
MAR/APR

VOL.118, Nº4
2024

 FEATURE
Caring Heart Awards Nature's Treasures

Medical Bills

EMPOWERING
 CHANGE-MAKERS

at Walla Walla University

EDITORIAL
Enabling Learners

JUST FOR KIDS
Precious Like Pearls

PERSPECTIVE
Mastering Divinity

MAR/APR

VOL.119, Nº2
2024

MAR/APR

VOL.118, Nº4
2024

 FEATURE
Caring Heart Awards Nature's Treasures

Medical Bills

EMPOWERING
 CHANGE-MAKERS

at Walla Walla University

IMAGES of CREATION

For the Lord is good; His mercy is everlasting,
and His truth endures to all generations.

Psalm 100:5

MAR/APR

VOL.118, Nº4
2024

 FEATURE
Caring Heart Awards Nature's Treasures

Medical Bills

EMPOWERING
 CHANGE-MAKERS

at Walla Walla University

Gotta Start
 Somewhere58

CONTENT

NORTHWEST ADVENTIST NEWS

IN EVERY ISSUE

ENABLING LEARNERS

43 ADVERTISEMENTS
46 FAMILY
54 JUST FOR KIDS
56 PERSPECTIVES
62 TABLE TALK

4
EMPOWERING AND ENABLING means we are helping someone —

our students — to be stronger, more confident and ready to take
initiative and make a positive mission impact in our world.

HOW DO WE get a church to grow? Not just
sprout then wither, but really grow. The longer I
have been an Adventist and a pastor the more I
am convinced we often start at the wrong spot
when trying to enact growth within our churches.

M A R C H / A P R I L 2 0 2 4

3 MARCH/APRIL 2024

FROM BIOENGINEERING breakthroughs
to pastoral mentorship, hands-on
learning at Walla Walla University
provides a holistic education. In a
world marked by constant change,
preparation for our future leaders
transcends beyond a simple retention
of facts. Through increased hands-
on opportunities, WWU presents a
comprehensive educational experience
with both knowledge acquisition and
practical training. This dual focus
prepares students to enter the job
market and make a profound Christian
difference in our world.

6

16
ALASKA

14
ACCIÓN

12
NPUC

18
IDAHO

42
ADVENTIST

HEALTH

20
MONTANA

22
OREGON

28
UPPER

COLUMBIA

40
WALLA WALLA

UNIVERSITY

34
WASHINGTON

KEITH HALLAM
North Pacific Union vice

president for education

The principal and maintenance director came and
asked me to lead the work crew for two weeks while the
director went on vacation. There was still the grounds
director, from whom I would receive guidance as needed,
but they gave me the keys to the buildings and the outline
of the routine tasks that needed to be done by the student
crew. I was empowered!

The theme of this education-focused Gleaner is
empowering change-makers. Empowering and enabling
means we are helping someone — our students — to be
stronger, more confident and ready to take initiative and
make a positive mission impact in our world.

Scripture is repetitive with stories of God empowering
men and women with the opportunity to be His change
agents. Stories of Moses, Joseph, Esther and the disciples
are just a few examples.

Our church was birthed by God empowering William
Miller to “go tell it to the world,” and there were so many
others who were empowered and took on the cause of
sharing the Three Angels’ Messages. Those empowered
individuals created a movement that is still active in
changing the hearts of men, women, boys and girls.

I can speak from experience that when someone is
enabled and empowered, their engagement, self-worth and
purpose increase. Relationships benefit. Change occurs in
the individual who was empowered, as well as in others
impacted by the change.

It’s exciting for me to share that our Pacific Northwest
classrooms have teachers who are practicing the most
effective growth strategy we have in the development of
students — that is, empowerment.

Our schools, from early childhood through our
university, are instructing, mentoring and engaging
students — from the very young to young adults — to be
change-makers. We need our young people, and they need
to know we trust them, we affirm them and that they
belong with us in being change-makers.

Our K–12 education mission in North America is “to
enable learners to develop a life of faith in God, and to use
their knowledge, skills and understandings to serve God
and humanity.”

I REMEMBER THE DAY
THAT PARTICULARLY
SHAPED ME DURING
THE SUMMER OF MY
10TH-GRADE YEAR
WHEN I WAS WORKING
ON AN ACADEMY
CAMPUS CARING FOR
THE BUILDINGS AND
GROUNDS.

ENABLING
LEARNERS

C
H

R
IS

 D
R

A
K

E

4 MARCH/APRIL 2024

EDITORIAL

As you read school stories and view their
pictures, I trust you will be encouraged by the
work of our teachers and the growth that is
happening in our students.

Please offer a prayer of thanksgiving for
what is happening and a prayer for the Holy
Spirit to continue growing each of us in our
belief that we are empowered by God to also be
change-makers on this earth.

KEITH HALLAM
North Pacific Union vice president for education

More online at
NWADVENT.ST/119-2-EDT-99

Empowering and enabling means we are
helping someone — our students — to
be stronger, more confident and ready
to take initiative and make a positive
mission impact in our world.

“

IMAGES OF CREATION, P. 2

Gleaner (ISSN 0746-5874) is published
bimonthly for a total of 6 issues per year
by the North Pacific Union Conference of
Seventh-day Adventists®, 5709 N. 20th
St., Ridgefield, WA 98642. It is printed
and mailed at Pacific Press Publishing

Association®, 1350 N. Kings Rd., Nampa, ID
83687-3193. Subscription rate: $15.50 per

year. Periodical postage paid at Ridgefield,
WA 98642 and additional mailing offices.

OUR MISSION: Connecting Northwest
Adventists with news and inspiration.

POSTMASTER: send all
address changes to:

North Pacific Union Conference
Gleaner

5709 N. 20th St.
Ridgefield, WA 98642

360-857-7000
info@nwadventists.com

nwadventists.com

SUBMISSIONS: Timely announcements,
features, news stories and family notices

for publication in the Gleaner may be
submitted directly to the managing
editor 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: Heidi Baumgartner

Digital Editor: Anthony White
Managing Editor: Makena Horton

Copy Editor: Sienna Hubin
Advertising: Sandra Osorio

Design: TM Design, Inc.

IMAGE CREDITS:
Cover, pages 3, 6–11: Getty Images/tomertu, svetolk,

bortonia, Turac Novruzova
Pages 3 and 59: Getty Images/Patricio Nahuelhual
Page 5: Getty Images/skynesher
Pages 54–55: Getty Images/digitalskillet
Page 57: Getty Images/Silverback

Copyright © 2024
March/April 2024
Vol. 119, No. 2

“Eyes of Fire and Embers,”
in Kennewick, Washington,
by Paul Pantorilla,
of Pasco, Washington.

EMPOWERING
 CHANGE-MAKERS

at Walla Walla University

From bioengineering breakthroughs to pastoral mentorship, hands-on learning at
Walla Walla University provides a holistic education.

In a world marked by constant change, seemingly more turbulent than ever before, preparation for our
future leaders transcends beyond a simple retention of facts. As Ellen White said, “Let students be directed
to the sources of truth, to the vast fields opened for research in nature and revelation.”1

WWU recognizes the importance of career preparedness combined with critical thinking and soft skills
earned through a liberal arts education. Through increased hands-on opportunities like projects, labs and
clinicals, WWU presents a comprehensive educational experience with both knowledge acquisition and
practical training. This dual focus prepares students to enter the job market and make a profound Christian
difference in our world.

DANAE GRISBY
WWU 2023 graduate

EMPOWERING
 CHANGE-MAKERS

at Walla Walla University

its use in women’s healthcare. She was
fascinated to find an idea presented about
how tissue engineering could be used to
support ovarian tissue and potentially
restore fertility. One application for the
technique would be to replace damaged
ovarian tissue in women who have
undergone cancer treatment.

Completing her project gave Castillo
Osejo a renewed respect for researchers
and an appreciation for building good
connections in the scientific community.
With the help of a few classmates and
professors, she believes the project taught
her many skills she wouldn’t have been
able to gain otherwise. “I had a wonderful
experience during my project and was
also able to build a great connection with
McKenzie,” said Castillo Osejo.

Using her talents to aid others was
a theme that stretched beyond Castillo
Osejo’s research work. During her time as

a WWU student, she worked as a project
specialist for the Center for Humanitarian
Engagement, leading a program focused
on practicing kindness and community-
building. She also served as co-leader of
Hispanic ministries, a campus ministry
with the goal of creating a welcoming
worship space for Hispanic and non-
Hispanic students. An outspoken advocate
for diversity and inclusion, Castillo worked
directly with the Office of Diversity and
Inclusion at WWU as a champion for
various initiatives.

While Castillo Osejo’s academic
and research work taught her invaluable
skills for her future, it’s perhaps her clear
commitment to Jesus and helping others
that best equip her for an impactful career
in medicine.

EMMALANI DODDS
WWU university relations student writer

IMPROVING WOMEN’S HEALTH is a life
goal for Anilce Castillo Osejo, WWU 2023
bioengineering graduate currently in her
first year of medical school at Loma Linda
University School of Medicine. “Women
are a major part of our population, and
their health is continually underfunded,”
said Castillo Osejo.

While Castillo Osejo is very passionate
about women’s healthcare and reproductive
health, determining a focus for her capstone
research project at WWU was challenging.
After many discussions with Janice
McKenzie, WWU bioengineering professor,
Castillo Osejo recognized a gap in the field
of female tissue engineering she felt she
could explore. She is grateful the Edward
F. Cross School of Engineering was able to
fund her project and allow her to contribute
to a cause she feels so strongly about.

Castillo Osejo dove into current
literature about tissue engineering and

Anilce Castillo Osejo
BIOENGINEERING GRADUATE, 2023

1. White, Ellen G. True Education (Nampa: Pacific
Press Publishing Association, 2000), 8.

“Women are a major part of our
population, and their health is
continually underfunded.”

C
H

R
IS

 D
R

A
K

E

7 MARCH/APRIL 2024

Peterson was assigned to Eastgate
Church. The internship requires a
commitment of at least eight hours a week,
but he quickly found a love for the work
and would often spend significantly more
time at the church. The most impactful
hours were the weekly meetings with
his mentor, Eric Saylar, Eastgate Church
pastor, who provided immediate feedback
on Peterson’s own experiences in ministry.

Much of his work with the
multigenerational church was new to
Peterson. Before the internship, his
ministry expertise was limited to working
with youth. So, while the internship
did initially challenge him, Peterson
appreciated the opportunity to expand his
ability to minister to all age groups.

“Listening to the wisdom and insight
of the older members has given me a

whole new perspective,” he said. “The
connections I was able to make during my
time were the greatest things to come out
of the experience.”

Recently, Peterson interviewed with
Upper Columbia Conference and has
been offered a full-time pastor position at
Eastgate Church. He said being a student
pastor, seeing the many components of
pastoral ministry and having that hour
every week with an experienced mentor
like Saylar solidified his decision to work
in pastoral ministry. “Soon, without the
restriction of school and homework, I am
looking forward to seeing what I will be
able to accomplish,” said Peterson.

HAILEY WERNER
WWU university relations student writer

ISAAC PETERSON, WWU senior,
didn’t follow a straightforward path to
WWU, working a variety of jobs in several
states. Being trained as an EMT with
intentions to join the military, he decided
to study theology to find a practical way
to share the gospel. “I wanted a further
understanding of biblical knowledge to
implement it well in the service of my
community,” he explained.

