

Adventist Health

Focus Issue

Northwest Adventists in Action

Gleaner

OCTOBER 2007, Vol. 102, No. 10

Adventist Health

BUILDING A NEW FUTURE FOR HEALTHCARE **6**

12 Praying for Rain | **13** When Adventist Health Calls | **37** 2008 Images of Creation Photo Contest

www.GleanerOnline.org

*How priceless is your unfailing love!
Both high and low among men find refuge in the shadow of your wings.*
PSALM 36:7 (NIV)

“Great Blue Heron” photographed by Roger Windemuth of Brush Prairie, Washington.

Feature

Adventist Health Focus Issue

6 *Building Vision*
AMPLIFYING THE MISSION OF ADVENTIST HEALTH

7 *Building Character*
TOUCHING HEARTS, CHANGING LIVES

8 *Building Relationships*
THE CORNERSTONE OF ONE MAN'S HEALTH CARE CAREER

10 *Building Community*
ONE MAN MAKES A DIFFERENCE

11 *Building Structure*
BRICKS AND MORTAR BRING BETTER CARE

Images of Creation Photo Contest
CALL FOR ENTRIES

Gleaner

OCTOBER 2007, Vol. 102, No. 10

37

Luke Warm

4 *Editorial*
Building a Legacy, Tweaking a Dream

12 *Momentum*
Praying for Rain

13 *Fresh Start*
When Adventist Health Calls

News
14 **Alaska**
16 **Idaho**
17 **Montana**
18 **Oregon**
23 **Upper Columbia**
27 **Washington**
31 **University**

32 *Family*

36 *Announcements*

39 *Advertisements*

Thanks to her co-workers at Walla Walla General Hospital, Deanne Porchowsky, a surgical circulating nurse, is now a member of the Walla Walla University Church.

Photo by Matthew B. Zimmerman

GLENER STAFF

Editor Richard C. Dower
Managing Editor Nadine Platner Dower
Copy Editor Lisa Krueger
Consulting Editor Steven Vistaunet
Advertising and Copy Coordinator Desiree Lockwood
Design MCM Design Studio, LLC.

CORRESPONDENTS

Alaska John Kriegelstein, alaskainfo@ac.npuc.org
Idaho Don Klinger, idconf@idconf.org
Montana Archie Harris, info@montanaconference.org
Oregon Gary McLain, info@oc.npuc.org
Upper Columbia Garrett Caldwell, ucc@uccsda.org
Washington Doug Bing, info@washingtonconference.org
Walla Walla University Becky Beddoe, becky.beddoe@wallawalla.edu
Adventist Health Shawna K. Malvini, info@ah.org

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

Postmaster — send all address changes to:
North Pacific Union Conference
GLENER
5709 N. 20th St.
Ridgefield, WA 98642

Phone: (360) 857-7000

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

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

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

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

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

LITHO U.S.A.

Building *a* Legacy

TWEAKING A DREAM

BY JERE PATZER

If you've ever built anything—a house, a business, even a model plane—you know that building takes time, energy and commitment. Sometimes things go exactly as planned but, more often than not, plans get tweaked.

At Adventist Health, there has been a lot of building and tweaking over the years. In the last century, health care has evolved into a complex business where regulations and reimbursement issues often seem to impede what the medical community is all about—taking care of patients.

As vice chair of Adventist Health's Board of Directors, I'm all too aware of how difficult it is to be in the health care business today. However, I am happy to report that at Adventist Health people are committed to getting things right—not just for policy makers and insurance carriers but, first and foremost, for patients. And at Adventist Health, getting it right involves ministering to the whole person—body, mind and spirit.

Once again, this special issue of the *GLENER* will focus on Adventist health care, specifically Adventist Health's Northwest hospitals. As you read through the collection of stories you'll learn about how the system is building and changing—even as new construction projects are taking shape and long-standing leaders are bidding the organization farewell. You'll also discover that at Adventist Health many people find more than just physical healing—they find new ways to live life. Such is the story of Deanne Porchowsky, a nurse at Walla Walla General Hospital who became a Seventh-day Adventist because she couldn't help but notice something special about her co-workers.

As you read through this issue, I know you'll be reminded—once again—that Adventist Health builds more than hospitals, clinics and retirement centers. It is an organization that builds people and inspires them to share the wonderful message of Jesus Christ with those they come in contact with. •

Jere Patzer, North Pacific Union Conference president, writes from Ridgefield, Washington.

Did You Know?

Health Fun Facts

In 1990, more than 31 million Americans were over 65 years old, **nearly twice the number as in 1960**. By 2020, when a large part of the baby boomer generation has passed age 65, there will be more than 50 million older Americans.

According to the U.S. Census Bureau, a woman who reaches 50 years and remains free of cancer and heart disease can expect to live to her **91st birthday**. An average healthy male who is 65 years today will most likely live to see age 81.

Exercise is the closest thing to an anti-aging pill that exists. People who are physically fit, eat a healthy, balanced diet, and take nutritional supplements can measure out to be **10 to 20 years biologically younger** than their chronological age.

Only about **30 percent** of the characteristics of aging are genetically determined. The other 70 percent are linked to lifestyle.

In the United States, as many as **250,000 deaths** per year are attributable in part to a lack of regular physical activity.

One reason heart disease is so prevalent is because of fat in the American diet, particularly **animal fat**. This type of fat **clogs the arteries** of people in Northern Europe and in the U.S., while a diet of fish and vegetables keeps Southern Europe and Japan relatively fat-free.

Calories: At age 70, a person needs **500 fewer calories** per day to maintain body weight.

Body fat: The average 65-year-old sedentary woman's body is 43 percent fat compared to 25 percent at age 25. **Exercise can help in converting fat to muscle.**

Blood pressure: Most Americans see an **increase in blood pressure with age**. Exercise can control this.

Temperature: The body's ability to **regulate temperature declines with age**. Regular exercise and a healthy diet can improve this.

Bone density: Bones lose mineral content and become weaker with age, but the **decrease can be slowed down with proper calcium intake** and resistance exercises.

Building Vision

AMPLIFYING THE MISSION OF ADVENTIST HEALTH

BY ROBERT G. CARMEN

The only constant in life is change and nowhere is that more evident than health care. The business of health care has transformed in the last several decades, even more so in the last few years. On the cusp of a substantial change myself, I write today—as the new president of Adventist Health—to tell you that despite changes on the horizon, our commitment to mission is as strong as ever.

This commitment is demonstrated through the very vision of Adventist Health. Through our people. Through their stories. Through our ever-advancing technologies. And through our building for the future.

At Adventist Health, we view building as a multi-faceted concept; it's not just physical construction, but the building of people, the building of community and the building of our mission.

Throughout the next several pages, you will discover the "building" of Adventist Health.

You'll read about the retirement of Donald R. Ammon, Adventist Health president, and how he built a 43-year career in Adventist health care. You'll learn about the incredible bricks-and-mortar projects throughout our system that make our health care not only safe and accessible, but state-of-the-art. You'll see how we build character in our hospitals through the encouragement and uplifting of our staff and physicians.

As you read, I hope you will also see that we're building vision for the future at Adventist Health.

In 1877, James White wrote, "It is a disgrace to Seventh-day Adventists to do a second-class job in anything... all of our institutions here shall be No. 1."

And so we strive at Adventist Health... To be a recognized leader in quality care. To be the No. 1 choice for health care in the communities we serve. To be a living example of mission and stewardship for our patients, employees and communities.

I hope you enjoy this spotlight on Adventist Health, and if you wish to know more about us, please visit www.adventist-health.org. •

**Robert G. Carmen, new
Adventist Health president.**

Building Touch

Thanks to a stint in the military, Deanne Porchowsky changed her career path. Thanks to incredible co-workers at Walla Walla General Hospital (WWGH), she transformed her whole life.

While working as a network administrator in the Air Force, Deanne says, "I saw how much everyone around me loved their jobs. Since I didn't, I realized computers weren't for me."

After soul-searching and some time back in school, Deanne became a registered nurse.

"I was born and raised Catholic," she says. "I was born at St. Mary's Hospital [in Walla Walla]; I never thought I'd work at WWGH."

But thanks to a fortuitous job opening and the prodding of a friend, Deanne applied to work in the surgery department at WWGH, an Adventist Health hospital in Walla Walla, Washington.

As a circulating nurse, Deanne preps patients for surgery, assists in the operating room and cares for patients in recovery. "It was a challenge because the OR is such a specialized area. It was a new learning experience for me, but the people I worked with really embraced and welcomed me. They were so warm; it really felt like home."

These same co-workers—anesthesiologist Alison Field, M.D., scrub nurse Cindy Moore, R.N., and same-day surgery coordinator Judy Davidson-Fetroe, R.N.—also welcomed Deanne into another home, the house of God.

After growing up in the Catholic Church, Deanne said she was pretty amazed by Seventh-day Adventist worship services.

"Catholic services are very solemn, quiet and repetitive," Deanne says. "Going to an Adventist church, where people were talking and the music was loud and the people were singing—I couldn't believe all of it was happening inside of a church!"

"I enjoyed my first sermon there very much," she adds. "It touched my heart, and I wanted to go back."

Deanne also enjoys Sabbath School, calling it fun and enlightening. "It brings the fun back into faith!"

Another co-worker and friend, operating room nurse Nikki Flemmer, R.N., suggested that Deanne meet with the University Church senior pastor, Karl Haffner.

finding character

ING HEARTS, CHANGING LIVES

BY SHAWNA MALVINI

“It was in Karl’s Bible studies that I was introduced to new information and was truly inspired by the word of God,” reflects Deanne. WWGH anesthesiologist, Dr. Lary Hawkins, was also instrumental in Deanne’s journey by giving her access to videos by Doug Batchelor.

After a year of attending church, Deanne decided to be baptized, and on March 17, 2007, Pastor Karl Haffner performed the service at the University Church in College Place, Washington.

“It was a happy day,” Deanne says.

And that happiness continues to shine through in her work.

“I think the faith we have and the joy and spirit in our hearts really flows out to the people around us,” she says. “In my department, patients are going through difficult times in their lives. Being strong and confident can give them strength and peace of mind.” •

Shawna Malvini, Adventist Health GLEANER correspondent, writes from Roseville, California.

When not working in the operating room at Walla Walla General Hospital, circulating nurse Deanne Porchowsky enjoys time with her children, Michael (left) and Gabrielle (right).

Matthew B. Zimmerman

FACTS ABOUT ADVENTIST HEALTH

- Headquartered in Roseville, California
- 19 hospitals in California, Hawaii, Oregon and Washington
- 22 rural health clinics
- 16 home care agencies offering home health, hospice, personal care, medical equipment and infusion therapy services
- Three joint-venture retirement centers, with a fourth on the way
- Approximately 18,000 employees
- More than 2,800 beds
- 109,094 admissions in 2006
- 397,821 emergency room visits in 2006
- 1,812,486 outpatient visits in 2006
- 215,225 home care visits in 2006
- 75,746 hospice days in 2006
- Provided more than \$2.4 million in free and low-cost services to our communities in 2006

Building Relationships

THE CORNERSTONE OF ONE MAN'S HEALTH CARE CAREER
SUBMITTED BY SHAWNA MALVINI

**Don Ammon, Adventist Health president/
CEO since 1979, retired in 2007.**

After graduating from Walla Walla College, Don and Sharon Ammon left the rural splendor of Washington state and headed east—east into the thriving metropolis of Chicago, such as it was in 1964.

Laying the Foundation

Starting his career at Hinsdale Hospital, Ammon used his business background to direct housing and recruitment, while Sharon began her teaching career at Hinsdale Junior Academy. Soon, the couple had two young children, Kathryn and Jonathan.

During this time, he also earned an M.B.A. from Andrews University.

Reflecting on his Hinsdale experience, Ammon recalled, laughing, “For two people who grew up in rural Eastern Washington, Chicago was quite an adjustment.” But the community hospital experience gave him a good platform to build upon, and in the summer of 1967, the Ammons returned to the Northwest.

Becoming a Leader

Moving west meant working at Portland Sanitarium, now called Adventist Medical Center (AMC). “I started as an assistant administrator. Then the next summer, the hospital administrator went to Europe for six weeks, leaving me in charge.”

Soon, Walt Blehm, board chairman of the facility and president of the Oregon Conference at the time, recruited Mardian Blair—also from Hinsdale—to be the hospital president.

“Mardian mentored me,” said Ammon. “And gave me many opportunities.”

One was helping to establish a new campus. “I carried major responsibility for a project of huge proportions—a chance to build a new hospital—a very rare opportunity for anyone,” said Ammon, then 30-something.

With the support of Blair and Blehm, Ammon and the Portland team worked on the new hospital throughout the late sixties and mid-seventies. The complicated plan involved moving the original hillside sanitarium two miles to a location with better access and more facilities.

“By relocating the campus along the I-205 corridor, we reached out to more people in our surrounding community,” Ammon said. And what began as a dream and major building project resulted in today’s award-winning facility in a prime Portland location.

Creating Lasting Leadership

Ammon moved up the ranks at AMC, serving in various capacities until being named CEO in 1977 and president/CEO in 1979. Throughout this tenure, he not only built new facilities; he built leadership. In addition to bolstering the medical staff and recruiting new specialties, Ammon created a long-lasting leadership team. In fact, many of the professionals he recruited still work in Adventist Health today.

With the support of that team, Ammon moved to Roseville, California, in the summer of 1983 to lead yet another building project—constructing the Adventist Health corporate office.

Prior to consolidation, Adventist hospitals on the West Coast were first managed by local conferences and then by the North Pacific and Pacific Union Conferences, which created the Northwest Medical Foundation and Pacific Union Adventist Health Services, respectively. The goal was to centralize the operations of their health care institutions. When those entities joined forces in 1980 to form what is now known as Adventist Health, a new location was needed for the headquarters. Ammon, then executive vice president, led the charge.

“I worked very closely with the executive team, especially our president, Frank Dupper,” said Ammon. “Frank was a great person to work with for 18 years. He provided mentoring and support for my professional growth.”

“We eventually chose Roseville because it was centrally located to all of our hospitals and at the time, the cost of living was inexpensive,” he added.

While Roseville has grown to be more than fields and pastures, Adventist Health still maintains its original building on Douglas Boulevard, where corporate departments support nearly 200 business units throughout the West Coast.

Expanding the Portfolio

While working from the corporate office during the last two decades, Ammon oversaw the growth of the corporation. What began as a collection of hospitals has become a diversified health care system with home health care agencies, rural health clinics and joint-venture retirement centers.

“I’ve enjoyed the growth and development of our facilities, particularly with our quality initiatives and technological innovations,” said Ammon.

One such innovation has been the implementation of Project IntelliCare, Adventist Health’s clinical information system. “This project will help us achieve our goal of a completely electronic medical record and will help us deliver the safest, highest quality care possible.”

Making Connections

A major aspect of Ammon’s success has been building relationships throughout the health care industry, the political arena and the Seventh-day Adventist Church.

“Working with our hospital leadership teams has been especially rewarding,” said Ammon, who in the course of his career has chaired nearly all of the hospital boards of directors.

“I had the opportunity to connect with employees, medical staff and administration. It was gratifying to bring parties together for positive outcomes,” he added.

After 28 years as a board member of the North Pacific Union Conference (NPUC) and many years on the Pacific Union Conference (PUC) board, Ammon stated, “It has been very fulfilling to be involved in church leadership.” Tom Mostert, Pacific Union president, has served as Adventist Health Board

Don Ammon (seated on the far right) looks over building plans with the AMC leadership team in 1983.

Don Ammon (right) with AMC President Mardian Blair in the late 1960s.

Chairman for 21 years and Jere Patzer, North Pacific Union president, as vice chair for more than

a decade. “The support, guidance and friendship of these leaders has been invaluable,” acknowledged Ammon.

In addition to hospital and church affiliations, Ammon also represented Adventist Health on the boards of many other companies, including Loma Linda University Adventist Health Sciences Center, Blue Cross of Oregon and Premier. Ammon also served on the board of the California Hospital Association, progressing through several roles, culminating in the prestigious board chairmanship in 2005.

Building Through Mission

Although Ammon has logged thousands of hours on projects, diversified Adventist Health’s holdings and promoted the implementation of a multi-million dollar clinical information system, one accomplishment stands out above all others: making the mission of Adventist Health a priority throughout the corporation.

Not just another corporate tag line, Adventist Health believes in its mission of sharing God’s love by providing physical, mental and spiritual healing. To foster that mission, Ammon was instrumental in creating the Mission and Planning department when he became president in 1999.

“Making our mission visible was a priority for me,” said Ammon. “From our board, senior management and hospital leadership, we have absolute commitment to the mission, faith and heritage of Adventist health care.”

“Qualified people committed to that healing philosophy makes our success possible,” he added.

As his 43-year career comes to a close, Ammon reflects on his past and ponders the future, “It’s hard to know what the Lord’s plan is, but the Lord is definitely in charge at Adventist Health.” •

Building Community

ONE MAN MAKES A DIFFERENCE

BY SHAWNA MALVINI

Wendell Hesselstine,
Tillamook County General
Hospital president and CEO,
1987-2007.

In 1913, one year before World War I began, what is now Tillamook County General Hospital (TCGH) opened its doors on the Oregon Coast. Changing hands several times throughout the next 60 years, TCGH eventually joined Adventist Health in the early seventies and in 1987, Wendell Hesselstine came on board as president and CEO.

“When I first came to Tillamook, it was like there was a revolving door. The CEO stayed two or three years, and

ment capabilities and community relationships.”

To be sure, one of Wendell’s best assets has been getting involved. From joining boards such as the Tillamook Bay Community College Foundation, to sponsoring events for the United Way, Wendell said, “My team and I strived to let the community know their hospital was really there for them.”

“I know from experience at small hospitals, having a good presence is important,” he added. “Your community has to know you.”

Because of Wendell’s focus on relationships, when it came time for the hospital to expand and remodel in the late nineties, the community supported a \$10.3 million bond issue to fund the improvements.

“We took a building designed for 1950s inpatient medical care and made it a current, more functional building,” said Wendell of the project that added 25,000 square feet to the original building and remodeled 38,000 feet of existing space.

Reminiscing about the complicated challenge, Wendell stated, “I attribute our success to the hospital’s outreach and our work building connections in the community.”

Mission Focus Increases Community Access to Care

Deeply intertwined in building connections is another passion Wendell holds dear: mission service. Be it health fairs, free health screenings or the volunteer program “Faith in Action,” Wendell has made it a priority to bring service to his community.

“The biggest improvement in our mission focus happened about five years ago when we established a full-time chaplaincy department,” Wendell said. “Having a dedicated team to coordinate mission efforts has been a real blessing to our hospital and community.”

Wendell’s mission focus also included increasing community access to vital services. During his tenure, Wendell helped bring medical oncology, mobile PET/CT and dialysis clinics to Tillamook. As a result, patients no longer have to drive to larger cities for care.

“An important part of our strategic plan was to develop these much-needed medical services to improve care for our patients,” he said of the 45-bed critical access hospital.

“Through Wendell’s leadership in recruiting physicians and employees, not only has the hospital expanded, the local Seventh-day Adventist church and school have grown as well,” added Larry Dodds.

So it’s with a heavy heart that Wendell says goodbye to TCGH as he retires this year. “It’s hard to leave the people and the friendships, but I’m looking forward to change,” said Wendell, who will move to Southern California to help his son run a medical practice.

“Wendell is a friend as well as a colleague,” said Dodds. “He is a good, solid person and an honorable Christian man. Adventist Health will miss him greatly.” •

To learn more about Tillamook County General Hospital, visit www.tcgh.com

it seemed the community never felt connected to the hospital,” said Wendell, who 20 years later has more than exceeded his original goal of outlasting his predecessors.

