


Canadian Union

# MESSENGER


Volume XXXVIII, No. 23

Oshawa, Ontario

December 1, 1969

## Millions Will SEE and HEAR!

### Canadian Networks Promote Ingathering Coast to Coast

From Victoria, British Columbia, on the Pacific coast, across the thousands of miles of Canada to Goose Bay, Labrador, on the Atlantic, the Canadian Broadcasting network will tell the Ingathering story by television and radio for an entire month this fall, beginning November 15 and continuing through December the 15th.

Every Canadian Broadcasting Corporation outlet, and the stations affiliated with the network, will be giving the Ingathering message, free of charge, by colour television movies, colour slides, and radio spot announcements. This will give a complete coast-to-coast coverage of all provinces in Canada during the height of the Ingathering season.


When it was discovered that the network was willing to give this public service to the Ingathering appeal, J. O. Iverson of the General Conference Audio-Visual Services and W. E. Kuester discussed with CBC officials the type of material needed for their network coverage. This material was then produced according to their recommendations.

Sent to CBC for the Ingathering promotion was 50 sets of TV clips which are one-minute, colour-sound movies, 75 colour slides for TV, with 135 sets of scripts, and 75 sets of radio announcements.

The privately-owned CTV network has also agreed to promote Ingathering as a free public service from coast to coast. This they will do for two weeks, November 15-29. With both of these networks giving public service time it will mean a complete coverage of the entire nation for this special work of the church.

We are grateful that God has opened the way for this extensive promotion of the Ingathering appeal.

**W. E. KUESTER, Secretary**  
*Radio-TV and  
Lay Activities Departments  
Canadian Union Conference*


## Every-Member Participation


J. W. Bothe

It could well be that by the time you receive this issue of the CANADIAN UNION MESSENGER you will have already participated in the 1969 Ingathering campaign. It could also be that your church goal has been reached. I have arrived at these conclusions because of good reports reaching our office, and from personal contact with a number of our churches.

It is hardly necessary to call attention to the importance of this great missionary undertaking. Through the years our members have been well indoctrinated in this regard, and it

doesn't seem to take long for newly-baptized members to sense the importance and urgency of the work. In fact, many times our newer members become even more actively involved than some members of long standing.

In my mind there is no concern about reaching our financial objective. As in past years, our churches and conferences will not only reach, but in many cases surpass their goal. My deep concern is regarding every-member participation.

We are indeed grateful for the enthusiasm of our faithful workers, many of them younger members, but how many more blessings will come if this year every member shares in this all-important work.

J. W. BOTHE, *President*  
*Canadian Union Conference*

## Thrilling Early Reports


C. C. Weis

I am thrilled with the reports that are coming to my desk, indicating an early beginning in the Ingathering Crusade. A number of churches have already sounded the victory bell!

Please, brethren and sisters, make this the most spiritual Ingathering Crusade ever conducted. Each solicitor should carry an Interest Report Pad on which to jot down the names and correct addresses of people who show an interest in our work. The church should then plan for a strong follow-up programme so that those who are "on the verge of the kingdom" may be gathered into the fold

before it is forever too late.

We hope and pray that each conference and church will do its best to reach last year's attainment — plus 5 per cent!

The Ingathering Crusade has not been organized merely for the purpose of raising funds for God's cause, important as that may be. This campaign has a much greater reason for its existence — the winning of souls for God's kingdom. Think, brethren and sisters, of the many businessmen throughout this great North American Division. How are we to reach them with this message? The Ingathering Crusade presents us with a wonderful opportunity to call upon them and talk to them about the soon-coming of Jesus!

C. C. WEIS, *Ingathering Director*  
*General Conference*

## The Greatest Ever


J. Ernest Edwards

In thundered tones unprecedented events proclaim that the end of probation could swoop down upon us with awful suddenness. This hour demands unparalleled effort now, for time is running out. We have much to do in North America and around the world before the curtain falls.

Please remember that Ingathering funds support God's work around the clock. They sponsor hundreds of new missionaries each year. Larger Ingathering returns from your field will expand and extend God's cause.

Ingathering rightly conducted makes friends, wins souls, heals lepers and savage fire victims, teaches in jungle schools, ministers to the under-privileged, sponsors mercy airlifts and medical launches.

If every church member in every conference raised one dollar per capita more than last year, an additional \$400,000 would be raised to meet miraculous openings.

It is truly the greatest single missionary endeavour in the church. Only eternity will reveal the hearts that have been spiritually warmed from an Ingathering visit. One home missed, one business passed, one person slighted may be significant in the light of eternity.

J. ERNEST EDWARDS, *Secretary*  
*Lay Activities Department*  
*General Conference*

## It's In The Air

With CBC and CTV, Canada's two networks, telling the story of Ingathering from coast to coast across Canada, the Lord has wonderfully opened the way to alert the public from east to west, and north to south, that we are having a campaign.

This will doubtless give our solicitors a more favourable reception at many homes — it is encouraging to be told at the door, "Oh yes, I saw your work on TV!"

This year over 990,000 Ingathering papers have been printed for our Canadian campaign. These papers have been tailored especially for use in the conferences of Canada, with Canadian pictures and stories.

Already enrolments are coming in for the Bible Study Courses, offered in many different languages. There will be hundreds of these enrolments during the time of the campaign.

Again this year a copy of *Signs or These Times* is being offered to those requesting it. Already the papers are going out to fill requests.

The Lord has promised to give us favour with the public as we rightly approach people concerning His work. May this be our greatest Ingathering Crusade ever, with the best results in interests found and funds received.

W. E. KUESTER, *Secretary*  
*Lay Activities Department*  
*Canadian Union Conference*


W. E. Kuester  
*Lay Activities*  
*Canadian Union*


# LITERATURE EVANGELISM

## *This Is the Very Work*

*the Lord Would Have His People Do at This Time."*

GT. 313


### *Literature Evangelist Experiences*

One week I asked your prayers for a young lady whose husband was not in favour of her becoming an S.D.A. God gave this dear girl courage to stand firm and on June 7, she was baptized.

The sequence is interesting. Mrs. B. first saw a book in the office of a gynecologist almost two years ago. In the fall of 1967, she sent in the card and I called at the home. I was told to wait until spring. In the spring, they ordered the books to be delivered in the fall of 1968. Calling in the fall, I noted in Mrs. B. a deeper interest in the things of the spirit and though they still couldn't get the books, she almost hungrily enrolled in the Voice of Prophecy Faith Course. I secured a complete set from Pastor Ed

Skoretz, our minister, and took a lesson each week to the new student, sending her completed lesson to the Voice of Prophecy for marking. They were fully co-operative.

This spring Pastor Skoretz invited Pastor Milliken to hold a series of meetings in our church and Mrs. B. attended some with us. The ministers faithfully visited her and helped her understand some important points. So once again it was the combined efforts of the colporteur, the Bible Course and the ordained ministry all used by the Holy Spirit to bring the needed help to a humble searching soul.

J. F. DINSDALE

*Ontario-Quebec Conference*

### Delivery Report for the Month of October 1969

Alberta	\$ 7,732.55
British Columbia	12,850.25
Manitoba-Saskatchewan	6,226.80
Maritime	4,976.21
Newfoundland	
Ontario-Quebec	23,689.13
Union	55,474.94

### Missionary Report for October 1969

Literature distributed	2,762
Bible School Enrolments	350
Interested persons	6
Homes prayed in	327
Bible studies	111

## Change of Schedule for "Sabbath" Ship Visiting Pitcairn Island

Pitcairn Island, that tiny spot of land in the trackless Pacific Ocean, leaped into news columns around the world recently because its people chose to honour the Sabbath day!