As a theology student, thanks in
part to generous support from NPUC’s
NextGen scholarship, Peterson is
jumping into that call to serve his
community. Last year, he participated
in the Pastoral Mentorship Program,
a graduation requirement for theology
majors that matches students with
seasoned pastoral staff and immerses
them in ministry experiences.

Isaac Peterson
SENIOR THEOLOGY MAJOR

“Listening to the wisdom and
insight of the older members has
given me a whole new perspective.”

C
H

R
IS

 D
R

A
K

E

8 MARCH/APRIL 2024

labs, students spend around four hours a
week learning skills, which are followed up
on the next week.

Additionally, students complete
around 20 independent practice hours
outside of lab hours. This repeated practice
has helped Price retain the skills she learns
more so than learning about them in a
classroom setting, especially when “the
instructor explains the reasoning besides
just showing them.”

Because of this comprehensive
program, Price feels confident in dealing
with real-life medical situations. She
said, “When I am able to physically
practice and then have my procedures
checked off by an instructor, I know I did
it correctly … I can safely say I am more
prepared for real life when I am able to
perform hands-on practice under the
supervision of our instructors.”

Her confidence extends to her ability
to connect with her patients. She said, “[I
have learned to] understand other cultures,
how to interact with people with fewer
privileges than we have and how important
it is to reach out to other people as teachers
and educators.”

While Price will get the opportunity
to try different disciplines of nursing
during her rotations in her junior and
senior years, pediatric oncology is one of
the specialties she would like to explore.
However, it is evident that no matter what
discipline she pursues, her experiences at
WWU have provided her with the tools
needed to help heal her community.

DANAE GRISBY
WWU 2023 graduate

THE MEDICAL FIELD holds a special
place in the heart of Nicole Price, WWU
sophomore. “I always knew I wanted to go
into the field early on, and being a nurse
seemed like a better option than becoming
a doctor,” she explained.

With a mother who is a nurse
practitioner and a father and brother who
are both firefighters, Price’s curative calling
stemmed from watching her family make a
palpable difference in people’s well-being.

Nursing is a unique opportunity
to care for those who are vulnerable,
but the learning process can be
challenging. WWU’s School of Nursing
is transitioning to competency-based
programs and continues to focus on
hands-on learning opportunities.

Price noted, “The new sim labs from
grants are set up like real hospital rooms
with mannequins that talk to you.” In these

Nicole Price
SOPHOMORE NURSING MAJOR

“When I am able to physically
practice and then have my procedures
checked off by an instructor, I know
that I did it correctly.”

C
H

R
IS

 D
R

A
K

E

9 MARCH/APRIL 2024

chance to put his skills to work in a new,
meaningful way and to contribute to larger
ventures. Using Power BI, Thorn was able
to pull large amounts of data from different
sources and format it coherently.

Navigating Power BI wasn’t always
smooth sailing. “My internship taught me
how to adapt and persevere,” Thorn said.
“I learned to not become discouraged when
problems come up, but to put in the work to
find solutions.” Thorn developed a strong
tenacity that helped him excel in solving
problems as they arose. This perseverance
will serve him well as he adapts to future
changes in business technology.

 Thorn’s desire to be a dependable
contributor, no matter the challenges,
began in part during his military service.
Merging his passion for problem-solving
with his commitment to serving his

country, Thorn is passionate about
cybersecurity and hopes to enter the field
of defense contracting.

He believes his internship laid the
technology groundwork he needs to pursue
his goals in cybersecurity, where he hopes
to protect organizations from attacks on
privacy and security.

 Thorn’s advice for students pursuing
an internship is to choose a position that
truly interests them rather than just the
first option to come along. An internship
can be so much more than checking off a
box. “You are definitely there to learn, but
really push to make yourself an asset,” said
Thorn. “Challenge yourself to contribute as
much as you can.”

EMMALANI DODDS
WWU university relations student writer

GARRET THORN, WWU senior, affirms
that combining an internship with a liberal
arts education is extremely valuable. “You
get to see the tangible results of the skills
you learned in the classroom come to life
and apply to real-world situations,” he
explained.

This past summer, the business
administration student applied his skills
to team projects through an internship
with Whitman Group, a small asset
management firm focused primarily on real
estate. Thorn’s work there allowed him to
do what fills his cup most — take initiative
to support others.

 Thorn’s internship, under the chief
operating officer of AXCS Investments
LLC, included extensive use of Power BI,
a business analytics software. Mastering
the logistics of Power BI offered him a

Garret Thorn
SENIOR BUSINESS MAJOR

“I learned to not become
discouraged when problems
come up, but to put in the
work to find solutions.”

C
H

R
IS

 D
R

A
K

E

10 MARCH/APRIL 2024

More online at
NWADVENT.ST/119-2-FT-40

a bonding experience. We’d go to work,
go home, sleep. My family didn’t see me
that much.” With this type of experience,
Smith said, “I learned more than I thought
I would. I think I had a different view of
production. It was really good to see what it
is in real life.”

Smith believes classroom learning and
practical training should go hand-in-hand.
Because Smith joined the major a little later
in his academic career, he thinks people
who started in the film major most likely
got even more out of the summer project
because they were better able to put their
knowledge into practice.

“For a career like film, it’s very
important to have hands-on experience,
a lot more than any other majors,” Smith
shared. Smith gained confidence in himself
from his time on set. He said, “If something
challenging comes up, it’s like, oh, I can do

this because I remember how we did it in
the project.”

During the past year in the film
department, Smith believes he has gained
the knowledge and skills to use film in
tandem with his marketing major. His film
project has provided a distinct perspective
on the planning and project management
behind the art, which Smith believes is
useful as film has become more prevalent in
marketing and promotional projects.

As Smith moves forward in the program,
more hands-on projects will continue to
help him learn to communicate emotions
through the visual language of film.

DANAE GRISBY
WWU 2023 graduate

THE WORLD OF FILM is a way to
connect with people by communicating
messages and emotions beyond language
for Ryan Smith, WWU junior. Beginning
as a marketing major, Smith added film as
his second major last winter. He expressed
why he chose to go into film and take on
the task of a double major, and said, “My
uncle would make short films with us. It’s
universal. You can communicate a lot of
emotions through film.”

Since joining the film program, Smith
has already begun helping with student
productions, but Smith’s first serious round
of practical training came in the form of a
summer project in 2023, which involved two
weeks of around-the-clock dedication as a
production assistant with a close-knit team.

“Walkies were one of my things,”
Smith said, describing how he aided crew
communication and collaboration. “It was

Ryan Smith
JUNIOR FILM AND MARKETING
DOUBLE MAJOR

“My uncle would make short films
with us. It’s universal. You can
communicate a lot of emotions
through film.”

A
A

R
O

N
 N

A
K

A
M

U
R

A

11 MARCH/APRIL 2024

Northwest Adventist Schools

Alaska Conference
• Amazing Grace Academy
• Anchorage Junior Academy
• Dillingham Adventist School
• Golden Heart Christian School
• Juneau Adventist Christian School
• Sitka Adventist School

Idaho Conference
• Gem State Adventist Academy
• Baker Adventist Christian School
• Boise Valley Adventist School
• Caldwell Adventist Elementary School
• Desert View Christian School
• Eagle Adventist Christian School
• Enterprise SDA Christian School
• Hilltop Adventist School
• La Grande Adventist Christian School
• Salmon Seventh-day Adventist School
• Treasure Valley Seventh-day Adventist

School

Montana Conference
• Mount Ellis Academy
• Blodgett View Christian School
• Five Falls Christian School
• Glacier View School
• Highland View Christian School
• Libby Adventist Christian School
• Mount Ellis Elementary
• Mountain View Christian School
• Teton Adventist Christian School
• Trailhead Christian School
• Trout Creek Adventist School
• Valley View Adventist Christian School

Oregon Conference
• Columbia Adventist Academy
• Livingstone Adventist Academy
• Milo Adventist Academy
• Portland Adventist Academy

• Rogue Valley Adventist Academy
• Canyonville Adventist Elementary School
• Central Valley Christian School
• Cottage Grove Christian School
• Countryside Christian School
• Emerald Christian Academy
• Gold Coast Christian School
• Grants Pass Adventist School
• Hood View Adventist School
• Journey Christian School
• Klamath Falls Adventist Christian School
• Lincoln City Christian School
• Madras Christian School
• Madrone Adventist School
• McMinnville Adventist Christian School
• Meadow Glade Adventist Elementary School
• Mid-Columbia Adventist Christian School
• Portland Adventist Elementary School
• Rivergate Adventist Elementary School
• Riverside Adventist Christian School
• Roseburg Christian Academy
• Scappoose Adventist School
• Shady Point Adventist School
• Shoreline Christian School
• Three Sisters Adventist Christian School
• Tillamook Adventist School
• Tualatin Valley Academy

Upper Columbia Conference
• Cascade Christian Academy
• Upper Columbia Academy
• Beacon Christian School
• Brewster Adventist Christian School
• Colville Valley Junior Academy
• Cornerstone Christian School
• Crestview Christian School
• Goldendale Adventist Christian School
• Hermiston Junior Academy
• Lake City Academy
• Milton-Stateline Adventist School
• Omak Adventist Christian School
• Orofino Adventist Christian School

• Palisades Christian Academy
• Palouse Hills Christian School
• Peaceful Valley Christian School
• Pend Oreille Valley Adventist School
• Pendleton Christian School
• Sandpoint Junior Academy
• Spokane Valley Adventist School
• Tri-City Adventist School
• Upper Columbia Academy Elementary School
• Walla Walla Valley Adventist Schools
• Yakima Adventist Christian School

Washington Conference
• Auburn Adventist Academy
• Orcas Christian School
• Puget Sound Adventist Academy
• Skagit Adventist Academy
• Baker View Christian School
• Buena Vista Seventh-day Adventist School
• Cedarbrook Adventist Christian School
• Cypress Adventist School
• Enumclaw Adventist Christian School
• Forest Park Adventist Christian School
• Grays Harbor Adventist Christian School
• Kirkland Adventist School
• Kitsap Adventist Christian School
• Lewis County Adventist School
• Northwest Christian School
• Olympia Christian School
• Peninsula Adventist Elementary School
• Poulsbo Adventist School
• Shelton Valley Christian School
• Sky Valley Adventist School
• Whidbey Christian Elementary School

Adventist Schools across the Northwest
create active opportunities for Christian
growth. Find a Northwest Adventist school
near you at npuc.org/schools.

NORTH PACIFIC UNION OPERATES MORE THAN 100 ELEMENTARY AND SECONDARY SCHOOLS THROUGHOUT THE
NORTHWEST, WITH APPROXIMATELY 6,400 STUDENTS ATTENDING EACH YEAR. ADDITIONALLY, WALLA WALLA
UNIVERSITY FEATURES A FULL COLLEGIATE LIBERAL ARTS CURRICULUM. ADVENTIST SCHOOLS ARE OPEN TO ALL
QUALIFIED STUDENTS, REGARDLESS OF GENDER, RACE, COLOR, ETHNIC BACKGROUND OR COUNTRY OF ORIGIN.

12 MARCH/APRIL 2024

NORTH PACIFIC
UNION

NEWS

npuc.org/nextgen
Pray & Donate Today!