“The average turnover for CEOs in America in 3.7 years,” according to Larry Dodds, Adventist Health executive vice president and COO, and TCGH board chair. “Having such a long and dignified tenure speaks well for Wendell’s manage-

Hannah Clegg

Building Structure

BRICKS AND MORTAR BRING BETTER CARE

BY SHAWNA MALVINI

How much steel does it take to improve patient care? At Adventist Medical Center (AMC) in Portland, Oregon, the magic number is 950 tons. That's enough steel for more than seven Statues of Liberty. It's also enough structural steel to support AMC's new Outpatient Pavilion, a \$104 million project aimed at increasing access and expanding patient care services.

The team at AMC broke ground on the project in October of 2006, and one year later, they're still on schedule to open the pavilion in the spring of 2009. When complete, the hospital campus will boast an additional 181,000 square feet as well as 444 new parking spaces, courtesy of a multi-level parking garage. Services will include: an expanded emergency department, additional inpatient operating rooms and a new center for cardiovascular services that will provide a one-stop location for diagnosis and treatment.

"The impetus for this project was really to increase emergency access," said Tom Russell, AMC senior vice president, who has been working on the project since late 2001.

"Portland emergency departments have been in a difficult situation for

a number of years, and we wanted to improve our access and ability to care for patients," added Russell, indicating that admissions to AMC's emergency department had increased dramatically in the last decade.

"The whole purpose of this project is to make getting care easier, convenient and more efficient for our patients," he said.

"This project is the result of considerable effort in planning for the future needs of our community," said Deryl Jones, hospital president and CEO. "Our goal is to provide improved access for our patients and to create an optimum environment for advanced medical care."

To learn more about the AMC project and to see live webcam footage of the construction, visit www.adventist-healthnw.org. •

When complete, the Outpatient Pavilion will add 181,000 square feet to the hospital campus, plus an additional 444 parking spaces courtesy of a new parking garage. To see live coverage of the construction, visit www.adventist-healthnw.org

BUILDING PROJECT UPDATES

Hanford Planning New Hospital

In early 2007, the Adventist Health Board of Directors approved funding for a new 175,000-square-foot medical center to replace the structure that currently houses Hanford Community Medical Center in Central California. The \$112 million project will include a three-story, 144-bed facility in the heart of Hanford, California. Medical/surgical and emergency services from Central Valley General Hospital also will move to the new site. To learn more, visit www.hanfordhealth.com.

Glendale Opens Cutting-edge West Tower

In late April, Glendale Adventist Medical Center opened a new patient tower. Features include an expanded emergency department, patient rooms designed for comfort and convenience, state-of-the-art operating rooms, cutting-edge cardiovascular care and more. To learn more, visit www.glendaleadventist.org.

New Patient Tower in Central California Features Award-winning Maternity Care

Years of planning and construction went into San Joaquin Community Hospital's new five-story, 130,000-square-foot tower, which opened this past summer. The tower includes a 14,000-square-foot emergency department, eight state-of-the-art surgical suites and an expanded ICU. It also houses the hospital's family birth center, which has won several national awards for excellence in maternal and neonatal patient care. To learn more, visit www.sanjoaquinhospital.org. •

Praying for Rain

Young and old linger to visit following Operation Global Rain each evening.

From left: Dave Holcomb, Jackie Huston, Cathy Cranney and Linda Lile seek God during Operation Global Rain's 10-night sessions.

The members of the Salmon (Idaho) Church were excited as the appointed 10 days (June 27–July 7) of Operation Global Rain approached. Operation Global Rain was a 10-day prayer event modeled after the early church in Acts 2. Ever since the falling of the early rain at Pentecost, the Church has expected the Holy Spirit in the form of the Latter Rain (Zechariah 10:1).

The meetings ran from 7 to 8 p.m. each night, beginning with singing. After Pastor Tom Lighthall's opening remarks on repentance, reformation and rebirth, the members split into groups to pray for urgent requests and particularly for the Holy Spirit's presence.

Each night there were testimonies of how God had answered their prayers. Some struggled to give up addictions, others made wrongs right.

"I know the Holy Spirit spoke through me!" said one woman, telling of the surprise she experienced when she repeated a Bible verse that silenced a woman who was arguing with her.

"It is great not only having the children *here*, but having them praying in the prayer circles!" said one adult.

Lighthall said, "The experience was very connecting, and you looked forward to the next meeting." About 25 to 35 members attended.

Several significant answers to prayer came immediately following the 10-night prayer vigil. For example, attendance for Vacation Bible School was the highest ever, with 74 children attending. "I know it was because of the prayers that went up during Operation Global Rain," Darcy Jackson, the director, said.

In another example, church members learned Daryl Knauff, a member who had moved away, had serious medical concerns. The mighty power of prayer was demonstrated when, after many diagnostic tests, Knauff received a clean bill of health.

Though God may not have seen fit to send the Latter Rain yet, the church is enjoying the results of our prayer event as testimonies, sharing on revival, reformation, Jesus' soon return, and praying side by side continue. For the joy of many, Operation Global Rain has been the catalyst God has used to revive the mid-week prayer service. •

Cathy Law, Salmon Church communication leader

The 10-day special season of fellowship and prayer was highlighted by Emma-lyne Jackson's baptism in the Salmon River.

Luke Warm

Luke Warm hears about some reaping meetings coming to his church locally and by satellite. "I might show up once or twice to let them know I support them," he says.

Victor N. Christ

Victor N. Christ and Brand New invite all the members of their small group and everyone they can to some reaping meetings. Brand New tells them, "I went to meetings like this last spring, and they changed my life!"

Fresh Start

Over the past four months our family has been anguishing over some job offers—three of which we considered seriously. The thought of eventually leaving our beloved friends and family here in Walla Walla feels overwhelming; yet through this process we have tried to remain open-minded to the calling of God.

When calls have come in the past I have indicated no interest in doing the same thing somewhere else that I'm doing here. There's no question in my mind that as far as being a pastor in a church, there is no better church in the world than what we enjoy here in College Place.

The recent calls, however, have been decidedly different. Since my education has been in business as well as theology, I have always had a dream to stretch my career challenges to include the business side of my training. The calling to a pulpit ministry, however, beats as strong in my heart today as it ever has.

In the end, we accepted a dual job: I will pastor the Kettering Seventh-day Adventist Church in Ohio, and I will work in strategic planning and mission for the Kettering Network of Adventist hospitals. In this role I will continue to proclaim the gospel in the pulpit of a local church, and I will be involved in shaping the mission of Adventist health care in that community.

When Adventist Health Calls

I have always believed strongly in this statement by Ellen G. White: "Medical missionary work is the right hand of the gospel. It is necessary to the advancement of the cause of God. As through it men and women are led to see the importance of right habits of living, the saving power of the truth will be made known."¹ Moreover, I believe that our hospitals represent the most credible platform we have to bridge our churches with our

communities. To explore and build this synergy between the church, community, and our medical centers is an exciting opportunity for me.

It is in this context of personally wrestling with the decision to uproot and head east that the GLEANER editor sent me an e-mail informing me that the theme of this issue is: "The 'Building' of Adventist Health—Past, Present and Future. The focus will be on the different aspects of 'building' at Adventist Health—building people, building community, building services, etc."

It is my fervent desire to grab a hammer and help with the construction of Adventist health care. I want to be a part of

building people, building community and building services.

What about you?

This calling may not involve a career change for you. But you can help in the building of Adventist health care in many ways. Consider, for example, these seven suggestions:

- Begin by living the principles of Adventist health care.

Friends and neighbors will notice.

- As far as possible, support our health institutions by visiting them for your medical needs.
- Pray for the administrators and practitioners in the Adventist health care system.
- Practice the CREATION Health lifestyle. See www.creationhealth.com for more information.
- Read about the history of Adventist health care. Be sure to explore what Ellen G. White envisioned for health ministry in the Seventh-day Adventist Church.
- Visit an Adventist hospital or clinic. Bring some cookies and a thank-you note for the staff.
- Tell your friends and neighbors about what makes Adventist health care unique.

I leave you with this prayer: "May God himself, the God who makes everything holy and whole, make you holy and whole, put you together—spirit, soul, and body—and keep you fit for the coming of our Master, Jesus Christ."² •

¹ Ellen G. White, *Testimonies to the Church*, Vol. 7, 59.

² 1 Thessalonians 5:23, *The Message*.

Karl Haffner, Walla Walla University Church senior pastor, writes from College Place, Washington.

Camp Lorraine *Bursting at the Seams*

What do you do when you plan for about 25 campers and 74 show up? Panic? No way!

in Alaska, known collectively as Alaska Camps. Usually, the average camper count at Camp Lorraine, a nine-mile tidewater boat ride from Wrangell, has been about 25. When the campers started arriving it was obvious the rumored increase in campers was a reality. The count was triple the usual!

Rather than panic, the mood was one of rejoicing. The Camp Lorraine operating board took a giant leap of faith and decided to charge only \$65 for a week of camp. "Community support has been strong," commented Jim Eilertsen, camp caretaker. "The camp has received donations of fuel, food and boat transportation services from Wrangell businesses."

As the campers arrived at Camp Lorraine, a volunteer mission group from White Salmon, Wash., was just finishing a new A-frame cabin for one of the girls' units. Over the past several years this group has provided material and labor to construct three cabins for the camp. They would come

A camper begins his leathercraft project with careful concentration.

Campers arrive by boat ready to enjoy a week of summer fun. Due to the constantly changing tide, the camp uses a trailer as the dock. The stable water bottom allows a trailer/dock to be wheeled out to a safe depth for the boats and then pulled back to dry ground.

Archery class is a perfect time to absorb some of the magnificent scenery surrounding the camp.

At least not if you are part of the staff of Alaska Camps under the direction of Laurie Hosey. For three years, Laurie Hosey has assembled a group of trained young people to run the three rustic summer camps

every year except that it usually takes about two years to raise the \$8,000 to \$10,000 to purchase and ship the materials for each cabin.

Camp Lorraine and Camp Polaris, also a nine-mile boat ride from Aleknagik in western Alaska, are attended predominately by non-Adventist kids from their respective communities. In

fact, of the 74 campers at Camp Lorraine this summer, fewer than 10 were Adventist. What a ministry! What a thrill for the camp staff to have nearly every camper respond to a call to commit to a life with Jesus at the center. •

John Kriegelstein, Alaska Conference youth director

Seventy-four campers line up for roll call at Camp Lorraine. Located on Vank Island, nine miles by boat from Wrangell, Alaska, the camp welcomed triple the number of campers than the average of the last few years.

ALASKA

Tok Church Conducts Quest for Truth VBS

Shauna Lee of the Tok Church, located near the end of the Alaska Highway toward Delta Junction, believed that leading kids to search for truth was the best way to wait for the birth of her child. With the help of Texas vacationers turned Alaskans, Judy and Sam Jock, they were able to calm the chaotic kids with craft activities and by acting out Bible stories. Most exciting were the afternoon's raucous games.

Tok parents were grateful for the character-building lessons and Bible truths their children learned July 30–Aug. 3. Since daily attendance sometimes reached 19 kids, junior guides like Ashley Cuber, Luke Crawford and Heather Ueek made recreation activities fun controlled.

Simultaneously with the Vacation Bible School, Adventist couples in the church learned more about

increasing intimacy in their relationships. "Families are Made Forever" (a Nancy Van Pelt presentation) covered such topics as "Love, Sex and a Lasting Relationship;" "His and Her Needs;" "Why Can't my Partner Understand What I Say?;" and "Seven Stupid Mistakes Parents Make." •

Butch Palmero, Tok and Delta Junction churches bi-vocational pastor

Shauna Lee, standing third from left, coordinates Tok Church summer Vacation Bible School.

John Kriegelstein

Linda and Jim Kincaid received recognition for their years of service to the people of Alaska during camp meeting. The Kincaids are taking off on a faith ministry in Kotzebue, Alaska, where they will operate a flight service while re-establishing an Adventist presence there.

Kincaids Launch Faith Ministry in Kotzebue

Jim and Linda Kincaid have once again demonstrated their passion for Adventist Native Ministries in bush Alaska by quitting their respective jobs as Alaska Conference executive secretary and accountant, packing their bags and moving to one of the coldest places in Alaska.

They are beginning a faith ministry in Kotzebue while also restarting a flying service business. Kotzebue is a hub village of 3,100 people providing a transportation link to the "outside" as well as other services.

The Kincaids are not naïve about where they are going and the hardships and challenges they will face. They are returning to this town north of the Arctic Circle and farther west than Honolulu, Hawaii, where they began their official church work as a young taskforce couple some 30 years ago. The conference owned a small church in Kotzebue at one time, and people in Kotzebue have asked for the return of Adventists. When asked why he is going back to this isolated community, Jim responded, "There are

opportunities there which may not exist much longer. Besides, I may not have the energy needed for many more years."

The Kincaids have devoted their entire ministry to various positions in Alaska. They pastored in several churches before coming to the conference office where Jim served for the last 10 years as the Alaska Conference executive secretary and Linda as accountant. •

John Kriegelstein, Alaska Conference communication director

Do You Have a Spirit of Adventure?

Are you open to living in a native culture in the Arctic, or a remote town in Southeast Alaska? Do you have a heart of service for helping hurting young people? Are you self-motivated and do you long to make a real difference? Arctic villages have a suicide rate among teenagers that is 400 percent higher than the national average. In one 30-day period last winter, six teenagers in a village of 600 attempted to take their own lives. Most of them succeeded. We plan to make a difference. Would you like to help as well? •

Visit www.alaskaconference.org.

Ken Crawford, Alaska Conference president

Avalanche Ranch Comes to Caldwell

Children across the Treasure Valley took a walk through Avalanche Ranch, held at Caldwell Church July 16–20. The Avalanche Ranch Vacation Bible School program provided fun, memorable Bible-learning activities for more than 60 kids. Each day the kids sang songs, played team-building games, enjoyed snacks, and took on the daily challenge to

During the craft time, John Bryson and Jacob Bindernagel help the kids assemble 63 birdhouses.

let God’s love grow in their hearts and homes. They also experienced exciting Bible adventures by listening to the Bible lesson for the day, collecting Bible Memory Buddies to remind them of God’s Word and creating Bible Point Crafts that they could take home. In addition to the Bible crafts, the children built and painted full-size birdhouses.

“We had an average of 58 children per day,” says Holly Russell, co-director, “and we included a salvation message in every lesson to help lead kids to Jesus.” Because of that message, several non-Adventist families attended our special VBS Sabbath service.

During our graduation ceremony Friday evening, 54 students received their graduation certificate along

with the book *Beanie: The Horse That Wasn’t a Horse* by Heather Grovet. “The kids were so excited!” says teacher Lorinda Bisso.

The children not only learned about God’s love, but they also had the opportunity to take part in a worldwide mission project called Operation Kid-to-Kid.

For this project, the children made 72 soft Prayer Bears.

These bears will be distributed to children in Nicaragua on an upcoming mission trip with Pacific Press Publishing Association.

Children learned that God is real, with us, strong, in charge and awesome. Everyone who

Barbara Herbel teaches the Bible lesson for the day.

These kids listen attentively to the Bible adventure lessons.

attended and participated learned more about God’s love. Jessica, one of the students, said, “I never want VBS to end. I wish it would last forever!” •

Becky Bindernagel, Caldwell Church VBS director

Middleton Church Breaks Ground

Members of the Middleton Church along with community dignitaries gathered on Wednesday afternoon, May 2, to break ground for a new church with special gold-painted shovels. The rain cleared just long enough to permit this outdoor ceremony. The new property is on the corner of Cemetery and Concord. The Middleton Church currently meets at 14 East Main Street.

Construction is scheduled to begin immediately under the direction of Melvin Wageman,

general contractor, a founding member of the congregation.

Alvin Schnell, head elder, led out in the groundbreaking ceremony and introduced special guest Mayor Frank McKeever, who welcomed this addition to the community. Don Klinger, Idaho Conference vice president for administration, welcomed this new church building to the Idaho family of Adventist churches. •

Sylvia Carcich, Middleton Church member

From left: Joe Booth, Middleton Church member; Alvin Schnell, head elder; Don Klinger, Idaho Conference vice president for administration; Harold Dixon, Idaho Conference vice president for finance; Melvin Wageman, general contractor; Bob Shaefer, architect; David Freelove, Middleton building inspector; Frank McKeever, Middleton mayor; James Darven, Franklin Building Supply; Kevin Rowley, ACE Inc.; and Jamie Alwes, JC Landscaping, all took part in the official groundbreaking ceremony for the Middleton Church.

A Friendship Brings Woman to Christ

Ruth Berthleson, 89 and a charter member of the Dillon Church, is a great example of how the gift of friendship can lead someone to know Jesus. Ruth's home is right behind the "Calf-A" restaurant, and she became acquainted with Rosa or "Rosie," who worked there. Rosie lived 57 miles away in Dell so when Ruth suggested that she would like to have someone to stay with her at night, Rosie was glad to help. She also helped Ruth with her housework and stayed with her when she had surgery. Ruth faithfully watched 3ABN, and soon Rosie was watching it too.

During those four years that Rosie worked in Dillon, she became friends with Ruth's pastor. He ordered the *Amazing Facts* lessons for her, which

she enjoyed. She began to view Ruth's pastor as her pastor and Ruth's church as her church. Meanwhile, the church family in Dillon continued praying for Rosie.

Last fall she called the pastor to say that after six years of remission her lymphoma had come back. Always upbeat, she assured him that she had confidence in God and that she had committed her life to Him. She wanted to get 3ABN, so the pastor arranged for someone to install it. The treatments seemed successful, and Rosie returned to work part-time.

Just before camp meeting she told the pastor that the cancer was back once again and that her doctor had given her only a short time to live. On his

next visit, the pastor invited her to join the Adventist Church by baptism. She said, "I thought you would never ask." They talked about several possibilities, but in the end Rosie chose her own bathtub.

She called her neighbors, friends and family. On Thursday, June 21, 15 people crowded into Rosie's small trailer for her baptism. Her friend, Ruth, was given the "seat" of honor. The pastor held a short service, and friends told Rosie how much she meant to them.

No one expected her to fail so quickly, but two days later on Sabbath morning, her brother Pat took her

Ruth Berthleson stands in celebration with Rosie Roberts on the day of her baptism.

to the nursing home. On Friday morning, June 29, Rosa Roberts, 67, fell asleep in Jesus. About 80 people attended her graveside service. Her brother Pat told of her wonderful confidence in the Lord. He encouraged those there to get to know Rosie's God so that they too could meet death with her trusting faith. •

Ron Durchuck, Butte District pastor, recently retired

Ronan District Welcomes New Pastoral Couple *Long Wait Ends*

Members of the Ronan District, consisting of the Ronan, Hot Springs and Plains churches, were finally able to welcome Pastor Kevin and Carrie Miller in May. This ended the yearlong wait after former pastor, Mark Cox, left to be a full-time chaplain in the U.S. Coast Guard.

About a week after the Millers arrived, a huge wind storm went through Ronan, bringing down many of the large trees at the parsonage. One even landed on their car, and another broke the windows in the front of their house. The storm did have a positive outcome,

Carrie and Kevin Miller with dog Tucker are eager to begin their ministry to the Ronan District.

however, as many members came out with their chainsaws to clean up, and were able to become better acquainted with our new pastor and his wife.

Kevin comes to us from the Oregon Conference, where he pastored the Rogue River and Merlin churches in southern Oregon. He graduated from Walla Walla College with a social work degree, and received his Masters of Divinity from Andrews University. He and Carrie were married last October in Hawaii. •

Laurie S. McElvain, Ronan Church communication leader

Teaching with the Brain in Mind

“Eric Jensen, Eric Jensen, Eric Jensen” was the chant at the conclusion of a well-received one-week workshop Teaching with the Brain in Mind. Nationally renowned speaker Eric Jensen focused on what we know about how the brain works and how to apply practical strategies to learning, memory and student performance.

