

"Spotted Dragonfly" by Judi L. Baker of Hood River, Oregon.

Unity Amid Diversity

When you stand, as I did recently, in the midst of tens of thousands from every corner of the world, you cannot escape the realization that Seventh-day Adventists are part of a miracle of grace. During the final Sabbath of this year's General Conference Session in Atlanta, Georgia, I joined with 70,000 voices to sing "Lead on, O King Eternal," and all the cultural differences that make us unique faded into the background as we stood, one united body of Christ. At a moment like that, it all comes home to you — the significant resources we spend every five years on these worldwide sessions are crucial to keeping our world church united and focused on a common mission.

Judy Fowler and I represented the Northwest on the GC nominating committee. It's a complex and time-consuming task. Only the Holy Spirit could enable 230 delegates speaking 50 different languages to reach consensus on hundreds of nominations for church leadership. It is a fair process that has become increasingly difficult as our church grows, with less contact between leaders in various parts of the world. I hope it can be streamlined in the future, with more information made available.

I was happy to observe the overwhelming support of the assembled delegates in reaffirming the Creation account as it reads in Scripture. At a time of increased dialogue on the topic of origins, it is helpful to have the Session specifically reaffirm Creation occurred in seven literal, 24-hour days, forming a week identical in time to what we now experience. This is biblical Adventist teaching, and I am thankful it remains our officially-voted position.

The monumental task of rewriting and reorganizing the *Church Manual* was completed and voted. The new edition of the Manual will be available for distribution in a few months. It has been divided into two sections — the main body, which applies to the entire world church, and a second section of notes to include additional advice or cultural adaptation principles. The *Church Manual* can only be amended or changed once every five years at GC Session.

I greatly appreciated the main devotional presentations throughout Session, which were given by local pastors representing all the divisions of the world field. It was remarkable to see the variety of homiletical styles and yet hear "the good old Seventh-day Adventist message" woven through every sermon.

The final challenge of the Session came from Ted N. C. Wilson, newly elected world church president. He called earnestly for the church to remain faithful to the sacredness of Holy Scripture, as it reads. He called for revival and reformation in the church to prepare us for the outpouring of the Holy Spirit in Latter Rain proportions. He reminded us we are the Remnant Church, called to a special task in God's plan to prepare the world for the Second Coming of Jesus. He encouraged us to embrace the special gift God has given in the writings of the Spirit of Prophecy. And he pleaded with the church to remain hopeful and focused on the soon coming of Jesus.

I have returned from GC Session convinced our new leader is a true believer in the message and mission of the Advent Movement. And I'm renewed in my conviction that "the good old Seventh-day Adventist message" is a contemporary calling we can be passionate about here in the Northwest and around the world. "The good old Seventh-day Adventist is a contemporary calling."

MAX TORKELSEN II North Pacific Union Conference president

NEWS AND NOTES

Monte Church Retires

Monte Church, who has served North Pacific Union Conference native ministries for more than two decades, will retire in September. In addition to directing activities of native churches throughout the Northwest, Church is well-known for his successful *Native New Day* lessons and video programs featured on Safe TV and the Hope Channel. Even though he will be officially retired, Church will continue to supervise some Northwest native work for a time on a stipend basis.

Monte Church

GC Session Taps Northwest Personnel

Elections at this summer's General Conference Session in Atlanta, Ga., have three Northwest leaders undergoing transitions:

Myron Iseminger,

Upper Columbia Conference vice president of finance since 2008, has accepted the call to become an associate

secretary for the world church. Myron and his wife, Candace, have served in various parts of the world, most recently at the Southern Asia-Pacific Division offices in the Philippines. The Isemingers also served the Northwest for several years in the Montana Conference.

Fred Hardinge, long-associated with UCC, is the new GC associate health ministries director. Hardinge's background includes

pastoral ministry, academic teaching,

community health education, corporate

training and consultation, administration,

as UCC associate health ministries director

and private health counseling. He served

and helped start Bibleinfo.com.

Paul Edwards is the new associate director of GC Auditing Services for the Trans-Asia-Pacific Region, headquartered

- Q-

in Sydney, Australia. Edwards has most recently headed the GC Auditing Services in the Northwest, with offices at the North Pacific Union Conference in Ridgefield, Wash. The TAP Region was formerly three divisions: Southern Pacific, Southern-Asia Pacific and Northern-Asia.

000

Gleaner BLOGs

See our Special GC Session Blog Reports:

- Adventist Health Tours CNN
- GLEANER Goes Backstage with the Heritage Singers
- Alphonso McCarthy's Perspective
- Women's Meetings Inspire
- God Provides for One Member's Travel
- Pastor Bill Roberts on the World Church

LETTERS

Another Take on Tolkien

I appreciate the use of a quotation from J.R.R. Tolkien's Lord of the Rings book (Let's Talk, July 2010). In my spiritual journey I can confirm that what the Bible says is true:

"With many councilors there is deliverance," Proverbs 11:14. This would include written literature, films, music, nature and many other sources available to the Holy Spirit to teach us of God. Through these varied means, we are better prepared to open discussions with others about Christian issues; we gain new perspectives on continuing spiritual and historical problems; we learn fresh, improved methods of communicating the Gospel; and we are challenged to critique our own blind spots. Sitting at the feet of a wide variety of great spiritual communicators, whether they are writers, composers, media artists or performers, draws us into a closer walk with Jesus and into heart worship of God. Thanks again for the article. -Carolyn Wesner, Weiser, Idaho

Letters Page are a **Welcome Addition**

I was severely disappointed a few years back when it was decided to not publish any "Letters to the Editor."

I don't think our church should be a one-way street top-down only. Thank you for renewing my hope in a church that is open and willing to accept differences of opinion and feelings. You are off to a good start - please don't become

discouraged again and close the door.

We may not have it all together, but together we have it all. Thank you for taking a risk with us again.

—Harvey Dalke, College Place, Washington

Hurray for GleanerNOW!

The GleanerNOW! weekly enewsletter is a welcome blessing in our home. Thank you for this wonderful service. Keep up the good work.

> *—Richard Burnett, College* Place, Washington

Women Pastors

I was flipping through my daughter's GLEANER and was liking the idea of the remote and necessary fund ("Remote and Necessary Adventist Education," July 2010). For some reason the picture of you [Jennifer Scott, Shelton, Washington, pastor] baptizing the young lady caught my eye. I was raised in a very conservative Adventist home and church. Woman pastors are something I have no issue with, but am simply not used to. My only child, a daughter with great intelligence and independence, was exposed

to female

coaches, firefighters, policewomen and physicians as she was raised. Not knowing anything about you [Pastor Scott], I can somewhat assume that you are college educated, serve at least one small church as pastor and have a leadership role. To see a young girl being baptized by a woman leader and an example of what she could become if she wanted to, certainly speaks a thousand words. Since words are cheap, I

have sent \$20 to your church under "church expenses." (I'm at a loss on how else to get it to you.) If possible, I would like that money to go to you taking someone else's daughter out to lunch. Just to chat and visit.

-Northwest Former Member. [name withheld by request]

The July 2010, GLEANER featured a woman pastor, Jennifer Scott, from Shelton, Washington.

5709 N. 20th St.

Ridgefield, WA 98642

H.J. and Second Section Berlin S.J. S. Harrish & Herthout

SEND US LETTERS, STORIES, PHOTOS!

Do you have a comment or question regarding something you've read in the GLEANER? Or do you have a brief anecdote or photo about your faith or your church? Share it with us on this page. Send your comments, anecdotes or photos to talk@gleaneronline.org or to GLEANER, 5709 N. 20th St., Ridgefield, WA 98642.

5

NPUC delegates represent the Northwest for this GC Session.

CKADDO Cindy R.

THE STEWARDSHIP AND PRIVILEGE OF GATHERING

WILSON ELECTED

11:30 .20 Atlanta Time: Ted N.C. Wilson steps to the podium.

11:30 .30 There's a blur, flashing cameras, cell phones coming alive, texts hitting phones, Facebooks update, Twittering, Flickr-ing.

11:30 .40 One of four pre-written bios with a photo screeches to my e-mail inbox; I hit SEND ALL.

11:30 .50 Colleagues call families. Pastors call their churches. Church grapevines unfold.

11:31 .10 These are not hours, but mili seconds ... I am witnessing news happening no slower than the satellite from the top of the dome out.

11:31 .20 Wilson hasn't even finished his acceptance speech, yet in precisely one minute, the news has gone around the world and back.

Pictured here, President Wilson waits in the wing of the platform just before being called to accept the presidency of the Seventh-day Adventist Church for the next five years.

This is a GLEANER exclusive. Nathan Greene's oil portrait, "Blessed Hope," was not unveiled yet, but I saw guards delivering it off a truck and began clicking the camera as it rolled down the hall. The guard commissioned to stay with it all night burst into tears when she saw the image. Green's agent began explaining to her the plan of redemption. The painting was commissioned for GC session and features the resurrection with many races meeting Christ in the air. For a moment, it's Friday night and Mace's calm "If it Wasn't for the Lighthouse," streams out of the phonograph over haystacks as I cram to memorize my Sabbath School lesson... At last, I meet the couple responsible for at least a hundred Friday-night music memories: Max and Lucy Mace (pictured here). The Heritage Singers give a 40thanniversary concert on Friday, July 3, concurrent with the GC Session and sign one of their books, Beyond Our Dreams, for the GLEANER staff.

Chamberlin, Gleaner managing editor The first full night of General Conference Session, it was my privilege and

honor to greet delegates as they walked through the special passageway leading into the main dome. I got chills watching hundreds of "brothers" and "sisters" from all over the world arrive and take their seats; it was like watching 100 Mission Spotlights unfold...

Here is my scrapbook for the ten-day 2010 GC Session. It is a snapshot of stewards blending a plethora of cultures and perspectives into a singular event and unified mission. Please enjoy my special scrapbook." **\$**

She is my sister: Even with the veil — we are united in Jesus and mutual love for our Adventist Church. It's a mysterious thing to feel unity with one, one has never met, but knows just the same.

Todd Gessele, NPUC communication associate, takes video footage around the GC for streaming and uploading back to the daily GleanerNOW. The Oregon Adventist Men's Chorus performs Friday, June 25, for the main evening meeting at the Quinquennial GC Session. The 150-member chorus, directed by Lou Wildman, included the Adventist Men's Chorus of Romania, a guest ensemble and individual guest singers. OAMC's massed-choir performance represents a relationship begun last year when the group performed with the Romanian group throughout Romanian. This year, both groups traveled throughout the Northwest providing religious concerts before culminating at the convocation.

BRYANT TAYLOR

LIN

"Jesus Is Coming Again" rings through the dome with 70,000 delegates singing loud and clear the final Sabbath.

Big Northern Smile: Ken Crawford, Alaska Conference president, enjoys a nice lunch in the GC Session cafeteria. Local news cites the food operation as the world's largest restaurant for the week.

In a last-minute decision, GC administration cancels a morning nominating committee meeting, to address a special business meeting re-affirming and endorsing the longstanding Adventist position and fundamental belief number six — in support of a biblical, recent and literal view of a sevenday-creation period. Pictured from left are: Randal Wisbey, La Sierra University president; Niels-Erik Andreasen, Andrews University president; and Darold Bigger, Walla Walla University professor, as they listen to origins discussions.

For a moment, in the tunnel leading from the Atlanta Dome to the Georgia World Congress Center, two Oregon Conference presidents walk together (from left:) Al Reimche (current), and wife Beth, Don Livesay (former), and his wife Barbara.

8

FEATURE

Adventist Development and Relief Agency is in full display for GC goers with large booths showing our presence and service around the world while vending booths of the same earn money for third-world countries.

Carlos Pardeiro, SAFE Television Network president/CEO, with his wife Nancy, point to the Monte' Church, NPUC Native American ministries director', life-sized poster and explain that his Native New Day series has brought their station 11 national awards, including four Emmy nominations with the National Academy of Television Arts and Sciences. The cutout of Church on the left.

Bryce Pasco, NPUC secretariat, and wife, Genia, take in a business session.

Judy Leach, from Adventist Health in Portland, Oregon, passes out pocket-sized Z cards with information at the GC AH booth. Northwest ministry booths are alive and thriving at Session. AH is one of more than 70 Adventist hospitals, as well as hundreds of urgent-care centers, homehealth agencies, long-term care facilities, and hospices throughout the United States.

Faced with the gravity for selecting top World Church leadership, such as the recent nomination/ election of President Wilson, Judy Fowler, Hamilton, Montana, lay member, was one out of 230 Nominating Committee members, (one of only two voting members for the Northwest) and sole NPUC female vote. (The other member was Max Torkelsen, NPUC president.) In this committee, Fowler heard job descriptions, position requirements and specific administrative needs, and spent hours looking at many lists of names. "I prayed to be filled by the Holy Spirit's leading and to know God's will — not my own," says Fowler. "It is very sobering to think one is making changes for the next five years which will affect the entire church."

Benefits of Holding Convocation

I resolved not to get swept in emotion — in this Quinquennial convocation ...

But when I heard "We Have This Hope" radiating to the top of the dome, in all languages —Adventistproud tears streamed down my face.

When my mother's long-ago academy friend said she would be there — I sprinted across the grounds, nearly breaking my neck, getting to meet the person knowing my person.

When the North American Division walked by in the Parade of Nations — yes, I waved like a child.

When I heard one conservative church blogger say to a liberal church blogger — "you know, you're not so bad in — person," something clicked.

I pinched myself meeting Clifford Goldstein, and seeing Mark Finley eat lunch, and wondered aloud if any mission person passing in the hall, might have known Clever Queen ...

And for one week-and-a-half, all the leaders and workers, historic and current of Adventism merged — into one. Sometimes we collectively forget our heritage and the WHY of being family. Convocations like the Atlanta 2010, GC Session help us remember. And out of that we draw — our Blessed Hope.