In September Tom Christian, radio operator on the island, received a news clipping that the luxury passenger liner, the *S.S. United States*, was going to make its first cruise into the Pacific Ocean in January of 1970. Tom noted that the first stop of the vessel was to be at Pitcairn on the morning of January 31, 1970 — a Sabbath!

Because the Pitcairners' only way of earning money is by selling curios to passing ships, the news that the ship would arrive on Sabbath morning caused considerable dismay. Except for the schoolmaster and his family from New Zealand, all the people on Pitcairn are members of the Seventh-day Adventist faith.

Each week, on Tuesday afternoon, Christian has a radio schedule on his

ham radio rig, VR6TC, with Eddie Pullen, engineer at The Voice of Prophecy headquarters in Glendale, California, on K6DTT. During his first schedule which followed reception of the news clipping, Christian made a request:

"Eddie, could you get someone to appeal to the shipping company either to advance or delay the arrival of the *S.S. United States*? Our people won't sell curios during the hours of the Sabbath, and if we don't it will probably disappoint the passengers because they've surely heard about our curios."

The Voice of Prophecy made an appeal to the American President Lines which owns the vessel, through the General Conference. At first the steamship company had the impression that the Pitcairners would sell curios on Sabbath — that the only time they would not was during their actual worship service hour.

Further information cleared up that misunderstanding. Then followed a cable from the Pitcairn people to the shipping

company, and a direct telephone call from a government aide in Fiji to the company headquarters in New York City in behalf of the Pitcairn people.

Finally the word came from New York to Glendale; and on Tuesday, October 7, from the ham radio room at The Voice of Prophecy, Eddie Pullen talked to Tom Christian:

"The American President Lines say they are definitely delaying the arrival of the *United States* at Pitcairn until after sundown on Sabbath, January 31," he reported. "There will be up to 1,900 passengers aboard, so the Pitcairn people can plan to have the biggest curio-selling session in their history!"

Because they chose to honour God's holy Sabbath day, a little band of some 80 people on a tiny isle in the Pacific Ocean changed the plans of a giant American shipping company!

HERBERT FORD

*Public Relations Director  
The Voice of Prophecy*


Official Organ of the CANADIAN UNION CONFERENCE of Seventh-day Adventists, Carl Klam, Editor; Pearl I. Browning, Associate Editor. President, J. W. Bothe; Secretary-treasurer, Carl Klam. Departmental Secretaries: Publishing, O. A. Botimer; Sabbath School and Lay Activities, W. E. Kuester; Missionary Volunteer, Educational and Temperance, M. E. Erickson; Public Affairs, D. L. Michael; Medical, E. A. Crawford, M.D. Issued biweekly. Subscription price \$2.00 a year. Second class mail registration number 0912. Printed by Maracle Press Limited, Oshawa, Ont.


## . . . Youth Magazine Name Sought . . .

### HELP THE HAPPENING

It is going to happen next May, but before then your new magazine needs a name. What's your title for a bold weekly magazine for SDA senior youth?

PRIZES:  
1st \$100  
2d 50  
3d 25

your suggestion \_\_\_\_\_  
(One name per card)

your name \_\_\_\_\_ age \_\_\_\_\_

address \_\_\_\_\_

city \_\_\_\_\_ state \_\_\_\_\_ zip \_\_\_\_\_

Return this card before December 15


progressing, with the first issue scheduled for May, 1970.

The editors urge young writers to submit manuscripts or article and story queries. "It's a senior youth publication," they say, "and we want thinking young people to consider this a platform from which they can share their thoughts and experiences and research. Articles may be secular or religious, but all must be written from the standpoint of Biblical Christianity."

### Faith for Today Campaign Slated for Penticton, B.C.

A Faith for Today decision series will be conducted in Penticton, British Columbia, for four weeks beginning January 15, 1970. If you have friends or loved ones in the Penticton area — and this would include Rutland, Kelowna, Peachland, Oliver and Summerland — please send their names and addresses to: Pastor Gordon F. Dalrymple, Faith for Today, Box 8, New York, N.Y. 10008. Pray that God will bless in the series with an abundant harvest. The names you send will receive special invitations to the meetings and will be contacted during the series. Kindly provide all possible background information.

WASHINGTON, D.C.—Editors of the new Seventh-day Adventist youth magazine have announced a "Help the Happening" contest.

Aimed at finding a name for the new magazine, the contest invites suggestions from anyone between the ages of 16 and 30. One name to an entry blank is permitted. Contest closes December 15.

Describing the new magazine as a "bold weekly magazine for Seventh-day Adventist youth," the editors urge contestants to think in terms of a name that will fit the bright new format and content of the publication.

The person submitting the name selected will receive a first prize of \$100. Second and third prizes of \$50 and \$25 will also be awarded. In event of a tie, the entry bearing the earliest postmark will receive the award, so an early response is indicated.

Contestants may use either cards provided by youth leaders of the church or entry blanks published in church periodicals. Entries should be mailed to Help the Happening, Review and Herald Publishing Association, Washington, D.C. 20012.

Planning for the new publication is

## Cross-Canada Editor Consultant Honoured by Church

THEDA KUESTER, *College Park Church PR Secretary*

C. J. McConechy, General Editor Consultant for the Thompson Newspapers of Canada, and Manager of the Thompson News Services, was honoured in the Community Relations Day service at the College Park Church in Oshawa.

On the platform for the occasion were the directors of the Public Relations Departments for the local conferences of the Canadian Union, in Oshawa for a Departmental Council. Elder W. E. Kuester, secretary of the Public Relations Department of the Canadian Union, acted as chairman of the programme.

Dr. E. W. Tarr, secretary of the General Conference Bureau of Public Relations, was the speaker. He referred to Seventh-day Adventists as a people who care, citing their help during such major disasters as the earthquake in Sicily, the California flood when the Adventist welfare vans moved in on the scene as a sea of mud crushed homes, and the August Hurricane Camille, when Adventists vans

were first on the scene, and 700,000 articles of clothing and bedding were distributed, and one-half million dollars worth of supplies were used to help meet


C. J. McConechy, (centre) General Editor Consultant for the Thompson Newspapers of Canada, and Manager of the Thompson News Services, was honoured at the Oshawa College Park Church on Community Relations Day. Dr. E. W. Tarr of the General Conference (right) was the speaker, and Elder W. E. Kuester of the Canadian Union (left) acted as chairman of the programme.

the needs of the victims of this one disaster alone.

He concluded his talk with the words, "And thus this morning I feel it an honour to represent this world-wide church at this very special service. I feel it a singular honour to be here and help do honour to a citizen of this great nation of Canada; to do honour to a man whose visions have led to a greater understanding and a deeper sense of responsibility to the people across this great country of Canada. Deeds that have, indeed marked him also as a man who cares."

Mrs. W. E. Kuester, chairman of the Department of Public Relations for the College Park Church, presented Mr. McConechy with a plaque on which was inscribed a message of appreciation for Mr. McConechy's outstanding service in the field of communications.

Also recognized as a guest of honour was Mrs. McConechy, present for the service.