It started in the Portland Adventist Elementary School gymnasium on Aug. 6 as 215 Oregon Conference teachers, administrators and interested pastors gathered to learn more about connecting with their students. The group had many opportunities to get together and interact, and many teachers said this was the first time they had been able to really get acquainted with other

Workshop presenter, Eric Jensen (facing camera) enjoys a meal and fellowship with Oregon Conference teachers (clockwise from Jensen) Rob Case, Wendy Buss, Sheralyn Brandt and Tiffany Hager.

educators in the conference.

One of the topics helped teachers discover how movement is key to better learning. To illustrate that idea, the teachers took a walk each morning with a partner during

which each one shared what made them happy, what they had learned, and what they hoped to do with their learning.

Some of the other topics discussed were repetition, learning in small chunks,

environment, memory aids, emotional state, feedback, and diet as important factors that teachers should consider when dealing with their students.

One of the most helpful things for teachers proved to be experiencing the overload that students sometimes feel in the classroom. Jensen allowed them to experience this over the week. As the school year begins, the students in the Oregon Conference will meet teachers who have new tools to promote learning as they teach with the brain in mind. •

John F. Gatchet, Oregon Conference vice president for education

New Faces at PAA

Portland Adventist Academy (PAA) is delighted to introduce two new staff members.

Chris Jones is the new vice principal for finance. He comes to us from Meadow Glade Elementary School in Battle Ground, Wash., where he and his wife Julie live with their two cats and one dog.

Ty Johnson fills the vice principal for administration office. He is owner and CEO of Bear Bay Lodge in Alaska where he spends his summers. Johnson already has a history at PAA. His wife, Dawn, is the PAA office manager and a graduate of the class of 1987. He has also spent time coaching the PAA golf team as

well as the boys' and girls' basketball teams. Ty and Dawn have two children.

In addition, a few positions at PAA have been rearranged. **Terry Verlo** has returned to the classroom full-time after three years of hard work as the vice principal for administration. **Les Zollbrecht** has chosen to remain in the classroom setting and has handed over the chaplain position to **Greg Phillips**. **Steve McFeters** has taken on the responsibilities of director of plant services after Larry Caudell's retirement.

Ty Johnson, vice principal for administration, wife, Dawn, son, Jarrett, 11, and daughter, Tori, 8.

Terrance Baltazar is leaving the PAA cafeteria to his wife Dawn and joins McFeters in keeping the campus in working order. •

Liesl Vistaunet, PAA GLEANER correspondent

Chris Jones, vice principal for finance

Creation Seminar Builds Bridges *for Hockinson Heights Church*

Adventist physician and creation seminar presenter Doug Newton, Walla Walla General Hospital medical director of the Emergency Center, didn't know what to expect as he prepared to present his seminar for the first time in an non-Adventist church.

By the time Arden Kinser, Battle Ground Friends Church pastor, had welcomed him to the platform that first night, Newton knew he had something special on his hands. The church was full with standing room only as he began Friday, May 18. The next day, chairs would be brought in to accommodate the overflow.

In his presentations Newton covered information from

the aftermath of the 1980 eruption of Mt. St. Helens and how canyons (like the

Doug Newton, M.D., explains the meaning of one of his dinosaur displays.

Grand Canyon) can develop in a short time (not millions of years as often claimed). He shared evidences for creation and the flood. Newton held the attention of the audience with a display of artifacts, laid out on 14 big tables.

Much of the success of the seminar can be attributed to the way a local Adventist church cooperated with other area churches.

Lutz Binus, Hockinson Heights Church pastor, was approached by one of his elders in September 2006 about hosting a seminar focusing on a scientific defense for Creation. He immediately thought of the appeal such a seminar might have for the Christian community in his area.

So he approached several pastors in the community and asked them if they would be interested in co-sponsoring such a program. Three pastors agreed, and a Friends (Quaker) minister agreed to host the seminar at his church.

Binus has organized a forum and video presentation as follow-up for the seminar. The response of those who attended the seminar has been encouraging, and Binus is looking forward to involving his church in further bridge-building ministry and fellowship with other Christians in the community in the near future. •

Edwin D. Schwisow, Hockinson Heights friend

Mission to Alaska

Hood River Group Travels Far to Bring Joy

On July 22, a group of 12 friends started a long journey, traveling by van from Hood River, Ore., to Camp Lorraine, located on the small island of Vank in Alaska. It took three days—including 13 hours by ferry to reach Wrangell, Alaska. A small motorboat then took them and their supplies the rest of the way.

With only six days to complete a cabin and more than 20 smaller projects, work started right away. Unfortunately, some of the lumber supplies and items for the cabin were delayed in Seattle, and arrived just two and a half days before the group's departure. Even so, the group was able to complete

From left: Daniel Hill, Jeff Thompson, Justin Mathisen, Joyce Gallentine, Maretta and Wes Kandoll, Ralph Staley, Ken and Monika Drury, Elaina and Curt Mathisen, and Glen Campbell made the three-day trip from Hood River to Vank Island, Alaska, to work on Camp Lorraine.

the cabin before the departure date.

Camp Lorraine was started more than 50 years ago on a sandy cove at a logging campsite. Camp attendance doubled this year with more than 70 kids. Hard winters have taken their toll on the buildings. Of 13 buildings on the island, six will need to be replaced or remodeled in the coming months.

For more information about the camp restoration, call Elaina Mathisen at (509) 493-1463. You may also write her at: P.O. Box 447, White Salmon, WA 98672. •

Joyce Gallentine, Hood River Church communication leader

Prineville Church Members Run Half Marathon

The Prineville Church recently participated in the “Haulin’ Aspen Trail Half Marathon” in Bend, Ore., Sunday, Aug. 12. Six of the seven participants are first-time half marathoners who started training with the Adventist Marathon Clinic last March. The Adventist Marathon Clinic is operated by instructors Fred and Rochelle Hosillos and is devoted to helping people live healthy lives. The clinic has been a great outreach in the community, bringing people to the Prineville Church as they attend classes or seminars.

Completing the race were Wendy Perrin, Crook County Health Department director, who

has been training with the clinic since April; Melissa Levesque, a nurse and dedicated participant at the clinic; and Jodie and Charles Bauman. The Baumans run together every Sunday: Samuel, 6, rides his bike, and Grace, 2, enjoys a stroller ride while Mom and Dad take turns pushing. The Baumans would like to run the Honolulu Marathon in December to celebrate their 10th wedding anniversary. Also completing the race were Lydia Johnson, 44, mother of 10, who ran with her husband, Dan, a triathlete, and their daughter, Abigail.

After a short story ran in the local newspaper about the half marathon, staff at the paper

“The Magnificent 7” of the Prineville Adventist Marathon Clinic who finished the “Haulin’ Aspen Trail Half Marathon” in Bend, Ore., on Sunday, Aug. 12.

decided to write a longer story about the marathon participants and the clinic, which was published in the Aug. 28 issue of the Bend *Bulletin*. After reading the article, two women, an 85-year-old and a 55-year-old, are now interested in joining the program. A

young couple also expressed interest. Two of these new interests came to the last clinic-sponsored run.

Read the complete story at www.gleaneronline.org.

Yollie Jahn, Prineville Church communication leader

CAA Teams with LLU for Summer Geology Course

What could possibly prompt six teenagers to meet at school at 5 a.m. during their summer vacation to travel in a van for 22 hours straight?

The answer to that question for several Columbia Adventist Academy (CAA) students was a chance to study geology and obtain university credit from Loma Linda University (LLU).

“Six students chose to take 10 days out of their summer vacation to continue learning,” says Larry Hiday, science instructor at CAA. “I was proud of the way they threw themselves into this new and fascinating topic of geology. Very few of our schools cover geology in the science classes. For our students to be introduced to fossils, trackways and sedimentation was a great opportunity for them.”

Several Columbia Adventist Academy students visited Angel's Landing in Zion National Park during a 10-day geology class.

The instructors were Aaron Kurtz and Jamey Hiday, graduate students from the Geology program at LLU. The class was taught in the Grand Canyon, Bryce Canyon National Park, Coral Pink Sand Dunes and Zion National Park.

The group also received a guided tour of the St. George Dinosaur Discovery Site at Johnson Farm in Utah, home to exceptionally well-preserved dinosaur tracks, some displaying skin impressions. These tracks, along with hundreds of

other fossils and rare dinosaur remains show evidence that this site was produced along the western edge of a large, Early Jurassic freshwater lake now named Lake Dixie. Hundreds of tracks are enclosed under the museum building while others extend out in all directions. More are being excavated daily.

When asked if they would do the trip again, the students unanimously agreed they would.

All of the students were amazed at the beauty of the desert. While they saw a lot of evidence for the Flood they also realized that we have a lot to learn before we have all the answers to the methods and forces God used to create those incredible areas.

Lara Dowie, CAA GLEANER correspondent

People to People Ministries

Promotes a Healthier Community

Through a new program called the Urban Health Project, People to People Ministries Inc. is telling people about major chronic diseases such as diabetes, obesity and cancer. The Urban Health Project (UHP) is a joint effort of community and health personnel to encourage people to adopt healthier lifestyles.

Project director Carl Parker believes that we should treasure health as one of God's

greatest gifts. "Our aim is to take the health message to the community instead of waiting for them to come to us."

UHP launched its efforts May 4-6 with a health fair at the Community Learning Center in Portland. Health educator Jack Macintosh presented simple interventions for overcoming metabolic syndrome, a cluster of four conditions—hypertension, diabetes, high cholesterol and obesity—that affect many Americans.

Adventist Medical Center's Wellness Department and Jim

Moor of their Coronary Health Department conducted health screenings while medical professionals were available for consultation. Chef Jon Lofgren of Mission College provided cooking demonstrations, showing that healthful food can be easy to prepare and taste good too!

UHP's exciting new program is the RENEW Lifestyle Program, designed to give people education and tools for restoring their health and preventing serious health conditions. In 10 sessions,

participants learn about nutrition, weight management, lowering blood pressure and cholesterol, and managing diabetes, heart disease and stroke. The first session opened with Clarence Ing, NEWSTART medical director, on Sunday, Sept. 30.

If you would like to join us at upcoming events, please call the Community Learning Center at (503) 281-8596. •

Carl Parker, Urban Health Project director

Amy Deming,
English
teacher

Jeff and Amy Deming return to Oregon to work at Milo. Previously the youth director of the Illinois Conference, Jeff is the new school counselor and Bible teacher.

Pastor Jeff (PJ) Deming, school counselor and Bible teacher

He also team-teaches the class Communications in Ministries with his wife, Amy, who teaches in the English department. They have three children, Robbie, Sabrina and Tanner.

Dwight Morgan is the school music director and teaches band, choir and individual music lessons. He and his wife Ellen have three daughters, Maritza, Melody and Calla.

Dwight Morgan, music director, teaching band, choir, voice and instrument lessons

Dale Milam, formerly the principal at Orcas Island Christian School, teaches math, science and Bible. He also provides career counseling.

His wife **Darla Milam** is teaching home economics, folk art and global studies. They have two sons, Eric, a junior, and Dylan, a freshman.

Joseph Nowdesha, a 1995 Milo alumnus, has returned to work as the head chef for the Excel Management food service. His chef title was earned by

Dale Milam, vice president of academic affairs, academic guidance, teaching Bible, science, and math

Darla Milam, teaching home economics, global studies and folk art

Adventist University and several Adventist academies.

Christina Hack, a senior theology major at Southern Adventist University, has taken a year off to join Milo as the assistant chaplain.

She is Jeff Deming's assistant and a leader in the Reach program. She can typically

Joseph Nowdesha, Excel Management food service manager

apprenticeship and the completion of numerous culinary courses. Over the past 12 years he has worked in food services at Weimar, Southwestern

be found in the guidance department, connecting with the students and helping where needed.

Summer Randall and **Tyler Baze** are the task force assistant deans. Summer graduated in

June from Pacific Union College with a bachelor's degree in social work. Tyler graduated from Milo in 2002 and recently received his bachelor's degree in

business administration from Oregon State University. •

Hannah Myers, MAA junior

Summer Randall, assistant girls' dean

Tyler Baze, assistant boys' dean

New Staff at Milo

Bringing promise for a great new year

Oregon Youth Challenge

Oregon Youth Challenge was very busy even though the team was much smaller than usual this summer. They began in the area surrounding the Portland Convention Center where Shawn Boonstra will be holding meetings in February. They continued with Prineville and Madras, helped out with evangelism training at camp meeting and then went on to Bend.

Following is what Oregon Youth Challenge meant to Carrie Mason in her own words:

This 2007 Oregon Youth Challenge team canvassed throughout Portland and Central Oregon, from left: (front) Brian Stone and Danielle Reedy; (back) Carrie Mason, Adrian Currier, Jesse Ellingson, Mark Meelhuysen, and Beth Marshall.

“Toward the end of the program I got to the point where that mattered more than anything else. Sure, I’m happy if I sell a book, but it makes me happier if I can touch even one person’s life and help them find God.

“As I return back to New York, I’ll take a lot with me. Of course, I’ll take memories of all the great times that I’ve had but more importantly I’ll take back a sense of who God is and what he is capable of. I just hope that when I am home, I won’t lose what I’ve learned and I’ll be able to help my church and kick-start the amount of youth involvement, which is minimal at this point.

“This summer has changed me a lot, and I hope that when I get home I won’t change back. I hope to be back next summer.”

If you are interested in joining OYC, e-mail info@oryc.net, call Lorraine at (503) 695-5329, or go to www.oryc.net. •

Carrie Mason, Oregon Youth Challenge 2007 team member

“In order to come to Oregon Youth Challenge, I had to leave New York and come to Oregon. When I first came out here I really didn’t have that close of a relationship with God. I really only came to get out of New York and because my mom wanted me to. I was also curious about what it would be like to go door to door and try to sell books to people I had never even met.

“Then I came out here and met all these really cool new friends. After a while I started to feel closer to God, and I started actually trying to connect with the people I came in contact with. Soon it became more about trying to get these people connected with God and less about how many books I could sell in a day.

What mattered most to New Yorker Carrie Mason, a member of the Oregon Youth Challenge, was to touch a person’s life for Jesus.

Jesus—The Water of Life Church Parade Float

On July 4, the Shady Point Church participated in the annual Fourth of July parade in Eagle Point.

This was the second year the church was part of the parade. A truck decorated and loaded with water bottles was welcomed with cheers by the crowd standing in the 90-plus-degree weather. Church members ran from the truck, passing out water bottles labeled with the name of church and a Bible verse referring to Jesus as the Water of Life. •

William Gillaspay, Shady Point Church personal ministries leader

UCC Vacation Bible Schools Reach 1,500 Children

You mean... God died?!" The little boy was visibly shaken. His Vacation Bible School teacher, portraying a woman lingering near the tomb of Jesus, had urged the children into the darkened room. Only "friends of Jesus" were allowed in, each of them donning a black armband as a symbol of grief over his death. They gathered around the "campfire" to listen to the story. With a hushed, earnest anxiety, she told the children all that had happened on Friday afternoon.

But the story was interrupted. "He's alive! He's alive! Jesus is alive!" Another teacher, also in character, burst into the scene, and the story of His resurrection came tumbling out. All of the children jumped to their feet and rejoiced, flinging away their black

In Dayton, Wash., the snack station doubled as a teaching station. On one day, the children learned about (and sampled!) fruit, then arranged real fruit to make beautiful big fruit baskets at the craft station. Here, the kids use whole-wheat English muffins and yogurt to make fruit pizzas.

armbands. One little boy was more than rejoicing... He was relieved.

This scene and others like it replayed over and over around

One of the stations in Spokane Central's VBS was the synagogue, where children heard directly from the rabbi about what Jesus had been up to in their village lately.

some churches as many as 80 percent) coming from the community, this represents hundreds of community families! Whether through the "Avalanche Ranch" program or "The Great Bible Reef" or "Galilee by the Sea" or something of a leader's own creation, children and their families were being introduced to Jesus this summer.

Follow-up will be the main focus of the VBS Expo, scheduled for Sunday, April 20, 2008, at the Upper Columbia Conference office in Spokane.

For more VBS photos and stories from around the UCC or for the latest information on the VBS Expo plans, see www.ucaa.org.

Cheri Corder, Upper Columbia Conference Sabbath School department director

Three years ago, there were only seven people attending church in lone, Wash. This year, the 23 people helping with VBS represented only half of the congregation! "Working together on this is part of how we build relationships with each other," they explain. Of the 25 children who attended, only five were from member families.

At the Spokane Valley VBS, kids too old for VBS were valuable leaders with crafts, technology, music and more.

Because of the high number of at-risk kids in their town, "Five Days in Dayton" (the Dayton, Wash., VBS) puts a strong emphasis on staying in school. This year, they were able to distribute more than 30 backpacks filled with school supplies.

Visitors can enter through the front courtyard shown in this panoramic view. In Bible times this is where the lamb was brought for the sacrifice.

Setting Up Messiah's Mansion

It takes many people to put together Messiah's Mansion, but not nearly the number it took to set up the original tabernacle and its furnishings during the time of Moses.

Forty volunteers from the Spokane Valley and Linwood churches converged on the ball field of the Spokane Valley Adventist School Sunday morning to begin unloading a semi-truck trailer filled with all the sanctuary articles for the Messiah's Mansion event. The dozen students and four staff from Oklahoma Academy were eager to work with the volunteers even though they had spent several days traveling to Spokane Valley. Clayton Leineweber, project

manager and faculty member at the academy, directed pickup trucks and a forklift as hundreds of boxes, curtains, wall panels, stakes (and more) were carefully spread across a 200 x 200-foot area.

The construction of Messiah's Mansion, which is a life-size replica of the ancient tabernacle, took five days. Guided tours were conducted

every 15 minutes from Sept. 7-16. Messiah's Mansion has been set up at 37 locations in the U.S., giving nearly 100,000 people the opportunity to see firsthand what the tabernacle would have looked like to the children of Israel. Through the visual aid of the sanctuary furniture, the plan of salvation was brought to life the same way it was for the Israelites.

It takes three volunteers to hold the center pole of one of the large tents.

These pillars, which were put into place in front of the replica, are the same dimensions as the biblical tabernacle.

Details of the inside of the holy and most holy place in the tabernacle begin to emerge during the set-up.

The Spokane Valley Adventist School was the site for the Messiah's Mansion outreach to the community.

On Sunday morning, many volunteers help unload the semi-truck that carried Messiah's Mansion.

Photos by Dusty Borders

Pastors from both churches have banded together to give Spokane and the surrounding community a unique opportunity to tour a replica of the ancient tabernacle. Through the efforts of volunteers and the students of Oklahoma Academy, those who came learned truths about Jesus and salvation—truths that can make an eternal difference. •

Kathy Marson, Upper Columbia Conference communication department administrative assistant

The total number of stakes pounded into the ground to set up both the tabernacle and courtyard fence is about 600.

Several tents are erected to facilitate the tours of the life-size replica of the ancient tabernacle.

Teamwork is the key to a successful five-day set-up at Spokane Valley Adventist School.

Baptism at Sun Lakes State Park

Two baptisms celebrate the end of the year for the Othello Adventurer Club. Members of the Othello (Wash.) Church always enjoy their annual church campout at Sun Lakes State Park. This year was extra special with the baptism of Abby Steffler and Katelyn Johnson. Wayne Hicks, Upper Columbia Conference Pathfinder/Adventurer director, baptized the girls in the cold lake waters on June 23 following a church service at the picnic tables that included Hicks' dog Rufus.

Eloyce Mundall, Adventurer leader, had studied the baptismal lessons with Abby. Abby's grandparents, Kevin and Gail Johnson, faithfully bring a pew full of grandchildren, including

Abby, to church each Sabbath and to Adventurers meetings. Abby's parents were among the many friends and family who witnessed the baptism on this beautiful sunny day.

Katelyn Johnson, newly bridged from Adventurers to Pathfinders at Investiture, had studied with her parents, Larry and Cindy Johnson, Pathfinders leaders. Pathfinders and Adventurers, in uniform, provided an honor guard during the baptismal service.