- Cindy R. Chamberlin

9

ACCION

Milagroso Nacimiento de una Iglesia Juvenil en Hillsboro

os planes comenzaron a finales del año 2009. El momento había llegado para que, "The Rock", una iglesia plantada por la iglesia Adventista Hispana de Hillsboro, se moviera a otro edificio. Algunos se preguntaban, ¿qué pasará con los muchachos que decidan quedarse y con la generación de muchachos que quedan atrás? Gracias a Dios que la Iglesia Adventista de Hillsboro y sus líderes siempre están dispuestos a hacer todo lo posible para alcanzar a los jóvenes. Fue por eso que al planificar el futuro de los jóvenes adolescentes, surgió la idea de comenzar un nuevo ministerio. Le llamamos "Fusion Youth Church". Encomendamos este nuevo ministerio a Dios. Oramos con atrevimiento, planeamos con fe, retamos e involucramos a los teens de nuestra iglesia y fuimos intencionales.

Una vez más Dios nos demostró lo que se puede hacer como un ejército de jóvenes consagrados. Un ejército de

Abraham ha sido una gran bendicion en nuestra nueva iglesia. Se ve como Dios sigue transformando su vida diariamente.

jóvenes esperando ser retados, equipados y mandados a ser misioneros para Jesús.

Que bendición y sorpresa fue para nosotros lanzar esta iglesia juvenil con aproximadamente 80 adolescentes, y cerca de 35 visitas. Los muchachos escucharon el evangelio. Dios bendijo. Los teens fueron testigos de lo que ellos pueden hacer cuando se ponen en las manos de Dios. Hasta este día se han bautizado aproximadamente

Fue una alegría poder bautizar a los hermanos Christian y Aldo juntos.

20 adolescentes y el promedio de asistencia se ha mantenido fuerte.

Quisiera compartir algunos principios bíblicos basados en los siguientes dos textos para motivarte a hacer algo por tu ministerio juvenil. Porque Dios está esperando por personas que oren oraciones que "detengan el sol." (Num. 14).

"Después de esto, derramaré mi Espíritu sobre todo el *género humano. Los hijos y las hijas de ustedes profetizarán, tendrán sueños los ancianos y visiones los jóvenes." Joel 2:28.

"Que nadie te menosprecie por ser joven. Al contrario, que los creyentes vean en ti un ejemplo a seguir en la manera de hablar, en la conducta, y en amor, fe y pureza." 1 Timoteo 4:12.

1. Joven conéctate con Dios. El te equipa, te da la fuerza y el valor para trabajar para El.

2. Confía y se obediente en las promesas de Dios. Los jóvenes son parte esencial de la predicación del Evangelio.

3. Vive como un discípulo radical para Jesús. Se ejemplo para los adultos.

4. Ora con atrevimiento por tu ministerio juvenil.

5. Encuentra la "visión" de Dios para el ministerio juvenil de tu iglesia y compártela con tu pastor.

6. Haz planes específicos para alcanzar esa visión.

7. Trabaja por esa visión sabiendo que Dios va a bendecir.

Kelia fue una de las primeras jovencitas que entrego su vida a Dios.

Espero escuchar más milagros en nuestra conferencia de jóvenes e iglesias que se atrevan a creer en un Dios grande.

Harold Altamirano, Pastor de Jovenes de la Iglesia Hispana de Hillsboro

Alaska Women's Retreat Fosters Outreach

This year's annual Alaska Conference Women's Ministries Retreat was held April 2–4 at the Crown Plaza Hotel in Anchorage, Alaska. More than 162 women attended the meeting, including four 89-year-olds coming for the first time to listen to Elizabeth Talbot, guest speaker, present "At His Feet: Finding Purpose at His Feet, Finding Assurance at His Feet, and Finding Identity at His Feet."

The women enjoyed the opportunity to connect with new and old friends alike. One mentioned she heard about the retreat through a friend. She said, "I have attended several women's ministries retreats now and each have been a blessing. This retreat speaker has touched my life spiritually in a way I have struggled with for all my life. I would like Elizabeth to know that."

The afternoon portion of the retreat focused on two ongoing community mission outreach

Alaska Conference women, including Jean Gobah, women's ministries director, pause before touring St. Elias Specialty Hospital where they donated pillows and pillowcases.

projects adopted by the conference women's ministries. A variety of items were donated from various Adventist churches to assist up to 100 families at Safe Harbor Inn, a sanctuary where people coming out of a shelter or living on the street can stay while they transition back into the community.

Twenty-six travel-size pillows and pillowcases made by Byrna

Botimer of the Palmer Church were donated to St. Elias Specialty Hospital, a 36-bed unit for long-term patients, many of whom have no family to visit them.

Afterward, Alaska Conference women's ministries presented the idea of adopting Safe Harbor Inn and St. Elias Specialty Hospital as outreach projects. However, the directors at both facilities reluctantly told them no faith-based organizations were welcome in their facilities. The directors did, however, suggest members drop off the requested items and in turn receive a tour of the facilities.

The day of the retreat, women divided into groups and went to deliver items to the facilities. They were greeted by directors Kathy Andrews, Safe Harbor Inn, and Marilyn Cooper, St. Elias Specialty Hospital. Not only did they receive a tour, but were given permission to work with the facilities. Plans are for the church to connect

Sue Hess, former Alaska Conference women's ministries director, helps prepare pillows for the hospital.

with people at each facility every Sabbath in a variety of ways. One church committed to providing soup and sandwiches for Safe Harbor Inn, while visitation and inspirational music will be provided to the patients at St. Elias Specialty Hospital.

Jean Gobah, Alaska Conference women's ministries director

IDAHO CONFERENCE NEWS

Idaho Conference

Hires K–12 Recruiter

The Idaho Conference recently hired Tom Sherwood to assist the 13 elementary schools and Gem State Adventist Academy with their recruitment efforts.

Sherwood has a bachelor's degree in theology from Walla Walla University and accreditation in elementary education. He has served in the Adventist church throughout his career as an elementary-school teacher.

Sherwood is eager to spend time listening and getting acquainted with parents and prospective students. He believes Adventist schools have much more to offer than parents sometimes perceive, and unless one takes time to become friends, one may never understand what they are missing. He is eager to share his own experiences in regards to Adventist education — both from his perspective as a parent and as an experienced teacher.

Sherwood's credo in the classroom is to create an environment that is a safe place to discover the rewards of learning one's potential, setting goals and practicing toward mastery. He says, "When kids feel valued, they become stronger listeners and learners." This same philosophy of respect, friendship and open communication will serve Sherwood well in his new

Tom Sherwood, most recently a teacher at Hilltop Adventist School in Twin Falls, Idaho, has become the new Idaho Conference K-12 recruiter.

role as K-12 recruiter.

The Sherwoods have two children. Their oldest, Adriel, is married to Cameron Cook; their youngest child is Phillip. They are the proud grandparents of Cadence Cook.

Linda Klinger, GSAA GLEANER correspondent

Cloverdale Members Catch the Spirit

A major exterior makeover for the Cloverdale Church, in Boise, Idaho, was the mission during 2009. What the church didn't plan on was the overwhelming volunteer response by its membership. "Catch the Spirit" became an enthusiastic theme throughout the massive project.

This "work bee beyond work bees" had the largest turnout in more than 50 years. Saving hundreds of thousands of dollars, members went to work on a complete landscaping overhaul, concrete and stucco work and a much-needed new wall structure. Continuing to keep the spirit alive, the volunteers took a closer look at the interior. A revamped audio-visual system, new industrial kitchen appliances and a refurbished mother's room have just been a start.

The church also plans a large digital church sign, in which events will be better noticed and easily updated. The opportunity is great, since traffic is quite heavy on the church's front-campus road.

This vision, spearheaded by the church's

property management committee, aspired to reach an even greater goal: to provide a community-friendly church property where the Treasure Valley communities can feel and know they are welcome.

Cloverdale members look forward to continuing on with a Spirit-filled passion for their community. Shari Krall, Cloverdale Church communication leader

Wolf Point Company Hosts Live With Hope

ay 7–29 the Wolf Point Company hosted a Live With Hope seminar with Thai Nguyen as the presenter. Nguyen is from Vietnam and has been a Bible worker with the Wolf Point Company for nearly a year. His wife, Sharon, teaches at the church school in Glendive, Mont.

Five nights a week, Nguyen opened before the audience God's truths, His promises and the assurance we can live our lives on this earth within God's will, looking forward to Christ's Second Coming and an eternity with our Lord and Savior, Jesus Christ.

The meetings were an inspiration to everyone who attended. Several members of the Wolf Point Company recommited their lives to Christ. One individual requested to join the company on profession of faith, another is taking Bible studies online through Amazing Facts, and three requested to be rebaptized. Others have expressed interest in doing Bible studies. Seeds have been planted, and the Holy Spirit is watering. Members anxiously look forward to the harvest.

Winnie Anderson, Wolf Point Company communication leader

Revised

Thai Nguyen gives a warm welcome to those attending the Live With Hope Seminar, hosted by the Wolf Point Company in May.

Montana Christian Women's Retreat

Brenda Walsh "Out of Your Comfort Zone" October 8–10, 2010

Fairmont Hot Springs, Montana

Friday night: Recipe for Faith Sabbath: Divine Appointments Vespers: Abandoned but Not Alone Sunday: Opening Prison Doors Email retreat@spannring.org for registration form. Montana Conference Men's Summit Sept. 24-26, 2010

> Featured Speaker Ty Gibson

Co-director and speaker of Light Bearers Ministires, featured on 3ABN weekly, author of seven books, including best seller See With New Eyes.

Come to this six lecture weekend event, developed by Ty just for this year's Summit.

For more information: Steve Schwab 406-287-3465, Ed Schwab 406-549-5670 or Jim Fowler 406-369-1832

Concert in the Park Benefits Canyonville ACS

• n June 6, nearly 100 music lovers from Canyonville, Ore., and surrounding communities enjoyed a concert in the park featuring more than 30 local performers. Musicians donating their time and talents, included Strings of Praise, an eight-piece string orchestra;

Strings of Praise, an eightpiece string orchestra, performs in Canyonville's Concert in the Park.

Tri-City Slickers, a six-piece brass band; Canyonville's male quartet, known as The 4 Ol' Guys; and vocal and instrumental solos and duets.

The Sunday evening concert at Pioneer Park was sponsored

by the Canyonville Church to raise awareness about Canyonville Adventist Community Services, which provides food and clothing assistance to those in need within the local area. Javelin Ormond, Canyonville's Promise Natural Foods owner, was the emcee. Concert goers were given an opportunity to give back to their community through a freewill offering, a silent auction or by purchasing baked goods.

While planning for this event began months in advance, and the date was carefully chosen with the hopes for good weather, Southern Oregon's temperamental weather proved a challenge. As the time for the concert approached, the weather forecast predicted rain. Many prayers ascended and faith was tested as showers were present during setup, but the clouds parted and the temperature warmed right on time for the concert.

Melody Kolstad, Canyonville Church communication leader

Concert goers enjoy music in the park.

Tri-City Slickers, a six-piece brass band, performs for Canyonville's Concert in the Park.

Coming to your area... Messiah's Mansion

A full-scale model of the Mosaic Sanctuary, the size you would have seen if you were alive in the days of Moses!

Location: 1500 Southeast 96th Avenue Portland, OR 97216 Contact: 503-663-5611 www.portlandsanctuary.com

September 4 - 12 Daily Showings: 1:00 PM - 7:00 PM Tours Begin every 15 Min. and last 75 Min.

On Display:

Sabbath Keepers Go the Extra Mile

Northwest SKMM members pause during the Hells Canyon gathering. From left: James Turner, Norma Turner, Paul Lattig, Sandra Infante, Tom Infante, Ralph Ruckart and Robert Hastings.

he weekend of June 11–13 found bikers from around the United States and Canada riding into Baker City, Ore., for the annual Hells Canyon Motorcycle Rally. The majority of the riders came to ride some of the best motorcycle roads in Oregon during the day and to party in the evening. One small group of riders, however, had another purpose in mind. Members of the Sabbath Keepers Motorcycle Ministry came to provide an opportunity for those who desired to obtain free religious literature.

Even though the motorcycle community is often considered unreachable, Sabbath Keepers are trying to follow Ellen White's counsel we "are not to wait for souls to come: we must seek them out where they are. There are multitudes that will never be reached by the Gospel unless it is carried to them,"

(Christ's Object Lessons, p. 229). Sabbath Keepers began as an outreach ministry of the Hollister (Calif.) Church in 1997. Interest has grown with chapters in California, Washington, Arizona, Nevada, Oklahoma and British Columbia, Canada.

Tom Infante, Southwest Washington chapter president, was a biker before his conversion to Adventism. "There was a lot of partying," he says. "It was how you fit in and became part of the crowd." He now

has a different view. "The sole purpose of going on a bike run is to make friends and develop opportunity for the Lord to do His work in those we become friends with," he says.

The Southwest Washington chapter of the Sabbath Keep-

Revelation 14

Jesus is also Lord of the sabbath. Mark 2:28

MOTORCYCLE MINISTRY

day Adve

ers began in May 2008 as a ministry of the Woodland (Wash.) Church. Members of this ministry attend motorcycle rallies and charity rides around the Northwest. They also visit other Adventist churches to share the ministry and encourage others to help spread the Gospel in unique ways.

Robert Hastings, SKMM member

SKMM members wear their patches proudly on the back of their jackets as they mingle with other bikers at rallies and motorcycle events.

LeMert Steps in as New Sunnyside Pastor

The Sunnyside Church in Portland, Ore., welcomes Scott and Dorothy LeMert.

ollowing a year of prayerful searching, the Sunnyside Church in Portland, Ore., is very happy to welcome Scott LeMert to the position of senior pastor. LeMert and his wife, Dorothy, took up their new responsibilities in early July. His first sermon on July 10 was entitled "I Will Build My Church."

The LeMert's have lived in Oregon for 20 years. For 13 of those years, LeMert served as Oregon Conference assistant to the president. LeMert comes from North Dakota and his wife from Missouri. They met at Union College in Lincoln, Neb., and married in 1971. LeMert has undergraduate degrees in social science and theology as well as two master's degrees one in religion and the other in education with an emphasis in counseling, including neuropsychology, chemical dependency and rehabilitation. Dorothy graduated with a degree in medical technology.