## St. John's Evangelistic Campaign

ELDER G. DAVIES, *Pastor, St. John's, Newfoundland*


Pictured above is Elder David Crook, Evangelist for the Newfoundland Conference, preaching at the St. John's evangelistic meetings. The five-night-a-week, month-long series was very well attended and now continue as an Inquirer's class, led by Elder Crook. It is expected that a number from this group will finalize decisions, already made in the meetings, with their baptism.


Mrs. George (Dorothy) Schafer plays the Hammond organ loaned by Brother Edward Hodder for effective appeals. Sister Schafer also sang many specials throughout the series.


Mrs. G. Davies and Mrs. Gordon Miller, in charge of Bible distribution serve an attendant.


Elder Crook gives a warm handshake as people file out of a meeting.


Standing are Mrs. Wayne Taylor and singing evangelist S. Nicholas both of whom provided numerous vocal specials for the meetings; seated is Mrs. Lorraine Best who both played and sang throughout the crusade.


## "It Is Written" Initial Baptisms

*Hamilton . . .*


Mrs. Joan Page stands with four young people who were baptized by Pastor F. B. Wells (right) on Sabbath, November 15.

*Peninsula . . .*


Mr. Danny Salisbury and his wife, Ida, were baptized at Niagara Falls by Pastor Ed Skoretz. These young people have already contributed a great deal of help to the youth of the St. Catharines Church.


Pastor Rudolph Skoretz, the newly-appointed assistant evangelist, was introduced to the Hamilton Church on Sabbath, November 15.

Thirty visitors helped fill the church for the morning worship. All were intensely interested in the challenging message given by Pastor Skoretz. Pastor Wells baptized four young people at the close of the service, and in answer to his appeal a number of people indicated that they wished to be baptized.

One-third of the interest from the "It Is Written" meetings was discovered in the Hamilton area. Evangelist Feyerabend is continuing special meetings in the Hamilton Church on the mountain.

PHILIP MOORES, *President*


Bert Lowe dedicated his life anew to the Lord and His cause at the baptismal service in Niagara Falls, November 15. This was a day of special gladness for the church members in the Peninsula.

*Toronto (Kingsview Village Church) . . .*

So far in 1969, Kingsview Village Church has enjoyed the thrill of witnessing thirty persons follow their Lord through the waters of baptism. There are many thrilling and wonderful experiences that could be told of God's guidance and His power to change lives. Perhaps two experiences will give us the highlights of some of these candidates as they joined the Remnant people of God by faith. Of the nine that went forward on the 15th of November, one came to church knowing that strong opposition was to be faced at home after the event. For over a


## Ontario-Quebec Conference This Fall


whole year she had encountered arguments, threatenings, and much opposition and sorrows, but she determined to make a covenant with God by sacrifice — and few that witnessed the Baptism realized the tremendous step this fine Christian woman had taken. Another man, who had studied the White Bible Plan under Dr. R. Connors — had to put aside promotion and a raise of salary of two thousand dollars a year to keep God's Sabbath and join God's people.

We are very glad that there is a book in Heaven that wonderfully records all the experiences of God's children who put aside the attractions of the world and choose the narrow way which leads to life eternal.

The nine that were baptized are as follows: Sister H. Matthews, Brother C. E. Wallace, Sister S. Johnson, Brother R. Ferester, Sister Davis-Shaw, Brother Joseph Francis, Sister Ivy Dolman, and Brother and Sister McGinn. Pastor D. J. Handysides tells us that many more are studying with him, and the outlook for many more souls is very promising.

LILIAN STERRETT, *Press Secretary*

### Toronto West Church . . .


Shown are some of the IT IS WRITTEN interests baptized in the Toronto West Church. Pastor R. A. James plans baptisms every other week until Christmas to follow up the interests following Elder Vandeman's meetings.

### Toronto Willowdale Church . . .


Pastor A. D. Johnson, left, standing next to Elly Veen, IT IS WRITTEN interest from Owen Sound. Three others were baptized in Willowdale, and are pictured above with Elder J. G. Corban, third from right, and Elder H. L. Schander, far right.

### Owen Sound District . . .


Left to right: Mrs. Al Johnson, Miss Elly Veen, Mrs. Alfred Follows and Pastor Johnson. Miss Veen and Mrs. Follows recently joined the Remnant Church as a result of the "It Is Written" programme.

Mrs. Alfred Follows and Miss Elly Veen, pictured above with Pastor and Mrs. Al Johnson, recently joined the Remnant Church as a direct result of the "It Is Written" TV programme. Pastor and Mrs. Johnson are calling on and studying with the "It Is Written" interests in the 10,000 square miles between Owen Sound, Midland, Hanover and Wingham. Except Barrie, there are no churches in this area.

Pastor and Mrs. Johnson joined the conference last March for the express purpose of working in several dark counties of the conference. His territory covers 122 cities, towns and villages with a population of over 200,000 judgment-bound individuals.

The Johnsons have enrolled 60 of the interests in the "Gift Bible" Lessons and "Amazing Facts" Lessons. Mrs. Follows and Miss Veen had never heard of Seventh-day Adventists till they happened to see "It Is Written!" Mrs. Follows says: "Even though I have been a regular church goer, I have learned more about the Bible in the last few months than in all my previous lifetime." Elly has said: "I want to work full-time spreading this truth. I would like to be a Bible worker." These two are already enthusiastically sharing their faith.

There will be "It Is Written" baptisms soon. Please help keep "It Is Written" on the air with your prayers and financial support.

S. E. WHITE, *Secretary-Treasurer*  
Ontario-Quebec Conference


The Sudbury Seventh-day Adventist Church is the former Presbyterian church that five years ago was purchased for the sum of \$25,000.00, and was dedicated debt free November 1.

The dedication of the Sudbury Church was a day of great rejoicing for the church members who, in less than five years, were able to burn the mortgage and be debt free. The church was full to capacity on November 1 for the dedication services. Pastor Pearse had just finished a series of evangelistic meetings culminating in a baptism, and was happy to be in Sudbury with his wife for the

dedication before taking up duties in the Richmond Hill — Barrie District.

During the 3:00 p.m. dedication service, Pastor S. M. Isaac read the Scripture reading (1 Kings 8:22), followed by prayer offered by Elder C. Klam, Canadian Union Conference Secretary-Treasurer. Myrna Wood inspired all with her solo, accompanied by Larry Shipowick. Pastor J. W. Bothe, Canadian Union

## Dedication of the Sudbury Church


Pastor S. E. White, Ontario-Quebec Secretary-Treasurer, and Pastor J. W. Bothe, Canadian Union President, watching the mortgage held by Pastor F. C. J. Pearse, as it burns.

Conference President, gave the sermon entitled "The Adornment of the Gospel." The Act of Dedication was read by Elder S. E. White, Ontario-Quebec Conference Secretary - Treasurer. Pastor Philip Moores, President of the Ontario-Quebec Conference, then had the Prayer of Dedication. The song, "He Will Always Say I Forgive" was beautifully rendered by Lily Hines, and the benediction offered by Elder Pearse.


Elder Pearse, left, stands beside the six individuals who were baptized October 4 in Sudbury.

There was much rejoicing in the Sudbury Church on Sabbath, October 4 when six precious souls declared the dedication of their lives to God by following their Master through the waters of baptism. There is always a special joy in seeing members of the same family going forward together and this we experienced as we witnessed the baptism of Brother and Sister Tattersall along with two of

their children, Pamela and Michael. And I know that this joy is shared by many relatives and friends of the Tattersall family who were unable to be present to witness their baptism.