Immediately after the baptism, Mundall beamed, "This [baptism] is what makes all the work in Adventurers and Pathfinders so worthwhile." •

Denise Colley, Othello Church assistant clerk

Cross Training

Closing In On The Finish Line

Special Guest:
Ty Gibson
 Co-Director/Speaker
 Light Bearers Ministry

Upper Columbia Conference

Family Fellowship Festival

Upper Columbia Academy Campus
 Spangle, Washington

November 9-10, 2007

More information on the web at
www.uccsda.org/FamilyFest

New Name

Walla Walla University Church Begins New Chapter

The Walla Walla College Church marked the beginning of a new chapter in the church's more than 60-year history with a special program on Sept. 1, celebrating the changing of its name. In conjunction with Walla Walla University, the church's name is now the Walla Walla University Church. "Since we're located on the university campus and the students are a main part of our congregation, it only made sense that we should call ourselves the University Church," says Karl Haffner, senior pastor. So in a church business session, board members voted that the Walla Walla College Church become the University Church when the school name change took place on Sept. 1.

Along with changing the name, the communications committee met and worked together with the pastoral staff to update the church logo. The new logo prominently features the cross from the previous

Karl Haffner, senior pastor, talks about the value and necessity of change in our lives during a special service at the Walla Walla University Church Sept. 1.

College Church logo. With a timeless quality, it emphasizes a continuing commitment to a Christ-centered approach. "The new logo attempts to bridge the best of our history with our vision for the future as an active campus and community congregation," said John Cress, associate pastor and communication committee chair. The tag line was also updated and now says, "Experiencing God's Grace, Seeking God's Truth and Sharing God's Love." "It envisions a spiritual community that is grace-oriented, eager to pursue present truth, and ready to reach out in practical ways to

the surrounding community with the loving, caring hands of Jesus," said Cress. The new logo and tag line will be reflected on the church's official documents, signs and contact points.

In celebration of the name change, the church had a special program. The church choir, directed by Kraig Scott, minister of music, helped mark the occasion with a introit of dedication. Later in the service, the choir sang "O How Amiable," an anthem by Ralph Vaughan Williams, which includes the words "O God, our help in ages past, our hope for years to come, our shelter from the stormy blast, and our eternal home."

Pastor Haffner's message *Monkeying Around With Change* talked about the value of change. Changing the church's name is a "positive and necessary change," said Haffner. He then made three observations about change. First, "Change is inevitable," he said, citing Solomon's words in Ecclesiastes which tell us that life is always changing; there is a time to live and a time to die.

Second, "Change is necessary." In order to be relevant as Christians, we need to explore new ideas, expand our thinking. One way the church has found to do this is through the Improv Church, which Haffner started in 1999. This ministry outreach has effectively ministered to thousands of university students over the years—only "because of a willingness to try new wineskins for new wine," Haffner said as he reflected on the decision by the church board to try this innovative approach to evangelism.

Finally, Haffner said, "Change is possible." We can change; we can be transformed. In 2 Corinthians 5:17, Paul says, "If any one belongs to Christ, there is a new creation. The old things have gone; everything is made new."

Following the special service, members of the Pathfinder club along with other church members helped to serve cookies and lemonade to the nearly 1,200 people who attended. •

Lisa Krueger, Walla Walla University Church communication committee member

Pathfinder Jeffery Hays serves cookies at the Sept. 1 celebration at the Walla Walla University Church.

A Church Plant Grows in Eastside

Over cornbread, beans and peach pie, a group of Korean Americans met together with a church planting coach to discuss how to plant a church. This accomplished group of young professionals no longer identified with traditional Korean American Seventh-day Adventist churches culturally or linguistically.

“We prayerfully came together to examine the need for a second-generation Korean Adventist church in the Puget Sound area,” recalled Marvin Lee, a founding leader. “With the language and cultural barrier in our parents’ churches, we knew we needed to move forward.”

Now, seven years later, Eastside Seventh-day Adventist Fellowship, a member-led, second-generation Asian American church plant, is a recognized church of Washington Conference.

Through early growth years, members took turns providing sermons and leading the growing congregation. “We didn’t let the lack of a pastor stop us,” Lee said. “Yet, we needed spiritual shepherding for further growth.”

Leaders began a nationwide search for a pastor, and ended

up interviewing Matthew Gamble, a teaching pastor for 24/Seven Ministry Center, another church plant from the next town over. “We wondered,” Lee said, “if a bald, white preacher who rides a purple motorcycle and used to be a drug dealer could effectively lead our church [the answer is yes].”

Officially recognized as a church on August 25 with 59 charter members, the future and potential of the church is best characterized by its committed lay leaders, committed members, vibrant small groups, creative children’s programs, and a young energetic pastor.

Doug Bing, Washington Conference vice president for administration, offered a challenge for Eastside Fellowship: “Remember you are here for the third generation and every generation until Jesus comes.”

Marvin Lee, a founding member and leader of Eastside Adventist Fellowship, signs the church charter roll as his daughter, Abigail, 5, watches.

Eastside Fellowship currently rents church facilities located at 11920 N.E. 80th St. in Kirkland. Read the full story in **GleanerNOW!** at www.Gleaneronline.org.

Heidi Martella, Washington Conference communication intern with Danny Kim, Eastside Fellowship communication leader

Doug Bing, Washington Conference vice president for administration, prays for the ministry of Eastside Adventist Fellowship, a church plant he and others helped to coach.

Youth Challenge Meets the Challenge

Washington Conference leaders offered a challenge to Youth Challenge, the summer literature evangelism program, a couple summers ago.

“The focus of Youth Challenge had been to distribute the maximum amount of literature,” said John Freedman, Washington Conference president. “Last summer, we challenged the Youth Challenge participants to see how many prayers they could share house-to-house. This summer, we challenged them to seek Bible study interests and continue the focus on prayer.”

As 18 team members and five leaders worked in the Mount Vernon and Lacey communities, they followed through with the challenge and found 148 Bible study interests.

“I know I helped to plant the seed,” said team member Karsten Cook, from Chehalis, Wash., “and I know the Mount Vernon and Lacey churches are there to receive the harvest.”

In addition, Youth Challenge contacted 32,012 homes, gave 1,863 books, offered 4,677 prayers, and received donations of \$29,115.72 and church

Youth Challenge participants took a challenge from Washington Conference administration to seek Bible study interests this summer. As a result, Youth Challenge found 148 interests.

offerings of \$2,865.57.

“Youth Challenge is not about how many books or Bible studies we get out [though those certainly are terrific and they help a lot],” said team member Kiersten Reed, from Walla Walla, Wash. “Youth Challenge

is about planting seeds in the hearts of those who need God most. It’s a hard lesson to learn, but when I learned it, everything changed.”

Heidi Martella, Washington Conference communication intern

The Little School That Did!

PAS Opens School Year in New Building

A week before Poulsbo Adventist School (PAS) classes began, the school held a ribbon-cutting, recognition and dedication ceremony for the new facilities. In the 23-year history of the school, this will be the first school year where classes are not taught in the church basement. It's a dream come true for students, teachers

and church members. The more-than-5,700-square-foot facility offers two classrooms, an office, a teacher's workroom, a commercial kitchen and a multipurpose room/gymnasium.

The building program began in 2004 with a sizable donation and the help of SAGE and local church volunteers. For a while, it seemed this little congregation had taken on Goliath—contractor problems,

escalating costs, and weather and permit deadlines taxed their “can-do” spirit. Yet the church persevered, raising funds with the leadership of church member Ray Smith, who recently passed away.

Miracles became a regular occurrence: a non-member school parent volunteered general contractor services for near volunteer wages; a local school district surplus sale yielded \$25,000 of school furnishings and equipment for \$350; sister churches and

schools shared tables and lockers at cost; a pastor who hung drywall; and a plumber who worked to complete the plumbing in time for the open house. The final miracle: getting a conditional occupancy permit on Monday, Aug. 27, the day classes officially began in the new building. •

Kerry Trethewey, PAS principal

Washington Conference president, John Freedman, shares greetings as the choir prepares to sing in the new school's multipurpose room.

An old-fashioned bell tower tops the new Poulsbo Adventist School facility.

Riding the Extra Mile

AAA Freshman Makes a Difference

It's not every day that you find someone willing to exchange leg cramps, sore muscles, and utter exhaustion for the benefit of complete strangers, but that is just the case for 15-year-old Zack Schulz, a freshman at Auburn Adventist Academy.

For the second consecutive year, Schulz participated in the Courage Classic, a three-day, 182-mile awareness fundraiser sponsored by the Mary Bridge Children's Hospital. This year, 400 people participated in the bike marathon from Snoqualmie Pass to Stevens Pass.

“The hardest part of the ride was pedaling up the mountains for miles and miles,” said Schulz who

Zack Schulz (fourth from left), Auburn Adventist Academy freshman, poses with his team, Prestige Homes, on the first day of the bike marathon.

sported several scrapes and bruises from crashing two times along the way. “Several times I wanted to grab onto a support vehicle and have them pull me up the mountain, but I decided that I was going to finish [on my own] no matter what!”

Before the marathon, Schulz went door to door, asking people to sponsor him. Over two years, he raised \$1,000 for abused children, with 100 percent of donations for the children's hospital.

When Schulz visited his young nephew at the Mary

Bridge Children's Hospital, he also talked with other young patients and felt compelled to do something for them.

“I knew I could do something to help,” he explained when asked why he was willing to make the effort. “Some others aren't able or willing to do it. Thinking about helping the kids was what made me want to finish the race.”

Auburn Adventist Academy is proud to have students like Schulz who go the extra mile to make a difference in people's lives. Find out more about Mary Bridge Children's Foundation at www.firstgiving.com/zackschulz. •

Jondelle D. McGhee, AAA GLEANER correspondent

Public Vs. Private School *The Debate for Innocence*

I visit public schools a lot to see my “church kids,” and I’ve come to appreciate all the committed, hard-working educators. In fact, my wife works for the Anacortes public school system and my sister-in-law teaches at a public high school.

The public vs. private school debate is a hot topic not only in our Orcas Island community, but in other places too. Politics aside, allow me to give you one reason for Adventist Christian education: restored innocence.

Public education suffers from one fundamental challenge: Americans have created a high school educational system that does not support and cannot restore innocence back into our youth.

Innocence is a lost value in our pop-culture.

Many Washington state school districts are using Search Institute’s 40 Developmental Assets to teach values such as honesty, sense of purpose and restraint. I applaud those districts

contradictory values to have an equal presence in our school culture does not lend itself to an effective transfer of assets.

A Christian school, on the other hand, can and should effectively teach important assets that contribute to restor-

is present in every school, public or private, but we can easily forget that having an Adventist Christian school is a huge gift to our community because it provides a place where students can be motivated to live out renewed innocence.

This is why I believe every parent—whether Christian or not—should consider Orcas Christian School (or any of the 22 other Adventist schools in western Washington) as a great option for the education of their children. Let’s not take this option for granted. •

William Hurtado, Orcas Island district pastor

“Innocence is a lost value in our pop-culture.”

who have adopted this system. Unfortunately, these assets will never be taught effectively because by definition, public schools must also adopt virtually every other value out there, including pluralism, individualism and materialism. Allowing these

ing innocence. Kids should never have to experience the things they do in many of our public schools. They should not have to grow up dealing with obscenity and sexuality before they are ready. Of course, negative behavior

New Chapter, Same Purpose *Northwest Christian School Prepares for New Facility*

Heidi Martella

Academic excellence, says Principal Marshall Merklin, is what makes Northwest Christian School a place to build hearts and minds.

After serving the Puyallup community as Nelson Crane Christian School for more than 50 years, the eight-grade school recently changed its name to Northwest Christian School.

Along with the name change, the school is also getting a new building. On June 15, the groundbreaking ceremony was held, officially launching the school’s “Cornerstone Campaign” to raise \$10 million over the next two years.

“We are truly excited to build this brand-new campus and better fulfill our mission,” said Marshall Merkin, school principal.

While the school’s main focus is their students, they also want to reach out to the community through additional educational opportunities and extracurricular activities.

“We’re about helping people, and this is just one part of our ministry,” said Kieth Noll, Puyallup Church pastor.

The new Northwest Christian School facility is expected to be ready in the fall of 2009. The campus will eventually include the Puyallup Church. Visit www.nelsoncrane.org for more details. •

Nicola McDonald, communication and fundraising consultant

Heidi Martella

Puyallup pastor, Kieth Noll, explains at the Northwest Christian School groundbreaking, that a school facility is an important cornerstone in the community and provides opportunities for outreach.

‘If I Ever Decide to Become a Member..’

If I ever decide to become a member of the Seventh-day Adventist church, Pastor, you are the one I will want to talk to, OK?”

These words were spoken 20 years ago by Warren Jeffries to Gary Ellis, Chehalis (Wash.) Church pastor. Jeffries recently called Ellis, who is now retired, reminded him of the story and asked for a pastoral visit. Ellis called Chester Schurch, the current Chehalis Church pastor, and together they visited Jeffries, and his wife Carolyn, in their home near Onalaska, Wash. While visiting they discovered that the Holy Spirit has been working in the Jeffries’ life during the past 20 years, and they were recently convicted that they should become members of the Adventist church.

There were challenges: Jeffries’ health keeps him

housebound and on oxygen. Jeffries’ has never been baptized before, though his wife had been many years ago. Their question was, “Does Warren have to be immersed to become a member of the Chehalis Church?” The pastors reassured him that although baptism by immersion is the general practice in the Adventist church for someone desiring membership, the Bible provides examples of situations, such as the thief on the cross, where traditional baptism was not possible.

The church board decided to accept Warren and Carolyn Jeffries into church membership by profession of faith. On Sabbath, July 7, the Jeffries’ picture was published in the bulletin, and during the church service Schurch told their story and then called the Jeffries’ via

On July 7, 2007, Warren and Carolyn Jeffries were accepted into membership at the Chehalis Church by profession of faith.

his cell phone. The Jeffries were able to state to the congregation via speaker phone their testimony of faith in Jesus as their Savior. The congregation gave a hearty “Amen” when the pastor asked who would like to accept them into membership.

The Chehalis Church is already blessed by these two new members, and will be finding ways to stay connected to them through regular visits in their home. •

Lana Fletcher, Chehalis Church clerk

A Stitch in Time

Ministry Stitches Handiwork for Mission Field

Fancy Work Friends, in the Bellingham Church, lovingly give boxes full of handmade things for the caregivers who work in Romanian orphanages.

Bellingham Church recently began Fancy Work Friends as a way for people with knitting, crocheting, embroidery, needlepoint and quilting interests to work on projects, learn a new skill and develop friendships.

When club leaders Donna Fuller and Nancy Ingersoll started brainstorming service projects for the club, they remembered Christian recording artists, Jim and Katie McDonald, and the

images they presented, during a church concert, of orphans cuddling handmade blankets in Romania.

As the club researched needs, they discovered that caregivers rarely have something extra-special made just for them. With the goal to fill one box for caregivers, it quickly grew to two boxes. Before long, the boxes were filled with 15 scarves, 14 pairs of slippers, several hats, gloves, a small quilt, a small pillow, hot

pads, and some fleece jackets and hats, all lovingly made, happily donated and shipped to the McDonalds to share in their mission travels.

The ladies involved in the project were: Pamela Gardiner, Haylie Gardiner, Lucille Van Horn, Nancy Ingersoll, Donna Fuller, Rita Van Horn, Wilma Mittleider, Patricia Munro and Janice Jonsson. •

Nancy Ingersoll, Bellingham Church communication leader

Cheryl Romans

Each home at the orphanage in Uruapan will house 12 to 13 children.

Ministry in Mexico

WWU Graduates Reach Out Across the Border

The walls are cardboard. They sleep on nail-studded 2x4s on top of buckets. Sticks hold up thin plastic—trash bags, basically—and people live under them. It’s really dark. Light comes in from holes in the material.”

This is how 2007 WWU graduate Cheryl Romans describes the living conditions at the labor camps she visited in Tejido, Uruapan, on the Baja peninsula of Mexico.

Both Romans and fellow 2007 WWU graduate Tiffany Penhallurick participated in a WWU-sponsored mission trip to the Mt. of Olives Children’s

Cheryl Romans (left) and Tiffany Penhallurick help build the first orphanage building in 2006.

Village in March 2006. The experience for both was so moving that they began talk of doing more mission work.

One after another, doors closed, and they became discouraged. They wanted something more isolated than Uruapan, but nothing was working out. Romans decided to take another look at Uruapan, and went on another mission trip with WWU in March 2007.

“The two e-mails she sent me from Mexico made me cry,” says Penhallurick. “She said, ‘We have to come here.’”

Although both Romans and Penhallurick would no longer be students and therefore could not participate in the Student Missionary program offered by WWU, they were

determined to go. They began preparing to cover the costs on their own.

Jeanne Vories, WWU Student Missions director, was ecstatic to hear of their determination. “Most graduates want to start careers and make money,” she says. “These girls are amazing.”

In efforts to raise funds, they organized yard sales, helped at the WWU International Food Fair, sent more than 90 letters, and gave sermons at churches. Everything had to come from donations or their own pockets.

“We took turns panicking about it,” says Romans. “But we also took turns encouraging each other.”

On Aug. 31, they left College Place and began the long drive to Mexico in a personal

vehicle. They are relying on their savings and continuing donations for their work in Uruapan. They hope to stay at least through April.

Although the orphanage currently has only one completed building, there will eventually be 10 homes on the 12-acre complex, each home housing 12 to 13 children.

Nissa Ham, junior pre-occupational therapy student, chose to spend her summer serving at the orphanage. “When I first got here, I worried a lot about doing things exactly right,” she says. “God has shown me that it isn’t about doing things perfectly. It’s about sharing the gifts He’s given me with the kids.”

The children have left a lasting impression on all three girls. “When you see the kids, something changes,” says Romans. “When I look them in the eyes, I know this is definitely where God wants me to be.”

Ham agrees. “At the end of the day, when I’m exhausted, a kid will come and give me a hug and kiss and say goodnight,” she says. “That’s when I know why I’m down here. God wants me to continue His work. This ministry is just getting started.” •

Becky Beddoe, WWU GLEANER correspondent

Nissa Ham, summer 2007 student missionary to Uruapan, holds a sleeping child.

Becraft 60th

Bob and Betty Becraft celebrated their 60th wedding anniversary in June with a family dinner at their children's home in Netarts, Ore. They have been members of the Tillamook Church since 1998.

Robert Becraft married Betty Stout on June 15, 1947, in La Sierra, Calif. They met in grade school. Bob was from the Pacific Northwest and the son of a pastor who moved frequently. Betty graduated from La Sierra Academy in 1945 and was visiting the La Sierra Store where she met Bob again, right before he was discharged from the military. Bob returned to college after their marriage and completed his degree in 1950 with a major in religion and business. After graduation Bob worked as an x-ray technologist for many years while they lived in Fresno, Redding, Yreka and Shingletown, Calif. He retired in 1965 while living in Shingletown.

While living in these areas Betty completed her degree in nursing. She worked for Mercy

Bob and Betty Becraft

Hospital in NICU in Redding for 15 years and retired from there.

The Becraft family includes Jim and Susan Becraft of Netarts; Tom and Bonnie Becraft of Walla Walla, Wash.; Susan and Lee Long of Tillamook, Ore.; Tim and Noriko Becraft of

Portland; and DeAnn and Stan Williams of Sweet Home, Ore.; 14 grandchildren; and a great-grandchild.

Marge and Claran Jesse

Jesse 65th

Claran and Marge Jesse celebrated their 65th wedding anniversary with their Glide (Ore.) Church family on April 21, 2007.

Claran Jesse married Marjorie Andersen on April 23, 1942, in Glendale, Calif. Claran graduated from Auburn Academy, Walla Walla College and received his M.D. from the College of Medical Evangelists (which later became Loma Linda University). Claran started the orthopedic department at Loma Linda University. Marjorie graduated from Emmanuel Missionary College and got her nursing degree from the White Memorial Hospital. Claran and Marge have served in Thailand, the Philippines, Tawain and South Vietnam. They retired in 1979 and moved to Roseburg, Ore.