Prior to their time at the Oregon Conference, the LeMerts worked as a pastoral couple in North Dakota, Iowa, Idaho and lastly in Roseburg, Ore. They have three children: Heather, from California; Shawn, from Roseburg; and Ryan, from Klamath Falls, Ore. LeMert brings a strong pulpit presence to Sunnyside with a passion for growing healthy churches. He is committed to continuing the robust activities already on the Sunnyside calendar of events. For more information, please visit www. sunnyside-sda.org or call 503-252-8080.

Phyllis Foster Woods, Sunnyside Church communication leader

Free! ()pen to all ages!

"Discovering ministry has never been so much fun."

September 25, 2010 Holden Convention Center Doors open at 2 p.m.

Dozens of interactive ministry idea booths and Info-Blitzes! Live music! Drawings! And so much more!

After sundown...

16

The ABC will open! A family movie night on the plaza! Camp Meeting corn dogs & more at the SnackBar!

Visit www. ()regon (onference.org for more information!

Sponsored by the Oregon Conference Member Ministries Dept.

Valley View VBS Goes to Egypt

hen you think of Egypt, what comes to mind — a hot desert, slaves and mummies? For many at the Valley View Church, in Medford, Ore., Egypt brings back thoughts of a wonderful week of Vacation Bible School.

On June 20, more than 60 children, plus parents and volunteers, participated in the great adventure of Egypt: Joseph's Journey from Prison to Palace. Children were greeted by the Egyptian registration crew, assigned to a family group and ushered into Egypt to sing praises to the one true God.

Market time was enjoyed by all as adults and children visited various shops, including the embalmer, hieroglyphic artist, barbershop, Cairo collars, basket weaving, brick making, food, toys, animal courtyard

A family group pauses in front of Pharaoh's palace as they journey through Egypt. From left, back row: Martha Rozen, Breanne Nelson, Michael Mancia, Laurissa Mancia, Kylie Girdharry and Asalia Erevia.

and the pyramid playground. At the linen shop, children had the privilege of participating in Operation Kid-to-Kid where they made blankets to be sent to at-risk, lonely children in Africa.

As each group visited Joseph nightly, they heard stories of

how God cared for him in most difficult situations and how Joseph still chose to serve the one true God even amidst trials and persecution.

On the sixth night of VBS, the children learned about the Sabbath and how God gave us a special day to worship Him. They were then invited back the next day on Sabbath morning for a special concluding program and luncheon.

Sabbath morning the sanctuary filled with parents and "Hebrew" children who helped lead songs of praise and participate in special music. Then a multimedia presentation transported all to Egypt as the week was relived and shared with the congregation. In addition, 30 volunteers portrayed the life of Joseph in Egypt.

All who attended this special Sabbath morning received a great blessing and encouragement to be faithful until the end.

Laura Mancia, Valley View Church VBS coordinator

PAA Prepares Campus for New School Building

Preparation for Portland Adventist Academy's new school building is a visible reality and the campus is changing is big ways.

While the projected groundbreaking ceremonies for phase one won't take place for another year, preparation for the construction is well under way.

Earlier this summer, student workers disassembled the tennis courts to make way for phase one of the new three-phase facility.

James Schaffer, '92 alumnus and owner of J & C Excavating, recently began digging a new sewer line. The current line is being expanded, separated and redirected to help accommodate not only the current facility, but the new school building as well as commercial buildings that will soon be built along the north side of the property. For more information about the progress of PAA's new building project, visit http://paajourneytoexcellence.org.

Liesl Vistaunet, PAA GLEANER correspondent

Even Alumni are getting involved with the new building construction. James Schaffer, '92 alumnus, digs a long trench to help expand the new sewer line.

His Travelers Take VBS On The Road

n a small church, sometimes it's a challenge to hold and organize a large event like Vacation Bible School. This year, Upper Columbia Conference decided to do something to help their small churches hold these important community outreach events.

Patty Marsh, UCC children's ministries director, and Richard Parker, UCC youth director, teamed up to create a traveling VBS team. The team was made up of four young people who committed their summer to helping small and midsized churches put on VBS programs. The troupe, called His Travelers, included Bob Gable, Shalice Gross, Blair Lemke and Sierra Walley. The team also provided support for a weeklong, all-day Kids Camp for Native American children at the All Nations Center Adventist Church in Wapato, Wash.

After a week's training, His Travelers spent the following seven weeks working with a different church each week. Throughout the summer they watched as small churches rallied together and worked valiantly to put on a meaningful, Christ-centered program for the children in their towns.

When not conducting the VBS program, His Travelers spent time with church members praying for and reaching out to the community. They worked on community service projects, mentored and encouraged young people and went door to door inviting people to the VBS program.

Following a VBS program in Sandpoint, Idaho, the parents of the children who attended were invited to a fellowship lunch on Friday. Nearly 50 people ate lunch and shared in fellowship. Many parents voiced their extreme gratitude to His Travelers and the church for putting on such a quality program.

Each VBS of the summer featured a service project. One church was raising money to buy coats

Shalice Gross (center) leads out in VBS games with children from the lone (Wash.) community.

for children living on Indian reservations in North and South Dakota. Each child received a blue plastic cup with a penguin drawn on it. His Travelers encouraged them to collect money and bring it in the cups. On the third day of VBS, one little girl's mother anxiously pulled a VBS team member aside to ask her when the money was going to be collected.

"Emily has been saving her allowance for two years," she explained, "and today, she brought all of it in to give to the children in the Dakotas."

When the team had a chance to see Emily's penguin cup, it was stuffed to the brim with bills, and heavy with coins!

It was a good summer for His Travelers and all the churches they worked with. You can read more about His Travelers' summer journey on Facebook. Just search for His Travelers.

Jay Wintermeyer, UCC communication director

From left: Sierra Walle, Shalice Gross, Blair Lemke and Bob Gable form the His Travelers team 2010.

18

Young Adults Discover Evangelism Works

The Wenatchee (Wash.) Church Sabbath School class was very content following the same pattern of Sabbath-keeping week after week. Each week they would pray as a group over family, church, school and government

issues and study the quarterly. One Sabbath they had a guest speaker, Bob Folkenberg Sr. Little did they know his presentation would change the course of their Sabbath School class and draw them closer to God through participation in Share-

Lay people preach and teach at the Leavenworth, Wash., ShareHim evangelistic series. From left: John Vargas, Mary Vargas, Randall Phillips, Cindy Phillips, Rachel Elliott, Stan Christianson, Marina Barber, Ben Blanchard, Gary Blanchard and Kenny Cacka.

Him. They realized lay people were needed to help spread the Gospel — with no divinity degree required.

In May, the Sabbath School class joined with the Leavenworth (Wash.) Church to present a 20-sermon ShareHim evangelistic series in Leavenworth. The class provided the bulk of the speakers and the church provided the advertising and church facility for the series. The exciting series was lead by the inspired speaking of nine youth lay preachers anchored by six adult speakers. Lives changed as prayer became more of an integral part of everything they did during the series. During that time God brought co-workers, friends and family across their paths. They bubbled over with enthusiasm

Youth dominate preaching at a Leavenworth, Wash., ShareHim evangelistic series. From left: Jesemynn Cacka, Ross Phillips, Brandie Vargas and Johnny Vargas.

about what they were doing and how much they wanted people to come and hear about Christ.

Randall Phillips, Wenatchee and Leavenworth churches ShareHim coordinator

Post Falls Church Reaches Out to ICC Children

Six-year-old Alyssa Branson, a Kindergarten member at the Post Falls (Idaho) Church, went on a mission trip to the Philippines in May.

When her Sabbath School class heard Alyssa and her mother were going to visit the Philippines, they bought toys and goodies to send to the children at International Children's Care, which was a part of their planned itinerary.

Joan Santee, Alyssa's Sabbath School teacher, also asked the church family to join in the special mission project. In response, church members gave cash donations to buy other things the children might need and would enjoy.

On May 2, 35 ICC children, with staff members and their children, excitedly gathered for a special program. Dovelyn Navacilla, social worker, gave the welcome to the two American missionaries.

Following music and a story, the program concluded with distribution of colorfully wrapped gifts. With big smiles, the children and staff received their surprise presents from the Post Falls Church family.

The children at the ICC facility were grateful for the visit, program and special gifts. One of the girls wrote, "Thanks for coming for a visit. Words can't express my gratitude ... I love you all."

Maritess Branson, Post Falls Church member

Alyssa Branson receives a hug from one of her new friends as a result of her recent visit to the ICC facility in the Philippines.

Teaching Service at UCA

The Upper Columbia Academy family believes God is waiting for "the spirit of service to take possession of the whole church ... everyone working for Him according to his own ability ... if a missionary spirit is encouraged ... much of Heaven's blessing will be given," (Ellen G. White, *Christian Service*, p.11, 65.) It's not a new idea, but it is revolutionary.

Hope Taskforce started at UCA in 1993, setting aside six days per year for community service. From lending a helping hand at a local food bank or humane society to painting houses and pulling weeds, UCA's staff and student body all got into the action. Seventeen years later, the program remains strong.

Since the 1970s, UCA has offered a regular mission trip. This incredible program boasts not only longevity, but also depth. Last year, UCA faculty and students served in nearly 20 locations around the globe. While the school was involved in planning four of these trips,

The UCA group works on two different buildings this year.

the rest were done independently. From Bangladesh to Belize, UCA had people practicing service all over the world.

Right now, UCA has more than 30 alumni serving around the world. Bob Renck, '01, and his wife are spending five years in Guyana. Braden and Johanna (Reeve) Pewitt, both '95, have spent the last 10 years in Cambodia. Danelle (Smith) McGill, '04, and her husband are serving with Adventist Frontier Missions in New Guinea. Bob Roberts, '70, has committed his life to serving as a missionary pilot. They all had a spark and a desire to serve. We like to think their time at UCA, with an intentional focus on teaching service, helped that spark to grow. Katie Torkelsen Spoo, UCA GLEANER correspondent

Camp Meeting Inspires Active Evangelism

This June at Washington Adventist Camp Meeting, attendees of all ages found inspiration to "Go Take Jesus to the World" through daily presentations, afternoon workshops and evening sermons.

"The most important message for the Adventist Church is the value and importance of evangelism," says Terry Johnsson, radio chaplain and former White House Honor Guard, who shared his life story during the evening meetings. "The message we need to share is: God does care."

Living the Gospel

Beyond the walls of Rainier Auditorium, the young adult, youth and children's divisions focused on faith sharing as well.

Young adults, ages 17–29, learned about "Living the Gospel" from an in-depth study of the book of John.

"We talked about how our role as followers of Jesus is to point others to Him," says Katie Steenberg, a young adult from Federal Way, Wash. "Every night we read a chapter together and discussed how Jesus lived the Gospel."

The youth program, for high school students, discussed how to "Light Up the Darkness" through personal involvement at church and in the community (including participating in two hands-on service projects during camp meeting).

Church leaders John Freedman, Washington Conference president, and José Rojas, North American Division volunteer ministries director, sat down one morning to dialogue with youth about the future of the church.

"It was insightful to sit down with these young people and see their interest and passion for ministry," says Freedman. "They want the church to offer more hands-on activities, leadership opportunities and social interaction between people of all ages in addition to being open to different worship styles. It was a productive conversation."

Taking Jesus to the World

Evangelism is a key focus for Washington Adventist Camp Meeting, from people sharing how God is leading in their lives to celebrating baptisms, hearing reports about evangelism activities and more. This year, people pledged or donated

John Freedman, Washington Conference president, and José Rojas, North American Division volunteer ministries director, join a panel discussion with youth at Washington Adventist Camp Meeting.

\$297,046.36 for the evangelism offering fund.

"People ask us if these pledges are honored," says Bruce Koch, conference evangelism coordinator. "The short answer: Yes, and then some. God always provides above and beyond what people pledge. Our members, no matter their age, are invested in helping to take Jesus to the world."

Heidi Martella, Washington Conference communication director

Attendees at Washington Adventist Camp Meeting explored, learned and received the biblical context for evangelism with Ron Clouzet, NAD ministerial secretary.

Washington Conference continues its commitment to Adventist Christian Education by investing in quality teacher development.

DISCOVER MORE: WASHINGTONCONFERENCE.ORG

Summer Campers Discover Jesus

A counselor instructed her campers to write a letter to God. After a few minutes, one girl wrote, "Dear God, I don't know if you're listening or not, but my counselor talks about you all the time and you sound really awesome. I'd really like to get to know you more."

All summer long, campers at Sunset Lake Camp in Wilkeson, Wash., have been on a road trip to discover more about Jesus. This year, more than 150 campers made decisions for baptism.

"I am so excited about what God is doing at Sunset Lake," says David Yeagley, camp director. "We have an incredible evangelistic work taking place at Sunset Lake." The journey for a road tripthemed summer began on the road as camp leaders traveled to Adventist colleges, universities and academies to select a staff of 70 passionate, mission-oriented young adults. These staff members dedicated themselves to dynamically sharing Jesus with each and every camper.

"We saw a dramatic increase in completely unchurched campers who have little or no knowledge of who Jesus is," says Yeagley. "It has been exciting to see how our staff have been impacting these kids."

The adventures at camp seem boundless. In one day, a camper can ride horses, wakeboard, role-play in Bible Study, climb

More than 150 campers make decisions for baptism this summer at Sunset Lake, in Wilkeson, Wash.

the rock wall and make duct tape wallets. Yet, amid all these activities, the thing that keeps bringing kids back to camp is the relationship they discover in Christ. Shelina Berglund, Sunset Lake spiritual life director, with Heidi Martella, Washington Conference communication director

The Investment Heard 'Round the World

Primary I and II students from the North Cascade Church in Burlington, Wash., raised more than \$700 for Adventist World Radio this year.