The greatest joy of every Adventist parent is to see their own sons and daughters baptized, and this joy was experienced by Brother and Sister Brown as they witnessed the baptism of their


Above, Sister Ella Tattersall is shown being baptized into the Remnant Church, by Pastor Pearse.

son Terence. Then there was Deborah East; how happy Sister East was to see one more member of her family baptized.

May the coming of Christ who is our elder Brother find us and every member of our families united in Christ that we may all be in the Kingdom of God as members of God's great family in heaven and earth.

Pastor F. C. J. Pearse

## Baptisms in the Sudbury Church on October 4


## Nothing Like It Before in Sarnia

A. G. WOOD, Local Elder, Sarnia Church

Many came one-half hour early for additional information! At 7:30 every chair was occupied! There was a feeling of unity — a common bond of achievement! There was enthusiasm! There was instruction! There was religion! One man said afterward, "I was deeply impressed with the way religion was woven into the instruction. It was subtle, almost undetectable; but it was there and I liked it." There was full participation! There was personal testimony! There were victories! There were 150 decisions! There was an unsolicited, generous offering! There were requests for more meetings! There were volunteers! There were expressed thanks to the Seventh-day Adventist Church! What caused this response from the general public? It was the fifth night of the Five-day Plan to Stop Smoking in Sarnia.

Although the Sarnia Church had been interested in conducting a Five-day Plan for at least five years, nothing concrete had materialized until this Fall. It started June 9. As the Pathfinders were assembling for their meeting, the church phone rang. The announcer on Radio Station CKJD told us to listen to his programme that evening 7:00 - 7:30 p.m., for he was going to tell the public about our No Smoking Plan. He not only did that, but he invited the pastor to come down to the station, and they laid the groundwork for free advertising and some of the other organizational details.

On September 17 the meetings began in a local school auditorium which had a seating capacity of 200. Advance registration indicated that 100-125 Sarnians would be present, but it was soon evident that all the chairs would be required. Dr. Ronald Laing and Pastor Eric Juriansz conducted the first three meetings, after which Dr. W. A. Gray, a local surgeon, assisted Pastor Juriansz for the last two meetings.

Never before had so many non-Adventists assembled together at a Seventh-day Adventist sponsored meeting. It was wonderful to see the response. It forcibly demonstrated that people today are genuinely concerned with their health and can be drawn away from their regular busy schedules for something that is vital and worthwhile.

These people were not disappointed, and neither was the church, for it received much favourable publicity in the press and radio. Almost everyone in Sarnia heard or read of the outstanding success of the programme. We know of

some smokers who stopped even though they didn't attend a single meeting. An alumni association has been formed, and a second clinic is being planned.

---

### Book and Bible House Hours During the Holiday Season

Opened during the month of December every Sunday 9:00 a.m. till 2:00 p.m. At other times open the first Sunday of every month 9:00 a.m. till 2:00 p.m.

---

### Dual Awards Presented to PR Secretary In Ontario-Quebec

Having met the requirements for PR Secretary of the Year, as outlined by the General Conference Bureau of Public Relations, Mrs. Theda Kuester, PR secretary of the largest Seventh-day Adventist Church in Canada, College Park, was presented with the Bronze Medallion by Pastor John M. Howard, secretary of the Department of Public Relations for the Ontario-Quebec Conference.

The General Conference has prepared not only the Bronze Medallion, but the Silver Medallion, which is presented to the PR secretary having the best record of all the churches in the Union.

The presentation of this Silver Medallion was made to Mrs. Kuester by Elder J. W. Bothe, president of the Canadian Union.

During the service Mrs. Kuester unfurled an accordion of clippings from the papers, many feet in length. This graphically showed what can be done in the field of press relations.


Mrs. W. E. Kuester, holding the Bronze Medallion presented by Pastor J. M. Howard, Ontario-Quebec PR secretary (left), while receiving the Silver Medallion from the Canadian Union president, Elder J. W. Bothe.

## Five-day Plan in Ottawa


Pictured above is Mr. Don Lewis (left) presenting to Pastor R. Spangler the gift of the films for the Five-day-Stop-Smoking Plan. Mr. George Brewer, co-ordinator, is on the right.

The Five-day-Stop-Smoking Plan in Ottawa moved forward another step when Mr. D. Lewis, a board member of the Ottawa-Carleton Tuberculosis and Respiratory Disease Association, presented to Pastor R. Spangler and George Brewer, co-ordinator of the Five-day-Plan, a complete set of the Five-day-Plan films on behalf of the Association. In addition, the Association has made available all the supporting films used in conjunction with the plan. This generous and timely gift will permit a monthly programme to be held at the Royal Ottawa Hospital. The Five-day Plan team will also be able to present the plan to other interested groups in the Ottawa area. When Mr. Brewer suggested there should be a Five-day Plan for the French-speaking people of the Ottawa area, the Association gave immediate and enthusiastic assurance that they would purchase all the necessary films for our use.

The Ottawa Five-day-Plan team consisting of Mr. George Brewer, co-ordinator, Mrs. Joan Brewer, receptionist, Mr. Len Jones, projectionist, and nurses — Mrs. Horricks, Mrs. Paproski, Mrs. Hivale, and Mrs. Plaha look forward to a busy winter. The work will grow in this field, as church members have volunteered to serve on new Five-day-Plan teams.

C. F. Bullis, P.R. Secretary  
Ottawa Church

---


*If there is no joyous way to give a festive gift give love away.  
A house is built of logs and stone,  
Of tiles and post and piers;  
A home is built of loving deeds  
That stand a thousand years.*

Victor Hugo

---

*To be content with little is difficult:  
To be content with much—impossible.*  
Ebner-Eschenbach


*The Students of*  
**Kingsway College**

*Wish You the Warmest  
Christmas Greetings and  
Hope that the Coming  
Year Will Bring You  
God's Blessings.*


## Faith Shared on Halloween Night


Mrs. Darlene Yanke, office secretary in the Manitoba-Saskatchewan Conference office, giving Little Friends and candy to two youngsters on Halloween night.

On October 31, 1969, all the little witches and goblins that visited the Yanke residence were treated with a real treat — not candy alone — but Little Friends and Primary Treasures.

This seemed really to go over well with the children and we hope they will enjoy these interesting stories. Next year when

Halloween rolls around, give the youngsters a real treat — share YOUR faith by giving out LITTLE FRIENDS, PRIMARY TREASURES, or JUNIOR GUIDES.

*Public Relations Department  
Manitoba-Saskatchewan Conference*

## **Alberta —**

### It Is Written Telecast for Southern Alberta

On Sunday, November 9 the new "It Is Written" Television series with Pastor George Vandeman began for Southern Alberta. This series will continue until the end of May, 1970. The programme is aired every Sunday morning at 9:30 A.M. on the following stations:

Calgary — CHCT-TV Channel 2

Lethbridge — CJLH Channel 7

Be sure to phone your friends and invite them to listen to this tremendous Television series.


Pastor George Vandeman

## Peoria Camp Meeting Baptisms

Six precious souls were baptized during the weekend of the Peoria Camp Meeting. Five were baptized in the baptistry of the renovated and internally beautified pioneer Seventh-day Adventist Church in Peoria and one from the Peace River District was baptized at the Camp Meeting at Hope, B.C. during the same weekend.