The Jesse family includes Carol and David Follett of Roseburg; James and Kay Jesse of Loma Linda, Calif.; Claran and Cherise Jesse of Redlands, Calif.; 5 grandchildren and 2 great-grandchildren.

Love 90th

Frances "Frankie" Love had a weekend of celebration for

her 90th birthday on July 20 as family members arrived with hugs of happiness for a lady who has long focused on doing things to bless others.

Frances Carrier was born in Portland, Ore. She graduated from Yakima Valley Academy where she met Forest Lamberton of Brewster. Their 40 years of togetherness began in 1936. As her husband built homes and their kids reached their early teens, she registered at Spokane Community College to fulfill a dream—nursing. After graduating with an L.P.N., she worked at Deaconess Hospital in Spokane and later at Walla Walla General Hospital. When they moved "home" to Brewster, she worked for more than 20 years at the Community Medical Center. She did not realize how valuable those nursing skills would be—and so necessary—until Forest was diagnosed with cancer. Forest died in 1976 after much TLC from his favorite nurse. In 1984, she married Ed Love and inherited a whole new family to cherish. Ed died in 1996.

Frankie's family includes Celia (Lamberton) and Eberhard Hiob of Okanogan Falls, British Columbia, Canada; Lowell and Ruth Lamberton of Bend, Ore.; Reva (Love) and Melvin Kimmell of Prosser, Idaho; Sandy Love of South Lake Tahoe, Calif.; Darla (Love) Keeley of Kermit, Texas; 4 grandchildren and 10 great-grandchildren.

Lyman 100th

Lewis E. Lyman celebrated his 100th birthday at an open house on May 13, 2007, held at his son's home in Santa Barbara, Calif.

Lewis was born in Stockton, Calif., on May 9, 1907, and married Vera Hollis in San

Francisco on Aug. 1, 1937. They began their married life as singing evangelists in California and continued that tradition across the North Pacific Union Conference. They also pastored churches in Washington and Oklahoma. In 1950 they teamed up with Don and Lillian Spillman to become part of the Spillman-Lyman evangelistic team, holding meetings throughout the Northwest for the next 12 years. In 1962 they again went into full-time pastoring in Washington. They were serving in Puyallup when they retired in 1972 and moved to Santa Barbara, Calif., where Lewis served as the associate

Lewis E. Lyman

pastor of the Santa Barbara Church for several years. Vera passed away in 1992, and Lewis continues to live independently in the Santa Barbara home they built together.

The Lyman family includes Nona and George Nordby of Bellevue, Wash.; George and Cynthia Lyman of Santa Barbara, Calif.; 4 grandchildren and 9 great-grandchildren.

McLemore 50th

Ed and Barbara McLemore celebrated their 50th anniversary on July 29, 2007, with family and friends gathered at Prosser, Wash., where they are active in the Prosser Church.

Ed McLemore married Barbara Patterson in Tieton,

M I L E S T O N E S

Wash., on July 27, 1957, at the Patterson home. High school sweethearts, they lived in Tieton and Naches for the first part of their married life, then on to Seattle and the Kent area. Then to Enumclaw were Ed worked as plumber and owned his own business; he was also a rancher on the Crown E Ranch for several years raising Charolais cattle. Barbara was a homemaker. They moved to Prosser, Wash., in 1975 where Ed worked in his business.

The McLemore family includes Julie and Don Schlaman of Yakima, Wash.; Tom and Cindy McLemore and Robert McLemore, all of Prosser; 6 grandchildren and a great-grandchild.

Torkelsen 60th

Max and Ardis Torkelsen were honored on their 60th

wedding anniversary with a full weekend of family celebrations in Portland, Ore.

Max Torkelsen married Ardis Carle Feb. 8, 1947, in Austin, Minn. The two met as students at Maplewood Academy in Minnesota, which is why they have a special place in their hearts for Adventist education. Ardis went on to take nursing, doing her training at Porter and Boulder Sanitariums in Colorado while Max served in the U.S. Army in Germany during World War II. They married when he returned. They both graduated from Union College in Lincoln, Neb., and Max later received his Masters in Educational Administration from Colorado State University. Max worked for the Adventist church as a pastor, teacher and administrator in North Dakota, Colorado and Arizona. He was

educational superintendent, executive secretary and then president of Central California Conference, and president in Southeastern California and Nevada-Utah. He came to the North Pacific Union as executive secretary in 1970, and returned in 1976 to serve as president until 1980 when he became a vice-president of the General Conference. Ardis worked side by side with Max during their years of pastoral ministry, and practiced nursing in several settings, including being director of central service at (Portland) Adventist Medical Center. Most importantly, she focused her time and attention on managing their home and raising their three children. Later she enjoyed traveling with him on some of his overseas assignments for the General Conference. Upon retirement in

Ardie and Max Torkelsen

1990, after nearly 40 years of service to the church, Max and Ardis settled in Walla Walla. In 2006 they moved to Portland in order to enjoy more time with family, and are currently members of the Sunnyside Church.

The Torkelsen family includes Max II and Linnea Torkelsen of Spokane, Wash.; Myrna and Roy Smith of Redlands, Calif.; Monte and Darla Torkelsen of Boring, Ore.; 7 grandchildren and a great-grandchild.

B I R T H S

BAILEY—Madison Mae was born Nov. 2, 2006, to Shane D. and Tara R. (Dunn) Bailey, Orting, Wash.

BROWNING—Malcolm E. was born March 24, 2007, to Ed and Kristen (James) Browning, Spokane, Wash.

CARPENTER—Patrick Joseph was born July 14, 2007, to Daniel and Casey (Rodgers) Carpenter, Albany, Ore.

CASWELL—Hannah Elizabeth was born May 25, 2007, to Richard and Becky (Lundquist) Caswell, Pendleton, Ore.

CRAIG—Daniel John was born Aug. 13, 2007, to Kyle and Tess (Saruk) Craig, College Place, Wash.

CUMMINGS—Grayson Andrew was born Oct. 16, 2006, to Craig

and Vanessa (Vogt) Cummings, Kirkland, Wash.

DAWES—Addison Nicole was born June 4, 2007, to Todd and Jenny (Davis) Dawes, Mount Vernon, Wash.

FAKENTHALL—Isabella Hope Laurén was born March 17, 2007, to Peter and Joy (Muth) Fackenthall, Bellingham, Wash.

GATES—Halle Monet was born May 26, 2007, to Tim and Stephanie (Beasley) Gates, Burlington, Wash.

GINGRAS—Aiden T. was born July 10, 2007, to David and Sheila (Highsmith) Gingras, Ronan, Mont.

GUEVARA—Albert Joseph was born July 19, 2007, to Francisco and Mina (Malinowski) Guevara, Medford, Ore.

HUNOLD—Martina J. was born June 4, 2007, to Dwight and Christina (Gingras) Hunold, Grand Forks, N.D.

JORGENSEN—Dylan Bret was born July 6, 2007, to Brian K. and Ammy J. (Bechtal) Jorgenson, Laclede, Idaho.

KELLEY—Briley Mae was born June 30, 2007, to Brian and Emiley (Hurley) Kelley, Gresham, Ore.

KUEST—Tirian Maximus was born July 25, 2007, to Jason and Gina (Grice) Kuest, Ferndale, Wash.

MEHARRY—Abigail Elise was born Aug. 1, 2007, to Shaun and Amanda (Wentz) Meharry, Medford, Ore.

MITCHELL—Dominic Jacob was born July 9, 2007, to Jeremy

and Rebecca (Trotier) Mitchell, Idaho Falls, Idaho.

PATZER—Elianne Grace was born Aug. 11, 2007, to Troy and Renée (Hibbs) Patzer, Spangle, Wash.

RITER—Vienna Elizabeth was born June 27, 2007, to Benjamin and Janella (McGhee) Riter, Olympia, Wash.

SCOTT—Myra Rose was born July 12, 2007, to Cary C. and Ellen (Albacete) Scott, Gresham, Ore.

TAYLOR—Adin Coy was born July 24, 2007, to Brian and Megan (Rader) Taylor, Burlington, Wash.

VAN ASPEREN—Melindy Jayne was born March 19, 2007, to Leigh and Mary (Hurst) Van Asperen, Colburn, Idaho.

Family
W E D D I N G S

BOCKSNICK-FYANT—Mindy Bocksnick and Brian Fyant were married June 16, 2007, in Ronan, Mont. They are making their home in St. Ignatius, Mont. Mindy is the daughter of Dorothy Bocksnick. Brian is the son of Art Fyant and Dian Jenkins.

BROADIE-WEATHERSPOON—Trista Broadie and Ivorie Weatherspoon were married Aug. 5, 2007, in Portland, Ore. They are making their home in Vancouver, Wash. Trista is the daughter of Curt and Trish Firebaugh. Ivorie is the son of Leon and Naomi Weatherspoon.

CLARK-WALKER—Tiffany L. Clark and Corey J. Walker were married July 20, 2007, in Medford, Ore., where they are making their home. Tiffany is the daughter of Larry and Joanna Bacon and Shane Clark and Jody Jensen. Corey is the son of Steve and Nan Walker.

EMSLIE-MACKE—Tiffany Emslie and Greg Macke were married March 14, 2006, in Blackfoot, Idaho. They are making their home in Shelley, Idaho.

Tiffany is the daughter of Martin and Dianne (Pullen) Emslie. Greg is the son of Jerald and Victoria (Curtis) Macke.

FANDRICH-CROSBY—Rebekah Fandrich and Justin Crosby were married July 15, 2007, in Boring, Ore. They are making their home in Portland, Ore. Rebekah is the daughter of Mickey L. and Nancy D. (Kokinos) Fandrich. Justin is the son of Gale W. and Sharon R. (Plummer) Crosby.

FLECK-NIELSEN—Karyelle Fleck and Erik Nielsen were married July 22, 2007, in Portland, Ore. They are making their home in Burlington, Wash. Karyelle is the daughter of Rick and Sharon (Wecker) Fleck. Erik is the son of Virgil and Karen (Wat) Nielsen.

GIBSON-CATALANO—Deborah A. Gibson and David J. Catalano were married July 22, 2007, in Naples, Fla. They are making their home in Altamonte Springs, Fla. Deborah is the daughter of Robert and Marilyn Gibson. David is the son of Donald and Maxine Catalano.

MAHURON-KIRKWOOD—Anna Mahuron and Keola Kirkwood were married July 18, 2007, in Coos Bay, Ore. They are making their home in Waddell, Ariz. Anna is the daughter of James and Susanne (Gallman) Mahuron. Keola is the son of Steven and Colette (Smith) Kirkwood.

MORAN-HALE—Joy Moran and Rick Hale were married July 14, 2007, in Portland, Ore., where they are making their home. Joy is the daughter of Terrene Trexler. Rick is the son of Robert and Willita (Erwin) Hale.

PRESS-BUSS—Wendy K. Press and Matthew A. Buss were married July 15, 2007, in Tillamook, Ore., where they are making their home. Wendy is the daughter of Ron and Dori (McCoy) Press. Matthew is the son of Ken and Jean (Easling) Buss.

REISWIG-KISSER—Brooke Reiswig and Shaun Kisser were married July 22, 2007, in Anacortes, Wash. They are making their home in Berrien Springs, Mich. Brooke is the

daughter of Ken and Debbie (Opitz) Reiswig. Shaun is the son of Derald and Teresa (Evans) Kisser.

SVENSON-SNYDER—Karin E. Svenson and Loren V. Snyder were married July 15, 2007, in Medford, Ore., where they are making their home. Karin is the daughter of Robert and Dorothy Svenson. Loren is the son of Vinton and Irma Snyder.

VANGILS-RIVAS—Veronica VanGils and Todd Rivas were married June 17, 2007, in Loveland, Colo. They are making their home in Fort Collins, Colo. Veronica is the daughter of Eddie and Esther VanGils. Todd is the son of Henry and Donna Rivas.

WILLIAMS-FORSTER—Cheryl Williams and Jacob Forster were married June 15, 2007, in Spangle, Wash. They are making their home in Pullman, Wash. Cheryl is the daughter of Grant and Cynthia (Dobson) Williams. Jacob is the son of Kent and Jean (Erwin) Forster.

Family
A T R E S T

BRANDEL—Bettie (Rand) Emery Eddings, 86; born Jan. 11, 1921, North Bend, Ore.; died July 8, 2007, Albany, Ore. Surviving: daughter, Carmen Emery, Corvallis, Ore.; and a grandchild.

CLOW—Elaine, 91; born March 29, 1916, St. Elmo, Ill.; died Aug. 1, 2007, Walla Walla, Wash.

DANIELS—Salenia, 15; born April 14, 1992, Spokane, Wash.; died May 24, 2007, Rockford, Wash. Surviving: mother, Abigail (Gilbertson) Rosa Daniels, Fairfield, Wash.; brothers, Daniel Rosa and Junior Daniels, both of Spokane; Dominick Daniels, Fairfield; sister, Roxanna

Rosa-Cooper, of Colorado; and grandfather, John Gilbertson, of California.

DAWES—LouElla L. (Kooreny), 76; born Feb. 22, 1931, Harvey, N.D.; died Aug. 13, 2007, Corvallis, Ore. Surviving: husband, John, Lebanon, Ore.; sons, Gary, Beaverton, Ore.; Larry, Aumsville, Ore.; Barry, Radcliffe, Ky.; daughter, Terri Dawes, Grandview, Wash.; brothers, Ray Kooreny, Huntsville, Texas; Laverne Kooreny, Milton-Freewater, Ore.; Floyd Kooreny, Redlands, Calif.; sister, Donna LeFore, Milton-Freewater; and 3 grandchildren.

ENGELHART—Virginia R. (Hilderbrand), 76; born April 13, 1931, Brainerd, Minn.; died April 25, 2007, Walla Walla, Wash. Surviving: husband, Bernard; daughter, Kelli Leen, Walla Walla; and 3 grandchildren.

FERGUSON—Sylvia N. (Minks), 84; born June 15, 1922, Loveland, Colo.; died May 17, 2007, Walla Walla, Wash. Surviving: husband, James R.; sons, David, Glendale, Calif.; Robin, College Place, Wash.; 3 grandchildren and a great-grandchild.

GEPPERT—Marvin G., 75; born June 1, 1932, Portland, Ore.; died July 19, 2007, Portland.

Surviving: daughter, Judi L. Geppert, Huntington Beach, Calif.; brothers, August H. Jr., Boring, Ore.; George, Portland; Carl, Tillamook, Ore.; and sister, Kathleen Hoffman, Portland.

HEUSSER—George K., 90; born June 22, 1917, Hoquiam, Wash.; died Aug. 3, 2007, Hillsboro, Ore. Surviving: wife, Gladys (Beusekamp); sons, Dave, Anchorage, Alaska; Don, Beaverton, Ore.; daughter, Peggy Hering, Hillsboro; sisters, Ruth (Heusser) Wade, Salem, Ore.; Vera Bliven, McMinnville, Ore.; Elsie (Bliven) Smith, Hagerstown, Md.; Eilen (Bliven) Cade, Tangent, Ore.; 6 grandchildren and 7 great-grandchildren.

Family
A T R E S T

HOFFMAN—J. Reynolds, 91; born Dec. 24, 1915, Glide, Ore.; died June 29, 2007, Glide. Surviving: wife, Lois (Schulz), Mohnton, Pa.; son, Bryan, Rodeo, Calif.; daughter, Karen Walker, Whitinsville, Ma.; and a grandchild.

HOLLOWELL—Newton, 99; born Dec. 25, 1907, Alexandria, Ind.; died May 21, 2007, Miles City, Mont. Surviving: stepsons, Del Carey, Volborg, Mont.; Randall Carey, Bothell, Wash.; stepdaughters, Irene (Carey) Gresens, Helen (Carey) Jones and Betty (Carey) Barthelmiss, all of Miles City; Peggy (Carey) Barrett, Entiat, Wash.; and 29 step-grandchildren.

JACKSON—Audrey M. (Anger), 72; born April 19, 1935, Port Huron, Mich.; died Aug. 20, 2007, McMinnville, Ore. Surviving: son, Brian M., Flagstaff, Ariz.; daughters, Debra L. Bryson, Amity, Ore.; Gayle R. Hill, Medford, Ore.; brothers, Ernest E. Anger, Mancelona, Mich.; Albert B. Anger, Gainesville, Texas; Donald K. Anger and Roger C. Anger, both of Mancelona; sisters, Ethel L. Hoig, Mancelona; Joyce K. Matthews, Lexington, Mich.; Janet G. Blair, Coloma, Mich.; and 5 grandchildren.

LOGAN—William H., 90; born Jan. 21, 1917, Goodrich, Wis.; died July 30, 2007, College Place, Wash. Surviving: wife, Mildred V. (Bovee); son, Patrick, College Place; 2 grandchildren and a great-grandchild.

LOOMER—Edna (Pierson), 72; born Oct. 9, 1934, Niobrara County, Wyo.; died Aug. 1, 2007, College Place, Wash. Surviving: husband, Donald R.; sons, Todd, Wenatchee, Wash.; Rodney, College Place; brothers, Eugene Pierson and Don Pierson, both of Wyoming; sisters, Donnabell Peckham, of Nebraska; Ruby Scheller, of Colorado; Maysie Helms

and Eunice Horn, both of California; and 2 grandchildren.

MAY—Eleanor M. (Hansen), 88; born June 4, 1919, Seattle; died July 20, 2007, Seattle. Surviving: son, LeVern, Port Orchard, Wash.; brother, Roy Hansen, Bremerton, Wash.; sisters, Margo Humphrey, Bellevue, Wash.; Millie Grole, Lake Forest Park, Wash.; 2 grandchildren and 5 great-grandchildren.

MCCARTNEY—John, 96; born Nov. 30, 1910, East Wymess, Fife, Scotland; died Aug. 15, 2007, Portland, Ore. Surviving: wife, Hazel (Toombs); son, Verland, Woodland, Wash.; daughters, Maylene Russell, Portland; Heather Leno, Clackamas, Ore.; Nancy Teale, Washougal, Wash.; 16 grandchildren, 22 great-grandchildren and 2 great-great-grandchildren.

MITCHELL—Irma L. (Hurd), 81; born Dec. 19, 1925, St. Helena, Calif.; died July 23, 2007, Central Point, Ore. Surviving: husband, Eugene; sons, Clinton, Modesto, Calif.; Ray, Medford, Ore.; foster son, Walt Graham, Highland Park, Colo.; daughter, Kathleen Mitchell, Central Point; brother, Alvin Hurd, Colton, Calif.; 9 grandchildren and 11 great-grandchildren.

MORTON—Mary J. (Wisbey), 85; born July 3, 1922, East Rosewell, Idaho; died Aug. 16, 2007, Vancouver, Wash. Surviving: daughters, Sally Cressman, Beaverton, Ore.; Sue Morton, Battle Ground, Wash.; 10 grandchildren and 3 great-grandchildren.

NEUMILLER—Alvina (Beck), 87; born March 16, 1920, Temvik, N.D.; died July 19, 2007, Boring, Ore. Surviving: daughter, Marilyn Renk, Boring; and 2 grandchildren.

PAHN—Melissa J. (Leary), 52; born Aug. 13, 1954, New Orleans, La.; died July 29, 2007, Cape Horn near Washougal,

Wash. Surviving: husband, Andrus, Vancouver, Wash.; sons, Trevor and Christopher, both of Vancouver; parents, Clarence “Jack” and Elsie (Shirey) Leary, Lodi, Calif.; brother, Kevin Leary, Mammoth Lakes, Calif.; sisters, Jenanne Benjamin Rodriguez, Granville, Ohio; and Shawna Unser, Sun Valley, Idaho.