S E V E N T H - D A Y A D V E N T I S T H I G H E R E D U C A T I O N

To address a pipeline shortage of future spiritual leaders, North Pacific Union
and Walla Walla University partnered two years ago to offer full tuition for

theology and education majors. The response was phenomenal!

This funding partnership with Walla Walla University is still in need of additional
donors to assist 45 students who are currently enrolled and have a clear

calling from God for ministry.

Will you help invest in NextGen leaders?

MISSION AND OUTREACH

ALMA MARGIL
Idaho Conference Hispanic women’s
ministries coordinator

VICTORIA BALABARCA
Washington Conference volunteer Hispanic
family ministries coordinator

ACTION NEWS

NORTHWEST

More than 100 ladies — including
10 non-Adventist guests — gathered in
Heyburn, Idaho, and were led by the Spirit
to reconnect, reconcile and accept God
as the conductor of their lives in love,
strength, hope and forgiveness.

Patricia Vasquez, from Oregon
Conference, presented and Victoria
Balabarca, Washington Conference
volunteer Hispanic family ministries
coordinator, was the keynote speaker.
Together, their presentations enriched the
unforgettable weekend.

Some ladies traveled up to seven hours
by car to get there, and the excitement
of non-Adventist friends was especially
palpable. Seminars on women’s health and
the role of hormones provided essential

tools for understanding and managing the
natural changes that occur in women’s lives.

The theme was centered on the
“precious crown” the Lord will give us
when He returns as depicted in Rev. 3:11:
“Behold, I am coming quickly; hold fast
to what you have, so that no one will take
your crown.” The keynote speaker, inspired
by the Holy Spirit, invited each woman to
embrace this reality with determination,
surrender and love.

The retreat culminated in a renewed
commitment to faith and a beautiful
sense of liberation and peace as the
women profoundly experienced God, both
personally and collectively as a group. The
Lord manifested Himself at the Hispanic
Women’s Retreat.

Idaho Conference Hosts
Hispanic Women’s Retreat

P
H

O
T

O
S

 P
R

O
V

ID
E

D
 B

Y
 A

LM
A

 M
A

R
G

IL

HISPANIC WOMEN EAGERLY ANTICIPATE THE ANNUAL IDAHO CONFERENCE HISPANIC WOMEN’S
RETREAT. THIS SPECIAL EVENT TOOK PLACE OCT. 20–22, 2023 AND WAS COORDINATED BY ALMA
MARGIL, IDAHO CONFERENCE HISPANIC WOMEN’S MINISTRIES COORDINATOR.

MISIÓN Y ALCANCE

15 MARCH/APRIL 2024

ACCIÓN
NOTICIAS // NOROESTE

15 MARCH/APRIL 2024

More online at
NWADVENT.ST/119-2-HSP-83

Más de 100 damas — incluyendo 10
invitadas no Adventistas — se reunieron
en Heyburn, Idaho, y fueron guiadas por
el Espíritu a reconectarse, reconciliarse
y aceptar a Dios como el conductor de
sus vidas en amor, fortaleza, esperanza
y perdón.

Patricia Vásquez, de la Conferencia
de Oregon, presentó y Victoria Balabarca,
coordinadora voluntaria de ministerios
familiares Hispanos de la Conferencia
de Washington, fue la oradora principal.
Juntas, sus presentaciones enriquecieron el
inolvidable fin de semana.

Algunas señoras viajaron hasta
siete horas por carretera para llegar, y la
emoción de amigas no Adventistas fue

a Dios, tanto personal como colectivamente
como grupo. El Señor se manifestó en el
Retiro de Mujeres Hispanas.

ALMA MARGIL
Coordinadora de ministerios de mujeres
Hispanas de Conferencia de Idaho

VICTORIA BALABARCA
Coordinadora voluntaria de ministerios
familiares Hispanos de Conferencia de
Washington

especialmente palpable. Los seminarios
sobre salud femenina y el rol de las
hormonas proporcionaron herramientas
esenciales para comprender y manejar los
cambios naturales de la mujer.

El tema se centró en la “preciosa
corona” que el Señor nos entregará en el
día final, simbolizada en Apocalipsis 3:11:
“He aquí, yo vengo pronto; retén lo que
tienes, para que ninguno tome tu corona.” La
oradora principal, inspirada por el Espíritu
Santo, invitó a cada mujer a abrazar esta
realidad con determinación, entrega y amor.

El retiro culminó en un renovado
compromiso con la fe y una hermosa
sensación de liberación y paz a medida que
las mujeres experimentaban profundamente

Conferencia de Idaho Organiza
el Retiro de Mujeres Hispanas

Alma Margil’s team worked to provide a wonderful Idaho
Conference Hispanic Women’s Retreat.

El equipo de Alma Margil trabajó para proporcionar un maravilloso
Retiro de Mujeres Hispanas de la Conferencia de Idaho.

LAS MUJERES HISPANAS ESPERAN ANSIOSAMENTE EL RETIRO DE MUJERES HISPANAS DE LA CONFERENCIA DE
IDAHO. ESTE EVENTO ESPECIAL SE LLEVÓ A CABO DEL 20 AL 22 DE OCTUBRE DE 2023, Y FUE COORDINADO POR
ALMA MARGIL, COORDINADORA DE MINISTERIOS DE MUJERES HISPANAS DE LA CONFERENCIA DE IDAHO.

EDUCATION

16 MARCH/APRIL 2024

ALASKA
CONFERENCE

NEWS

group of students prayed specifically for
God’s blessing for each recipient.

Many individuals from the school
and church community provided funds
to cover the postage expense, while
other volunteers helped package the
boxes correctly and track the items for
international shipment. As a result of the
generous donations, the students packed
26 boxes of goodies, cards and prayers for
soldiers serving in the Middle East.

KAREN CARLTON
Amazing Grace Academy principal

More online at
NWADVENT.ST/119-2-AK-31

During the first week of November
2023, families, students and the church
community contributed non-perishable
food, hygiene items, games and snacks
to pack into boxes for the two dads. As
donations continued to pour in, the project
grew in scale.

Since there were many donated items,
the project was expanded to provide boxes
for other soldiers stationed with one of the
dads, who was in a remote location without
easy access to grocery items and supplies.

On Nov. 10, 2023, the entire AGA
student body gathered to begin the process
of sorting and packing the items into
boxes. Students worked in family groups
to ensure that each box was filled with a
variety of items.

They wrote cards of encouragement
to the recipients and included them in each
package. Before closing the boxes, each

AGA Students Support Soldiers
WHAT STARTED AS A HEARTFELT
PRAYER FOR TWO DADS SERVING IN
THE MILITARY IN THE MIDDLE EAST
TRANSFORMED INTO A SCHOOL-
WIDE SERVICE PROJECT FOR THE
STUDENTS OF AMAZING GRACE
ACADEMY ON VETERANS DAY.

An AGA student prays
over a gift box being sent
to encourage a soldier
protecting our country.

AGA student body poses
with boxes ready to ship to
overseas soldiers.

16 MARCH/APRIL 2024

In this town with a population of
only 2,200 residents, DAS serves as a
beacon of hope to the local community.
Located on the coast of Bristol Bay, it’s a
quick 45-minute flight from Anchorage
on a good day.

DAS is one of only two pre-K/
kindergarten programs in the community.
The school has undergone significant
changes to stay open and cater to the needs
of the community — all while waiting for a
new teacher.

When the last teacher left more
than two years ago, the school was
transformed from a K–8 program to
pre-K/kindergarten under the guidance
of Eugina Parker and Josephine Gusuk,
missional teachers. Despite Satan’s efforts
to hinder this education ministry, the
school is thriving with nine wonderful
students, all from non-Adventist homes.

The transition was not without
challenges. The change in school size, an
environmental spill making most of the
building unusable and the continued search
for a long-term teacher would cause other
schools to close — but not DAS.

Some students began attending with
less than desirable behavior, but continued
attendance coupled with a lot of prayer has
helped the children flourish behaviorally,
educationally and spiritually.

Parent and volunteer involvement is
a key component to the school’s success.
Through this volunteer network, students
are learning skills such as archery,
enjoying field trips and receiving donations
such as books for the library.

Todd Parker, Dillingham/Togiak
district pastor, has started an Adventurer
club — the Eager Beavers — which meets each
Wednesday with the goal of expanding to an
active community Pathfinder club. Students
live up to the name, loving the activities and
earning honors.

Every morning before the school day
starts, the teachers join in prayer and thank
God for blessing and honoring them to make
a life-changing impact on their students.

Meanwhile, the church family continues
to pray for a mission-minded elementary
teacher for first through eighth grade.

When God sends His chosen disciple,
they will serve alongside a loving church
family, an inviting community and a waiting
group of eager students willing to learn.

EUGINA PARKER
Dillingham Adventist
School teacher

JOSEPHINE GUSUK
Dillingham Adventist
School teacher’s aide

DAS Nurtures Kids in Bristol Bay
NESTLED IN THE TOWN OF DILLINGHAM, ALASKA, LIES DILLINGHAM
ADVENTIST SCHOOL, A SMALL SCHOOL THAT IS MAKING A BIG IMPACT.

EDUCATION

A D V E N T I S T E D U C A T I O N

ALASKA
E D U C A T I N G F O R T O D A Y A N D E T E R N I T Y- S I N C E 1 9 3 4 -

EDUCATION OPPORTUNITIES IN ALASKA
Come for an amazing mission adventure in Education!

Open positions for 2024-2025
include Anchorage, Dillingham and Palmer

 info@alaskaconference.org 907.346.1004 x1018

ALASKA
NEWS // CONFERENCE

More online at
NWADVENT.ST/119-2-AK-34

DAS students perform in
the Christmas program.

18 MARCH/APRIL 2024

IDAHO
CONFERENCE

NEWS

EDUCATION

He had never been to
GSAA and did not want to
be there. However, after a
negative experience with
public school the previous year,
it seemed God had plans for
Drake to come to GSAA.

Family roots run deep at
GSAA for Drake. His great-
grandparents, Harold and
Nelma Drake, graduated in
the early 1940s. They went
on to found the assisted
living industry and, with the
blessings that

God bestowed, they were very
supportive of both GSAA and
Walla Walla University. They
helped many students attain an
Adventist education and were
spiritually influential in many
lives. Drake’s grandfather,
Richard, and his wife, Melody,
also graduated from GSAA.

Despite his initial
hesitation, Drake knew God
had a plan for him. He credits
Matthew Fitting, head dean at
the time, for helping him decide
to attend and for being one of
the most positive influences in

his life.
“He was a great

encourager and mentor,”
said Drake. He has also
been impacted by many
other staff members and

believes John Soulé to be
the best principal ever.

“GSAA has amazing
teachers who have
relationships with God
and care about the

students. They do what they
do not for money but as a
mission,” Drake said.

Drake has grown in his
relationship with God while
at GSAA. One experience
that stands out to him is when
Mike Lowe, pastor and guest
speaker, came for Week of
Prayer Drake’s junior year. The
messages got Drake thinking
and he decided to challenge
God to see if God really cared
about him personally.

As a janitor in the dorm,
Drake had never been asked
to clean the chapel, so he told
God, “If You are real, ask me to
clean the chapel.”

Just as he finished up
some of his other work duties,
the dean asked him to go clean
the chapel. Drake thought,
“Wow! I guess God is real and
He is here.” Other students
have been good examples to
him as well, and their faith has
helped his grow.