They had yielded their young lives to the Lord long before coming to camp and then there, together with many re-dedications and new decisions who are now preparing for baptism at a later date, took a public stand on Friday night in response to an altar call by Elder H. M. S. Richards, Jr., of the Voice of Prophecy.

Three of the candidates were visiting guests from Michigan and B.C. Elder Peter Fritz, who was raised in the Belloy Church thirteen miles from Peoria and back on vacation from his gospel ministry in the Michigan Conference, baptized his son Douglas as well as his niece and nephew Juanita and Irwin Fritz from B.C.


Pictured above, with Elders Peter Fritz and John S. Pershing in the back row, are from left to right Douglas Fritz, Irwin Fritz, Juanita Fritz, Lorna Jean Gladue, and Leslie Raymond Gladue, baptized during the Peoria Camp Meeting.

Should the question, "Where is the flock that was given thee, thy beautiful flock?" be raised now, there certainly would be a reassuring answer, "Behold, I and the children whom the Lord hath given me."

This certainly also could be said by Brother and Sister Wilfred and Clara Wageman who witnessed the baptism of two of their Indian foster children of the Cree nation namely Lorna Jean Gladue and her brother Leslie Raymond Gladue. In their Christian farm home at Teepee Creek the Wageman's, in response to urgent requests of the City of Grande Prairie officials, have accepted up to twelve foster children, mostly of Cree


origin, and often brought them to the church services in the city.

Thus, as Pastor Pershing was approached last winter, two Gift Bibles and study guides were supplied, with Sister Wageman as the supervisor. Then at a Church service last summer just before leaving for the main Camp Meeting at CUC, the pastor was approached by Lorna and Leslie themselves, both requesting baptism. Indeed it was a won-

derful day when they sealed their choice of Jesus Christ as their personal Saviour at the local Camp Meeting in Peoria.

The same weekend, young sister Glenna Augustine from Fairview in the Peace River District was baptized by her uncle, Elder Frank Skoretz, at the Hope Camp Meeting in B.C. She had been attending church school in Fairview and at a previous baptism indicated her desire to be next.

break at Mrs. Ted Speed's home. Mrs. Edwardsen eased the monotony of the long hike by her fascinating stories. All in all in this a group total of twenty walkers walked 142½ miles.

The other groups took Highway 97 north from Williams Lake. Along this

## CUC Elementary School Gathers Food Cans


Elementary Students with some of the 1000 cans of food they collected on Halloween night.

Instead of the usual Halloween pranks on Halloween night, the Elementary students of Canadian Union College collected food for gift baskets during the Christmas season.

Seven carloads of students under the direction of Mr. David Bell and school staff canvassed all the homes in Lacombe and area. Over 1,000 cans of food were collected in one evening.

Last year the Lacombe Health and Welfare Organization gave away forty hampers of food during Christmas time. Real happiness was gained by these students and Dorcas workers in providing for those who find themselves in unfortunate circumstances.

(Mrs.) Sylvia Collins  
PR Secretary, Lacombe


Back row: Darwyn Stickle, Terry Spenst, Larry McCarty. Front: Brett Spenst.

busy road over a stretch of about 10 miles the happy walkers trudged.

Occasionally the walkers were accosted by a familiar car — and there was Dr. Art Spenst with water, treats, lunches or just plain encouragement and news of other walkers.

Except for a few minor problems like Myrna Bergey's and Darlene Ganz's torn slacks, or Heather McKinley's blisters, there were no difficulties encountered. That is, until the legs refused to move another step and the walker decided "Enough."


"Happy Starters."

At the close of the "walk" each one was invited up to the ranch of the Spenst family for a marshmallow roast around a fire. This was fine until the latter part of the afternoon when the liquid sunshine dampened the fire, and then it felt better

## British Columbia —

### Cariboo Walkathon

Rising time dawned early for the Cariboo Seventh-day Adventist School students on Sunday, October 19. This was the day of their Walkathon!

For a couple of weeks prior to this date they had been planning, talking, and requesting sponsors for their Fund-Raising event.

The first starters were seven of the older boys and three teachers who began their trek at 7:00 a.m. in the dark and fog enshrouded school grounds. From

that time till 9:30 a.m. walkers and groups of walkers began.

The younger children — about twenty including several pre-schoolers — took a side road to avoid traffic problems and were accompanied by adult walkers, Mrs. Glen Friesen and Mrs. John Edwardsen. Mrs. John Stickle catered to their needs with her car. Their long walk — eleven miles for six of them, one being five-year old Joanne Tschritter, a pre-schooler — was pleasantly interrupted by a "drink"


relaxing in the house, waiting for rides home.

A total of seventy-four persons walked — sixty-nine students and five adults. Four cars patrolled. The walkers covered a total of 964 miles.

The farthest walkers were Brett Spenst, Darwyn Stickle, Larry McCarty and Terry Spenst. These four covered thirty miles each. Calvin Kettner was close behind with twenty-seven miles. Five walked twenty-five miles — Charlene Gibbons, Darlene Ganz, Lloyd Yarema, Linda Erickson and Lucille Campbell. Twenty-eight students walked twenty


"Pauser."

miles or over, which is a tremendous record.

The physical accomplishment of these young people can only be surpassed by the knowledge of a job well done and the assurance that the funds will help in getting needed equipment and more library books for the school.

A project of this kind would be a financial failure were it not for the generous sponsors. Their willing co-operation and generosity made possible a grand total due to come in of over \$1500!

Many thanks to Walkers and Sponsors and Helpers! (MRS.) ART SPENST

## Teachers' Convention for Western Conferences

This year before school began the SDA teachers of the four Western provinces met at the British Columbia Conference Hope Campgrounds. This is the third year in succession the Western teachers have had the opportunity of fellowshiping with other SDA teachers for convention — last year in Alberta and the year before at Oshawa for the Union-wide convention. Elder Nepjuk, Superintendent for the Manitoba-Saskatchewan Conference has already extended the invitation to Alberta and British Columbia to join them at Saskatoon for the 1970 convention.

This year we were honoured to have

as guests Elder and Mrs. A. O. Dart from the General Conference, Dr. V. Logan and his wife Dr. Lillian Logan from Brandon, Manitoba and Elder M. E. Erickson from the Canadian Union.

In his lectures Elder Dart emphasized the home and the importance of home training with wholesome attitudes which can only come from a Christian home and school. The Logans gave practical help in demonstrating choral speaking and illustrated how to encourage young children to effectively express themselves before a group. We expect to see many teachers carry out their suggestions in the schools this year. Elder Erickson and

the local superintendents were able to spend several profitable discussion periods with individual groups. One such group is pictured with Elder Penstock leading out in the discussion of unsupervised study time.

This group of teachers from the four western provinces are representatives of hundreds of SDA teachers around the world dedicated to church school teaching. These know the priority of the church school and a Christian teacher in the life of every child.

We wish the Lord's blessing upon the teachers for this important year.


The discussion group. From left to right: Dwight Rose, Elder Nepjuk, Elder Erickson, Elder Dart, Miss Eleanor Skrupa, Elder Penstock, Mrs. Bennett and Miss Lorraine Martin.


Dr. Logan in his first address to the teachers of Western Canada.


## Dental Clinic Held Aboard "Northern Light"

It was just 5:45 a.m. when Dr. Allan Wasylyshen with his portable dental equipment and his assistant, Mrs. Sharon Johnson boarded the *Northern Light* at Lund, fifteen miles north of Powell River. A brilliant September dawn was breaking as we sailed up Lewis Channel bound for Read Island, a place where there is no provision for dental services. We moored at the Surge Narrows government float and by ten o'clock were ready to receive the first patient on board.