PARKS—Robert E., 84; born Feb. 13, 1923, Summerville, Calif.; died March 9, 2007, Gresham, Ore. Surviving: wife, Ardena (Mote); son, Gary, Salem, Ore.; daughter, Betty McMurry, Sonora, Calif.; and 5 grandchildren.

PORCIELLO—Edith M. (Curtis), 81; born Jan. 18, 1926, Santa Ana, Calif.; died Aug. 6, 2007, Lincoln City, Ore. Surviving: son, Tony, Lincoln City; daughters, Maren O’Malley, Lincoln City; Tina Miller, Chiloquin, Ore.; 4 grandchildren, 6 great-grandchildren and 4 great-great-grandchildren.

PRITEL—Philip A., 96; born Oct. 12, 1910, Butte, N.D.; died July 19, 2007, Vancouver, Wash. Surviving: wife, Betty (DeMerice) Leeson; stepson, Tom Leeson, Vancouver; sisters, Emma Coffin, Watkinsville, Ga.; Alice Livadney, Harrah, Okla.; and a step-grandchild.

REED—John L., 91; born April 15, 1916, Fairbury, Neb.; died July 20, 2007, Aberdeen, Wash. Surviving: wife, Rosemary (Anderson); and brother, Lyle Reed, Walla Walla, Wash.

SALERNO—Dorothy C. (Sanchez), 99; born June 30, 1907, Stockton, Calif.; died Jan. 14, 2007, Caldwell, Idaho. Surviving: son, Kenneth, New Plymouth, Idaho; 2 grandchildren and 4 great-grandchildren.

SHORT—Dale M., 73; born Jan. 5, 1934, Albany, Ore.; died June 15, 2007, Yacolt, Wash. Surviving: wife, Dora A. (Robinson); son, Darrell,

Amboy, Wash.; daughters, Della Short, Boise, Idaho; Deborah Minick, Calhoun, Tenn.; and 4 grandchildren.

STANFILL—Bunnie I. (Gilman), 70; born Aug. 1, 1936, Walla Walla, Wash.; died July 28, 2007, Walla Walla. Surviving: husband, Bob; sons, Matt, Amboy, Wash.; Joe, Silver Lake, Wash.; and 3 grandchildren.

TININENKO—Rose I. (Kapustensky), 90; born Jan. 29, 1917, Raleigh, N.D.; died July 9, 2007, Sandy, Ore. Surviving: sons, Florian, Deer Lodge, Mont.; Robert, Longview Wash.; Calvin, Grand Forks, N.D.; Dalton, Punta Gorda, Fla.; daughters, Lucretia Creitz, Sandy, Ore.; Carol Lilley, Bend, Ore.; Elaine Bechthold, Windsor, Conn.; Wilma Fisher, Post Falls, Idaho; 15 grandchildren and 16 great-grandchildren.

UTTER—Mary E. (Moore) Walker, 90; born Feb. 24, 1917, Bethel, Okla.; died June 27, 2007, Medford, Ore. Surviving: sons, Kenneth Walker, Rochester, Texas; Leon Walker, La Pine, Ore.; stepsons, Fred Utter and Mike Utter, both of Portland, Ore.; Alan Utter, Vancouver, Wash.; daughters, Louise Nogle and Sybil Engle, both of Yuma, Ariz.; Ruth Fischer, Sandy, Ore.; Cindy Martin, Trail, Ore.; 18 grandchildren, 11 step-grandchildren, 33 great-grandchildren and 20 step-great-grandchildren.

WATSON—Roger E., 78; born April 16, 1929, Milwaukie, Ore.; died July 26, 2007, Forest Grove, Ore. Surviving: wife, Mary L. (Nally), Gaston, Ore.; son, Brian E., Gaston; daughters, Corinne L. Nieman, Gaston; Roma R. Clewell, Carson City, Nev.; and 5 grandchildren.

WHITE—Kenneth L., 75; born Aug. 28, 1931, Seattle; died July 22, 2007, Walla Walla, Wash. Surviving: brother, Paul A., Bradenton, Fla.

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

NORTH PACIFIC UNION

Offerings

Oct. 6—Local Church Budget; **Oct. 13**—World Budget: Voice of Prophecy*; **Oct. 20**—Local Church Budget; **Oct. 27**—Local Conference Advance; **Nov. 3**—Local Church Budget.

Special Days

Curriculum Focus for the Month—Adventist Heritage†

Oct. 6—Children's Sabbath; **Oct. 7–13**—Health Education Week (*Vibrant Life*)*; **Oct. 20**—Spirit of Prophecy Sabbath*; **Oct. 27**—Pathfinder Sabbath*; **Nov. 3–25**—Native Heritage Month; **Nov. 3**—Stewardship Sabbath.

* Special Materials Provided

† Curriculum resource materials are published in NAD church resource journals—*Sabbath School Leadership*, *Celebración*, *Célébration*, *Kids' Ministry Ideas*, and *Cornerstone Youth Resource Journal*

Legal Notice

North Pacific Union Conference Association official notice is hereby given that a Regular Membership meeting of the North Pacific Union Conference Association of Seventh-day Adventists is called for 1:30 p.m., Wednesday, **Nov. 17, 2007**, at the North Pacific Union Conference office in Ridgefield, Washington. The membership is comprised of the members of the North Pacific Union Conference Executive Committee. The purpose of this Regular Membership meeting is to hear reports and to transact such other business as may properly come before the meeting.

Jere D. Patzer, President

Gary W. Dodge, Secretary

WALLA WALLA UNIVERSITY

Sept. 29—Kraig Scott Organ Recital, 6 p.m., University Church; **Oct. 21**—Leonard Richter Piano Recital, 7:30 p.m., University Church; **Oct. 25**—String Orchestra Concert, 7:30, Fine Arts Center

Auditorium; **Oct. 27**—Academy Brass Festival concert, 7 p.m., University Church.

OREGON

Fall Revival

Sept. 30–Oct. 13—Sharon Church invites you to their Fall Revival featuring Pastor David King of New Jersey at 7 p.m. on Thursdays. All events are at the church at 5209 N.E. 22nd Ave., Portland, OR 97211. See their website for sample sermons at www.sharonsda.net. For more information, contact (503) 287-7649, fax (503) 287-8688, or sharonsda@qwest.net.

Milo Homecoming

Oct. 5–6—Milo Adventist Academy homecoming will honor the classes ending in "3" or "8." For more information, contact Greg Margart, alumni president, at (707) 443-6488 or gregorynecsl@aol.com or Randy Bovee, principal at (541) 825-3200 ext. 3313 or randy.bovee@miloademy.org.

Adventist Single Adult Ministries (ASAM)

Oct. 7—Swimming pool party sponsored by the Beaverton Adventist Singles, noon to 3:30 p.m. Bring swimsuit, towel and some snacks to share. This activity is at an indoor pool located at: Cherrywood Village, 1417 S.E. 107th, Portland, Ore. For information, contact Tom Terry at (503) 684-7971, tom.te@verizon.net, or Charlotte Miles at (503) 579-9549. www.beavertonsda.com, then to the singles web page. Maps will be made available at the website above. **Oct. 20**—Audubon hike, Portland, Ore.

Oregon SAGE Events

Oct. 13—Worship and movie, Medford Fellowship Hall. For information, call (541) 665-0637. **Oct. 14**—Cranberrian Fair, Long Beach Peninsula. For information, call (509) 343-9548 or (360) 326-8996.

Sunnyside Musical Vespers

Oct. 13—Carl Parker and friends, 5:30 p.m., Sunnyside

Church, 10501 S.E. Market St., Portland, Ore.

Missing Members

The Salem Central Church is seeking information regarding the following missing members: Frohna Andersen, Leo Debock, Ernest Duffield, Michael Duffield, Estella Hill, Karen Maxwell, Domingo Mendez Jr., and Tara Townsell. If you have information regarding any of these members, please contact Charlene Bennett at (503) 581-5213 or charbenn@hotmail.com.

Hillsview Trio Concert

Oct. 20—Please join us at the Estacada Church for a 3 p.m. Sabbath afternoon concert with the Hillsview Trio. For more information, contact info@hillsviewtrio.com.

CVCS Alumni Homecoming

Oct. 20—Central Valley Christian School, Tangent, Ore., invites you to its 50th homecoming celebration. Sabbath services at the school will begin at 10 a.m., potluck lunch at noon, followed by an afternoon program. For questions, call the school at (541) 928-7820.

Northwest Adventist Single Adult Ministries Conference

Nov. 2–4—Staying Vertical in a Horizontal World at the Canby Grove Retreat Center south of Portland. Join other single Adventists from all over the Northwest as we worship and share the ministries of featured speakers Jim and Carolyn Sutton along with special guest speaker Nancy Van Pelt, special musical presentations, delicious catered meals, and organized social activities following the meetings. For more information, contact the Oregon Conference Family Life Department at (503) 850-3500.

Mission Trip Reunion

Jan. 26, 2008—Ron and Nancy Franzke cordially invite everyone who has participated in a mission trip with them from 1990 until 2007 to a reunion at 6 p.m. in

the West Linn Adult Center, 1180 Rosemont Road, West Linn, Ore. Light refreshments will be served. This reunion is being held in conjunction with Mission Sabbath sponsored by Ohana Christian Fellowship of Seventh-day Adventists. Reunion participants may R.S.V.P. to ronnanfranzke@yahoo.com or call (503) 655-4828.

Your Bible Speaks Missing Members

Your Bible Speaks Church is missing the following members: Doug Ingram, Nita Ingram, Lanel Jackson, Homer Jackson, Kalvina Johnson, Katie Johnson, Nyla Johnson, Shirley Johnson, Hillary Kelly, Lisa Knight, Ja'Nat Lee, Makhosazana Mathuthu, Sithembile Mathuthu, Deanna McCrary, Steve McCrary, Lucille McDonald, Brandon McKnight, Brian McKnight, Diana McKnight, Patricia Means, Denise Muliro, Li Norris-Romine, Colleen Norris-Romine, Karey Norris-Romine, Shadley Norris-Romine, Mario Norris-Romine. If you have any contact information for these missing members, please contact Patric Parris at (360) 991-7372.

UPPER COLUMBIA

Missing Members

Colville Church is seeking the following missing members: Shauna (Sisson) Kosky, Paul Mund, Michael Oswald, Jim Redwine, Nancy Schoessler and Emil Sikorsky. Please contact Judy Ann Hoerler at jjhoerler@usa.net or (509) 684-8345 if you have any information about these members.

Regeneration Workshop

Oct. 5–7—An Adventist Regeneration Workshop will be conducted by Pastor Hall Gates at the Otis Orchards Church. Regeneration is a Christ-centered, 12-step program to help compulsive-addictive behavior and its dysfunctions. For more information, call Louanna Henderson at (509) 927-0109.

Images of Creation Photo Contest

CALL FOR ENTRIES

The GLEANER is pleased to announce the immediate opening of its 2008 Nature Photography Contest. Winning entries will be selected to 1) appear on page 2 of the GLEANER magazine next year or 2) be featured for one week on the front page of the www.GLEANERonline.org website during the year. The deadline for entries is 5 p.m., Tuesday, Nov. 6, 2007.

The GLEANER will be accepting digital photos as well as slide transparencies, but several contest rules will apply to both media:

1. Photographers may submit a maximum of 15 vertical images.
2. Only images of nature scenes taken within the states of Alaska, Idaho, Montana, Oregon and Washington will be considered.
3. Photographers should be prepared to supply model releases for any recognizable people appearing in winning entries.
4. Winning entries from past years are no longer eligible for submission.

5. Twelve contest-winning images will be used in the print edition of GLEANER, with payment of one-time-use rights of \$80 per photo.

6. In addition to the 12 photos selected for print, 52 photos will be selected to appear on the www.GLEANERonline.org Web site in low resolution each week during the year, after which the photo may be seen in archival form for four weeks before dropping off to make room for the next featured photo. Any requests for high-resolution versions of these photos for any other purpose will be forwarded to the photographer.

7. Entries should be mailed to or delivered to 5709 N. 20th St., Ridgefield, WA 98642, during regular business hours, Monday through Thursday, 8 a.m. to 5 p.m., and Fridays, 8 a.m. to noon.

8. All slides and CDs will be returned by regular first-class postage at GLEANER expense or may be picked up in person by the photographer during regular GLEANER

office hours after the winners are announced, unless the photographer notifies us not to return a CD.

Digital Entries

1. If submitting photos taken with a digital camera, ensure that your camera captures at least three megapixels. Further, make sure that your camera is set to its "highest-resolution" mode and the image is recorded at the "largest JPG size." The file should be several megabytes in size!
2. Files other than JPG will not be accepted. Virgin JPG files should be saved at the highest possible resolution. Avoid degrading the image by re-saving a JPG file to the same filename.
3. Submit photos on a CD that is clearly identified "2008 Images of Creation Photo Contest" along with the photographer's name.
4. Use the title of each photo as its filename on the CD to facilitate future correspondence about that image.

5. Full contact information should also be contained in a cover letter that accompanies the entries: name, mailing address, day and evening phone numbers, and e-mail address. Include a typewritten list of all the titles you are submitting.

Slide Entries

1. Only original 35-millimeter slides will be considered. Slide duplicates will be disqualified.
2. The photographer's name must appear on the slide mount along with the photo title to facilitate future correspondence about the image and avoid loss or confusion.
3. Full contact information should be contained in a cover letter that accompanies the entries: name, mailing address, day and evening phone numbers, and e-mail address. Include a typewritten list of all the titles you are submitting.
4. Entries should be placed in a plastic slide page and protected in a large manila envelope.

Young Women's Retreat

Oct. 5-7—Heaven's Court is the theme of the upcoming Young Women's Retreat at Camp MiVoden. Each young woman is a beautiful creation of God and He desires her to be present in His heavenly court forever. The main speakers,

Jill and Brian Sprinkle, have a passion to share the love of the Lord with young people. For information, contact UCC Women's Ministries at (509) 838-2761, ext. 504.

Disaster Response Training

Oct. 14—A Disaster Response Training class will be held from

10 a.m. to 4 p.m. at the UCC office. For more information, contact Cheri Corder at (509) 838-2761, ext. 621.

Men's Forum

Oct. 20—A special Men's Forum will be held at the UCC office. Doug Ammon will be the facilitator and the topics

will include domestic violence, sexual abuse and addictions. To register, please call Polly's Place Network at (509) 838-2761 by **Oct. 10**.

Adventist Community Service Events

Oct. 21-25—ACS meetings will feature Barbara Neher

ANNOUNCEMENTS

from Kentucky, founder of the It's My Very Own program. This ministry involves making fabric bags and filling them with personal care items which are given to children taken from their homes by police or CPS during, for example, drug raids. The meetings are 10 a.m. to 12:30 p.m. followed by a potluck in each of the following locations: Sunday, **Oct. 21**, Bonners Ferry, Idaho; Monday, **Oct. 22**, Wenatchee, Wash.; Wednesday, **Oct. 24**, Pasco, Wash.; Thursday, **Oct. 25**, Deary, Idaho. For more information, please contact Cheri Corder at (509) 838-2761.

Christian Women's Retreat

Oct. 26-28—Ever Rising is the theme of the Christian Women's Retreat to be held at Camp MiVoden. Author Kate Arnette will be the featured speaker. Seminars on stress, relationships, children, parenting and more will be available. Come to this retreat to revitalize your life. Register by **Oct. 17**. For information, call Upper Columbia Conference Women's Ministries at (509) 838-2761, ext. 504.

WASHINGTON

Washington SAGE Events

Nov. 11—Representatives meeting; **Nov. 11**—Museum of Flight tour and lunch at Bamboo Gardens, Seattle; **Dec. 18**—Canadian Brass Concert at Benaroya Hall, Seattle; **Dec. 25-Jan. 11**—Help build Path of the Just at La Sierra University, Calif.; tourist days at Rose Parade; San Diego Zoo; Disneyland. **CHILE MISSION TRIP CANCELED**. For information, see www.sage-washington.com or contact Joan Libby at (253) 681-6008, joan.libby@wc.npuc.org, or 32229 Weyerhaeuser Way South, Federal Way, WA 98001.

WORLD CHURCH

Andrews Academy Homecoming

Oct. 19-21—Alumni of Emmanuel Missionary College Academy, Andrews University Academy, and Andrews Academy, plan now to join us for special services on Friday evening and all day Sabbath. Classes ending in "3" or "8" will be honored. For more details, contact the Academy Alumni office at (269) 471-6140, or acadalum@andrews.edu.

North Pacific Union Conference Directory

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

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

Walla Walla University

John McVay, president; Ginger Ketting-Weller, v.p. for academic administration; Steven G. Rose, v.p. for financial administration; Pedro Jimenez, interim v.p. for university advancement; Victor Brown, v.p. for enrollment services; Ken Rogers, v.p. for student administration, Pedro Maynard-Reid, v.p. for spiritual life and mission; 204 S. College Ave., College Place WA 99324-1198; (509) 527-2656; www.wallawalla.edu.

Local Conference Directory

ALASKA

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

IDAHO

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

MONTANA

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

OREGON

Don Livesay, president; Al Reimche, v.p. for administration; Randy Robinson v.p. for finance; 19800 Oatfield Road, Gladstone, OR 97027-2546; (503) 850-3500; www.oregonconference.org.

UPPER COLUMBIA

Max Torkelsen II, president; Doug Johnson, secretary; Jon Corder, v.p. for finance; S. 3715 Grove Road, Spokane, WA 99204-5319; P.O. Box 19039, Spokane, WA 99219-9039; (509) 838-2761; www.uccsda.org.

WASHINGTON

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

Adventist Book Centers

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

IDAHO

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

NAMPA BRANCH

1350 N. Kings Rd.
Nampa, ID 83687-3193 (208) 465-2532
Friday and Sunday Closed
M-Th. 10 a.m. - 5:45 p.m.

MONTANA

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

OREGON

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

MEDFORD BRANCH

Shamrock Square Shopping Center
632 Crater Lake Ave.
Medford, OR 97504-8014 (541) 734-0567
M-Th 11 a.m. - 6 p.m.
Sun. 11 a.m. - 3 p.m.

UPPER COLUMBIA

S. 3715 Grove Road
Spokane, WA 99204-5319
P.O. Box 19039
Spokane, WA 99219-9039 (509) 838-3168
M-Th 9 a.m. - 5:30 p.m.
Sun. 10 a.m. - 3 p.m.

COLLEGE PLACE BRANCH

505 S. College Ave.
College Place, WA 99324-1226
(509) 529-0723
M-Th 9 a.m. - 6 p.m.
Sun. 10 a.m. - 3 p.m.

WASHINGTON

5100 32nd St. S.E.,
Auburn, WA 98092-7024 (253) 833-6707
M-Th 9 a.m. - 6 p.m.
F. 9 a.m. - 2:30 p.m.
Sun. 10 a.m. - 5 p.m.

BURLINGTON BRANCH

334 East Fairhaven Ave.
Burlington, WA 98233 (360) 755-1032
T & Th. 12 p.m. - 6 p.m.
W. 3 p.m. - 6 p.m.
Sun. 12 p.m. - 4 p.m.