Drake knows how blessed
he has been to attend GSAA.
He is grateful he doesn’t

have to be afraid to
talk about God

and isn’t bullied for being a
Christian. He has made very
good friends and believes they
will continue to impact his life
even after he graduates.

When asked if he would
recommend GSAA, he declared,
“I would recommend GSAA to
anyone. My negative opinion
was crushed because of how
amazing it was for me.”

Currently, Drake is
praying about the future but
believes he will go to college
or trade school. He is awaiting
God’s leading. As the saying
goes, “The safest place in all
the world is in the will of God.”
What a blessing it is that for
the past four years that place
has been at GSAA.

MARTA STONE
Gem State Adventist
Academy teacher and campus

More online at
NWADVENT.ST/119-2-ID-47

Family roots at GSAA run deep for Lucas Drake.

LUCAS DRAKE, GEM STATE ADVENTIST ACADEMY SENIOR, ARRIVED
ON CAMPUS A WEEK AFTER SCHOOL STARTED HIS FRESHMAN
YEAR — THE DAY BEFORE THE WHOLE SCHOOL LEFT FOR THE ANNUAL
SPIRITUAL RETREAT AT CAMP IDA-HAVEN.

Lucas Drake has grown in
his relationship with God

while at GSAA.

Student Follows
God’s Lead to GSAA

19 MARCH/APRIL 2024

NEWS // CONFERENCE
IDAHO

EDUCATION

19 MARCH/APRIL 2024

Through praise music,
students are introduced to a
specific genre of music where
they can connect with God,
express their love for Him and
learn about the Bible.

Tomm Lemon, Mountain
Home Church and Oasis
International Church pastor, has
led the BVAS praise band for the
past five years. He said leading
praise music and spending time
with the students every Friday
is the highlight of his week.

When Lemon learned
of the new theme for the
school year, he searched for an
appropriate song to highlight.
When his search came up
short, he joined forces with

Sabrina Seigal, third- and
fourth-grade teacher, to write
an original theme song.

“I appreciate how the
music sets the mood for chapel
and I love seeing our students
participate by singing and
playing instruments up front,”
Seigal said.

“Chapel music is so much
bigger than just Friday praise
songs. It’s about parents, staff,
students and community
knowing that the God of this
universe defends and walks
with us daily!” added Jamie
Miller, seventh- and eighth-
grade teacher.

What once started as a one-
man band, has now expanded to

include backup singers, a guitar
player and a drummer.

“Chapel has become a
student-driven worship time,”
noted Courteney Mace, pre-K
and kindergarten teacher.
“It’s inspiring to see students
participate in creating songs
and sharing motions with
other students. I look forward
to watching our worship team
sing on Fridays because it
encourages our students to
worship God together!”

The praise group name has
since been changed by Stephen
Stokes, fifth- and sixth-grade
teacher, from BVAS Praise
Band to Pastor Tomm and the
Lemon-aides — with emphasis

on the Lemon. “Note the play on
words,” he laughed.

“As principal and teacher
for first and second grade, I
like seeing students taking
the initiative to lead out,” said
Ken Utt, BVAS principal. “We
have many talented students
at BVAS, and I hope the praise
team will grow and other
students will be inspired to join.”

MELANIE
LAWSON
Boise Valley
Adventist
School teacher

BVAS students come together every Friday
to worship God through music.

More online at
NWADVENT.ST/119-2-ID-12

Pastor Inspires
Student-Led Worship
PRAISE MUSIC IS AN INTEGRAL PART OF WEEKLY CHAPELS AT
BOISE VALLEY ADVENTIST SCHOOL. EACH WEEK, THE MUSIC
DRAWS ATTENTION TO GOD AND HIS GLORY.

EDUCATION

TCAS Keeps Water Clean

On Tuesday, Nov. 28, 2023, my class
from Trout Creek Adventist School went
to the Cabinet Gorge Kokanee Hatchery.
Some students in my class read a book
called Come Back Salmon by Molly Cone.
The field trip was a way for our class to
learn about our local fish and what we can
do to keep the fish in our rivers and lakes.

Jeff Dillon taught us many things
about the life cycle of the fish and its
anatomy. My whole class enjoyed watching
the fish leap and flop for the food. There
are 6.1 million eggs at the hatchery, plus all
the fish in different stages. To keep the fish
population healthy, it’s important to keep
garbage, chemicals and invasive species out
of our water.

Dillon emphasized that fertilizers
used for lawns, especially those next to
the rivers, can be very harmful to the
fish population. Fertilizer puts out way
too much nitrogen in the river and causes
dangerous algae blooms. Everyone learned
so many things, and we will pay more
attention now to keeping the waters clean.

SERENA OVERBECK
Trout Creek Adventist School student

Education Across the
State of Montana
THOUGH SCHOOLS IN MONTANA ARE SMALL, THEIR LEARNING HAS A
BIG IMPACT. FOLLOWING ARE SOME SAMPLES OF UNIQUE EDUCATIONAL
EXPERIENCES, TWO OF WHICH ARE WRITTEN BY STUDENTS.

TCAS students learn how
to perform CPR and work
towards certification.

TCAS students look at the fish being bred at
the hatchery.

TCAS students pose outside Cabinet Gorge
Kokanee Hatchery.

20 MARCH/APRIL 2024

MONTANA
CONFERENCE

RENEWING FAITH, RESTORING HOPE

TCAS Prepares for Emergencies
In a proactive move towards ensuring

the safety and well-being of its community,
TCAS is pleased to share that seven
learners and two teachers have successfully
become certified in CPR and first aid.

The initiative, part of a practical
health and safety class, took place at the
Ambulance Barn in Thompson Falls. The
instructor, Cara Eberly, has worked as an
EMT for seven years. She shared many
interesting stories and emphasized the
need to learn first aid and CPR.

The participants engaged in hands-
on learning, acquiring essential skills to
respond effectively to emergencies. The
comprehensive training covered a range
of critical techniques, including applying
tourniquets, proper wound stuffing
and operating Automated External
Defibrillators. Moreover, the participants
were trained in the life-saving technique
of CPR.

The certification program not only
equips individuals with the knowledge
and skills to act swiftly in emergencies
but also fosters a sense of preparedness
within the school community. The
Ambulance Barn in Thompson Falls
provided an ideal setting for the practical
training, ensuring a realistic and
immersive learning experience.

They were reminded that in an
emergency, it would take responders at least
25 minutes to get to the student’s home

or the school. This is what makes taking
a class like this so crucial in their rural area.

TCAS remains dedicated to holistic
education, recognizing that preparing
students and educators for unexpected
situations is an integral part of their
overall development. The certification not
only enhances the safety net within the
school but also contributes to building a
community that values and prioritizes the
well-being of its members.

NEVAEH CLAWSON
Trout Creek Adventist School student

MAURITA CREW
Trout Creek Adventist School teaching
principal

Christmas Store at FFCS
Dec. 12, 2023 was an exciting day

at Five Falls Christian School. Students
brought their money, eager to shop at
the Christmas store. This year, Raylene
Franklin, home and school leader, proposed
having a Christmas store where students
could buy gifts for their families at
inexpensive prices.

Most of the items were donated,
and parent volunteers staffed the store.
When the store opened, students eagerly
and carefully shopped for gifts. After
they purchased their gifts, they proudly
wrapped them, ready to take home for
Christmas. The students loved the store
so much that it looks like it will become a
yearly tradition at FFCS.

ARLENE LAMBERT
Five Falls Christian School teaching
principal

More online at
NWADVENT.ST/119-2-MT-21

FFCS students wrap their purchased gifts for
family members.

RENEWING FAITH, RESTORING HOPE // CONFERENCE
MONTANA

More online at
NWADVENT.ST/119-2-OR-23

to Oregon Conference’s education ministry,
where teachers and staff have been hard at
work serving students.

“Moving back to Oregon Conference is
a little bit of a dream for us,” said Jacaban
as he was introduced at this year’s Together
as One conference. “I am so excited to get
to work with my colleagues, my friends
and all my new friends! I look forward to
visiting your schools and hearing each of
your stories.”

KALEB EISELE
Oregon Conference digital content specialist

Jacaban is a familiar face in Oregon
Conference, having served seven years at
Tillamook Adventist School as a teacher
and principal from 2003 to 2010 before
leading as principal at Lake City Academy,
Puget Sound Adventist Academy and
Kirkland Adventist School.

Jacaban, a teacher at heart and an
administrator by training, believes that
Adventist schools should educate the
whole student — spiritually, academically,
socially, emotionally and physically — and
that our schools should be safe places for
students to learn and grow.

“In our significant search for a
new vice president for education, God’s
timing and leading is perfect,” said Dan
Linrud, Oregon Conference president.

“I’m thrilled Ron Jacaban has
accepted the election of the nominating
and executive committees to serve as
vice president for education,” Lindrud
continued. “It’s a great joy to welcome
Ron and d’Ann Jacaban to our team. I look
forward to the great things God will do as
we go forward in mission together!”

After a prayerful search, God has
brought the right leader at the right time

EDUCATION

Jacaban Announced as
Vice President for Education
ON SUNDAY, JAN. 7, THE JOINT OREGON CONFERENCE NOMINATING AND EXECUTIVE
COMMITTEES APPROVED THE NOMINATION OF RON JACABAN TO SERVE AS VICE PRESIDENT
FOR EDUCATION. HE JOINS THE CONFERENCE FROM HIS MOST RECENT ROLE IN WASHINGTON
CONFERENCE AS ASSOCIATE SUPERINTENDENT FOR EDUCATION.

Ron Jacaban was
announced as the new
Oregon Conference vice
president for education
in January.

E
R

N
E

S
T

O
 H

E
R

N
A

N
D

E
Z

22 MARCH/APRIL 2024

OREGON
CONFERENCE

IT'S ALL ABOUT JESUS

More online at
NWADVENT.ST/119-2-OR-22

EDUCATION

Educators and Pastors Gather
for Together as One Convention
MORE THAN 350 PASTORS, TEACHERS AND STAFF FROM ACROSS OREGON CONFERENCE
MET AT COLUMBIA RIVERFRONT HOLIDAY INN AT JANTZEN BEACH, JAN. 8–9 FOR THE
FIRST IN-PERSON TOGETHER AS ONE CONVENTION SINCE 2020.

Beginning in 2015, Together as One
is an annual event focused on building
collaborations between Adventist schools
and churches in Oregon Conference.
Recognizing the need for rest and
rejuvenation after several challenging
years, the theme this year was “Replenish.”

Oregon Conference leadership
kicked off the event with exciting news
— the introduction of Ron Jacaban as
Oregon Conference’s new vice president
for education.

Speakers throughout Together as
One included David Ferguson, lead pastor
of Crosswalk Chattanooga in Tennessee;
K’dee Crews, a clinical psychologist who
shared the importance of emotional
intelligence in spiritual leadership; Ben
Lundquist, who led a plenary session
focused on Mike Foster’s book, The 7 Primal
Questions, and explored how childhood
trauma informs our adult behaviors; and
Dustin Young from Andrews University’s
International Center for Trauma and Care.

Breakout sessions included a church
growth strategy workshop for pastors
with Oregon Conference and North
Pacific Union leaders, a teen mental
health workshop and other workshops
that explored topics like literacy, math
and professional learning communities.
Worship music was led by Josh Withers
and a group of local pastors each day.