The dental equipment had been set up in the salon of the *Northern Light* and Mrs. Johnson had laid out all the instruments, et cetera, on the desk top. The portable auxiliary electric plant, which was needed to run the sterilizer, was placed behind the freight shed on the dock so the noise wouldn't be disturbing. There was no dental chair but the patients sat on the folding deck chair and it seemed to work out quite well. It was not the convenient, up-to-date equipment that Dr. Wasylyshen has in his Powell River office but he and his assistant worked all day without any complaint. Indeed, the doctor seemed very happy with the way everything worked out.

A card table with my typewriter on it was set up in the pilot house. Here I recorded each patient's name and necessary data and passed it on to Mrs. Johnson. The skipper was busy helping the folks on board and supplying them with good reading material to read while waiting and *Signs, Guides and Treasures* to take home.

The first to be attended were the school children. The teacher sent them down one by one from the little school on top of the hill. Most of them were Indian children. Some were a bit timid to come to the dentist but Dr. Wasylyshen soon had them at ease and before they realized it their work was done and they said they would be willing to come back again. Soon fishermen, loggers and housewives were awaiting their turn. It was nearly nine that evening before Dr. Wasylyshen had finished his last patient. He found so much work that needed doing that another trip was planned for September 22 at which time many of the patients were aboard again to have further work done.

By the local telephone (hand cranking variety) we had received a call when we were still at Surge Narrows from a lady in an isolated bay on the other side of the island. She was suffering considerably with toothache but it would mean a fourteen mile walk for her to come to Surge Narrows. Could we possibly anchor


Dr. Wasylyshen and his assistant, Mrs. Sharon Johnson, care for a patient in the salon of the *Northern Light*.

in the bay? On our way back to Lund we stopped at this place and Mr. Gildersleeve went ashore in the lifeboat and brought this lady out to the *Northern Light*. Dr. Wasylyshen was able to fill the tooth and relieve her suffering. She was really most grateful.

This dental service was appreciated by all the folks on the island and nearby points. There was much favourable comment in the centres like Powell River by those who knew it was a much-needed service. The *Powell River News* sent down a reporter and printed a front page story with a picture of the *Northern Light*. Of course, Dr. Wasylyshen is a well-known dentist at Powell River, having practiced there for nearly six years. This was all a great help for our business Ingathering. At Read Island one fisherman went away saying, "I'm not much for organized religion myself but this kind of thing I call real religion."

Further trips of this kind are planned. Also a programme is being worked out by our physicians so that they will be giving service to the isolated areas.

(MRS.) CLYDE GILDERSLEEVE

*Winter's the time for woody smoke,  
Bare the branch of every oak;  
White is the snow for miles around;  
Winter's the time for quiet sound.*

M. Busbaum

*Adopt the peace of nature; her secret  
is patience.* Emerson

## Schools of British Columbia

L. R. KRENZLER

Public Relations Secretary

Brother Floyd Penstock spends many days visiting the schools of British Columbia throughout the year. Recently he has visited the school in Terrace where we have three teachers. This school is operating very well and is indicative of the dedication and sacrifice of Seventh-day Adventists in British Columbia to provide their children with Christian education. The buildings and circumstances and other things may not be ideal but the children are receiving the type of training that they need in these last days.

In British Columbia we have fifteen schools with forty teachers. Thirteen of these teachers have their degrees. This is a large teaching staff for the Conference but the results of this work cannot be told until revealed when Jesus comes to gather in His people. I am sure that our church-school teachers will have many stars in their crowns as a result of the work that they have done. An indication of this is the fact that last year there were seventy-five baptized from our church schools. This is not only an educational system but also an evangelistic endeavour. If we can save our children we have saved the greatest thing for the Kingdom. Our children are the only heritage that we can take from this world to the next.

May God continue to bless our teachers, our Superintendent of Schools, and the children as they carry through this school year.


Pastor Floyd Penstock observes Mrs. A. Bennett teaching elementary grades in the Terrace school.


## Williams Lake School Opening


Left to right: Mr. Dale Vanderwerff, Mrs. John Yarema, Mrs. Muriel Huber, and Miss Anne Friesen.

The Cariboo Seventh-day Adventist School in Williams Lake, B.C., is "bursting at the seams." According to Miss Anne D. Friesen, principal, the enrolment is 73 pupils for Grades I - X.

This year another room was added to the three rooms already in use. The outside of the school was repainted and a general "face lift" was given to the rest of the building.

Miss Anne Friesen and Mrs. Muriel Huber welcomed two members to the staff — Mrs. Jon Yarema and Mr. Dale Vanderwerff.

MRS. MURIEL HUBER

## Arrived in Uganda, East Africa


Mr. and Mrs. Herbert Schafer and children — Scott and Lori Anne.

Brother and Sister Herbert Schafer and their two children, Scott and Lorri Anne arrived at Bugema Missionary College in Uganda, East Africa. Brother Schafer is currently teaching in that school. In recent correspondence they related some of their experiences and the need in the mission work.

Brother Schafer is from Lacombe, Alberta, where his mother, Mrs. Emilie Schafer lives. He has his B.A. from Walla Walla and an M.A. from Perdu University. He has taught at Laurelwood and Rio Linda Academy.

Sister Carol Schafer, nee Huether, came from Alberta but her parents now live in Rutland, B.C. She received train-

ing at Canadian Union College and received her B.Sc. in nursing at Walla Walla College.

We wish God's blessing on their work in this school.

L. R. KRENZLER  
PR Secretary  
B.C. Conference

*Home is the place where character is built, where sacrifices to contribute to the happiness of others are made, and where love has taken up its abode.*

E. Kellogg

*None is so near the gods as he who shows kindness.*

Seneca

\* \* \* \* \*

## Christmas Gift Suggestions

Christmas casts its magic spell over the land, and sometimes we're tempted to get lost in the wonderment of this special season. But however enchanted we become, we must some time consider how best to commemorate the season for those wonderful people on our Christmas list. Good books and records offer a type of lasting pleasure which will be appreciated by all your friends.

For good listening any time, we recommend *God Whispered to Me*, a new album of gospel favourites sung by Larry Blackwell. This outstanding baritone singer is well known to television viewers in southern Ohio, where he has been the featured soloist for several years on the TV show, "At Home With Brother James." The Blendwrights, who back him musically on the show, are featured in two selections on the album.

Especially at Christmas time, your family and friends will enjoy an album of seasonal music by Brad and Olive Braley. Silent Night includes such favourites as What Child Is This and the Christmas Rhapsody. The Braleys are well known

throughout the country for their unique piano and organ interpretations. Mrs. Braley's use of the electronic piano adds a new dimension to this album.

For the young folks on your gift list, pick up a copy of *Secret in the Hayloft* (\$3.95) by Josephine Cunningham Edwards. This new book from Southern Publishing Association is an outstanding collection of different stories for juniors, told in that inimitable Edwards style.

Want your friends to remember you with pleasure all during 1970? How about sending a subscription to one of our fine (but inexpensive) magazines? *Adventist Home* is perfect for young marrieds and parents. And *Still Waters* will start the day out right for anyone on your list.

For those small, last-minute remembrances, why not pick up several copies of *Though the Winds Blow* at your Book and Bible House? It's still on special for only \$1.00 a copy, and it's a welcome way to let people know you're thinking of them. Be merry!