Students pulled weeds, cleaned houses, vacuumed cars and did extra chores to earn money for a digital audio player called the "MegaVoice Ambassador," or "Godpod." The solarpowered device holds up to 160 hours of Christian-based content and has no moving parts to break down. With its built-in speaker, a crowd of people can listen to special programming Primary Students Raise Funds for AWR

from AWR on a single unit. With the successful fundraising effort in Burlington, the children raised enough money to purchase 18 MegaVoice Ambassadors. In addition to learning al

In addition to learning about target mission areas in Myan-

mar and Vietnam, students also learned about other countries in which AWR broadcasts, such as India, Thailand, Laos/ Cambodia, Ethiopia, Uganda and China.

Burlington children may be too young to "go everywhere" right now, but they are already learning how they can help others tell the world about Jesus through supporting mission projects.

Sheila VonBergen, North Cascade Church Sabbath School teacher

WASHINGTON CONFERENCE NEWS

Samir Berbawy

Gregg Wahlstrom

Rebecca Schulz

Jennifer Woodv

AAA Welcomes New Faculty and Staff

Schedules are set, lockers are organized and the ringing bell in the hall announces the start of a new school year. As the 2010–2011 academic calendar begins, Auburn Adventist Academy is delighted to introduce several new faculty and staff members who have joined the team.

New principal **Samir Berbawy** previously served as the president of the Egypt Field as well as principal of Lodi (Calif.) Academy. Jennifer Woody, whose love for Christ and ministry experience makes her uniquely suited to be the new assistant girls' dean, joins the academy team.

Cyndee Broder is AAA's new marketing and recruiting director. Having worked as an elementary school teacher, she is enthusiastic about Christian education.

Gregg Wahlstrom, former principal of Buena Vista

Elementary School, is putting his passion for plants and gardening into beautifying AAA's campus.

As librarian, janitorial supervisor and volleyball coach, **Amy Kobberstad** brings her talents to the team.

Andrews University student Natalie Weir, who graduated from AAA in 2007, serves as taskforce girls' dean.

Rebecca Schulz, a 2009 alumnus, returns to the

academy as apprentice supervisor in the cafeteria.

With the newest additions to Auburn Adventist Academy's faculty family, AAA is looking forward to a fantastic year. Dedicated to excellence in education and committed to nurturing students in the ways of Christ, faculty and staff dedicate the school year to God.

Jondelle D. McGhee, AAA GLEANER correspondent

Burning to Build LCAS Builds a New Facility in Same Location

ewis County (Wash.) Adventist School was burned to the ground on Sunday, June 27 — on purpose. It wasn't too many hours before the 57-year-old structure, under the supervision of local fire departments, was reduced from a single-story, six-classroom school to smoldering ashes.

In May 2007, LCAS constituency unanimously voted to build a new school. Various options were considered, and plans finally came together in the fall of 2009 to build a new school in the footprint of the old school. With the bottomed economy, lower building costs will be incurred, providing a blessing to offset tightened pocketbooks.

The once-proud structure, now completely gone, will be replaced by a two-story, 28,000-squarefoot school that includes seven classrooms, a science lab, a library, a well-equipped kitchen, a regulation gym and a preschool/ daycare center.

The constituent churches of Centralia, Chehalis and Winlock, Wash., have seen God at work as permits were issued in record time, the prescribed money raised just 90 minutes before the deadline, the feared asbestos was nearly negligible and even more miracles occurred.

While the new facility is built, LCAS will hold classes at Chehalis Adventist Church. Occupation of the new building is expected to be in the fall of 2011.

Memories will burn on as the ashes are shoveled away and the groundbreaking shovels dig in. Dreams of a modern structure to accommodate today's technology are just starting to be turned into reality. Keep track of the building process online at lcas.org.

Earlene Wohlers, LCAS administrative assistant

Lewis County Adventist School in Chehalis, Wash., members work with the local fire department to burn down their 57-year-old school facility to make way for a new school facility.

WWU Students Tackle International Business Hands-on

wanted to experience being out of my comfort zone, and I wanted to learn more about another culture, so I decided to go to China."

These are the words of Chris Maravilla, Walla Walla University junior business administration major. He, along with 12 other business students, accompanied JoAnn Wiggins, dean of the School of Business, and Sam Chuah, a business professor from Andrews University in Berrien Springs, Mich., on a study tour to China this summer.

The four-week trip took the group to Hong Kong, where they spent three weeks studying at Hong Kong Adventist College, and then to Beijing.

In the Steps of Paul

Dedication to Scholarship

Shakespeare and WWU

READ MORE AT: WALLAWALLA.EDU/NEWS

Chris Maravilla enjoys his experience in Hong Kong so much he is considering going into international business.

Their mornings were filled with classroom lectures and their afternoons spent taking trips around the city and doing homework. Fieldtrips offered

the opportunity to learn about the Chinese way of doing business and the challenges of Americans doing business in China.

"I learned a lot about Asian culture, such as their indirect way of communication," says Kelsi Williams, sophomore accounting major. "I also gained a lot of insight about international business in general."

One trip took the students to a factory in Shenzhen, where WWU alumnus Ron Wilkinson is producing an invention. He gave the students a tour of the factory and talked with them about conducting business abroad. "As we visited the various places, I began to understand that the Chinese really care

about other people," says

Maravilla. "Americans are very direct and always want things done quickly. The Chinese take their time and are patient about making decisions."

The students enjoyed being in an environment where they learned by experience and guest lecture.

Some of the most memorable lessons learned, however, were not business specific, but do have an impact on how business in China is conducted. "Guanxi is a deep connection the Chinese have with each other," says Maravilla. "It defines the way the Chinese are willing to do anything for a friend, and it is extremely important when doing business there."

As a result of the trip, he is considering going into international business. Learning what it means to conduct business outside of your own country has inspired Maravilla and he is excited about the possibilities. First, though, he plans to return to his home in California and work as an accountant while studying for his master's degree in finance.

"This trip really broadened my perspective," says Maravilla. "My experience in China was priceless, and I can't wait to go back."

To keep tabs on what the School of Business is up to, search Facebook for "School of Business."

Becky St. Clair, WWU GLEANER correspondent

Ron Wilkinson, WWU alumnus, gives visiting students tours of the factory in Shenzhen where his invention is being produced. He talks with them about conducting business abroad.

Quality Speaks to Mission at Adventist Medical Center

Dennis, a successful businessman, was devastated upon learning his position was being eliminated as a result of the economy. A few days later, the Portland, Ore., resident suffered a stress-induced heart attack.

Unfortunately, rather than calling 911 and having the paramedics transport him to the best facility to treat his condition, his wife drove him to a hospital where they were informed he needed to be transferred to a medical center capable of inserting the stent required to open his blocked artery.

The good news for Dennis and his family was Adventist Medical Center was just a few miles down the road and ranked in the top 10 percent nationwide for the speed in which the staff reopen blocked vessels. The newly built Northwest Regional Heart Center, designed to provide comprehensive cardiac care, is now one of only two accredited chest pain centers in the entire state of Oregon.

Today, Dennis is living a productive life, thanks in part to the team of specialized clinicians at AMC who continue to meet his needs. "They've helped heal my heart by taking care of my physical, emotional and

spiritual needs," says the active 59-year-old. "My family and the co-workers at my new job know that AMC is the only place for me from now on!"

Five-Star Rating

Integrity, quality, compassion, wholeness, respect, family and stewardship are the pillars of Adventist Health's values. The demonstration of these values helped AMC become the recipient of the Community Value Index Five-Star Hospital Award for the fourth consecutive year. This national recognition means the hospital is consistently meeting the healthcare needs of the community in a financially responsible, efficient and effective way. "We are determined to provide exceptional care for our patients here in the Portland metropolitan area," said Mark Perry, AMC chief financial officer. "Medical expertise, patient care and trust in the value of our services are imperative to our success, but more importantly, it's critical to ensuring we are fulfilling our mission of demonstrating the human expression of the healing ministry of Jesus Christ by taking care of the needs of our community."

Proof in Numbers

More proof of the highquality care patients receive at AMC has received state-wide attention. The Oregon Healthcare Acquired Infections Report compared infection rates at 58 hospitals. AMC has some of the best results in the entire state for eliminating central line-associated bloodstream infections among patients in the intensive care unit. The hospital also is recognized for its role in preventing post-surgical infections in knee replacement patients. The ongoing process improvement is tied to a collaborative study with Johns Hopkins University.

Care You Can Have Faith In

After a century of providing healthcare to the community, many things have changed, but the Adventist Health commitment to the mission of caring

Dennis is now living a productive life, thanks to AMC.

for the whole person remains. Dennis has AMC to thank for his healthier heart. Many others can thank the hospital as well for its dedication to improvement, prevention and quality.

Brittany Russell, Adventist Health GLEANER correspondent with Judy Leach, AMC marketing director

MILESTONES

Clarita and Ken Burden

Burden 60th

Ken and Clarita Burden celebrated their 60th wedding anniversary at the Chehalis (Wash.) Church on June 12.

Ken Burden met Clarita Kaufman at Union College and their first date occurred five days before their mutual birthday. Two years later, after she received her degree in music, they married in Denver, Colo. Ken was halfway through medical school at Loma Linda. After his internship and two years in U.S. Public Health Service, the Burdens spent 12 years working for the church in Puerto Rico and six years at St. Helena (Calif.) Sanitarium. While at St. Helena Sanitarium, Clarita got her master's degree in piano performance and music education from Pacific Union College. Ken worked shortterm in Jamaica and Taiwan, but in 1973 he went into private practice in Chehalis, Wash. They both retired a few years ago, after 50 years of medical practice and teaching music. They now travel widely (Ken is a bird-watcher) but are active in church teaching and playing the organ.

The Burden family includes Gary and Marla Burden of Grants Pass, Ore.; Don and Natalie Burden of Cedar City, Utah; Dan Burden of Kingman, Ariz.; Debbie and Mike Evetts of England; and 6 grandchildren.

Casper 60th

Ken and Joyce Casper celebrated their 60th wedding anniversary Aug. 27 with a weekend gathering of family and friends on the Oregon Coast.

Ken Casper grew up in the southwestern region of Oregon and Joyce Lewis spent her younger years between Northern California and Southern Oregon. They were married at the Corning (Calif.) Church on Aug. 27, 1950. After they were

Ken and Joyce Casper

married, they attended Walla Walla College. Ken started working in the construction industry in 1952. Toward the end of January 1953, they moved to Oregon where they resided for many years. After Ken and Joyce moved, he apprenticed under another contractor. He then started his own construction business in 1954, while Joyce was busy being a fulltime CEO of the house.

During their 60 years, they have enjoyed supporting their local church and school, serving on church boards, school boards and conference committees, as well as participating in numerous Maranatha Volunteers International projects, both domestically and around the world. Ken has been a part of the Maranatha board for more than 20 years. They are passionate about helping others and furthering God's work. In 1994, Ken was given the distinguished Missionary of the Year Award for his service to Maranatha.

Throughout their lives, Ken and Joyce have enjoyed many activities, such as waterskiing, bird watching, taking walks on the beach and visiting with their grandchildren. They still lead very active lives in Rogue River, Ore.

The Casper family includes Dennis and Marjorie Casper of Seattle, Wash.; Rhonda and Greg Ford of Battle Ground, Wash.; Martin Casper of Las Vegas, Nev.; and 5 grandchildren.

Henderson 90th

Enid "Cates" Henderson was born on April 3, 1920, in Cabri, Saskatchewan, Canada, the second oldest of six children. She was unable to have a 90th birthday celebration, because she was very ill at the time.

Enid took nurses training at Florida Hospital, graduating in 1946. She retired from nursing in 1965 and married Kenneth Henderson, who died in 2002. She worked as church secretary for the Brewster (Wash.) Church until she was 80 years old. She had no children of her own, but has two stepchildren — Ken Henderson and Janice Lane of Sacramento, Calif., with whom she has a very close mother-daughter relationship.

Enid resides in an assisted living home, but is able to attend the Yakima (Wash.) Church with her youngest sister, Lettie Byrd.

Litchfield 90th

Louise Litchfield celebrated her 90th birthday with a family

party held at the home of her son, Steven.

Louise Aplington was born in Clarkston, Wash., on April 30, 1920. At the age of 18, she married Charles Litchfield, a railroad car inspector, who died in 1973. She worked as a nurse's aid in Lewiston, Idaho, for 20 years, putting her sons, Steve and Doug, through Upper Columbia Academy and Steve through college. After moving to Yakima, she served as the associate director of the Community Services Center and was director by default even though she would never accept the actual position. She was very good at organization and was always able to find something for a person to do.

Even though Louise retired as associate director of community services some time ago, she has continued to help make quilts every Monday in the food bank.

Louise's family includes Lana and Joe Decicio of Craigmont, Idaho; Nancy Wigant (deceased); Steven and Colette Litchfield of Yakima, Wash.; Doug and June Litchfield of Lewiston; Barbara and Randy Bentley of Orofino, Idaho; 10 grandchildren, 8 step-grandchildren, 14 great-grandchildren and a great-great-grandchild.

Parmele 180th

R. Earl and Eola Parmele celebrated their 90th birthdays on June 26, 2010, with a dinner and family reunion at the Winlock Church fellowship hall, in Winlock, Wash. The event, dubbed "The 180th," was hosted by their family.

Earl was born March 28, 1920, in Lincoln City, Ore. Eola Stephens was born Sept. 2, 1920, in Sutherlin, Ore. They married on June 28, 1941. Earl worked in the logging industry, owning his own logging truck.

AT REST

Eola was a stay-at-home mom to their four children. Both were strong supporters of their local Adventist churches in Toledo, Pendleton and Enterprise, Ore. Earl held many leadership positions, including head elder, school-board chairman and deacon in each of the churches. He is still active as a deacon in the Winlock Church. Eola led in children's Sabbath School for many years and was active in Pathfinder leadership. Most recently she has been superintendent for the Winlock Church. Earl enjoys the out-of-doors, photography, studying the Bible and family gatherings. Eola is an avid reader; she writes poetry and collects stamps, spoons and dolls.

The family includes: Earlene and Bob Wohlers of Chehalis, Wash.; Gary Parmele of Portland, Ore.; Joe and Pat (Lorren) Parmele of Columbia, Mo.; Tommy (deceased) and Ruby (Kuzma) Parmele of Saskatoon, Saskatchewan, Canada; 8 grandchildren and 7 greatgrandchildren.