For many pastors and educators
who have joined the Oregon Conference
team over the past few years, this year’s
Together as One convention was the first
time they’ve had the opportunity to attend.

“This is my first time attending
Together as One,” shared Shéila Marday,
Milo Adventist Academy vice president for
finance. “What I like about this is getting
the chance to know other people who work
in different areas of Oregon Conference.
The breakout session that focused on
teen mental health and thoughts of
suicide really helped. I want to bring this
knowledge back to our school and be able to
better help our students.”

Michael White, Woodburn and
Molalla pastor, was also attending for the
first time. “I am really enjoying Together
as One,” he said. “It’s a great location and
a great chance to get everybody together,
but I’m enjoying the content as well. The
framework presented during our morning
session was something I’m really looking
forward to discussing with more people. I
already sent it to my wife!”

“I just really appreciate the honest
look at where we are and where we can
go,” White continued. “Yes, there are some
challenges, but there’s a lot of hope and a
lot of opportunities, too. I’m glad I was able
to come.”

KALEB EISELE
Oregon Conference digital content specialist

Oregon Conference expressed appreciation
to Denise Dunzweiler for her time served as
interim superintendent.

Pastors greet each other on the first day of
Together As One.

Ron Jacaban, vice president for education,
took advantage of the opportunity to connect
with the educators and pastors.

E
R

N
E

S
T

O
 H

E
R

N
A

N
D

E
Z

P
H

O
T

O
S

 B
Y

 M
IC

H
A

E
L

B
LA

C
K

B
U

R
N

23 MARCH/APRIL 2024

IT'S ALL ABOUT JESUS // CONFERENCE

OREGON

EDUCATION

The school entered the Veneta Annual
Light Parade with a float built by Archie
and Wayne Walter, school supporters and
father-son team.

With much of the school sick
during the float building time, Nathaniel
Boursiquot was the only student who was
able to help with the float. He helped with
zip ties to hold the canvas down and keep
lights in place.

Additionally, Boursiquot helped pick
out the theme and related costumes, and
he dressed up the school’s big bear as one of
the wise men. Later, both he and his mother
dressed up as wise people for the float.

The small school community rallied
together to staff the float. Angela Walter,

teaching principal, and her husband,
Wayne, were Mary and Joseph. Archie and
Penny Walter, student grandparents, drove
the truck for the float. Iona and Melissa
Hernandez, school board members, along
with Tim Stone, Venita Church member,
walked beside the float to hand out candy
with the school’s name and website.

The most amazing experience
was some people’s reaction. Little girls,
for example, cried out “There is a baby
Jesus.” Former students shouted out their
greetings to school representatives. People
enthusiastically applauded as the school’s
float passed by. Some bowed reverently
with a soft clap as they saw the nativity
scene go by.

The next day, the school family
realized they had been the only Christ-
centered float out of about 40 floats.
Everyone had more fun than they could
have imagined. CCS is already planning
for more candy to distribute and more
lights for next year, now that they know
what to expect.

ANGELA WALTER
Countryside Christian
School teaching principal

“This is such a blessing,” said Jasmine
Rodriguez, pre-K/kindergarten teacher,
“because the young ones can feel included
in a full day of learning.”

“They can now be on campus for the
full school day instead of only a half-day
program,” she continued. “They are able to
explore new ideas, interact with each other
and develop relationships. Relationships are
being developed with Jesus, above all.”

Rodriguez is proud of her students
this year. She says they are improving
and learning every day, both in their
educational and spiritual journeys. While
doing independent crafts, students can be
heard singing about Jesus.

Rodriguez says they are starting to
understand that if they have an issue, they
can pray about it. They know God will
help them. “It is such a reward to see this
happen,” she said.

What kinds of crafts do the young
children enjoy? They enjoy all types of crafts,
of course. Right now, they are working on
alphabet books where they turn the different
letters into an animal of that letter.

The class will enjoy many exciting
new projects in 2024. When warm weather
arrives, there will be outside activities. The
children will continue their educational and
spiritual journeys, with Jesus at the center
of it all.

Registration is open for grades
pre-K through eight. Learn more at
grantspassschool.com.

JENNIFER BURKES
Grants Pass Church communication leader

COUNTRYSIDE CHRISTIAN SCHOOL JOINED A COMMUNITY PARADE AT CHRISTMASTIME
FOR THE FIRST TIME TO RAISE LOCAL AWARENESS OF THE SCHOOL IN VENETA, OREGON.

GRANTS PASS ADVENTIST SCHOOL IS NOW LICENSED BY OREGON DEPARTMENT OF
EARLY LEARNING AND CARE TO OPERATE A CHILDCARE FACILITY FOR AGES 4 AND 5.

School Float Raises Awareness

GPAS Receives License
for Early Childhood Care

More online at
NWADVENT.ST/119-2-OR-14

More online at
NWADVENT.ST/119-2-OR-15

GPAS pre-K/kindergarten students
love learning about Jesus.

JA
S

M
IN

E
 R

O
D

R
IG

U
E

Z

CCS joined their local community’s
annual light parade in Veneta, Oregon,
and found lots of special connections
through their nativity-themed float.

24 MARCH/APRIL 2024

OREGON
CONFERENCE // IT'S ALL ABOUT JESUS

While the school was once renowned
for its handbell ensemble, Ring of Fire, the
instruments had fallen into disuse until
2016 when Michael Blackburn, Ring of Fire
alumnus, stepped up to direct.

The program started small with nine
students but has since expanded to 46
students in the ensemble as of this 2023–
2024 school year. Blackburn directs three
groups of students from third to 10th grade.

Students enjoy the collaborative
nature of playing handbells. Emily, who
plays in the advanced bell choir, shared,
“It’s fun because we get to work together
as a team to make a nice song.” With many
other instruments, you can play a song all
on your own, but handbells differ in that
they require coordination from an entire
group to complete a piece.

Blackburn said, “I continue to think
of bell choir more akin to a team sport
than a music group. Between the physical

exertion, hand-eye coordination and
the weird musical rhythms you have
to perform, it’s a truly unique musical
instrument and experience.”

TVA students also enjoy handbells
because of their dedicated teacher. Matthew,
a high school student in the bell choir,
appreciates Blackburn’s response to mistakes:
“He treats mistakes more as growth
opportunities instead of getting upset.”

Another student, Isabella, who is in
her second year of playing bells and doesn’t
have much prior musical experience,
relays that she also enjoys Blackburn’s
approachable attitude. She commented,
“He is very good about helping you and not
making you feel bad for asking for help.”

Blackburn’s passion for sharing the
joy of handbells with students is clear
whenever one talks with him about the
handbell choir. He shared, “My favorite
part of teaching handbells is witnessing

students who didn’t think they were
musical and/or didn’t know how to read
music go from an attitude of ‘whatever’
to ‘wow, this is really fun’ in a very short
period of time.”

The students and their director are
both excited to be able to share their music
with a wider audience this spring. They
plan to play at a few churches in the Seattle
area, TVA’s constituent churches, their
spring recital and TVA’s spring concert.

MCKENZIE WALLACE
Tualatin Valley Academy
English teacher

EDUCATION

Ring of Fire Alum
Leads Student
Handbell Program

More online at
NWADVENT.ST/119-2-OR-18

TUALATIN VALLEY ACADEMY’S HANDBELL CHOIR IS PROVING
TO BE AN IMPACTFUL PROGRAM FOR STUDENTS. TVA’s bell choir performs for their

Christmas program.

JA
S

M
IN

E
 R

O
D

R
IG

U
E

Z

Michael Blackburn, Ring of Fire alumnus,
now directs three groups of handbell
players from third to 10th grade.

T
E

R
R

Y
 B

LA
C

K
B

U
R

N

M
A

R
K

 B
E

C
K

IT'S ALL ABOUT JESUS // CONFERENCE

OREGON

25 MARCH/APRIL 2024

Yarely Chavez, PAES fifth-grade
teacher, stood in the checkout line with
her 11-year-old daughter discussing where
they still needed to stop before finally
heading home. Her cart was full of supplies
for her class’s Christmas craft and other
activities, but there was still more to buy.

As they moved forward in line, the
two older women ahead of them began to
ask her questions. They wondered where
Chavez taught and what activities all the
supplies were for.

As the line scooted forward once
again, it was time for the ladies to gather
their things and go. One of them stepped
closer and thanked Chavez profusely for
her service as a teacher and for everything
she does for the students.

As she spoke, she reached out and
took Chavez’s hand; Chavez was suddenly
distinctly aware that now she was holding
something — $100! Chavez assured the
woman she couldn’t take the money, but
the woman wouldn’t hear of it.

Her next words caused Chavez to
choke back tears. “You look like someone
who is always helping other people out.

Now it’s your turn to be blessed,” she said
before she turned and walked away.

What a gift it is to be seen by a
stranger — to be blessed with not just
monetary gifts, but to be acknowledged for
the hard work and emotional investment
that teachers pour into their students
day after day. Isn’t this what we want to
provide for our students as well?

We want to acknowledge their ability
to show up and affirm their efforts. We
want to show them we see them for who
they are and not only for what they do. We
want to assure them that not only does Jesus
love and care about them, but we do too.

What a blessing to be able to do this
daily. Teaching may be exhausting at
times, but the rewards cannot be measured.

ELIZABETH FRESSE
Portland Adventist Elementary School vice
principal

EDUCATION

PAES Teacher
Affirmed by
Stranger
IT WAS NEARING THE END OF A LONG DAY AT PORTLAND ADVENTIST
ELEMENTARY SCHOOL, WITH MORE LONG DAYS LOOMING AHEAD. THE
WEEKS LEADING UP TO CHRISTMAS BREAK ALWAYS SEEM THE LONGEST
OF THE SCHOOL YEAR.

More online at
NWADVENT.ST/119-2-OR-17

Yarely Chavez, PAES fifth-grade teacher,
creatively invests in her students.

Fifth-graders build spaghetti and
marshmallow towers at PAES.

Students learn how to make
tortillas from scratch.

P
H

O
T

O
S

 B
Y

 Y
A

R
E

LY
 C

H
A

V
E

Z

26 MARCH/APRIL 2024

OREGON
CONFERENCE // IT'S ALL ABOUT JESUS

More online at
NWADVENT.ST/119-2-BLE-89

B I B L E R E A D I N G S
for

Our Bible reading plan leaves Sabbath as a time to share and reflect on your readings for
the week. Find creative ways each Sabbath to share your reflections with others on what
God is teaching you from your Bible reading time!

Follow us @NWAdventists on Instagram and Facebook.

2 0 2 4

Follow the daily reading plan and you will read the entire Bible in a year.

March
S M T W T F S

6
 Cor. 12–16

13
Jude

7
Philemon

14
Colossians

1
Acts 18:19–28

8
2 Corinthians

15
Ephesians

2

9

16

3
1 Cor. 1–4

10
Rom. 1–7

17
Philippians

4
1 Cor. 5–8

11
Rom. 8–16

18
1 Timothy

5
1 Cor. 9–11

12
Acts 19–28

19
Titus

20
1 Peter

21
Hebrews

22
2 Peter

23

24
2 Timothy

25
1 John

26
2 John

27
3 John

28
Rev. 1–7

29
Rev. 8–13

30

31
Rev. 14–22

“After many years of conversation
around the benefits of a K–12 collaboration,
both the RAS and WWVA boards voted
separately in May 2022 to give study to the
details, benefits and logistics of a combined
school system,” shared Holley Bryant, head
of schools.