## Weddings

### O'DELL-SMITH

A quiet, simple, and dignified wedding was conducted in the Barnesville Church on Sunday, November 2, when Harvey Malcolm O'Dell was united in bonds of matrimony to Barbara Jean Smith. A large congregation of friends witnessed their vows and joined them later at the reception to wish them happiness and God's blessing in their life together. Both bride and bridegroom represent prominent families in the Barnesville Church. We believe their union will bring strength to the church, and their home will be a blessing in the community, in which the Advent message is well-established. We pray the blessing of heaven upon their home and united witness.

A. J. MUSTARD

### CARLEY-HALBACK

Another Christian home was established on August 3 in the Saskatoon Seventh-day Adventist Church. Carol Elaine Halback, daughter of Mr. and Mrs. Robert Halback of Lintlaw, Saskatchewan was married to Wayne Kenneth Carley, son of Mr. and Mrs. Kenneth Carley of Saskatoon. A reception was held in their honour at the Auditorium of the Saskatoon Junior Academy. Many friends and relatives wish them happiness as they establish their home in the city of Saskatoon.

W. G. SOLONIUK

### BOUCHER-LITTMAN

On Thursday afternoon, August 21, 1969, in the Leduc Seventh-day Adventist Church, Betty Ann Littman, daughter of Mr. and Mrs. Roy Littman, exchanged wedding vows with John Boucher, son of the late Mr. and Mrs. Rene Boucher, of Pembroke, Ontario.

The lovely bride was given in marriage by her parents, and was assisted by her sister, Mrs. Eunice Kruger, as matron of honour, and her sister-in-law, Mrs. Betty Littman as bridesmaid. The Misses Patty Ann Kruger, and Melody Littman, both nieces of the bride, made charming little flower girls, and Master Darryl Littman and Robert Kruger, nephews of the bride, carried the Bible. The groom chose Mr. Arthur Kruger, and Mr. Marvin Littman, brother-in-law and brother of the bride to attend him.

As John received Betty Ann before the altar, a beautiful solo, "I'll Walk Beside You", was rendered by Mrs. Eunice Kruger, sister of the bride, adding much to the sacredness of this occasion. During the signing of the register, Mrs. Shirley Wickstrom, cousin of the bride and Mr. Morley Kutzner, played a piano saxophone duet. Miss Verna Ducholke and Miss Grace Wetter, friends of the bride acted as ushers.

Following the ceremony, the happy couple received congratulations and best wishes from numerous friends and relatives who had gathered to honour them. Upon returning from Vancouver, John and Betty will reside in Calgary. May their home radiate the love of Christ, that angels may dwell therein, is our prayer for this young couple as they establish their home.

D. R. SPOOS, Secretary  
Publishing Department  
Alberta Conference

### DEMITOR-STEINKE

On the afternoon of July 17, 1969, a beautiful wedding scene was witnessed at the Edmonton Seventh-day Adventist English Church when two young people, Judy, daughter of Mr. and Mrs. Sam Steinke of Millet, Alberta, and Reginald, son of Mr. and Mrs. Louise Demitor, of Melville, Saskatchewan, exchanged vows in holy wedlock.

Attending the bride in the service were Mrs. Shirley Dreger as maid of honour, Donna Ferster and Dianne Belke. The groom was attended by Ken Dreger, Terry Steinke and Marley Kurtznew. The little flower girl, Lisa Demitor, as she marched forward was accompanied by Robert Kruger as the Bible boy. Doyle Steinke and Vernon Demitor were chosen by the bride as the two candle lighters. The three soloists that dedicated their messages in song to the young wife and husband, were Douglas Schafer, "Entreat Me Not To Leave Thee"; Sherry Mart-schinlak, "I'll Walk Beside Thee"; and the father of the bride, "Jesus Take Their Hand". The ushers were Ken Steinke, Don Nahorney, Matthew Gallant and Howard Demitor.

At the reception following the service, the happy couple received congratulations from their relatives and friends. A delightful supper was served during which time a well-planned programme took place, with Ken Dreger as Master of Ceremonies.

May God bless this young couple as they establish their fine Christian home in Saskatoon, Saskatchewan.

PASTOR S. H. GALLANT

## OBITUARIES

**MELVIN**—Mrs. Mona Melvin was born in Hudson Heights, Quebec on October 22, 1900. She fell asleep in Jesus on her birthday at the age of 69.

Mrs. Melvin was a faithful and long-time member of the Ottawa Seventh-day Adventist Church, having been baptized in 1932. Her active service to the church will be greatly missed. She leaves to mourn: her beloved husband, Harold Melvin; two sons, Wallace Melvin of Ottawa and Roy Melvin of Winchester, Ontario; three sisters, Mrs. Olga Stark of Berwick, Ontario, Mrs. Thelma Musolf of South Lyon, Michigan, and Mrs. Esther Beaver of Grand Rapids, Michigan; twelve grandchildren and two great-grand-children.

The funeral service was held in Ottawa and interment followed at the Pinecrest Cemetery.  
R. SPANGLER, JR.

**GULGAN**—Andrew Gulgan was born at Derevnia, Austria, March 13, 1883 and passed to his rest at the age of 86 on October 5, 1969 at the home of his daughter, Mrs. Kay Brietzke, Calgary, Alberta. He was in good health until the day of his death resulting from a heart attack. He joined the church about 55 years ago at Alticane, Saskatchewan, but later moved with his family to Windsor, Ontario. His wife, Nettie, preceded him in death 12 years ago.

Surviving are his three daughters: Mrs. Walter (Anne) Morris, Windsor, Ontario; Mrs. Donald (Kay) Brietzke, Calgary, Alberta; and Mrs. Raymond (Mary) Cohrs, Albuquerque, New Mexico; two grandchildren and two great grandchildren. Interment was at Windsor, Ontario, officiated by Pastor K. Milliken.

**DUNHAM**—Sister Ann Dunham, of Kingston, N.B., faithful member of the Saint John Church, passed to her rest on October 15, 1969, after a brief illness. She is mourned by her husband, Charles, and one son, Frank, of Las Vegas, Nevada. She will also be missed by her many friends in the Saint John Church. Sister Dunham was a loyal Adventist and a faithful witness to her Saviour. She now sleeps in Him. We look forward to a glad reunion when the Lord the Lifegiver returns in glory.

A. J. MUSTARD

**HOLSTEIN**—On September 1, 1969, Mrs. Mary Holstein, aged 70, passed away. Funeral services were conducted at the Mount Pleasant Chapel in Vancouver on the 4th of September and she was laid to rest in Forest Lawn Memorial Park.

Mourning her death are her husband, Fred; two sons, Pastor John Holstein of Michigan and Arnold Holstein of Los Angeles; four daughters, Mrs. Martha Olson of Courtenay, B.C., Mrs. Edna Pulford of Vancouver, Mrs. Lillian Smith of Kamloops, B.C., and Mrs. Gladys Burman of Victoria; grandchildren; other relatives; her fellow church members in the Vancouver Church, and friends.

The assurance of the resurrection and eternal life in Christ comforted the mourners.

ARTHUR M. SPENST

**JONES**—Funeral services were conducted at the Columbia Funeral Home in New Westminster on September 5, 1969, for Mr. Edwin William Jones. Born November 8, 1895, in South Wales, he came to Alberta at the age of 15 and was married to Hannah Thomas in 1919. In 1964 he retired in New Westminster.