ADVENT

Kevin Miller, pastor of the Ronan/Hot Springs (Mont.) district, left July 1 to move back to the Portland, Ore., area to pursue another line of work.

Andrew Raduly became pastor of the Miles City/Custer/ Hardin (Mont.) district on June 15, from pastoring in the Manitoba-Saskatchewan Conference, Canada. ANDERSON — Sharon A. (Brown), 57; born Sept. 18, 1952, McMinnville, Ore.; died May 21, 2010, Enumclaw, Wash. Surviving: sons, Fred L. "Frederick" IV, Buckley, Wash.; David W., Bothell, Wash.; parents, Clay W. and Violet C. (Stephens) Brown, McMinnville; and sister, Karen M. Baumgartner, Molalla, Ore.

ATKINS — Francis L., 92; born July 28, 1917, Loma Linda, Calif.; died June 21, 2010, Lebanon, Ore. Surviving: wife, Anna (Stoddard); sons, Terry, Richland, Wash.; Dale, Eugene, Ore.; daughters, Lois Canaday, College Place, Wash.; Carla Ballou, Wallula, Wash.; 7 grandchildren, 16 great-grandchildren and 2 great-great-grandchildren.

BURNHAM — Larry D., 63; born July 10, 1946, Wenatchee, Wash.; died Dec. 25, 2009, Yakima, Wash. Surviving: daughter, Lisa M. Burnham, Portland, Ore.; stepfather and mother, Ralph and Phyllis (Dobyns) Burnham Warren, Yakima.

CARLSEN — Kathryn (Roullard) Ranalla, 95; born Feb. 26, 1915, Pittsburgh, Pa.; died June 26, 2010, College Place, Wash. Surviving: sons, Albert Ranalla, Newcastle, Pa.; Timothy Ranalla, Anaconda, Mont.; Richard Ranalla, Washington County, Pa.; Joseph Ranalla, Auburn, Calif.; Dennis Ranalla, Inchelium, Wash.; daughters, Theresa (Ranalla) Cheek, Delphos, Ohio; Janet (Ranalla) Ruiter, Chico, Calif.; Elizabeth (Ranalla) Peel, College Place; 27 grandchildren, 43 great-grandchildren and 4 great-great-grandchildren.

CLARK — Charles Neal, 96; born Aug. 5, 1913, Yuma, Colo.; died June 3, 2010, Vale, Ore. Surviving: sons, Wayne, Albany, Ore.; Ray, Haines, Ore.; daughters, Beneta Rarey, Grants Pass, Ore.; Bernie Brower, Pendleton, Ore.; Sheryl Waymire, Vale; 26 grandchildren, 37 great-grandchildren and 5 great-greatgrandchildren. **COLSTON** — Jeannie Dorothy (Rees), 92; born Feb. 20, 1918, Welsh, La.; died June 15, 2010, Rogue River, Ore. Surviving: sons, Art, Rogue River; Paul, Traverse City, Mich.; Roy Wood, Rogue River; daughters, Cheri Colston, McKinleyville, Calif.; Roxy Haworth, Rogue River; 9 grandchildren and 5 great-grandchildren.

COOK — Violet Mae "Dixie" (Waddington), 90; born March 28, 1920, Yakima, Wash.; died June 27, 2010, Roseburg, Ore. Surviving: son, Harry, Winston, Ore.; daughters, Lynda Hardwick, Caldwell, Idaho; Gayle Knauff, Grants Pass, Ore.; sister, An-Marie Kromminga, Benton City, Wash.; 6 grandchildren and 6 great-grandchildren.

CRAWFORD — Elizabeth "Betty" (Beem), 89; born Dec. 22, 1919, Fresno, Calif.; died Oct. 30, 2009, Seal Rock, Ore. Surviving: son, Mark, Kettering, Ohio; daughter, Lucinda Lawson, Seal Rock; and 2 grandchildren.

CRAWFORD — Raymond B., 90; born Jan. 10, 1920, Chipman, New Brunswick, Canada; died May 5, 2010, Seal Rock, Ore. Surviving: son, Mark, Kettering, Ohio; daughter, Lucinda Lawson, Seal Rock; sister, Ida MacKinnon, Sault Ste. Marie, Ontario, Canada; and 2 grandchildren.

FRY — Lila P., 94; born Jan. 17, 1916, Chicago, Ill.; died March 24, 2010, Enumclaw, Wash. Surviving: daughters, Joan Shumway, Enumclaw; Gwen Smith, Abbotsford, British Columbia, Canada; 3 grandchildren, 6 great-grandchildren and 3 great-great-grandchildren.

GILLIAM — Billie M. (Potter), 86; born July 17, 1923, Walla Walla, Wash.; died June 29, 2010, College Place, Wash. Surviving: son, Larry Lee, Mililani, Hawaii.

GRAVES — Millicent M. (Driver) Irion Hunnicut Stiefer, 90; born Jan. 23, 1920, Healdsburg, Calif.; died April 4, 2010, Forest Grove, Ore. Surviving: sons, Charles Irion, Camden, Ark.; Daniel Hunnicutt, Hannibal, N.Y.; James Steifer, Portland, Ore.; daughters, Linda (Steifer) Trout, Forest Grove; Catherine (Steifer) Graves, Hillsboro, Ore.; brothers, Elmer Driver and Arthur Driver, both of Huntington, Ore.; sister, Myrta Darnell, Cottage Grove, Ore.; 24 grandchildren, numerous greatgrandchildren and great-greatgrandchildren.

HELLINGER — Greta M. (Oredson), 74; born March 12, 1936, Buffalo, N.Y.; died July 13, 2010, Caldwell, Idaho. Surviving: husband, Paul E.; son, Scott J., McNary, Ore.; daughter, Christel L. Michel, Meridian, Idaho; sister, Nancy Bradish, Santa Clara, Calif.; 4 grandchildren and 7 great-grandchildren.

JARNES — Jeanette Laurie (Prewitt), 57; born Dec. 4, 1952, Walla Walla, Wash.; died May 25, 2010, Troutdale, Ore. Surviving: son, Peter, Troutdale; daughter, Greta Harmon, Beaverton, Ore.; parents, Vern Prewitt, Portland, Ore.; Gladys Prewitt, Portland; brother, Edward Prewitt, South Haven, Minn.; sisters, Juanette Juhl, Drayton, N.D.; Shirley Scott, Scottsdale, Ariz.; Barbara Karge, Portland; and Bethene Vavra, of Arizona.

JOHNSON — Dale G., 57; born Aug. 1, 1952, Tacoma, Wash.; died June 24, 2010, Walla Walla, Wash. Surviving: wife, Debbie (Duncan); son, Devin, Walla Walla; daughters, Deanna Anderson, Puyallup, Wash.; Darci Seibold, College Place, Wash.; brothers, Don, Tacoma; Dennis, Olympia, Wash.; and a grandchild.

JOHNSTONE — Robert W., 93; born Dec. 23, 1917, Chico, Calif.; died July 10, 2010, Willamina, Ore. Surviving: wife, Lucille (Kom); sons, Gary and Kenneth, both of Willamina; daughter, Janice Blakemore,

AT REST

Vancouver, Wash.; 3 grandchildren and 2 great-grandchildren.

JUDISCH — Melvin A., 84; born April 25, 1925, Long Beach, Calif.; died March 5, 2010, Stevensville, Mont. Surviving: wife, Ruth; son, Michael, Stevensville; daughter, Linda Grogan, Stevensville; and 4 grandchildren.

KRENZLER — Myron O., 73; born May 27, 1937, Seattle, Wash.; died July 2, 2010, Pendleton, Ore. Surviving: wife, Donna (Randall); sons, Michael and Robert, both of Milton-Freewater, Ore.; sister, Florence Massey, La Mesa, Calif.; 5 grandchildren and a great-grandchild.

KYLE — Robert Samuel, 87; born April 2, 1923, Darby, Mont.; died June 5, 2010, Dayton, Wash.; Surviving: sons, Kendall, Dixie, Wash.; Crandall, Walla Walla, Wash.; daughters, Kari Surdahl, Pine, Colo.; Kami Kyle, Port Orchard, Wash.; Kathleen Varnell, College Place, Wash.; Karleen Benavides, Dayton; brothers, James and William, both of Darby; sister, Bonny Echnier, College Place; and 9 grandchildren.

LE BLANC — Coleene W. (Wilhoit), 82; born Feb. 8, 1928, Tahoka, Texas; died June 28, 2010, Medford, Ore. Surviving: son, Delphis A., Winston, Ore.; daughter, Sandy Robinson, Canyonville, Ore.; sisters, Lela Faulkner, Canyonville; Flossie Kelly, Irrigon, Ore.; 6 grandchildren and 9 great-grandchildren.

MILLARD — Jula Joan (Rowland) Lickey, 87; born Feb. 7, 1923, Singapore; died April 23, 2010, Napa, Calif. Surviving: son, Harold Lickey, Carmichael, Calif.; daughter, Karen (Lickey) Boon, Napa; brother, Neil Rowland, Apopka, Fla.; sisters, Gretta Jean Mohr and Lola Jane Pogue, both of Portland, Ore.; 4 grandchildren and 4 greatgrandchildren.

MONTGOMERY — Laleta V. (Stephenson), 90; born Dec. 29, 1919, Strong City, Okla.; died June 6, 2010, Gladstone, Ore. Surviving: son, Ken, Dundee, Ore.; daughters, Charlete Handy, Vancouver, Wash.; Joyce McLain, Oregon City, Ore.; 5 grandchildren and 8 greatgrandchildren.

MOORE — Marjorie (Lee) Wiegand, 91; born April 9, 1918, Warrick, Mont.; died Dec. 25, 2009, Great Falls, Mont. Surviving: husband, Wayne, Walla Walla, Wash.; sons, Warren Wiegand, Bozeman, Mont.; J.C. Wiegand, Great Falls; stepsons, Clayton Moore, Sacramento, Calif.; Carleton Moore, Walla Walla; daughter, Barbara (Wiegand) McAdams, Simms, Mont.; brother, Jim Lee, Sun River, Mont.; sister, Bette Ryerson, Sedona, Ariz.; 9 grandchildren and 12 great-grandchildren.

MORGAN — Mary Ann "Annie" (Allen), 82; born Sept. 24, 1927, Montserrat, West Indies; died July 5, 2010, Kirkland, Wash. Surviving: 2 grandchildren.

NORDIN — Lloyd V., 90; born July 11, 1919, Salol, Minn.; died June 16, 2010, Portland, Ore. Surviving: daughters, Linda K. Kelley; Judy A. Kramer; and Deborah A. Nordin "Ami Travesser."

OJALA — Claribel Louise (Nobbs) Hartwell, 82; born April 17, 1928, Litchfield, Ill.; died June 22, 2010, Salem, Ore. Surviving: son, Richard Hartwell, Battle Ground, Wash.; daughter, Sandra (Hartwell) Warren, Salem; 7 grandchildren and 3 great-grandchildren.

PARKS — Alice Isabelle (Cox), 97; born Feb. 16, 1913, Bromide, Okla.; died July 7, 2010, Canyonville, Ore. Surviving: sons, Elwin, Dallas, Ore.; Ronald, Amboy, Wash.; daughter, Darleen Train, Sutherlin, Ore.; and 20 grandchildren.

PAULMAN — Inel U. (Dikeman), 89; born April 20, 1921, Seattle, Wash.; died June 11, 2010, Port Orchard, Wash. Surviving: husband, George; sons, George, Steilacoom, Wash.; William, Silver Springs, Nev.; daughter, Claudia Arends, Port Orchard; 7 grandchildren and 16 great-grandchildren.

PENEWELL — Harriet L. (Collins), 88; born March 30, 1922, Merced, Calif.; died May 20, 2010, Port Orchard, Wash. Surviving: daughter, Marcia Moore, Pacifica, Calif.; sisters, Carroline Khapttar, Cottonwood, Calif.; Jean Martinez, Big Sur, Calif.; a grandchild and a great-grandchild.

RATCLIFF — Dwayne H., 85; born Aug. 27, 1924, Priest River, Idaho; died Sept. 29, 2009, Colville, Wash. Surviving: wife, Helen J. (Maas); son, Bob, Goldendale, Wash.; daughter, JudyAnn Hoerler, Colville; 3 grandchildren and a stepgrandchild.

SAGE — Gerald "Jerry" L., 68; born May 27, 1941, San Jose, Calif.; died May 12, 2010, Poulsbo, Wash. Surviving: wife, Helen E. (Dunston); daughters, Cheryl Ratcliff, Hayden, Idaho; Carol Sage and Jenny Sage, both of Poulsbo; brother, Melvin, Chico, Calif.; and 4 grandchildren.

SHUMWAY — Robert L., 93; born June 17, 1916, Watertown, S.D.; Nov. 22, 2009, Enumclaw, Wash. Surviving: sons, Donald R. and Richard K., both of Enumclaw; 4 grandchildren and a great-grandchild.

TOOLEY — Sam R., 66; born Aug. 15, 1943, Wells, Nev.; died June 8, 2010, Auburn, Wash. Surviving: wife, Janet (Lindquist); son, Sam W., Tacoma, Wash.; daughter, Heather Richards, Tacoma; sisters, Patricia D'Angelo, Smithsburg, Md.; Barbara Ward, Yucaipa, Calif.; Katie Sanford, Newcastle, Calif.; Rebecca Boettger, Worcester, Mass.; and 2 grandchildren.

UEHLIN — Nellie (Dakan), 103; born Feb. 14, 1907, Beaver City, Neb.; died July 8, 2010, College Place, Wash. Surviving: daughter, Greta-Joy Palmer, College Place; 2 grandchildren and 5 great-grandchildren.

WEINAND — James Arthur, 76; born Sept. 21, 1933, Ray, N.D.; died July 13, 2010, Palo Alto, Calif. Surviving: daughters, Deborah Kemp, Sandpoint, Idaho; Angela Cordes, Logandale, Nev.; sisters, C. Ann Schnibbe, Portland, Ore.; Nyla Hodge, Coeur d'Alene, Idaho; and 4 grandchildren.