The boards assigned a task force
made up of individuals from both boards,
Upper Columbia Conference, Walla Walla
University, RAS and WWVA faculty.
This task force was assigned one year to
research and present a recommendation
back to the boards.

“The task force evaluated church
subsidy and approval, school subsidy from
UCC, board governance and branding and
naming,” explained Bryant. “The task force
met with seven different focus groups;
these focus groups helped inform the
future direction of the task force.”

The task force then presented their
findings separately to both school boards,
along with their recommendation to
pursue the K–12 collaboration, named
Walla Walla Valley Adventist Schools.
Both boards unanimously accepted that
recommendation and voted to send the
final decision to the joint constituencies of
both schools.

In April 2023, members of the joint
constituency met and heard the report
and recommendation from the boards. All
constituent churches were represented
including College Place Spanish Church, City
Church, Eastgate Church, Milton Church,

Stateline Church, Touchet/Umapine Church,
University Church, Village Church and
Walla Walla Spanish Church.

The constituency voted with a 90%
positive rate to formally merge RAS and
WWVA into the K–12 system named
Walla Walla Valley Adventist Schools,
effective July 1, 2023.

The doors opened on Aug. 21, 2023
to 474 students in this new, shared school
system, quickly shortened to Valley
Adventist Schools.

Students maintain their current
strong academic programs but with options
for collaborations in music, athletics, math,
drama and more.

One combined spiritual plan strategically
engages all students in age-appropriate
worship, service, study and connection.

“From one consistent application and
registration process to joint calendars
and schedules, officially working
together with one shared goal is a better
experience for the student, parent and
teacher,” said Bryant.

“The new logo is a nod to both
campuses with an emphasis on our
Adventist heritage,” she added. “The shield
also represents strength and truth as we
put on the full armor of God, teaching
Christian courage and bravery.”

SCOTT RAE
Walla Walla Valley
Academy campus
principal

LAST YEAR, THE COMBINED
CONSTITUENCIES OF ROGERS
ADVENTIST SCHOOL AND WALLA
WALLA VALLEY ACADEMY VOTED
TO MERGE INTO THE K–12 SCHOOL
SYSTEM OF WALLA WALLA VALLEY
ADVENTIST SCHOOLS.

EDUCATION

More online at
NWADVENT.ST/119-2-UC-43

(From left to right) Scott Rae, WWVA
campus principal, Holley Bryant, head
of schools, and D’Mariae Banks, RAS
campus principal, celebrate the grand
opening of Walla Walla Valley Adventist
Schools.

New Adventist School
System Opens in College Place

28 MARCH/APRIL 2024

UPPER COLUMBIA
CONFERENCE

SERVE | ONE MORE

“As I looked around at my friends, other
church members and our community, I was
struck by how many of them were working
to process grief and loss,” said Jones.

Jones is very familiar with the topic
of grief and how to journey with others
who are facing it. In addition to her work
at the conference, Jones also serves part-
time as a hospice chaplain with Logan
Health Hospice in Kalispell, Montana. Her
work there includes providing emotional
and spiritual support to husbands, wives,
siblings, mothers, fathers and children who
have lost loved ones.

“When I tell others what kind of
work that I do, I usually get a response of
‘Wow, that’s difficult work. I could never do
what you do.’ In reality, though, I find it so
fulfilling,” said Jones. “It’s an honor to step
into such a significant moment with others
and hopefully help them feel seen, cared
for and even reassured of God’s presence
with them amid the painful realities they
are experiencing.”

With years of experience and
training in this area, Jones approached her
supervisor, Patty Marsh, UCC Adventist
Community Services director, with an

idea of one way to help address grief in
the conference. The idea was to develop an
eDevotional, Peace, Be Still.

This complimentary, weekly eDevotional
provides support and comfort to those
journeying through the shadows of grief and
loss. Each week’s issue includes a primary
message, a scripture promise, a prayer and
a link to a song or two which relates to the
theme of the particular eDevotional.

“I wanted to create something
that someone facing grief could expect
to receive in their email each week —
something they could read in the comfort
of their home, or wherever they are, in
the moment they need it most,” said Jones.
“I wanted the eDevotional to address a
variety of experiences and challenges that
the grieving face — all through a hopeful
lens of faith.”

Jones set out to locate a broad range
of authors to assist in this outreach.
Chaplains, pastors, grief coaches,
healthcare workers and several
individuals who have experienced
various forms of loss share
their hearts and expertise in
these weekly messages. This

intentional diversity was chosen in hopes
of connecting effectively with a variety
of readers.

“We have received a lot of positive
feedback as recipients share that it
feels good to know that their church
acknowledges and cares about these
painful realities of life in a fallen world,”
added Jones.

“As we continue to await the return
of our precious Savior, it’s helpful to be
reminded we are not alone amid our grief
and losses. It’s God’s plan for us to come
alongside one another however we can,
reminding them of our care and ultimately
pointing them to the Comforter Himself.
This eDevotional is another way of doing
just that.”

If you are interested in receiving
the Peace, Be Still eDevotional, all are
welcome. You can subscribe to this service
at uccsda.org/peacebestill.

DUSTIN JONES
Upper Columbia Conference
communications director

MISSION AND OUTREACH

Grief Ministry Started
for Those in Need
WHEN HEIDI JONES STARTED WORKING PART-TIME FOR ADVENTIST
COMMUNITY SERVICES AT UPPER COLUMBIA CONFERENCE, SHE DIDN’T
QUITE KNOW WHAT TO EXPECT.

More online at
NWADVENT.ST/119-2-UC-72

The Peace, Be Still eDevotional
provides grief support for anyone
who needs it.

29 MARCH/APRIL 2024

UPPER COLUMBIA
SERVE | ONE MORE // CONFERENCE

GACS Students Live
Out School Motto

As a small three-room school, GACS
equips and challenges each student to
reach his or her potential spiritually,
academically, socially and physically.

Students spend Wednesday afternoons
serving the community in a variety of ways,
including stacking wood, weeding the yard
of Great Goldendale Chamber of Commerce,
assembling cabinets for an elderly person,
washing chairs at Goldendale Grange Hall
for upcoming mission fundraisers, singing
and doing crafts with the residents of New
Hope Farms — a place where intellectually or
developmentally disabled adults can
call home.

Occasionally, students will hand out little
packets of encouragement including Bible

verses, Glow tracts and school information
to local businesses. In addition to Wednesday
afternoon service, GACS built a Candy
Cane Lane parade float. During the parade,
hundreds of little packets of encouragement
were placed in the hands of onlookers.

Learning to love, prepare and serve
others is the motto to live by, and students
at GACS do that every day.

BRENDA SUTHERLAND
Goldendale Adventist
Christian School head
teacher/principal

More online at
NWADVENT.ST/119-2-UC-45

EDUCATION

WEDNESDAY AFTERNOONS OFTEN FIND FIFTH- THROUGH EIGHTH-
GRADERS OF GOLDENDALE ADVENTIST CHRISTIAN SCHOOL LIVING OUT
THEIR SCHOOL MOTTO — LOVE, PREPARE, SERVE — BY SHARING JESUS’
LOVE IN WORKS OF SERVICE WITHIN THE LITTLE COMMUNITY AND
SURROUNDING AREA OF GOLDENDALE, WASHINGTON.

GACS students serve their community
weekly through projects like stacking wood.

GACS created a parade float
for Candy Cane Lane.

We are pleased to announce

2024 UCC Camp Meeting
June 19–22

uccsda.org/campmeeting

30 MARCH/APRIL 2024

UPPER COLUMBIA
CONFERENCE // SERVE | ONE MORE

During the 2022 Vision Summit,
Upper Columbia Conference added an
initiative to its Serve One More strategic
plan for UCC In the Word — inviting the
entire conference to read through the Bible
in 2024.

“The idea is simple, yet life-changing,”
shared David Jamieson, UCC president.
“We have invited our pastors in UCC to
preach through the entire Bible in 2024.
Constituents are invited to read each week
and then hear a sermon related to that
week’s reading.”

Beginning in January and ending
Saturday, Dec. 14, UCC In the Word is
a journey through the 66 books of the
Bible, surveying God’s gracious work from
creation to the cross to the consummation
of time.

“We look forward to reaching a goal in
this conference of reading the Bible from
cover to cover,” shared Jamieson. “Like a
roadmap, UCC In the Word will provide
you with a big picture view of ‘the greatest
story ever told.’”

Reading through the Bible in one
year can be an ambitious goal for many
and requires daily dedication. According
to the 2022–2023 Global Church Member
Survey conducted by the world church’s

Office of Archives, Statistics and
Research, almost half of Adventists
— 48.8% — read the Bible at least once a
day, while 26% read two or more times a
week and 2% never read the Bible.

UCC prayer ministries department
also hopes to help encourage members who
are taking on the In the Word challenge.
They began the year with 10 Days of
Prayer, Vertical Conversations With God.
During this time, prayer warriors across
the conference prayed that the Bible would
spark conversation in the conference and
the Word of God would speak to each
person as they read the Bible.

After much prayer, prayer ministries
created a Zoom room, uccsda.org/prayer,
to read the Bible as a group, Sunday
through Friday at 8:30 p.m. each week
adding an additional resource to keep
readers accountable.

“The one-year Bible reading plan
takes about 15 minutes each day to read

through,” said Kathy Marson, UCC prayer
ministries coordinator. “We are so excited
because we have partnered with local
church prayer leaders to read and pray
through the Bible this year. During our
Zooms, the scripture will be read followed
by an opportunity to pray together.”

If you are interested in participating
or reading through the Bible has been
something you’ve wanted to do, join UCC
In the Word. For more information, visit
uccsda.org/intheword.

AUTUMN DUNZWEILER
Upper Columbia Conference
communications coordinator

More online at
NWADVENT.ST/119-2-UC-78

CHURCH

UCC Challenges All Members
to Spend 2024 In the Word
HAVE YOU EVER WANTED TO READ
THROUGH THE ENTIRE BIBLE? MANY
SET THIS GOAL TO READ THROUGH
THE BIBLE AT LEAST ONCE IN THEIR
LIFE; OTHERS SET OUT TO DO IT AS A
NEW YEAR’S RESOLUTION.

31 MARCH/APRIL 2024

UPPER COLUMBIA
SERVE | ONE MORE // CONFERENCE

‘Each One Reach One’ Chosen
as UCA School Year Theme

spoke for worship, talking
about the difference one
person can make. The idea
was reiterated at Agape Feast,
also planned by ASB.

During the fall Week
of Prayer, the theme was
reinforced by the speaker,
Dale Goodson, a missionary
who returned from Papua
New Guinea.

“Hearing ‘Each One Reach
One’ multiple times throughout
the school year helps me think
more about how I relate to others,”
said Joseph Lee, UCA senior. “It is
a great reminder that I can affect
those around me.”

Halfway through the
year, the ASB leadership team
paused to reflect on what
they’ve done and what they
still want to accomplish. “Most
of our meeting time was taken
up by a discussion of how we
will continue to incorporate our
theme into each activity we
plan,” Spano relayed. “We want
it to stick with people.”

John Spano, UCA history
teacher and head sponsor of
the associated student body
team, has gained considerable
experience mentoring student
leaders throughout his teaching
career. “Each year, I encourage
the incoming officers to pray
about a theme,” said Spano. “I
don’t want them to just think of
something catchy — I want it to
be God-led because that’s what
will make all the difference.”