Mourning their loss are his wife; three sons, David, Percy and Albert of Alberta; three daughters, Agnes of Berrien Springs, Michigan, Lily of McBride, B.C., and Gladys of Texas; grandchildren; a great-grandchild; other relatives and friends.

The comfort of our heavenly Father's presence and promises sustained the bereaved.

ARTHUR M. SPENST

## ADVERTISEMENTS

Rates: Per issue, 40 words or less, \$3.00; each additional word, eight cents. Display Advertising, \$4.00 per inch. No advertising will be accepted unless cash accompanies copy. Send all advertisements to your conference office for approval.

"No responsibility can be accepted for any misrepresentation or dissatisfaction arising from any advertisement."

**NURSING HOME**—Looking for a beautifully situated nursing home that serves vegetarian meals, located near Seventh-day Adventist Church with pastor willing to visit patients? Write to Mrs. R. Boehm, 101 David Street, Kitchener, Ontario for information. Rooms available for gentlemen or ladies.

Dec., Jan., Feb.

BY MAIL — Purchase license plates by mail. For information write or call MOUNTAIN LICENSE BUREAU, Department of Transport, Agent, G. V. Kaytor, 839 Upper James Street, Hamilton, Ontario. Telephone 389-0342. Also ask for bargains on new and used cars. Indef.

Please send "Messenger" material to your conference editor who in turn will forward it to CANADIAN UNION MESSENGER.

## Conference Editors

BRITISH COLUMBIA —	L. R. Krenzier
ALBERTA —	H. Larsen
MANITOBA-SASKATCHEWAN —	F. Williams
ONTARIO-QUEBEC —	J. M. Howard, Jr.
MARITIME —	J. W. Wilson
NEWFOUNDLAND —	R. A. Matthews
ST. LAWRENCE —	R. M. Devin

## Conference Directory

CANADIAN UNION CONFERENCE — J. W. Bothe, President; C. Klam, Secretary-Treasurer; 1148 King Street East, Oshawa, Ontario.

ALBERTA CONFERENCE — A. W. Kaytor, President; M. D. Suiter, Secretary-Treasurer; 201-16 Ave., N.E., Calgary, Alberta.

BRITISH COLUMBIA CONFERENCE — A. N. Hew, President; E. F. White, Secretary-Treasurer; Box 10, Mission City, B.C.

MANITOBA-SASKATCHEWAN CONFERENCE — W. G. Soloniuk, President; W. J. Napjuk, Secretary-Treasurer; 1004 Victoria Ave., Saskatoon, Saskatchewan.

MARITIME CONFERENCE — J. W. Wilson, President; David Gay, Secretary-Treasurer; 451 St. George St., Moncton, N.B.

ST. LAWRENCE — R. M. Devins, President, 7250 Rue Valdemors, Saint Leonard, Quebec. C. Klam, Treasurer; 1148 King St. E., Oshawa, Ontario.

NEWFOUNDLAND — R. A. Matthews, President, 106 Freshwater Rd.; St. John's, Newfoundland.

ONTARIO-QUEBEC CONFERENCE — Philip Moores, President; S. E. White, Secretary-Treasurer; 1110 King St. E., Oshawa, Ontario.

## MESSENGER DATES

Deadline for copy	Date of Issue
Dec. 1	Dec. 15
Dec. 15	Dec. 29
Dec. 29	Jan. 12


### Special Holiday Offer

Special holiday rate 2 subs for \$5.50  
(Regular price \$5.50 each)

### The Perfect Gift

Give LIFE AND HEALTH to two or more friends

Please send \_\_\_\_\_ one-year LIFE AND HEALTH gift subscriptions to:


My name \_\_\_\_\_  
My address \_\_\_\_\_  
My city \_\_\_\_\_  
My State \_\_\_\_\_ Zip \_\_\_\_\_  
 Bill me later.

Name \_\_\_\_\_  
Address \_\_\_\_\_  
City \_\_\_\_\_  
State \_\_\_\_\_ Zip \_\_\_\_\_  
 I am enclosing \$ \_\_\_\_\_


(If currently subscribing, check here.  Your subscription will be extended.)

Give to lay activities secretary or send to Book and Bible House.

\* (Place additional names on separate sheet and attach)


## Ingathering Campaign Directors Across Canada


Ray Matthews  
Newfoundland


Albert Grabo  
Maritime


R. M. Devins  
St. Lawrence


John Howard  
Ontario-Quebec


G. J. Williams  
Manitoba-  
Saskatchewan


Herb Larsen  
Alberta


L. R. Krenzler  
British Columbia

### What Can Dollars Do?

WHAT WILL \$1.00 BUY?

\$1

WILL:

It is true — the dollar bill will not now purchase what it formerly did, nevertheless it  
feed a boy for one week in the Masanga Leprosarium, West Africa.  
bring relief to one suffering a toothache in India.  
purchase desperately needed bandages for the Aore Hospital. (You see, in the New  
Hebrides there is no "spare" clothing to be torn up for bandages.)

\$5

WILL:

take care of a TB patient in the Aore Hospital for a week.  
feed a high school student in India for one month.  
provide supplies for a subsidized lay evangelist to keep him in a new area of New Guinea  
for one month.

\$25

WILL:

put a child through school for a year in Ethiopia.  
pay the salary of an Ethiopian bush evangelist for one month.  
print 25,000 tracts for distribution in Korea.  
provide a semester's room, board and tuition for a Korean academy student.

Adapted from Columbia Union Visitor  
January 24, 1969

Just think of the wonderful blessings that could come to God's Cause if in the present Ingathering Crusade EVERY CHURCH MEMBER felt the personal responsibility to solicit, or give, his full goal.

### Raising Our Goals to Win Souls—Report to Nov. 15, 1969

<i>Conference</i>	<i>Goal</i>	<i>Raised to Date in '68</i>	<i>At this Time in '69</i>	<i>1969 % of Goal</i>
Alberta	\$ 50,000.00	\$ 12,599.94	\$ 13,196.82	26.4
British Columbia	50,000.00	18,894.06	22,286.77	44.6
Manitoba-Saskatchewan	50,000.00	29,003.09	26,946.46	53.9
Maritime	24,000.00	10,500.00	11,273.00	47.0
Newfoundland	9,000.00	4,831.63	3,181.00	35.3
Ontario-Quebec	100,000.00	27,257.19	24,109.15	24.1
St. Laurent	1,000.00	640.00	572.45	57.2
UNION	\$284,000.00	\$103,725.91	\$101,565.65	35.8

**The Canadian Union Is Off to a Great Start — Congratulations**


# *Your Ingathering and Carolling Record*

## *Conference Goals and Records for 1969*

Alberta — \$50,000.00 — \$57,800.87

British Columbia — \$50,000.00 — \$59,065.23

Manitoba-Saskatchewan — \$50,000.00 — \$59,985.95

Maritime — \$24,000.00 — \$26,763.29

Newfoundland — \$9,000.00 — \$12,462.96

Ontario-Quebec — \$100,000.00 — \$119,189.96

St. Laurent — \$1,000.00 — \$1,700.30

**Canadian Union Conference — \$284,000.00 — \$336,968.56**

Figures on the right indicate actual amounts raised last year.

*Let Us Attempt Greater Things For 1970*


THE SEVENTH-DAY ADVENT

*Annual*

INGATHERING APPEAL