13 Publication Title	North Pacific Union Gleaner	14 Issue Date for Circulation Data	September 2007
15 Extent and Nature of Circulation	Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date	
a. Total Number of Copies (Net press run)	43446	42930	
b. Paid Circulation (By Mail and Outside the Mail)			
(1) Mailed Outside-County Paid Subscriptions Stated on PS Form 3541 (include paid distribution above renewal rate, advertiser's proof copies, and exchange copies)	43152	42591	
(2) Mailed In-County Paid Subscriptions Stated on PS Form 3541 (include paid distribution above renewal rate, advertiser's proof copies, and exchange copies)	0	0	
(3) Paid Distribution Outside the Mails Including Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid Distribution Outside USPS®	0	0	
(4) Paid Distribution by Other Classes of Mail Through the USPS (e.g. First-Class Mail®)	0	0	
c. Total Paid Distribution (Sum of 15b (1), (2), (3), and (4))	43152	42591	
d. Free or Nominal Rate Distribution (By Mail and Outside the Mail)			
(1) Free or Nominal Rate Outside-County Copies Included on PS Form 3541	194	239	
(2) Free or Nominal Rate In-County Copies Included on PS Form 3541	0	0	
(3) Free or Nominal Rate Copies Mailed at Other Classes Through the USPS (e.g. First-Class Mail)	0	0	
(4) Free or Nominal Rate Distribution Outside the Mail (Carriers or other means)	0	0	
e. Total Free or Nominal Rate Distribution (Sum of 15d (1), (2), (3) and (4))	194	239	
f. Total Distribution (Sum of 15c and 15e)	43346	42830	
g. Copies not Distributed (See Instructions to Publishers #4 (page #3))	100	100	
h. Total (Sum of 15f and g)	43446	42930	
i. Percent Paid (15c divided by 15f times 100)	99.55	99.44	
16 Publication of Statement of Ownership	<input type="checkbox"/> If the publication is a general publication, publication of this statement is required. Will be printed in the _____ issue of this publication.		<input type="checkbox"/> Publication not required.
17 Signature and Title of Editor, Publisher, Business Manager, or Owner	Richard Dower, Editor		Date 8/28/07

I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including civil penalties).

Love *Walking with Jesus from Eden to Eternity* Makes a Way

Enjoy a guided tour through the history of the universe.

From Satan's first deception through Jesus' second coming, you will see it all. Herb Douglass's devotional *Love Makes a Way* will help you understand the God who loves you and longs to bring you home.

This daily reading program will take you through eight of Ellen White's most significant books. Watch biblical history unfold in the Conflict of the Ages series. Delve deeper into Christ's life with *Steps to Christ*, *Thoughts From the Mount of Blessing*, and *Christ's Object Lessons*.

The writings of Ellen G. White tell us of the biblical characters and heroes of the Christian faith. Most of all, her words speak of the goodness and grace of God. Each chapter in these precious books reveals another event in the great controversy between good and evil. Chapter by chapter, Dr. Douglass draws out special insights into a big picture of the plan of salvation.

ADULT DEVOTIONAL

US\$13.99 • Hardcover, 384 pages

ISBN 13: 978-0-8163-2231-2

ISBN 10: 0-8163-2231-7

Three ways to order:

1 Local	Adventist Book Center®
2 Call	1-800-765-6955
3 Shop	AdventistBookCenter.com

Tommy Wilson

I'm proud to have served the members of the North Pacific Union Conference since 1975. If you're in the market for a new or quality used vehicle of any make or model at fleet prices, please give me a call. Trade-ins are welcome.

15455 N.W. Greenbrier Pkwy. Suite 120
Beaverton, Oregon 97006-8115
Phone (503) 629-6000
888-303-6006

www.tommywilsonmotorco.com

ADULT CARE
COME HOME TO FLORIDA LIVING! Senior Community near Orlando; Adventist lifestyle. Ground-level apartments and rooms for rent. Transportation/

Our Mission:

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

19 hospitals in:
California
Hawaii
Oregon
Washington

Live the Dream
The journey begins with us

For Job Opportunities, visit
www.adventisthealth.org

Housekeeping available. Church on site, pool, shopping/activities. Website: www.floridalivingretirement.com. VACATIONERS: Short-term rental, \$30, \$40, \$75/per night, fully furnished. Call Jackie: 800-729-8017; 407-862-2646; JackieFLRC@aol.com.

SENIOR INDEPENDENT LIVING AVAILABLE at Weimar Institute. Nestled in the beautiful and tranquil foothills of the Sierra Nevada is Weimar Health Center that can accommodate the needs of Seniors for healthful living. Medical clinic and other natural remedies are readily available on site. Acute care hospital services are 10 minutes away in Auburn. Call 530-422-7933 for more information.

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 wawl@aol.com.

RVs! Adventist owned and operated RV dealership has been saving Adventists money for over 25 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 LeesRVs@aol.com.

FREE MISSION AVIATION STORIES!!
AWA
For free newsletter write: Adventist World Aviation, Box 251, Berrien Springs, MI 49103, or e-mail: info@flyawa.org, or register online: www.flyawa.org.

The Northwest Choice for Diagnostic Imaging

Featuring advanced
**CT Scanning,
Ultrasound
and Mammography in a
non-hospital environment.**

CT Colonoscopy

No Scope
No Sedation
No Recovery

CT Heart Scans

Detect Disease Early
Prevent Heart Attack

Vascular Ultrasound

Risk of Stroke
Vascular Disease
Aneurysm

(503) 653-7226

BodyView Scanning

13540 SE 97th Ave.
Clackamas, OR 97015
(Just South of the former ABC)

Medicare & Most Insurance Accepted

Sunset Schedule

October	5	12	19	26
ALASKA CONFERENCE				
Anchorage	7:19	6:57	6:36	6:15
Fairbanks	7:05	6:40	6:15	5:50
Juneau	6:20	6:01	5:42	5:24
Ketchikan	6:12	5:55	5:37	5:21
IDAHO CONFERENCE				
Boise	7:19	7:07	6:55	6:45
La Grande	6:26	6:13	6:01	5:49
Pocatello	7:04	6:53	6:41	6:31
MONTANA CONFERENCE				
Billings	6:47	6:34	6:22	6:10
Havre	6:50	6:36	6:22	6:09
Helena	7:01	6:47	6:35	6:23
Miles City	6:36	6:23	6:10	5:58
Missoula	7:08	6:55	6:42	6:30
OREGON CONFERENCE				
Coos Bay	6:51	6:39	6:28	6:17
Medford	6:46	6:35	6:24	6:13
Portland	6:44	6:31	6:18	6:07
UPPER COLUMBIA				
Pendleton	6:28	6:15	6:03	5:51
Spokane	6:21	6:08	5:54	5:42
Walla Walla	6:26	6:13	6:00	5:49
Wenatchee	6:33	6:19	6:06	5:54
Yakima	6:34	6:21	6:08	5:57
WASHINGTON CONFERENCE				
Bellingham	6:41	6:27	6:13	6:00
Seattle	6:41	6:27	6:14	6:02

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

LIVE... your calling. Replenish... your soul.

Join our seven-hospital system located in Central Florida as we extend the healing ministry of Christ!

Opportunities for:
**Hospital Leadership
Registered Nurses
Allied Health Professionals**

Contact: **Judy Bond, Manager
Leadership Recruitment**
877-JOB4SDA
(877-562-4732)
FHAdventRecruiter@flhosp.org

For all other opportunities visit
www.FloridaHospitalCareers.com

FLORIDA HOSPITAL
The skill to heal. The spirit to care.

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

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

D&R MOTORS in Enterprise, Oregon offers new Ford, Mercury, Dodge, Chrysler, Jeep and GMC cars and trucks at tremendous savings. We have an extensive used vehicle inventory, and we are also dealers for the Crossroads line of RV trailers and the GEM electric cars. Please give us a call at 800-433-0702 and talk with Dennis Burt or Doug Crow for your automotive needs.

EMPLOYMENT

WANTED: Missionary minded person who loves children to work in Adventist daycare in Port Hadlock, Washington (near Port Townsend). For more information, contact Carol: 360-379-9460 or carol@olympus.net.

PRACTICE DENTISTRY in rural southern Washington, the beautiful Columbia River Gorge. Seeking younger dentist to share our busy practice with. K-10 Adventist school and churches nearby. Country living with opportunities for service, unlim-

ited outdoor recreation, and a great climate. For more information, phone 509-493-1463 evenings.

GLENDALE ADVENTIST MEDICAL CENTER seeks Director of Critical Care and Emergency, Critical Care Charge and Staff RNs and Stepdown Charge and Staff RNs. Opening June 2007 new patient care tower including a 36-bed ED, additional 12 ICU beds, dedicated cardiac interventional and neuro step-down beds. Will help with relocation. Apply online: www.glendaleadventist.com. For more information, please contact 800-576-3113.

REMNANT PUBLICATIONS HIRING Full-time positions open: General Manager, Sales, Professionals, Webmaster, Video Engineer, Script Writer for Television Series, and Experienced Pressman. Submit resumes to: jobs@remnantpublications.com; or send Remnant Publications, Attn: HR Department, 649 East Chicago Rd, Coldwater MI 49036.

WALLA WALLA COLLEGE Department of Chemistry seeks applications for a full-time faculty position beginning Sept. 2008. Teaching responsibilities include general chemistry and physical

chemistry course sequences and may include advanced courses in inorganic chemistry. For more information, go to <http://www.wwc.edu/services/employment/facpos.html>. Contact Steven Lee, Chair: 509-527-2041; leeste@wwc.edu.

SOUTHERN ADVENTIST UNIVERSITY School of Nursing seeks faculty members to join our progressive, mission-focused undergraduate/graduate team. Successful candidates will contribute to a diverse student population through teaching, service, and research. Requisite qualities include successful teaching and clinical experience, enthusiasm, flexibility, and commitment to nursing and Adventist education. Candidates must have MSN; earned doctorate is preferred. Send curriculum vitae or inquiries to Dr. Desiree Batson, Search Committee Chair: drbatson@southern.edu; SAU School of Nursing, PO Box 370, Collegedale, TN 37315.

SEEKING VEGETARIAN COOKS for Milo Academy. Year round position with good benefits and affordable housing. Send resume to: Vickey Terry, 2250 McGilchrist St SE, Salem, OR 97302; or fax 503-370-4324.

TILLAMOOK COUNTY GENERAL HOSPITAL, an Adventist Health hospital on the Oregon Coast, is seeking a Staff Accountant with a B.S. Degree, preferably in Accounting. Experience in health care finance a plus. Competitive wage based on experience and qualifications. Submit resume to Director of Finance: skidmojj@ah.org; 503-815-2367.

CAREGIVER NEEDED for recovering stroke patient. Live out in country. Room, board, stipend provided. Work-time negotiable. References required. Phone Marcie at: 541-836-2321 or 541-849-2482.

BUSINESS MANAGER NEEDED for Kirkland Adventist School and Puget Sound Adventist Academy. Initially job will be full-time then will transition to be managed on a part-time basis. Preferred applicant should have intermediate accounting skills, good working knowledge of spread sheets, Excel, Word, debit/credits, AR/R, A/P, cash receipts, producing financial statements, and budgeting.

Advertising Deadline

ISSUE DATE	DEADLINE
December	October 29
January	November 26

PHYSICIAN OPPORTUNITIES

Loma Linda University's Faculty Practice Plan has immediate openings for physicians who are desirous of participating as change agents and moving the Loma Linda University School of Medicine into a position of practicing the mission of serving our local and international communities by:

- Continuing the healing ministry of Jesus Christ by doing what He did regardless of who He sends into our path in need.
- Having a key role in educating the next generation of mission-centered physicians.
- Communicating our faculty practice as value-based and value-driven.
- Being a part of a radical transformation of letting God choose the form and method of the success He longs for us to have and be surprised by what He will do.

If you are interested in being a part of this experience, please contact Barbara J. Sharp at 1-800-328-1163 or email recruitmd@llu.edu. To view a list of current opportunities, visit www.lludoctorjobs.com.

LOMA LINDA UNIVERSITY HEALTH CARE

Free Christian Television
USA ♦ Canada ♦ Mexico ♦ Caribbean

Hope Channel, Esperanza TV, LLBN,
3ABN, 3ABN Latino, LifeTalk Radio,
Radio 74, 3ABN Radio and ACN/ATN
with **NO MONTHLY FEES!**

Deluxe System
\$179 + ship

DVR System
\$339 + ship

Preprogrammed Receivers
Self Installation Kit Included
Detailed instructions provided
One Year Warranty and Support

Over 35 additional
Christian Channels
only \$20 more!

*one time upgrade fee
when ordering new system

Adventist Satellite - Official Distribution Partner
for the GC, IAD, Hope Channel and Esperanza TV

AdventistSat.com
Se Habla Español
Adventist Satellite 8801 Washington Blvd. #101 Roseville CA 95678

Call: 866-552-6882
tel 916-677-4386 • M-F 8am to 5pm PT

Please call the school office at 425-822-7554 if you are interested.

ADVENTIST HEALTH COMPLIANCE DEPT. in Roseville, Calif., seeks Compliance Analyst. Duties include: audit/review physician contracts; conduct compliance audits/investigations and on-site hospital compliance reviews. Travel 6-10 weeks/year. Requires health care experience or a BS/BA degree in business, accounting, or healthcare field. For more information, please contact 916-774-3387.

ADVENTIST MEDICAL CENTER is seeking applicants for a full time Executive Assistant position. Typing test (60 wpm) required. Prior experience as an Executive/Administrative assistant is required. Healthcare experience preferred. Must be team-oriented, highly motivated and organized. Excellent multi-tasking and communication skills. Attention to detail with customer service emphasis. Proficient with Microsoft Office Suite. To be considered, please apply at www.AdventistHealthNW.com.

LIGHT BEARERS MINISTRY in Jasper, Ore., is accepting resumes

for two positions: Administrative Secretary and Lead Pressman. E-mail resumes to Don Otis at: Donald.otis@kellogg.com.

SOUTHERN ADVENTIST UNIVERSITY seeks a full-time Wellness Institute Director for a new position in the School of Physical Education, Health & Wellness beginning January 1, 2008. Candidates should have an undergraduate/graduate degree in comprehensive wellness management. Experience in marketing and program development preferred. Presentation and public speaking skills are also desired. Send resume to: Phil Garver, Dean, School of Physical Education, Health & Wellness, PO Box 370, Collegedale, TN 37315-0370; or garver@southern.edu.

DENTAL PROFESSIONAL NEEDED Exceptional opportunity for a quality applicant to join our large fee for service dental practice in Frederick, Maryland. Applicant must be competent and productive in all aspects of comprehensive dental care. Six figure starting salary with 401k, pension

SDA
Since 1989
SAMYOOK
LANGUAGE SCHOOL

Come to Korea!

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

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

Requirements:

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

Benefits:

- Starting monthly stipend equivalent to US\$1,700, plus overtime
- Round-trip airfare with a one-year contract
- GC AVS Sickness and Accident Insurance plus local Korean health insurance
- At least 14 government holidays per year
- Bi-monthly term break of 3-14 days
- Free housing, utilities and many more fringe benefits

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

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

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

Walla Walla University. An investment beyond value, but within reach.

With generous scholarship options, need-based grants and loans, an active student employment program, and God's help, we can put together a college funding plan that reflects your family's circumstances and meets your financial need—no matter how great.

We'll explain it all in free, one-night workshops across the North Pacific Union Conference this fall.

FINANCIAL SOLUTIONS FOR COLLEGE

Cassie Ragenovich, Speaker
Student Financial Services Director

Call or go online to find a workshop near you.

800-656-2815 or (509) 527-2815
sfs.wallawalla.edu/workshops

and profit sharing. Excellent opportunity for higher income and equity position as potential future partner. Wonderful area to raise a family with many churches and schools near by. For more information, contact, Dr. Peter J. Trepper, Kershner & Trepper Dental Associates: 301-667-8600; www.KTDental.com. Fax resumes to: 301-371-9533.

EXPERIENCED RN'S NEEDED by Adventist owned nurse staffing agency which specializes in traveler positions in sunny Southern California. Excellent pay plus housing or stipend provided. Escape winter. Call now: 951-587-6794.

LA SIERRA UNIVERSITY seeks a qualified candidate for the position of Director of Communications and Publications. Responsibilities include: coordinating an ongoing media relations program (print, electronic media, the University website), and all supporting activities of an active University Relations office. Bachelor degree in Journalism, Creative Writing, or English. Minimum of five years experience in a similar position. Qualified candidates should submit a La Sierra University application to: Desiree

Fawn Noah, Human Resources, 4500 Riverwalk Parkway, Riverside, CA 92515.

WALLA WALLA UNIVERSITY invites nominations and applications for the position of Dean of the Edward F. Cross School of Engineering to begin as soon as convenient, at a mutually agreeable time. The School of Engineering is seeking a visionary leader with strong communication and academic management skills who will collaborate with faculty, staff and administrators to strengthen recruitment, retention, fund-raising and industry relations. Complete details on our website at: www.wallawalla.edu/resources/employment/faculty-employment/efc-school-of-engineering/.

EVENT

CENTRAL VALLEY CHRISTIAN SCHOOL, Tangent Ore., 50th Homecoming celebration on Oct. 20, 2007. Sabbath services at the school beginning at 10 a.m., potluck lunch at noon, followed by afternoon program. Have questions? Call the school: 541-928-7820.

with Clar

Life Notes

making sense of life

Amidst the mundane and the ordinary there is always good, solid wisdom to be had.

Answers FOR ME

www.answersforme.org/go/clar

**Scribes,
Manuscripts,
and the
New Testament:
The Story behind
How We Got
The Bible**

**A Seminar
presented by:
Dr. Carl P. Cosaert**
Walla Walla University

Oct 26-28, 2007
Portland, Oregon

All sessions in the
Sunnyside SDA Church
10501 SE Market Street
Portland, OR 97216-2951

**** Friday 7:00 pm
** Sabbath 3:00 pm
** Sunday 10:00 am**

This seminar is sponsored by the

**Center for Bible,
Faith and Mission**

*Part of the School of Theology at
Walla Walla University*

All sessions are open to the public.

For information,
call (509) 527-2194
www.wvu.edu/cbfm

FOR SALE

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; aubument@earthlink.net.

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 After 23 years Ogden Music Company in Portland, Oregon is liquidating the music portion of their store. Premium grand and vertical pianos such as: Bosendorfer, Schultz Pollman, Weinbach, Suzuki and Samick. Some pianos are still in the box. Johannus Classical and Eminent theater organs. Con 3 manual and Gulbransen theater style organs. Piano and organ benches, metronomes, piano lamps, keyboard stands and cases. Leslie speakers, some still in the box! All will be sacrificed! Dealers and public welcome. All sales are final. Contact Alice for complete details: 503-777-2666; fax 503-777-1282; Monday-Thursday 10:00-6:00pm PST; Friday 9:00-

5:00pm; Saturday closed; Sunday noon-5:00 pm.

FOR SALE: Moody's Marina on pristine fisherman's paradise, Alaska's Lake Aleknagik. Mission church serves Eskimo village and visiting sportsmen. Fuel float planes, boats recreational vehicles while meeting community's spiritual needs. Please call: 907-842-5988.

ADULT FOSTER HOME. Owners want to retire. 2,800-sq.-ft. home, 6 bedroom and 3 bathrooms on 4 irrigated acres. Currently provides a good income. Call 541-664-5109.

COMMERCIAL BUILDING set up as commercial bakery/deli with all equipment, turn the key and reopen or develop your own business. Building is expansive with 2-bedroom apartment in beautiful downtown Chewelah, Wash., north of Spokane. 509-276-1436.

MAKE YOUR OWN GOURMET TORTILLAS AND WRAPS. Don't pay health food store prices. With the Italian Electric Tortilla Press it's easy, fast and professional looking. Also makes corn tortillas, Indian bread, etc. Recipe book. \$69.99. www.tortillasgourmet.com. 509-684-2345; e-mail tortillasgourmet@earthlink.net.

PROTECT YOUR FARM, ORCHARD, GARDEN AND FAMILY with a Karelian Bear Dog from Country Karelians. Adventist owned and operated. Puppies raised with love on our 13 acre farm. Pictures at www.breederinfocenter.com. Puppies Available NOW! E-mail karelians@earthlink.net; 509-684-2345.

MISCELLANEOUS

ADVENTIST BUYING U.S. COIN COLLECTIONS Silver Dollars, Gold, Proof Sets, Accumulations, Estates.

Will travel. All transactions confidential. Immediate payment. Also selling. Call Scott at 208-859-7168 or 208-939-8654 and leave message.