“The ASB team came into
the year with excitement to
decide the new theme,” said
Torin Smith, ASB president.
“We brainstormed and prayed
about each idea, but the one
that rose to the top was ‘Each
One Reach One.’ We wanted to
encourage an environment on
campus where students interact
with one another with kind and
thoughtful words.”

The other officers echoed
Smith’s sentiment. Eric Olson,
ASB vice president, mentioned
he has noticed his conversations
with his peers seem to turn
more often to how to positively
influence others for Christ. “It
has definitely been an emphasis
in everything we do as a
leadership team,” he said.

The theme was introduced
on the first night of the school
year at the Handshake, a kick-
off event for students to get
acquainted with each other.
Several of the ASB officers

“Honestly, I don’t believe
the theme has changed our
campus, but the change God
has been working out in us is
what inspired the theme,” said
Fred Riffel, pastor and UCA
Bible teacher. “These words
beautifully express who we are
as a school family.”

Riffel went on to point out
that observing kind acts and
hearing encouraging words are
not rare occurrences at UCA.
“We have been praying for God
to become part of our DNA, and
this is yet another evidence
of His answer — seeing His
character reflected in our
students and colleagues.”

Reaching others doesn’t
end at the edge of school
property, according to Smith.
“UCA needs to be a center
of hope for the
community, as well,
and that is what we
want to encourage for
the rest of this year.
My fellow officers

and I want to lend a helping
hand wherever we are to touch
people like Jesus did.”

In addition to the activities
planned on campus, the team
has initiated several outreach
activities, including a visit to a
nearby nursing home.

KRISTA MIKKELSON
Upper Columbia Academy
director of alumni and
enrollment services

EDUCATION

HOW DO YOU CHOOSE A THEME THAT WILL GUIDE A WHOLE SCHOOL FOR
THE YEAR? AT UPPER COLUMBIA ACADEMY, THE STUDENTS ARE ASKED.

The 2023–2024 ASB
team is creating a
kind and friendly
environment at UCA.

More online at
NWADVENT.ST/119-2-UC-41

UPPER COLUMBIA
CONFERENCE // SERVE | ONE MORE

32 MARCH/APRIL 2024

More online at
NWADVENT.ST/119-2-BLE-90

B I B L E R E A D I N G S
 for

Our Bible reading plan leaves Sabbath as a time to share and reflect on your readings for
the week. Find creative ways each Sabbath to share your reflections with others on what
God is teaching you from your Bible reading time!

Follow us @NWAdventists on Instagram and Facebook.

2 0 2 4

Follow the daily reading plan and you will read the entire Bible in a year.

April
S M T W T F S

1
 James

8
Luke 19

15
John 14–17

9
Matt. 22–23

16
Matt. 27–28

3
Galatians

10
Mark 12–13

17
2 Thessalonians

4
Acts 18:1–18

11
Matt. 20–21

18
Matt. 24–26

5
1 Thessalonians

12
Luke 18

19
Mark 14–16

6

13

20

7
Mark 10–11

14
Luke 20–24

21
Acts 5–8

22
Acts 9–10

23
Acts 11–14

24
Acts 15–16

25
John 18–21

26
Acts 1–4

27

28
John 11–13

29
Luke 17:11–37

30
Matt. 19

2
Acts 17

Some may ask, “What
is a constituency session?”
It’s similar to a shareholder
meeting of a publicly held
company. The official
announcement of this session
specifies that it’s convened
to share reports of the most
recent quinquennium, elect
officers and departmental
directors for the next five
years and share the vision
for continued ministry in
Washington Conference. The
reports this year will cover the
2019–2023 period.

Each church and school
is invited to elect delegates
based on their size. They
are also invited to submit
suggested agenda items for the
session and the constitution
and bylaws committee.
Local churches are invited
to suggest people to serve
on the executive committee
and board of education.
Additionally, local churches
elect people to serve on a
committee that will
meet on March 24 — the
nominating committee.

The nominating
committee collaborates with
North Pacific Union officers
in nominating officers and
departmental directors.
The committee reviews the
resumes of those they are
nominating. This meeting will
take place on April 14.

The nominating
committee also nominates
new executive committee and
board of education members,
selecting from lists submitted
by local churches. They are
then tasked with ensuring
a representative group from
each region of the conference
serves on those committees,
considering diversity in
ethnicity and gender.

Each step of the process
is delegate-based. Prior to
the main session on May 5,
there are delegate information
meetings held in different
regions of the conference,
explaining the process and
sharing some of the reports
being prepared. This allows
questions to be asked and
ideas to be gleaned from the
local delegates.

This session’s theme is
“Greater Things.” The past five
years have experienced both
amazing and troubling things
happen in our world. We have
experienced a pandemic, political
upheaval, social unrest and
many shifts in how life is lived in
this new reality. Yet, God has led
each step of the way.

Churches have learned
new methods of ministry
and worship. Many now
have online audiences every
weekend in addition to in-
person attendance. During the
pandemic, churches learned

CHURCH

Greater Things:
2024 Washington
Conference
Constituency
Session
EVERY FIVE YEARS, WASHINGTON CONFERENCE
HOLDS A CONSTITUENCY SESSION. THE NEXT
SESSION WILL BE HELD ON MAY 5.

Doug Bing, Washington
Conference president

E
R

N
E

S
T

O
 H

E
R

N
A

N
D

E
Z

Michelle Wachter,
Washington Conference vice
president for education

E
R

N
E

S
T

O
 H

E
R

N
A

N
D

E
Z

Randy Maxwell, Washington
Conference vice president
for administration

E
R

N
E

S
T

O
 H

E
R

N
A

N
D

E
Z

Jerry Russell, Washington
Conference vice president for
finance

LA
C

E
Y

 S
T

E
C

K
E

R

34 MARCH/APRIL 2024

WASHINGTON
CONFERENCE

GROWING SPIRITUALLY, PRAYING CONTINUALLY

More online at
NWADVENT.ST/119-2-WA-03

to conduct Bible studies,
communion services and
baptisms virtually. Community
service efforts were renewed
in many places and increased
in others.

Over the last five years,
18 churches in eight different
language groups were planted.
Coaching for revitalization was
made available to churches,
resulting in proven church
growth. Church revitalization
also included new focus on
youth and club ministry.
Health ministries focused
on both physical and mental
health, with resources provided
in various of ways.

Our school system also
learned to pivot due to the
pandemic, with an increase
of 300 students system-wide,
resulting in reopening schools
that had been shut down.
Much of this increase came
from non-members who want a
Christian-based education for
their children in this turbulent
world. Our schools continued
to provide above-average
education, with the most
important benefit being that
students learn about Jesus.

Most importantly,
there was a renewed focus
on prayer initiatives at the
conference level, adopted by
many churches locally. Many
church prayer ministries take
place daily on Zoom or other

virtual platforms. The renewed
spiritual focus included
focusing on family worship,
strengthening marriages and
individual spiritual growth.

As we look to the future,
we see the great things God
has done in this conference
territory over the last five
years. However, we seek even
greater things. When Jesus
was calling His first disciples
to follow Him, He said to
Nathanael, “Because I said to
you, I saw you under the fig
tree, do you believe? You will
see greater things than these”
(John 1:50).

Each of us is called to
be a disciple of Jesus, to follow
faithfully wherever He
leads. There is no doubt that
as we follow Jesus, we will
continue to witness even
greater things. Moving into
the next quinquennium, let
us keep praying for and
seeking those greater things
God has promised.

DOUG BING
Washington Conference
president

Washington Conference
administrative team praises
God for His greater vision in
this ministry territory.

H
E

ID
I B

A
U

M
G

A
R

T
N

E
R

WASHINGTON
GROWING SPIRITUALLY, PRAYING CONTINUALLY // CONFERENCE

Sunset Lake Camp hosted
Camp 4 Deaf Youth in 2022 and
2023. In 2022, only one Deaf
girl, Shakira, came to camp.
Counselors were thrilled to see
her give her heart to Jesus and
be baptized six weeks later.

The number of Deaf
campers for the July 2–9,
2023 camp swelled to four:
two boys and two girls,
including Shakira. In addition
to the regular camp staff, an
additional hand-picked team
of hearing interpreters and
Deaf counselors were hired.
The Camp 4 Deaf Youth
pastor was Jeff Jordan, the
only Deaf Adventist pastor
in North America.

Shakira spent the week
pointing her cabin mate and
new friend, Makayla, to Jesus.
Shakira eagerly, yet gently,
shared her love for God and
the joy of the Christian walk.
Makayla gave her heart to
Jesus during an appeal on
Friday evening.

Campers and counselors
alike watched Shakira walk
Makayla over to the freedom
bell and encourage her to ring
it loud, proclaiming to all her
decision — and Makayla did.

Meanwhile, Darby had
zero interest in anything
spiritual. Anytime Jesus was
mentioned, he instantly tuned

out. During worship, he sat
far away, looking in the
opposite direction to keep his
attention diverted. By the end
of the week, however, he was
sitting with the group and
actively participating.

The Sabbath morning
worship program was held in a
small amphitheater. Darby sat
in the far back row while others
clustered together at the front.
As Jordan spoke, Darby began
to take interest, moving up one
row at a time until he sat with
the group. Though he did not
make a confession for Christ,
God was working and seeds of
faith were planted in his heart.

Donald had a rough
start to the week. He showed
some aggression and refused
to participate in any of the
activities. He sat by the lake
the entire first day in his own
world. Several counselors tried
to convince him to join the
fun, but nothing worked. They
began praying for Donald.

Each day, Donald started
to cave. He began taking part
in gaga ball, water activities,
archery, biking and the giant
swing. By the end of the week,
he didn’t want to miss a thing.

Halfway through the
week, Donald joined in the
singing at evening worship,
signing with meaning as tears

YOUTH

EACH SUMMER, MANY YOUNG LIVES ARE TOUCHED AND CHANGED FOR
ETERNITY AT SUMMER CAMPS. SUMMER 2023 WAS NO EXCEPTION.

Camp 4 Deaf Youth
Grows at Sunset Lake

Donald practices his archery skills.

Jeff Jordan, Deaf Adventist pastor, shares a morning
worship thought with Deaf campers.

Camp 4 Deaf Youth at Sunset Lake had a fantastic
staff comprised of both Deaf and hearing members.

36 MARCH/APRIL 2024

CONFERENCE // GROWING SPIRITUALLY, PRAYING CONTINUALLY

WASHINGTON

More online at
NWADVENT.ST/119-2-WA-20

Deaf campers, like
Makayla and Shakira,
form a close spiritual
and relational bond
with their counselors
through specialized
summer camp
experiences.

trickled down his face. No one
was surprised when he, too,
decided to give his heart to
Jesus at the end of the week.

Saying farewell to Donald
was difficult. He was not ready
to go home. He kept repeating
that he wished he could stay
for two weeks. Tears streamed
down his face as he hugged his
counselors frequently and told
them he loved them and would
miss them.

This is why Camp 4
Deaf Youth exists. Deaf
kids haven’t had access to
traditional summer camp
programs, simply because of
communication. Camp
4 Deaf Youth staff

burst open the communication
barriers in the Pacific
Northwest.