WHEELER — Marjorie Elizabeth (Lee), 87; born Jan. 8 1923, Pasadena, Calif.; died July 5, 2010, Sandpoint, Idaho. Surviving: husband, Robert; daughter, Areleen Stevenson, Sandpoint; 9 grandchildren and 19 greatgrandchildren.

WILLIAMS — Richard Louis, 65; born Jan. 17, 1945, National City, Calif.; died March 22, 2010, Portland, Ore. Surviving: wife, Karla (Gray) Williams; sons, Jeremy and Jameson, both of Portland; daughter, Stacia Wilhite, Gresham, Ore.; parents, Joseph and Nell (Niemeyer) Williams, Roseburg, Ore.; brothers, Donald, Magalia, Calif.; David, Roseburg; sister, Marlys Laspe, Roseburg; and 3 grandchildren.

WILSON — Bernice Isabelle (Lukens) Dean, 83; born Dec. 28, 1926, Zanesville, Ohio; died April 16, 2010, West Richland, Wash. Surviving: husband, Paul W; sons, Robert Dean, Richland, Wash.; Michael J. Wilson, Lakebay, Wash.; Darrell Wilson, Grand Mound, Wash.; daughter, Renae S. (Wilson) Snyder, Walla Walla, Wash.; brother, Weldon Lukens Jr., Portland, Ore.; 11 grandchildren and 7 greatgrandchildren.

WILSON — Willard L., 97; born Aug. 30, 1912, Rector, Mo.; died April 16, 2010, Boise, Idaho. Surviving: daughters, Melba Bentley, Boise; Wanda Troupe, Union, Wash.; sister, Frankie Brake, Ballwin, Mo.; 4 grandchildren, 2 great-grandchildren and 4 step-great-grandchildren.

North Pacific Union Conference

Offering

Sept. 4 — Local Church Budget; Sept. 11 — World Budget: Fall Mission Appeal*; Sept. 18 — Local Church Budget; Sept. 25 — Local Conference Advance; Sept. 25 — Thirteenth Sabbath Offerings: Trans-Africa Division+.

*Special materials provided. +Special project development.

Special Days Curriculum Focus for the Month — Family Life+

Sept. 4 — Men's Day of Prayer; Sept. 5-11 — Nurture Periodicals (*Adventist Review, Insight, Guide, Primary Treasure, Little Friend*); Sept. 12-18 — Family Togetherness Week*; Sept. 19-25 — Hispanic Heritage Week.

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

* Special materials provided.

Walla Walla University

Sept. 19 — President's Welcome Convocation and Luncheon. A welcome for all new students and their families. 11:30 a.m., U-Church. Sept. 20-26 — JumpStart and University Orientation for all new students. Extracurricular credit available; call 800-541-8900 for information. Sept. 26 — Registration for fall quarter. Sept. 27 — Classes begin.

Oregon

Messiah's Mansion Sept. 4-12 — A life-sized

replica of the Hebrew Tabernacle will be coming to Portland Adventist Academy. We invite you to join us between 1 p.m. and 7 p.m., for free tours. You will experience the sanctuary message as never before. Step-by-step the tour guides will take you through the outer court, the Holy and Most Holy places, presenting the Sanctuary message so simply that even your children will easily understand the plan of salvation, as taught in types and symbols. This will be open to the public. Tours begin every 15 minutes and will last 75 minutes.

Singles' Retreat

Sept. 10-12 — Come and spend the weekend with us in the beautiful Silver Falls, Ore., area. It is time for our Annual Silver Falls Singles Retreat. The topic for the weekend is "Ellen White Escapes from HELL and Discovers JOY in the Lord" and will be presented by Dr. Alden Thompson from Walla Walla University. Sponsored by Beaverton ASAM. For more information, please check our website, www.beavertonsda. com/singles.

Messiah's Mansion Comes to Florence

Sept. 18–26 — A lifesize replica of the ancient Hebrew Sanctuary will be in Florence, Ore. Experience ancient history at this living museum to be located at Miller Park, 1500 W. 18th St., two blocks west of Highway 101 in Florence. Free guided tours will be conducted daily from 1 p.m. to 7 p.m. For more information, visit www. florencesanctuary.com or call 541-997-3951.

Mike Bishop Concert

Oct. 2 — Mike Bishop and his sister, Marlynn Bishop, will perform at Cathlamet Church, 3 Fern Hill Rd., Cathlamet, Wash., 11 a.m. service and a concert at 6:30 p.m. His CDs "Not On My Own," "Rise Again" and "My Hymnal: The Fourth Generation," will be available for purchase after the concert. For more information, call 503-487-4015.

Oregon Conference Church Missing Members

The Oregon Conference Church is looking for the following people: William Johnson, Peggy Johnston, Paulene Kittinger, Jodi Knable, Ed Knutson, Therese M. Koller, Paul Kunzman, Amanda J. Laparra, Thomas Lehman, Corey Liddington, Maureen W. Lum, Teresa S. Mandzik, Rosendo Martinez, Karsten Martinson, Rian McGowan, Allison and Andrea McKenzie, Marcella McNair, David E. Miller, Jay Moreau, Eva Moreno, Juan C. Moreno, Leyla Muramoto, and Monica V. Myers. If you have any information about these people, call 503-850-3571 or e-mail maryjane.zollbrecht@ oc.npuc.org.

Upper Columbia

Camp MiVoden Celebrates 70 Years

Sept. 10-12 — Former staff and directors of Camp MiVoden and their families are invited for a weekend celebrating 70 years of camp ministry on Hayden Lake, ID. Featured speaker is Karl Haffner. Cost is \$40 per person for the weekend (\$65 after Sept. 7). Children five and under are free. For more information and to register, go

ANNOUNCEMENTS

to www.mivoden.com or call Denise Kinney at 509-242-0506.

Upper Columbia Academy and Yakima Valley Academy Alumni Homecoming

Oct. 1-2 – All former students and faculty are invited to campus for Alumni Weekend, Friday's activities include a golf tournament and sundown vespers. The Sabbath worship service is from 10 a.m. to noon. Following lunch, honor classes of '30, '40, '50, '60, '70, '80, '85. '90. '10 will meet for visiting and pictures. Saturday night football is alumni vs. students, and Sunday morning, the Peach Fun Run (5K) will be followed by a pancake breakfast. For more information, check the UCA website at www.ucaa.org, e-mail alumni@ucaa.org or phone Linnea Torkelsen, Alumni Director, at 509-245-3692.

Walla Walla Valley Academy Alumni Homecoming

Oct. 1-3 — All Alumni, former students. faculty. parents and friends are invited to the annual homecoming for Walla Walla Valley Academy. The following graduating classes will be honored: Pioneers, '60, '70, '80, '85, '90 and '00. Friday afternoon, Oct. 1, WWVA will be hosting a golf tournament for all who are interested. Sabbath worship speaker is Dr. Cynthia Westerbeck '85. Following the service, there will be a potluck at the Youth Center and that evening the Alumni Basketball Tournament. Sunday morning there will be a pancake breakfast, dirt bike trail ride and a trip to WWVA Lodge. For more information about

ANNOUNCEMENTS

this weekend, go to the alumni page at www.wwva.org or contact the Alumni Office at 509-525-1050 ext. 223.

UCA's Class of 1980 Missing Classmates

UCA's class of 1980 is looking for the following classmates in preparation for their 30th reunion on Oct. 1-2: Sonya Richert, Kim Adams Fisher, Alan Knight, Dan Gray, Christy Wood Ezell, Paul Davenport, Diane Craig, Laura Cummings, Kim Adams Serrano, Sheryl McBroom Schumacher, Jane Tucker Bryan, Aaron Fowler (now Mountain), Carla Klam Howard, Mary Mace Truax, Dena Wagner, David Young, Sandi Van Dolsen Larisch, Cheryl Burke, Diane Bull, Roy Allen, Peter Adkinson, Carla Budd Alderman, Dan Ashe, Gerald Andrews, Randy Buell and Traci Radford. Please contact alumni@ucaa.org or call 509-245-3692 with any information.

Washington

SAGE Events

Sept. 26-Oct. 8 — Service Project at Adventist Heritage Village, Battle Creek, Mich., painting historic Adventist buildings. Oct. 10-14 — Visit Branson, Mo., "the music capital of the world." Dec. 26-27 — Christmas in Victoria via Victoria Clipper

Sunset Schedule

			-		
September (DST)	3	10	17	24	
ALASKA CONFERENCE					
Anchorage	9:03	8:40	8:18	7:56	
Fairbanks	9:04	8:38	8:13	7:47	
Juneau	7:53	7:33	7:12	6:52	
Ketchikan	7:37	7:19	7:01	6:42	
IDAHO CONFERENCE					
Boise	8:18	8:05	7:53	7:40	
La Grande	7:28	7:14	7:01	6:48	
Pocatello	8:02	7:50	7:38	7:25	
MONTANA CONFERENCE					
Billings	7:50	7:36	7:23	7:09	
Havre	7:58	7:44	7:29	7:14	
Helena	8:05	7:51	7:37	7:23	
Miles City	7:40	7:26	7:12	6:58	
Missoula	8:13	7:59	7:45	7:31	
OREGON CONFERENCE					
Coos Bay	7:50	7:37	7:25	7:12	
Medford	7:43	7:31	7:19	7:07	
Portland	7:46	7:33	7:19	7:06	
UCC CONFERENCE					
Pendleton	7:31	7:18	7:04	6:50	
Spokane	7:28	7:14	6:59	6:45	
Walla Walla	7:29	7:16	7:02	6:48	
Wenatchee	7:39	7:25	7:11	6:56	
Yakima	7:39	7:25	7:11	6:57	
WASHINGTON CONFEREN	CE				
Bellingham	7:49	7:35	7:20	7:05	
Seattle	7:48	7:34	7:19	7:05	
Add one minute for each 13 miles w	vest. Subtract one	e minute for	each 13 mi	les east.	

out of Seattle, Wash, Includes: chartered bus, lodging at Laurel Point Inn, visiting Butchart Gardens and a Christmas party SAGE style. Dec. 29-Jan. 26 - Mission Trip to San Cristobal, Chiapas, Mexico, to build a church, paint other churches, and hold evangelistic meetings, VBS and medical clinics. Sightseeing of national parks and the ancient ruin city of Palengue. Call 253-681-6008 or e-mail joan. libby@wc.npuc.org, www. washingtonconference.org/sage.

Missing Members

Breath of Life Church is looking for the following missing members: Ann M. Allison, Kellye Allison, Elizabeth Anderson, Frances Anderson, Jean Anderson, Ron Anderson, Sean Anderson, Wanda Anderson, Nissa Anderson, Tyrone Armstrong, Aron Atherton, George Austin, Natalia Baker, Erica Barker, James Barnes, Tyna Bass, Ricky Beaseth, Sherrie Belt, Tannya Belt, Timothy Bennett, Nikki Bethea, Leland Bishop, Donald Brooks, Joanna Brown, Keith Brown Sr., Deantonio D. Burks, Trina Burns, Trina Busch, Jefferson Butler Jr., Sheila Butler, Camilla Campbell, Fritz Campbell, Deidre L. Carpenter, Joanne Carrington, Alton K. Carroll, Barbara Carroll, Schular Carter, Gwen Cason, Laverne Cason, Angela Carver, Donnie P. Ceaser, Karen B. Ceasar, Isaiah Claybourn, Fran Clemons, Larue Clemons, Christopher Coleman, Karen Coleman and Trenton Coleman. If you have any contact information for the following people. please e-mail Shirley Mathieu at tangodoe@juno.com or

call the church and leave a message at 206-762-0333.

World Church

Oak Park Academy Alumni

Oct. 8-9 — Gates Hall, Nevada, IA. The honor classes are '35, '40, '45, '50, '55, '60, '65, '70, '75 and '80. For more information, go to opainiowa. com.

Andrews Academy Homecoming Weekend

Oct. 15-17 — All 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. Honor classes are '36, '41, '46, '51, '56, '61, '66, '71, '76, '81, '86, '91, '96, '01 and '06. For more details, contact the Academy Alumni office at 269-471-6140, or e-mail acadalum@andrews.edu.

Greater Boston Reunion

Oct. 15-17 — Stoneham Memorial Church, 29 Maple St., Stoneham, MA. Friday: light supper at 6 p.m.; vespers at 7:30 p.m. Sabbath: Church at 10:45 a.m. with guest speaker John Grayson (1960). Sabbath: Fellowship luncheon at 1 p.m. at GBA followed by activity. Saturday Night: Class Reunions and Alumni basketball games. Sunday: School Fall Festival. For additional information or directions. contact Tom Giampa at 508-243-7458. tdg606@aol.com, or call GBA at 781-438-4253.

30

ADVERTISEMENTS

ADULT CARE

55 OR OVER? We invite you to consider a warm and friendly retirement lifestyle at Peach Tree Retirement Center located on four acres in the beautiful Yakima Valley in Washington State. Housekeeping, three vegetarian or non-vegetarian meals, activities, transportation and more all included in one reasonable monthly rental amount. Choice of floor plans, all on one level. Complimentary meal when taking a noobligation tour. Call Dan Andersen at 509-248-1766.

PEACEFUL RETIREMENT

COMMUNITY in the Portland area for active seniors — The Village Retirement Center offers cottage style apartments on 16 beautifully landscaped acres in Gresham, Ore. Studios, one-bedroom and various two-bedroom styles offered. Transportation, food services and many other amenities available. On-site church and many activities. For a brochure or to arrange a tour and to check availability. contact 503-665-3137; www. villageretirementcenter.com.