WANTED VOLUNTEERS FOR PERU Spring break in the Amazon. Churches, Schools, Medical Groups, Anytime between March-July 2008. Peopleofperu.org/U4Peru@aol.com; phone 208-459-8252.

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

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

PUGET SOUND AREA REALTOR, specializing in Pierce and King Counties for all your residential needs. Contact Kimberly Griffin of Century 21 at: 253-229-8238; e-mail kimberly.griffin@century21.com.

SPOKANE AREA REAL ESTATE Contact Cloraine to purchase or sell homes or other types of property. Drawing on her 25+ years experience in many market conditions gives her clients excellent service. "I am your Adventist Realtor and I care about you!" Exit Real Estate North: 509-701-3173; e-mail cloraine1@msn.com.

GO SOUTH WITH RETIREE'S 1997 park model, added sun room, shed, in nice park. Must sell, due to ill

Twyla Leiske Bechtel
REALTOR
Serving Buyers & Sellers
College Place, WA
Walla Walla, WA
Milton-Freewater, OR
Cell: (509) 520-8789
www.petersenproperties.com

PETERSEN PROPERTIES, INC.

Your Portland area Broker and native resident will help you buy or sell your home or Investment Property.
Each office independently owned & operated

www.TomRTerry.com
503.906.1363 • tterry@pru-nw.com

Prudential
Northwest Properties

Search ALL area listings & find local information on-line.
Teresa Valentine
www.TeresaValentine.com
Residential Real Estate in
Southwest Washington
360.816.2620
800.810.2884

HASSON
REALTORS

JERE WEBB
Idaho
SDA Realtor
Serving
Boise, Meridian,
Eagle, Nampa
& Caldwell
Phone: 208-861-2222
E-mail: jw@jerewebb.com

COLDWELL BANKER
ASPEN REALTY, INC.

ADVERTISEMENT S

health. \$20,000. Call Wendy Maxted: 509-529-9539.

CLEAN, AFFORDABLE 2-BED-ROOM 1-bathroom home on almost 1/3 acre; close to town, has Guest or rental building, garden, fruit trees, new roof. Grants Pass, Ore. arrgh4@caldsl.net.

CHRISTIANHOMEFINDERS.COM (formerly Adventist-Realtor.com) is a nationwide real estate referral service, assisting church members and employees in the process of buying or selling homes. We have a network of nearly 300 Seventh-day Adventist realtors ready to serve you. Call Linda Dayen at 888-582-2888 or go to www.ChristianHomeFinders.com. More realtors are welcome!

COLLEGE DALE TENN. AREA, beautiful, open two-story 3,800-sq.-ft. home, 6-bedrooms, 3 1/2-bathrooms, main-floor master suite, walk-out finished basement could be separate apartment. Close to Southern Adventist University and Chattanooga. \$289,000. 423-894-7347; jacobs@southern.edu.

3-BEDROOM RANCH STYLE HOUSE with finished basement on

eight acres with 350-ft. of riverfront, two wells with irrigation, five-stall barn, three sources of heat, fruit trees, 25 400-year-old Douglas fir trees, picture windows overlooking five of the eight acres. Property is located four miles north of Curlew along the north flowing Kettle River in scenic Ferry County Washington. \$325,000. Call: Carl 509-775-3004; or Stan 509-779-4360. Lots also available.

SUTHERLIN, ORE. Karsten 2005 mobile home for sale, 3-bedroom/2-bathroom in lovely 55+ park. Nice friendly church with school nearby, also stores. Clubhouse on premises. \$69,000. Call 541-580-8085.

HOUSE FOR SALE: In the secluded mountain paradise of Northeastern Washington. Very nice 2,700-sq.-ft. home on 20 acres with spectacular mountain view. 5-bedrooms, library/office, 3-bathrooms, large 2-car garage. Private well. Rivers, lakes, hiking, biking, rock-climbing and skiing area. \$340,000. Call Ty Gibson: 509-951-7036; or e-mail ty@lbm.org.

Come Home to
SILVERADO ORCHARDS ...

Active Retirement Living!

Only Retirement Community in St. Helena - the Heart of the Napa Valley
Just Minutes from St. Helena Hospital, PUC, Stores, and Pharmacies
Delicious, Fresh Salad Bar Daily • Vegetarian or Clean Meat Options
Transportation for Church, Shopping and Excursions
Complimentary Hope Channel, LLBN and 3ABN
Devotional and Inspirational Programs
SDA Family Owned and Operated

GREAT VALUE Rates As Low As **\$1,390**
Including All Meals And Services. (new residents only)

Special Reduced Rates are Available for Individuals with a Financial Need. Please Call the Manager for a Confidential Appointment.

Get on Wait List Today!
Call for more information:
(707) 963-3688
601 Pope Street
St. Helena, CA 94574

Family Owned Since 1978

www.SilveradoOrchards.com

Bayshore Family Medicine

Are you a **Family Physician** interested in joining an established family practice on the Oregon Coast?

Come and Enjoy:

- Active Adventist community with 12 grade school.
- Gorgeous scenery, hiking, water skiing and the beach!
- 25 year growing practice with two MDs and one FNP.
- Flexible 4 day/wk schedule with call split 3 ways.
- Beautiful new building with Dentist and PT onsite.

Call 503-965-6555 or email sthompson@bfmed.net

Visit us on the web at www.bfmed.net

Retirement and Assisted Living
EXPERIENCE THE EXCELLENCE

1500 Catherine Street, Walla Walla 99362
• www.wheatlandvillage.com •
509-527-9600

VOTED BEST OF THE BEST RETIREMENT HOMES 2006

Many Strengths. One Mission.

DIVINE POWER. HUMAN INTELLECT.

EOE/AAE

For over 100 years, Loma Linda University Adventist Health Sciences Center has been combining the healing power of faith with the practices of modern medicine. Comprised of a University, a Medical Center with four hospitals, and a Physicians Group, our commitment to being a leader in the science of medicine has helped us to become one of the leading health systems in the nation.

- Assistant Professor-PhD
- Case Manager-RN
- Clinical Lab Scientist
- Clinical Pharmacist
- Clinical Psychology Faculty Position
- Nurses
- Faculty, School of Science & Technology
- Administrative Nurse Consultant - Afghanistan
- Computer Support Services
- Dietitian
- Faculty, School of Pharmacy
- Clinical Social Worker
- Occupational Therapist
- Imaging Specialist-Echo
- Genetic Counselor
- Physical Therapist
- Research Techs and Specialist
- Speech Pathologist
- EEG Technician II

For more information, please visit careers.llu.edu or call 1-800-722-2770

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

ELEVATE
YOUR CAREER
AT PINNACLE
HEALTHCARE

APPLY YOUR SPECIAL
TALENTS TO HELP OTHERS

Maintaining a balance between professional growth and your personal and family mission can be a struggle: balance is possible at Pinnacle Healthcare.

We are currently seeking dedicated, compassionate rehabilitation professionals (PTs, OTs, SLPs, PTAs and COTAs) to join the in-house therapy teams at one of our nine skilled nursing facilities along the I-5 corridor in Oregon. We offer a competitive and comprehensive wage and benefit package as well as state-of-the-art work environments.

All Pinnacle facilities are located in or near cities that offer 10- to 12-grade Adventist schools. In addition, Oregon is one of the country's most tranquil and beautiful places to live and work.

For more information, including assistance regarding local school options, please call Kathy Zimmerli at 866-659-7466 or visit us online at www.pinnacle-healthcare.com.

UPGRADE TODAY!
The Bible In Living Sound

Upgrade your records & tapes to CDs today!

Call for more information
1-800-634-0234

Bible In Living Sound, Box 234,
Nordland, WA 98358-0234
www.BibleInLivingSound.org

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 49103; call 269-471-7366, evenings 8-11 pm E.T.

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

CHRISTIANSINGLES.DATING.COM FREE 14-day trial or AdventistSingles.org! Join thousands of Adventists. Free chat, search, profiles, match notifications!

Witnessing through articles, friendships, forums since 1993. Adventist owners. Thousands of successes! Top ranked.

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

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

HAVING PC PROBLEMS? Viruses, spyware, upgrades, installs, or training? Digital photo or Web site help? ON-SITE service for greater Walla Walla Valley. Call Randy Yaw, Pi PC at 509-301-2894.

DRAPER VALLEY VINEYARD

- A Premium Unfermented Juice; No Alcohol
- A Classy Beverage the entire family can enjoy
- The perfect gift for Thanksgiving, Christmas and New Years; or weddings and fine dining
- Four varieties: Pinot Noir, Chardonnay, Riesling, & Cabernet Sauvignon

Order online, or find a retailer near you @
www.drapervalleyvineyard.com
Or call (541) 597-4737

For 37 years, *Spotlight* has taken us deep into the mission fields through video. When it is retired in December 2007, what will we do without it? Beginning in January 2008, in Sabbath services everywhere...

THE SPOTLIGHT IS BACK ON MISSION WITH

Mission: SONlight

Join us for this amazing adventure with the SON beginning in January 2008. Continue your subscription from *Spotlight* to SONlight's 13th Sabbath Offering Mission DVDs.

Call or visit online for registration information.

WWW.MISSIONSONLIGHT.ORG

Mission: SONlight
423-855-4877
PO Box 25468
Chattanooga, TN 37422

A MINISTRY OF

NETWORK SEVEN

Andrews University MBA Program
Available in Portland, Oregon
at Adventist Medical Center

- Designed for the working professional
- Two years, part-time study
- Intensive two-week sessions four to five times a year
- Evening and Sunday classes
- Andrews University faculty teach courses in Portland
- Ph.D. faculty with international experience

Cohort begins August 2007
For more information,
www.andrews.edu/SBA
or contact: gibson@andrews.edu

INDIVIDUALS, COUPLES OR FAMILIES IN CRISIS Are struggles tearing you apart? WE CAN HELP. Bible based counseling. Help from others who have been there. Tailored to fit your needs. Call Jamie Gavin, PhD, MPH: 509-522-1438; 866-522-1438.

PREPAID PHONE CARDS: New/Updated; No connection fee for USA and International countries. Ranges: 1 cent per minute to 2.8 cents. ASI benefit and Christian education. Call L J Plus: 770-441-6022 or 888-441-7688.

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.

FAMILY INSTITUTE, P.C.: in Tigard and Forest Grove, Oregon. Bob Davidson, M.Div., M.Ed., LMFT; Wendy Galambos, M.A., LPC; Ed Eaton, M.S., LPC. Check our Web site for resumes and resources,

workshops, intake forms and fees: www.familyinstitute.net; 503-357-9548.

MVA CONSTRUCTION, INC. Specializes in flatwork, driveways, paving stones, stamped concrete, foundations, garages, decks, patios, walls, stucco, masonry, landscaping, sprinkler systems to new lawns, waterfalls. Licensed, bonded, and insured. Call 503-757-6719 for free estimate.

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

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.

Northwest Adventist Single Adult Ministries Conference

"Staying Vertical in a Horizontal World"

A Simple Guide for the Single Adventist

November 2-4, 2007

Main Speakers:
Jim and Carolyn Sutton

Carolyn's fast-paced presentations highlight God's goodness, healing, and Kingdom principles. Her primary focus is to help others cope purposefully with life's often-painful challenges.

Jim exchanged a worldly lifestyle to become a Christian. This choice cost him nearly everything—including his immediate family. Yet he says, "I'm happier now than I've ever been in my life!" Jim loves to talk about God's special comfort and guidance in his life.

Special Guest Speaker:
Nancy Van Pelt

"How To Love Smart And Transform Your Life"

Best-selling author and engaging presenter Nancy Van Pelt shares Her insights on healthy, God-centered relationships. Nancy has presented over 3000 seminars and has authored 28 books including, "Compleat Marriage" and "To Have and to Hold".

Special Musical Presentations:
Lyn Ritz, Violin Soloist

Other Activities:

- Delicious meals served in a comfortable setting
- Inspirational special music and group singing
- Sabbath evening social time with plenty of opportunity for making new friends and having some serious fun!

Canby Grove Retreat Center
7501 Knights Bridge Rd. Canby, Oregon

Advance Registration at PlusLine Online:

<http://www.plusline.org/events.php>

By Phone:
(800) 732-7587

Cost:
Registration \$35
Registration + Sabbath Meals \$55
Lodging Packages \$99 and up
(Lodging includes registration and all meals)

For More Information:
Oregon Conference Family Life
(503) 850-3500

Presented by Adventist Single Adult Ministries (ASAM) under the sponsorship of the Oregon Conference of SDA, Family Life Department.

Our new name isn't
the only change that
deserves further study.

If it's been awhile since you've seen us, take a fresh look. You'll discover rigorous new academic programs. Life-changing spiritual activities. And a familiar campus that's brimming with new life. No wonder *U.S. News & World Report* ranked us on the top tier on its 2008 list of America's Best Colleges.

Come Into Your Own
Learn more at wallawalla.edu.
Or stop by and check us out in person!

Walla Walla
University
SEVENTH-DAY
ADVENTIST
HIGHER
EDUCATION

VACATIONS

MAUI CONDO—2-bedroom/2-bathroom on beautiful Wailea Beach. Good swimming/snorkeling, shorefront pool, attractively furnished, kitchen, near golf. Visit our Web site at www.hhk207.com or call for brochure: 503-848-3685 or 503-762-0132.

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, 808-881-4406; evenings/weekends, 808-885-5289; email alohafields@hawaiiintel.net.

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., 808-881-4406; evenings/weekends, 808-885-5289; alohafields@hawaiiintel.net.

LINCOLN CITY, ORE.—Luxury beach home rentals located in desirable Roads End Neighborhood. Specializing in new homes only! Spectacular Ocean views, easy beach access, top quality amenities, beautifully furnished, close to restaurants and shops. www.seahavenrentals.com; 541-996-8800.

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

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

PALM DESERT, CALIF.—Casa Larrea Inn: small, quiet and quaint in a relaxing atmosphere. One block from the famous El Paseo Blvd.; 800-829-1556; casalarreainn@aol.com.

ADORABLE SUNRIVER RENTAL—Sleeps eight, TV/DVD, high-speed internet, dishwasher, microwave, washer/dryer, wood stove, barbeque, hot tub, seven bicycles, no pets, reasonably priced. Visit www.funinsunriver.com or call 360-577-0711.

GOLD BEACH OCEAN FRONT RENTAL—Luxury beach home and townhouse located at prestigious Sabastian Shores: 3-bedroom unit

(#16) fully equipped with Jacuzzi, can sleep up to 6; 2-bedroom unit (#8) fully equipped with loft and jacuzzi, sleeps up to 6. Contact Missy Hartman: 888-807-6483; 541-247-6700.

VACATION ON KAUAI—"The Garden Island" Kahili Adventist School operates a scenic mountain park with various types and sizes of cabins, sleeping 2-6 persons. All have full kitchens. See pictures and rates at www.kahilipark.org. Reservations: vacation@kahilimtnparks.com; 808-742-9921.

BEACH FRONT VACATION RENTAL—near Sequim, Washington on the Straits of Juan de Fuca. Beach just out your front door. Fully-equipped, luxurious 3-bedroom, 2-bathroom home sleeps up to six people. Call Maxine at 509-747-7622. Two-night minimum.

SEE YELLOWSTONE NATIONAL PARK IN WINTER—with skilled Adventist snowmobile guides! Experience pristine beauty and amazing animals! Enjoy good fellowship, inspiring devotions, deluxe accommodations, and fine cuisine. Don't miss this unique experience—the only snowmobile tours traveling throughout Yellowstone Park. Limited openings for January 2008. Call John at 509-747-7622 (Pacific Time).

JOIN PASTOR AND MRS. DANIEL KNAPP—February 11-20, 2008, Bible Lands tour of Israel! 10-days for \$1,998.00 round trip from JFK airport New York City, 5-day optional Egypt extension tour is an additional \$798.00. Five star hotels. Luxury air-conditioned tour buses. Call 509-442-4444 for a brochure. Mail inquiries to: Pastor Daniel D. Knapp Sr., 161 Dury Ln, Cusick, WA 99119.

October 5-6, 2007

The Joy of the Sabbath

Jo Ann Davidson, Ph.D., Richard Davidson, Ph.D.
Professors, Adventist Theological Seminary (All meetings in Russian/English)

Friday-7:00 pm
The Great Sabbath Welcome
Drs. Davidson—Tacoma Central

Sabbath-10:55 am
A Love Song for the Sabbath
Richard Davidson—Tacoma Central

Sabbath-9:30 am
Jesus and His Sabbath
Jo Ann Davidson—Tacoma Central

Sabbath-3:00 pm
Rejoicing in the Torah!
Richard Davidson—Tacoma Central

Sabbath-7:00 pm
Oh How I Love Your Law!
Drs. Davidson—Russian Center for Spiritual Enrichment

Tacoma Central Adventist Church
1301 S. Baltimore St. • Tacoma, WA
253-752-6637

Russian Center for Spiritual Enrichment
15318 SE Newport Way • Bellevue, WA
425-687-6590

PLANET EARTH POP QUIZ:

WHO'S YOUR
LEADER?

↑
HINT

Imagine evangelism without fear. Imagine evangelism without coercion.
Imagine evangelism without anxiety.

Stop imagining.

The Good News Tour 2007

Fri., Nov. 2nd (6:30p - 8:45p) & Sat., Nov. 3rd (10a - 8:30p) All Day

Oregon Convention Center
777 NE Martin Luther King Jr. Blvd - Portland, Oregon
1.888.250.4612 - goodnewstour.com

FREE ADMISSION - LIMITED SEATING - CO-SPONSORED BY THE LENTS SDA CHURCH

Speakers: Dr. Brad Cole (GodsCharacter.com), Herb Montgomery (RenewedHeartMinistries.com),
Pastor Manuel Silva (HeavenlySanctuary.com), Marco Belmonte (HeavenlySanctuary.com)
and Dr. Tim Jennings (ComeAndReason.com)

Serving Adventists and Their Families Since 1962

When you join Northwest Adventist Federal Credit Union, you join fellow Seventh-day Adventists from across the Northwest in a financial cooperative that better the lives of all its members.

The Board of Directors: (top left) Richard Beck, Randy Robinson, Dennis Schafer, Alphonso McCarthy, (bottom left) Aurora Canals, Beth Baltz, Cecily Geschke.

- Credit Union membership gives you access to attractive rates on loans and savings accounts—and relief from high bank fees.
- You'll also discover a variety of free services that put your accounts at your fingertips. These include free online banking, free telephone banking, and free ATMs.
- Perhaps most important, you'll be doing your banking with folks you can trust to look after your financial interests.

In four decades of service we have grown to embrace more than 5,000 members—and each one is family to us! We think you'll feel right at home here, and we welcome you to your Credit Union!

Your Best Interest at Heart

NORTHWEST

Adventist Federal Credit Union

Hours: Monday – Thursday 7:30 a.m. to 5:30 p.m. Friday 7:30 a.m. to 3:00 p.m.

(503) 256-3712 • (800) 443-9987 • www.mynwcu.com

10333 SE Main • Portland, OR 97216

Across the street from Adventist Medical Center

Loan Services

New & Used Autos
New & Used Boats & RVs
First Mortgages
Home Equity Loans & Lines of Credit
Personal Loans & Lines of Credit
Student Loans
Visa Credit Card
Credit Life & Credit Disability Insurance
Mechanical Breakdown Insurance

Checking Services

Free Checking
Visa Check Card (ATM/Debit Card)
Overdraft Protection

Savings Accounts

Regular Savings
Buddy Bear Club for Kids
Money Market Account
Certificates of Deposit
Individual Retirement Accounts (IRA)
IRA Certificates
U.S. Savings Bonds

Convenience Services

Online Banking
Online Bill Pay
Online Electronic Statements
24-hour Telephone Teller
ATM Access
Direct Deposit
Payroll Deduction

Other Services

Free Notary Public
Travelers Checks
Money Orders
Wire Transfers
Night Depository
Visa Gift Cards

Gleaner

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

www.GleanerOnline.org

PERIODICALS