AUTOMOTIVE

NEW AUTOS COST LESS!!! All makes FLEET PRICES. Out-ofstock or factory orders. Lowinterest 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, OR, 503-760-8122: Vancouver, WA, 360-263-6521;

Since 1975 www.tommywilsonmotorco.com

North Pacific Union Conference Directory

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

Associate

President Max Torkelsen II
Secretary, Health Ministries, Institute of Mission and Ministry
Treasurer Mark Remboldt Undertreasurer Robert Sundin
Asst. to Pres. for Communication
V.P. for EducationAlan Hurlbert Associate, Elementary Curriculum Patti Revolinski Associate, Secondary Curriculum
Keith Waters Certification Registrar .Linda LaMunyon Early Childhood Coordinator Sue Patzer
Asst. to Pres. for Global Mission, Evangelism, Ministerial

Walla Walla University

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

Local Conference Directory

ALASKA

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

IDAHO

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

MONTANA

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

OREGON

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

UPPER COLUMBIA

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

WASHINGTON

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

Evangelists
V.P. for Hispanic Ministries Ramon Canals
Information TechnologyLoren Bordeaux AssociateDaniel Cates
Legal Counsel David Duncan
V.P. for Regional Affairs, Youth, Multicultural Ministries, Human Relations
Native Ministries Northwest . Monte Church
Public Affairs, Religious Liberty Greg Hamilton
Trust Director Gary Dodge TreasurerRobert Hastings
Women's Ministries Sue Patzer

Ramon Canals

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. 11a.m. - 3 p.m.

NAMPA BRANCH

1350 N. Kings Rd. Nampa, ID 83687-3193 (208) 465-2532 Friday and Sunday Closed M-Th11:45 a.m. - 5:45 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

Sun-Th. 12 p.m. - 5p.m. UPPER COLUMBIA

15918 E. Euclid Ave. Spokane Valley, WA 99216-1815 P.O. Box 19039, Spokane, WA 99219-9039

(509) 838-3168 M-Th.....9 a.m. - 5:30 p.m. Sun 10 a.m. - 3 p.m.

COLLEGE PLACE BRANCH

WASHINGTON

ADVERTISEMENTS

nationwide 800-284-6612; fax 800-300-0484; e-mail wawl@ aol.com.

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

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

CLASSES

WOULD YOU LIKE A REWARDING CAREER IN

MEDICAL MINISTRY? Obtain an A.S. degree in medical massage in just one year. Full-time and part-time evening courses start in September! Learn A/P, medical massage, hydrotherapy and other natural remedies in a Christ-centered environment near Loma Linda. Distance learning now available! www. handsonmedicalmassage.com, 909-793-4263.

EMPLOYMENT

PHYSICAL THERAPIST OR PHYSICAL THERAPIST ASSISTANT full-time job position in an Adventist-owned physical therapy private practice in Southern Oregon. Small town country-living lifestyle near Adventist churches and schools. Send resume to: Edsen Donato, 1619 NW Hawthorne Ave, Ste 109, Grants Pass, OR 97526; e-mail info@ RiversidePhysicalTherapy.org, www.RiversidePhysicalTherapy.org.

RURAL PHYSICIAN

OPPORTUNITY Clark Fork Valley Hospital, www.cfvh. org, located in scenic Western Montana, is currently seeking candidates for an employed family medicine hospitalist or outpatient physician position. Salary and benefits competitive. For more information, contact Greg Hanson, MD president/ CEO: 406-826-4813 or ghanson@cfvh.org, or Barry Fowler, recruiter, 406-826-4858 or bfowler@cfvh.org.

SEEKING MINISTRY-MINDED MIDWIFE (CNM or LM) to join busy out-of-hospital practice in Spokane, Wash. Community offers many Adventist churches and schools. Abundant outdoor recreational opportunities nearby in the beautiful Northwest. Call 509-326-4366. www.spokanemidwives.com.

PLANT FACILITIES ENGINEER NEEDED: Either Structural, Civil or Mechanical Engineer with 5+ years in plant facilities engineering. Must have computer and software and design and draft own plans with AutoCad R14 or better. Areas of work may include fall protection, machinery guarding, walkways, stairways, ladders, special lifting devices, steel shop details, special plant equipment and reinforced concrete. Must have strong

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

For JOB OPPORTUNITIES, VISIT: *www.adventisthealth.org*

Many Strengths. One Mission. -

EOE/AAE

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

- Case Manager: Behavioral Medicine
- Case Manager: Home Health
- Case Manager: Emergency Dept
- Director: Internal Audit
- Director: Invasive Cardiac
- Executive Director: Philanthropy

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

LOMA LINDA UNIVERSITY

Medical Center | Children's Hospital | Medical Center East Campus Behavioral Medicine Center | Health Care | Heart & Surgical Hospital | Health Services calculation skills in engineering mechanics, strength of materials and steel design. Must be accurate in time estimation of projects. Current P.E. license is preferred, but not required. Wages DOE up to \$70,000 yearly. A small company serving Eastern Washington for 35 years. Three Adventist churches and K-12 school in area. Inquire at Cunningham Engineers, Inc.: 509-662-9933, 509-684-5036, 509-680-1286, rcunningham@plix.com.

SOUTHERN ADVENTIST UNIVERSITY seeks two

instructors in the School of Journalism and Communication to teach journalism, graphics, web design, new media, photography and public relations. Candidates must have at least a master's degree and preferably a doctorate in the field, plus professional work experience. They must be a member of the Seventh-day Adventist Church in good and regular standing. Send CV to Dr. Greg Rumsey, PO Box 370, Collegedale, TN 37315, rumsey@ southern.edu.

SOUTHERN ADVENTIST

UNIVERSITY is seeking HVAC Master Technician/HVAC Technician. The technician will install, trouble-shoot and maintain central heat and air systems. Successful candidate must be a member of the Seventh-day Adventist Church in good and regular standing. Certification for refrigeration and HVAC Type I & II. Knowledge required. A high school diploma with college or trade school education preferred. Five years experience in heating/air conditioning and refrigeration preferred. Send resumes to Human Resources, PO Box 370, Collegedale, TN 37315-0370. plcoverdale@ southern.edu.

DO YOU NEED A LIVE-IN CAREGIVER? Single Adventist woman with excellent references is available. Prefer position in Washington State, but will consider others. Please call Kellee Kouns at 509-659-4030.

SOUTHERN ADVENTIST UNIVERSITY seeks Electronic

and Continuing Resources Librarian to oversee periodicals and serials, electronic resources, assist with special collections, and support strategic direction for technical services. Masters in Library/Information Science from ALA-accredited program (or international equivalent). Two years of experience with e-resources and periodicals preferred. Expert knowledge of current cataloging and classification practices. Experience with integrated library system (preferably ALEPH). Send CV/application to Dr. Joe Mocnik. Director of Libraries, Southern Adventist University, PO Box 629, Collegedale, TN 37315. jmocnik@southern.edu.

HOME HEALTH DIRECTOR

Walla Walla General Hospital, located in southeastern Washington, is a 72-bed Adventist Health hospital with over 100 years of service to the community. We are looking for a Home Health Director with a minimum of five years Home Health facility or related health care experience and a licensed nurse preferred. We offer a comprehensive benefit/salary package, including relocation assistance. Visit our website at www.wwgh.com to learn more about us and to apply online. Or call Human Resources at 800-784-6363, ext. 1135.

WANTED: Single lady to live-in and care for a lady confined to

Kubota, Honda Power Equipment, Troy-Bilt, Land Pride, Cub Cadet, and more.

Open Sunday Call for Hours WE SHIP ANYWHERE Institutional Discounts Available 1696 Bishop Rd. Chehalis, WA (360) 748-3110 a wheelchair. Cooking and light housekeeping. 25 miles west of Salem, OR. Call 503-787-1016 or 503-787-3011.

EVENT CHIP LEADERSHIP TRAINING

WORKSHOP, Oct. 7-10, Sunset Lake Camp, Wash. Thursday evening to Sunday noon. Prepares church teams to present this powerful, videobased program that is making friends for the church and citizens for the kingdom. For further information and registration, go to www.sdachip. org/workshops.html, e-mail info@adventistchip.org or call 503-257-4883.

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, auburnent@hotmail.com.

T. MARSHALL KELLY MUSIC CDS and Dr. Ben Carson's book

12501 OLD COLUMBIA PIKE · SILVER SPRING, MD 20904 800-337-4297 🖪 @awrweb 🚮 facebook.com/awrweb

ADVERTISEMENTS

and video set through Brown Sugar & Spice. Also multicultural children's books, specializing in TRUE STORIES. Purchase online: www.brownSSbooks.com; 734-729-0501.

REINFORCE SCRIPTURE

MEMORIZATION with the *A Reason For* ® handwriting and spelling homeschool curricula. The verses in each handwriting lesson correlate with the theme story in each spelling lesson. Now available at your local Adventist Book Center, online at www.adventistbookcenter.com, or by calling 800-765-6955.

SAVE \$6.00 SEPT. 1-30, 2010! ABC Deal of the Month: The Indomitable Gertrude Green,

by Max Hammonds. Regularly \$24.99, SALE \$18.99. She was

Advertising	Deadline
ISSUE DATE	DEADLINE
November December	Sept. 16 Oct. 21

ADVERTISEMENTS

stubborn, willful, and tenacious - just right for what God had in mind. Available at your ABC, at www.AdventistBookCenter.com, or by calling 800-765-6955.

ONE CEMETERY PLOT FOR

SALE at Hawthorne Memorial Park, Mount Vernon, WA. Plots sell for \$900. Asking \$700. Call E. Curtis at 509-525-9597 or vecurt2125@gmail.com.

MISCELLANEOUS

BUYING U.S. COIN COINS, proof and mint sets, silver dollars, rolls and bags, PCGS/ NGC certified coins estates, accumulations, large collections, bullion, platinum. Will travel. All transactions confidential. Please call 208-859-7168.

INTERNATIONAL STUDENT LOOKS FOR SPONSORS to

finish up studies in foreign languages at Walla Walla University to work for the Gospel of God. Please contact 509-414-6179 or marlena1986@gmx.de.

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.

ADVENTIST REALTOR IN WALLA WALLA AREA.

Specializing in quality service locally and nationwide. Everett Tetz: 509-386-2749; www. JohnLScott.com/EverettTetz.

COLLEGE PLACE/WALLA WALLA AND MILTON FREEWATER/UMAPINE,

Realtor Broker, Twyla Leiske Bechtel is seeking qualified buyers for listings in both Washington and Oregon. Call 509-520-8789 or e-mail twyla@ petersenproperties.com.

Oregon Fall Prayer Retreat, Nov. 5-7, 2010 To be held at the Grove Christian Camp in Cottage Grove, OR. Speaker and prayer facilitator for this retreat will be Kevin Wilfley, pastor of the Linwood Seventh-day Adventist Church, Spokane, Wa Complete details and registration information is provided by PlusLine at http://www.plusline.org/ eventdetail.php?id=1066735 or call toll free at 800-732-7587. Or Donna Koehn, wdkoehn@msn.com

MILTON-FREEWATER AREA:

Need a new home or help in selling the one you have? Contact Ray Hall, broker at Roff Real Estate: 509-386-6293 or e-mail ray@roffrealestate.com. View listings at www.roffrealestate.com.

FOR SALE 10 acres home site. utilities, well and septic-tank in secluded, partly wooded. Five miles to 12 grades of Adventist School and Church. Below assessed value. \$189.900. Robert Jones, Battle Ground, WA, 360-687-3047.

HOME FOR SALE: Milton-Freewater, OR. 3-bedroom, 2-bathroom, 2-car attached garage, large fenced yard in newer subdivision. Minutes from Adventist churches. Walla Walla University and shopping. \$149,500.541-944-8246, IrishBratman@aol.com.

5,200-SQ.-FT. HOUSE NEAR PORTLAND, OR: Peaceful country setting on 4.6 acres. Heat pumps, nine-foot ceilings, wraparound porch. Three-stall horse barn, tool shed. Photos and details online at bit.ly/ ciLV2T. \$799.000. Contact Art King, 971-228-5726.

FOR SALE: Double-wide manufactured home, fully furnished, perfect condition, 2-bedroom, 2-bathroom, full kitchen, plus four 6x10 metal storage units. Free golf course. Many Adventist families in the same park, so we have our own prayer meeting and Friday night vespers. Twelve miles to Palm Springs Church, 50 miles to Loma Linda. A steal at only \$80.000. Complete with 3ABN Dish. Elder Jack Harris, 503-256-9854.

PERFECT LOCATION FOR A COUNTRY LIVING TRAINING CAMP Beautiful, isolated 280-

acre ranch in southern B.C. Canada. Huge creek, log cabins, houses, barns, meeting hall and hydro plant for electricity. 503-504-2733.

COTTAGE IN THE WOODS

2-bedroom, plenty of storage, wood heat plus electric. 900-sq.-ft. private drive, quiet, almost hidden near Corvallis, OR. Will discuss rent, can be reduced by yard work. 541-908-6066.

LEASE BUSINESS SPACE AT AUBURN ADVENTIST ACADEMY INDUSTRIAL PARK.

Now available 6,400-sq.-ft., 18' wall, clear span (78' x 84'), insulated new steel building with 10' x 20' and 14' x 20' rollup doors for \$.30/ft. Also available 49,000-sq.-ft. greenhouse (19,000- and 30,000-sq.-ft.). Student labor rental discount available. For information. contact property manager, AAIP: 206-546-8695 or railfun@verizon.net.

HOUSE FOR SALE: 10 miles SE of Portland, OR, near Mt. View Golf Course in Boring, 1/4 mile from Hood View School and Church, quiet and secluded, very desirable neighborhood, beautiful view overlooking wooded canvon. on seven acres. 3.600-sq.-ft. on two levels. 4-bedroom, 3-bathroom, library with closet, large 2-car garage. family room, dining room, living room, large rec room, three storage rooms, barn and well on property. Contact Curt Schafer at 509-527-3116 or elicurt@gmail.com.

ONE-ACRE LOT FOR SALE: 10 miles SE of Portland, OR, near Mt. View Golf Course in Boring. 1/4 mile from Hood View School and Church, quiet and secluded. very desirable neighborhood, beautiful view of Mt. Hood. Contact Curt Schafer at 509-527-3116 or elicurt@gmail.com.

GOLDENDALE, WASHINGTON AREA, secluded, wooded, 19+ dividable acres, year-round

Society of Adventise Communicators **2010 Convention**

nteract with students, beginning communicators and seasoned professionals who share a passion for all areas of communication at the Society of Adventist **Communicators** Convention in Rochester, New York, this October 14-16.

Join us to discover, network and grow your future as a communicator.

Register Today!

Our Roots,

Rochester. New York October 14-16. 2010

Hyatt Regency Rochester 125 East Main Street Rochester, NY 14604

Convention Highlights

- Keynote Speaker: Phil Cooke
- TechTalk Live

adventistcommunicator.org

- **Communication Tours**
- Day trip to Niagara Falls (passport required)
- And much more!

34

creek, fruit trees. Main house: 5,100-sq.-ft., 4-bedroom, 4-bathrooms, two living rooms, two kitchens, bonus rooms, two Jacuzzi, infrared sauna, spa room with deep treatment therapy tub and NRG foot-bath, central heat/air-conditioning. 4-ton Trane heat pump, three wood stoves, wrap around deck, portico, outbuildings, backup generator, 72-gallons/ minute well, diesel 24K engine, lots of storage! Second house: 1982 mobile home, 2-bedroom, 2-bathroom, insulated additional room, office, storage, sits on 10 acres overlooking creek. Contact: dianesasa@gmail.com; 509-773-4925: 541-467-2764.

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, OK, at 405-454-6538.

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. Issaguah, WA 98027; 425-369-2064; www.darrowlawfirm.com.

HEATING AND AIR CONDITIONING SPECIALISTS

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

SINGLE AND OVER 40? The

only interracial group exclusively for Adventist singles over 40. Stay home and meet new friends in USA with monthly newsletters and album. For information, send large selfaddressed stamped envelope to: ASO-40, 2747 Nonpareil, Sutherlin. OR 97479.

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, Berrien Springs, MI; call 269-471-7366 or cell 248-890-5700.

PLANNING YOUR FALL EVANGELISM? Sunnyside Church in Portland worked with SermonView for their evangelistic campaign earlier this year, and saw 130 non-Adventist guests the first night. It's another example of why SermonView has become the fastest growing provider of Adventist handbills in North America. Visit www.sermonview. com/handbills or call 800-525-5791 to learn more.

ADVENTISTEVANGELISM.

COM, your #1 source for seminar handbills and brochures. If you are considering a community outreach series in your area we can help you design, print and mail your invitations. Call Color Press toll-free at 800-222-2145 and ask for Janet or Lorraine.

GRAMADA CONSTRUCTION

Over 18 years of experience in roofing (asphalt shingles, tiles

ADVERTISEMENTS

and cedar shakes), all siding and window installation. Licensed, insured and bonded in Oregon. CCB#164347. Call Olivian: 503-329-8625.

PROWOOD FLOORS LLC

Add value and beauty to your home with hardwood floors.

FHA Insured **Reverse Mortgages**

- A good option to know about • Age 62 +
- Eliminate Monthly Mortgage Pavment
- **Retain the Title** to your Home

Call Gayle Woodruff 1-800-963-8011

Stay In-Home Mortgage NMLS: 69559

Get more.

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

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

Sign up online at www.gleaneronline.org.

ADVERTISEMENTS

We professionally sand, stain and finish existing hardwood floors or install new laminate, prefinished or engineered flooring. CCB#164221. 503-621-6806.

PLANNING AN EVANGELISTIC SERIES OR HEALTH SEMINAR?

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

FAMILY INSTITUTE, P.C.: in

Tigard and Forest Grove, OR. Individual counseling, marriage, family therapy, co-dependency and boundaries workshop, sexual addiction. Bob Davidson, M.Div., M.Ed., LMFT, CSAT; Wendy Galambos, M.A., LPC. Check our website for resources, intake forms and fees: www.familyinstitute.net, 503-601-5400.

ADVENTIST HOME REMODELING CONTRACTOR

in the Portland area, available for your bathroom and kitchen remodeling needs. Diverse skills include repairs, painting, light plumbing and electrical. Licensed and bonded for the last 15 years in Portland. Call Ted, Diversified Construction and Remodeling, CCB #79006: 971-533-6777.

ADVENTIST ATTORNEY

serving greater Portland area. Practice focuses on estate planning and general business: wills, trusts, probate and trust administration, gifting, business formation. Stephanie Carter, Attorney at Law: 503-496-5500, Stephanie@draneaslaw.com.

ADVENTIST TELEVISION WITHOUT MONTHLY FEES!

Local provider of satellite equipment and installation services. Servicing Portland/ Salem and Central Coast. www. SatelliteJunction.us. Satellite Junction LLC: 503-263-6137. Licensed, Bonded, Insured CCB#178984.

R.K. BETZ CONSTRUCTION

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

WWW.ADVENTISTCONTACT.COM

Successfully matching single Adventists since 1974. We endeavor to be the BEST. Still ALONE? WHY? JOIN NOW! See what's FREE! Tell your friends. YOU could be our next SUCCESS.

SATELLITE INSTALLATION REPAIRS AND SALES

Professional installation and repair of Hope, 3ABN and GloryStar satellite systems, residential or commercial. Licensed and insured. Over 20 years experience. We install it right the first time. Serving North Idaho, East Washington and West Montana. Call Max: 559-908-9037, www. idealsatelliteservices.com.

QUALLEY COUNSELING

SERVICES LLC in Battle Ground [Meadow Glade], WA. Individual, family and relationship therapy, anger management, depression and anxiety. Reed Qualley, M.Div., MA, LMHC. By appointment only, 360-608-1030, aqualley44@yahoo.com.

GOD'S TRUE REMEDIES -Klondike Mountain Health Retreat, located in beautiful Republic, WA, provides 10day and 18-day medical and educational programs for people with conditions such as diabetes, heart disease. osteoporosis, migraine headaches, fibromyalgia and multiple sclerosis. Hyperbaric Oxygen Therapy also available. Call 509-775-2949 or visit our website at www. klondikemountainhealthretreat. ora.

PURCHASE ONLINE AT www. internationalbibles.com, a secure, fully functioning online Christian bookstore available 24/7 for your convenience. Provides Church supplies, Bible reference books and foreign-

Andy's Market is coming to the SDA Softball Tournament in Brush Prairie, WA September 5-6, 2010 Prices will be out of the park.

Vege Food • Bulk Food • Specialty Food Visit Andy's Market at andysmarket.com Call for special order deliveries to the games, 888-929-1003

Gleaner

Copyright © 2010 September 2010 Vol. 105, No. 9

GLEANER, (ISSN 0746-5874) is published once per month for a total of 12 issues per year by the North Pacific Union Conference of Seventhday 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.

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

> Phone: 360-857-7000 gleaner@nw.npuc.org www.gleaneronline.org

SUBMISSIONS: Timely announcements, features, news stories and family notices for publication in the GLEANER may be submitted directly to the copy coordinator at the address listed above. 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[®].

LITHO U.S.A.

GLEANER STAFF Editor: Steve Vistaunet Managing Editor: Cindy Chamberlin Copy Editor: Jana Cress Miller Advertising and Copy Coordinator: Desiree Lockwood Design: GUILDHOUSE Group

CORRESPONDENTS

Alaska: Butch Palmero. butch.palmero@ac.npuc.org Idaho: Don Klinger, idconf@idconf.org Montana: Archie Harris, info@montanaconference.org Oregon: Krissy Barber. info@oc.npuc.org Upper Columbia Conference: Jav Wintermever. ucc@uccsda.org Washington: Heidi Martella, info@washingtonconference.org Walla Walla University: Becky St. Clair, beckv.stclair@wallawalla.edu Adventist Health: Brittany Russell info@ah.org

language Bibles. We also offer Adventist publications, SS quarterlies, study guides, the latest in Gospel music and much more. You may also order by phone: 402-502-0883.

ADVENTISTSINGLES.ORG

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

NATURAL USDA CERTIFIED ORGANIC CHEMICAL-FREE MATTRESSES. Kramer Natural

Mattress custom makes natural and organic Latex mattresses to order. The Kramer family has been making mattresses for over 50 years. Learn about our products at www. kramernaturalmattress.com. Two locations to serve you. Call David Kramer at 541-591-2661.

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

THE KINGSWAY CO. Here to meet all your logging/ timber-falling needs at fair and competitive prices. Serving Oregon and Western Washington. Call Garrett at 541-367-9720 or 360-560-2366.

VACATIONS

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

SPEND A FANTASTIC FALL WEEKEND IN BEAUTIFUL

SUNRIVER. Sunny days, crisp nights and gorgeous fall colors make for a relaxing getaway. Visit www.sunriverunlimited.com for more information or call 503-253-3936.

ARIZONA TOWN HOME

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

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

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

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

COLLEGE PLACE LODGING

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

ANCHORAGE ROOMS TO RENT

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

SUPPORT YOUR ADVENTIST SCHOOL OR SUMMER CAMP

Rent a condo and I'll donate 25 percent of the fee. I rent timeshares that are available throughout the world. Contact travelingonthecheap@live.com; 503-667-0571.

ADVERTISEMENTS

MAUI OCEANFRONT STUDIO CONDO FOR RENT. Sleeps four.

Almost all comforts of home. Wonderful whale watching in season. Adventist church nearby hosts potluck every Sabbath. \$130/145 night + tax and \$65 cleaning fee. www.maui-mcneilus.com, 507-374-6747.

NEW COLLEGE PLACE LODGING Fully furnished

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

ESCAPE COLD WEATHER!

ARIZONA RETREAT Over 300 annual sunshine days. RV spaces 20 freeway miles to Phoenix and its many Adventist church worship/fellowship options. Short- and long-term rates. Small retiree community. Sites peaceful, fenced with beautiful views. Golfing, walking, bicycling, birding and many cultural activities. Call 509-442-4444 for information and reservations.

NICELY FURNISHED HOME

IN SUNRIVER Located in Fairway Island between mall and lodge. 3-bedroom (two queens and two sets of bunk beds), 2-bathroom. Hot tub, gas fireplace, fully equipped. Seventh night free. Contact: 541-398-2209; 541-426-5460; 541-426-3546; fieldsll@eoni.com.

The Audeo SMART employs Phonak SoundRecover technology that makes listening completely natural.

Gladly accepts Adventist Risk Management.

SE WA 888-582-5801

Press Together

"The crisis passed ... people went back to their differences and disagreements. The miracle faded. A lesson was lost: The petty should never push aside what is truly important especially for a flood."

hen the flood reached the old structure, something wonderful happened.

In our small community, not everyone had agreed with the mission of the organization that used the dilapidated warehouse. In fact, sharp things had been spoken — cutting, nasty words that over the years built a seemingly impenetrable wall of misunderstanding and distrust.

When the rains came down and the floods came up, the water rose inexorably until it became more than just a threat. The old building, settled into a low spot near the river, was the first to be hit.

Those nearby rushed into action, gathering valuables and removing them for safe-keeping or stacking them high above the water. Others joined in, working feverishly to beat the rising tide. Little was said. It was a time for action, not talk. Everyone instinctively knew what must be done.

But there, in the heat of the battle, the miracle happened. People who had not spoken a kind word to each other in months, worked side by side, petty differences put aside for the greater good.

The rains eased, the waters receded, the crisis passed. When all was cleaned up and back in its place, people went back to their differences and disagreements. The miracle faded. A lesson was lost: The petty should never push aside what is truly important — especially for a flood.

> In Revelation 12, the apostle John in his allegorical vision describes a flood with which the great dragon seeks

to overwhelm the woman. When his efforts fail, the enraged dragon determines to obliterate the woman's offspring — the remnant.

His methods have been many. He's tried persecution, but the martyrs' blood, like seed, inspired growth. He's tried economic hardship, but God has opened the windows of heaven.

When minds and hearts are unified, there is little the enemy can do to diminish the work of God. So he has resorted to distraction, nudging us all imperceptibly in different directions. He fills up our daily to-do lists with things — even good things while God's apocalyptic purpose is put on the shelf for a rainy day.

The antidote is central to Ellen White's admonishment: "I have heard the angel voice saying, 'Press together, press together, press together. Do not let Satan cast his hellish shadow between brethren. Press together; in unity there is strength," (*Selected Messages*, vol. 2, p. 374).

Pressing together is not a natural response for those of us who value independence. But when the enemy comes in like a flood, those who find unity centered along the master strokes of the Kingdom will be enabled to meet the challenge — together. That's the remnant of Scripture: those who make the daily choice to be completely committed and loyal to Jesus.

The flood will come; the response is up to us.

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

STEVE VISTAUNET NPUC ASSISTANT TO THE PRESIDENT FOR COMMUNICATION

During the month of October, visit your local Adventist Book Center and receive a Worthington/Loma Linda Reusable Bag* Free when you purchase 5 cans of Worthington/Loma Linda product.

Burg

le Lin

ider Bit

*While Supplies Last

CE, TM, KO2010 Kellogg NA Co

0

Ema Linda

Bur

See for yourself.

Walla Walla

SEVENTH-DAY ADVENTIST HIGHER

EDUCATION

Iniversity

Top-tier ranking.^{*} Exceptional academics. Vibrant campus life rich with social and spiritual options. You'll find this and more at Walla Walla University. See for yourself—schedule a campus visit and receive up to \$250 for travel expenses. For details visit wallawalla.edu or call (800) 541-8900.

*US News and World Report

WWW.GLEANERONLINE.ORG

whooo's eligible for membership!

- Employees, Students, Volunteers and Alumni of Walla Walla University
- Walla Walla General Hospital Employees and Volunteers
- Employees of Andy's Market
- Employees of the City of College Place
- Employees of Elsom Roofing
- Employees and Volunteers of Quail Run Retirement Community
- Members of The Seventh-day Adventist church residing in the state of Washington or the Upper Columbia Conference of Seventh-day Adventists
- Once you are a member, your immediate family is eligible for membership

If you meet the qualifications and would like to apply, please stop by, phone, or visit our website.

509.526.4562 520 S. College Ave., College Place, WA

bmcu.net