It’s not just about
interpreting activities, but
the warm guidance of the
counselors, friendship with
Christian staff and the Word
of God shared by a Deaf
pastor through American Sign
Language, the Deaf’s heart
language and native “tongue.”

Washington Conference,
North Pacific Union, North
American Division Deaf
ministries, Washington
Conference evangelism

ministry and private
donors partnered

to make this happen. We
deeply appreciate Sunset Lake
and each one of its staff for
this joint endeavor to reach out
to these precious souls.

The next Camp 4 Deaf
Youth will be June 30 through
July 7, 2024 at Sunset Lake
Camp. For more information,
visit camp4Deafyouth.com or our
Facebook page for Camp 4 Deaf
Youth. You may also email us
at camp4Deafyouth@gmail.com.

ESTHER DOSS
North American Division Deaf
ministries coordinator

WASHINGTON
GROWING SPIRITUALLY, PRAYING CONTINUALLY // CONFERENCE

37 MARCH/APRIL 2024

AAA provides a place of belonging
for its students.

was a sense of belonging. Like
many of our students, I wanted
to be involved in everything.

I immediately became
part of the gymnastics team,
joined choir, took piano lessons,
became a class officer and
tried out for volleyball. These
activities and more continued
through my senior year.

Like all seniors, I was
ready to leave and find new
adventures. Some call it
“senioritis,” but I think it’s part
of the beautiful process of
growing up. AAA gave me the
wings I needed to fly the nest
and soar into the unknown.

However, the greatest
surprise was when I accepted
a position to work at my alma
mater six years ago. Honestly,
I never thought God would
bring me back around to my
old stomping grounds. In
many ways, God’s greatest
blessings are the ones we
don’t ask for.

I loved everything about
it — the constant playmates,
being surrounded by tons of
kids my age, the daily snow
cones, swimming in the giant
pool and — oh yes — the pronto
pups. That amazing Big Frank
center surrounded by crispy
corn batter — I’ll never forget
how good those tasted.

My AAA journey actually
began earlier than that. My
mother and several other family
members attended AAA. Their
pictures line the walls like
sentinels guarding the future
generations. I remember hearing
stories of the “glory days”
when AAA had more than 500
students, and some of the girls
actually lived in the infamous
and foreboding Gibson Hall at
the back of campus.

I had been on AAA’s
campus so many times before
I was ever actually a student.
When I finally walked the halls
as a nervous freshman, there

Now I walk these hallways
with a few more laugh lines on
my face and a little gray in my
hair, but it is still home; I still
feel like I belong. My hope is
that all students who attend
here feel that as well. Now I
experience AAA in the most
fulfilling way ever: seeing
students grow in Jesus.

Every year I cry at
graduation, and when their
pictures are added to the
wall, I look up knowing I had
the privilege of being part
of their journey. Although
saying goodbye is always a
little bittersweet because these
kids have a way of embedding
themselves in our hearts,
I know that they go on to
amazing things because they
have been given wings.

KILIKINA VEGA RICHARDS
Auburn Adventist Academy
faculty member

More online at
NWADVENT.ST/119-2-WA-40

EDUCATION

I REMEMBER THE FIRST TIME I WALKED ONTO AUBURN ADVENTIST ACADEMY’S CAMPUS.
I WAS 7 YEARS OLD, AND WE WERE ATTENDING CAMP MEETING. I CLEARLY REMEMBER MY
FIRST PRIMARY TENT MEETING AND THE THEME WAS “GOING ON A SAFARI.”

AAA Fosters a Sense
of Belonging

AAA students are prepared for life
after graduation.

JO
D

I I
W

A
N

K
IW

JA
C

K
IE

 L
A

N
G

I
K

E
LL

IE
 N

U
N

LE
Y

CONFERENCE // GROWING SPIRITUALLY, PRAYING CONTINUALLY

WASHINGTON

EDUCATION

PAES Grows Student Leaders
AT PENINSULA ADVENTIST ELEMENTARY SCHOOL, WE ARE LIKE FAMILY. TOGETHER WE DEVELOP
NEW IDEAS TO IMPROVE THE SCHOOL, AND WE’D LIKE TO INTRODUCE OUR SPECIAL TEAMS.

The first team is leadership. The
students on this team created a school
mascot with a scripture. They are
currently working on a school improvement
plan to ensure we have a Christian
atmosphere at PAES.

They served at the Sequim Food Bank
during Christimas break, and they will
continue to plan other events. They have
proposed creating a ninth-grade class, and
it is being considered by the board.

The next team is graduation. This
group of three eighth-graders and one
seventh-grader started the year by
choosing a school scripture, theme and
song. Together they make and sell cookies
and slime to raise money for their class trip
and gift for the school. They will also help
create the yearbook.

The library committee is a group of six
students who are a very ambitious group.

They just completed stamping 360 books.
There is a plan in place to purge old books
and catalog the library electronically. This
team has worked very hard to help other
readers find new books they enjoy.

The technology team is made up of
six members. They help the teacher with
computers and the smart board. The team
leaders are setting up new Chromebooks.
They will learn the new software and help
other students with them.

A small group of four students created
the very first prayer group. The team
comes together to pray about school issues
and student problems. Praying for the
school has helped change the atmosphere.

Finally, third- through eighth-graders
run a school newspaper. They write a
two-page newsletter for Sequim and Port
Angeles Adventist churches. They also
write for the Sequim Gazette and other

publications. The older students mentor the
younger students.

When asked if they think these
teams help improve the school, Silas
Ellison said, “We each help improve certain
parts of the school.”

Isabella Salazar added, “Because
everyone has different ideas.”

Skyler Adair commented, “We help the
teachers with things they can’t do alone.”

Aimee Powless shared, “We can work
together and make our school stronger.”

Elsie McClure’s comment sums it
up, “We help improve our school and make
it better.”

ELSIE MCCLURE
Peninsula Adventist Elementary
School student

ISABELLA SALAZAR
Peninsula Adventist Elementary
School student

ALLISON YOUNG
Peninsula Adventist Elementary
School student

More online at
NWADVENT.ST/119-2-WA-26

PAES’s leadership
team helps create a
positive environment
for the school.

JA
C

K
IE

 L
A

N
G

I
K

E
LL

IE
 N

U
N

LE
Y

39 MARCH/APRIL 2024

WASHINGTON
GROWING SPIRITUALLY, PRAYING CONTINUALLY // CONFERENCE

Upon his retirement, McVay will
complete 44 years of service to the
Adventist Church — 18 of which have been
spent at WWU — making him the longest-
serving president of the university.

When McVay became the university’s
23rd president in 2006, his first task was
supervising the institution’s name change
from Walla Walla College to Walla Walla
University. He led the university’s strategic
planning efforts — earning a commendation
from accrediting organizations — and
instituted a long-range budget planning
process that improved the university’s
overall Composite Financial Index.

He established a robust spiritual
master planning process and implemented
strategies to nurture faith and discipleship.
McVay also supported major campus
improvements, including renovations of

the Winter Educational Complex and the
transformation of Bowers Hall.

“As McVay looks toward retirement,
we celebrate his spiritually impactful
tenure with us,” said John Freedman, North
Pacific Union president. “His dedication
to fostering a collaborative spirit and
camaraderie has left an enduring mark on
the WWU community.”

Led by Freedman, the presidential
search committee is supported by work
from FaithSearch Partners, a nationally-
known executive search firm that has years
of experience working with Adventist
colleges and universities.

FaithSearch Partners is helping
identify candidates, gather and synthesize
information, and work with committee
members to match the best candidate with
the university.

The search committee’s members
represent the university’s key stakeholder
groups, including faculty, staff, students,
board of trustees members, alumni and
NPUC administrators.

Six of the members are alumni of
WWU, five are currently employed at
the university, seven are members of the
university’s board of trustees and one
attends as a student.

“I expect that the involvement of the
presidential search committee, the WWU
board of trustees, the board’s governance
committee and various university
leaders will ensure a comprehensive and
thoughtful approach to identifying the
best candidates for this pivotal role,”
said Freedman.

He added he expects the process
to be completed by May. Updates in
the search process are available at
wallawalla.edu/president.

“Your prayers are not only welcomed,
but cherished, as we seek divine guidance
in making decisions that will shape the
future of our university,” Freedman said.
“Together, let us uplift this process, asking
for wisdom, discernment and the alignment
of God’s will with our actions.”

WWU UNIVERSITY
RELATIONS DEPARTMENT

JOHN MCVAY, WALLA WALLA UNIVERSITY PRESIDENT, ANNOUNCED HE WILL RETIRE AT THE END OF THE
ACADEMIC YEAR. THE WWU BOARD OF TRUSTEES HAS ESTABLISHED A 13-MEMBER PRESIDENTIAL SEARCH
COMMITTEE TO HELP IDENTIFY THE UNIVERSITY’S NEXT PRESIDENT.

WWU President To Retire,
Search Underway

More online at
NWADVENT.ST/119-2-WWU-91

EDUCATION
WALLA WALLA

UNIVERSITY
NEWS

40 MARCH/APRIL 2024

New Lab Grant Supports
Nursing Excellence

EDUCATION

WALLA WALLA UNIVERSITY SCHOOL OF NURSING RECEIVED A $105,231
GRANT FROM WASHINGTON STUDENT ACHIEVEMENT COUNCIL TO
UPGRADE NURSING SIMULATION LABS ON THE PORTLAND CAMPUS.
THIS IS THE THIRD SIGNIFICANT GRANT AWARDED TO THE SCHOOL OF
NURSING IN THE PAST YEAR.

The funds will modernize nursing
simulation labs on the Portland campus.
Simulators provide a solidly realistic, safe
environment for nursing students to practice
their skills, building confidence for clinical
rotations and allowing students to learn in
ways they may not be able to in clinicals.

Similar simulation labs on the College
Place campus were revamped fall 2023 and
have helped students master skills more
efficiently. The funds will also support the
completion of an electronic medication delivery
system to be available on both campuses.

The ongoing investment in equipment
is only a part of the School of Nursing’s
continuous success. Ranked in 2023 as the
second-best school in Washington for a
bachelor’s degree in nursing by RNCareers,
WWU provides excellent preparation for a
successful nursing career.

WWU distinguished itself with high
National Council Licensure Examination
passing rates and a curriculum that’s both
academically rigorous and practically
relevant, according to an RNCareers press
release on the ranking.

NCLEX is taken by all nursing
students after graduation, and all must pass
the NCLEX before becoming registered
nurses. According to the Washington State
Board of Nursing and the National Council
of State Boards of Nursing, 95% of WWU
nursing graduates in 2023 passed the
NCLEX on their first try. This is notably
higher than the national average pass rate
of 90%.

Michaelynn Paul, dean and professor
of nursing, said, “Our robust simulation
labs with brand-new equipment enhance
the 900 hours of clinical hours we
provide to students. We are committed
to creating a vision of nursing that is
inclusive and equitable, and to preparing
nurses to excel in the ever-changing
healthcare environment. We’re grateful to
Washington Student Achievement Council
for supporting our work with this grant.”

Learn about how WWU is preparing
students to be the hands and feet of Jesus
through successful and fulfilling nursing
careers at wallawalla.edu/nursing.

KELSI DOS SANTOS
WWU university relations supervisor

More online at
NWADVENT.ST/119-2-WWU-41

Simulators provide a solidly realistic, safe
environment for nursing students to practive
their skills, building their confidence and skill
set for clinical rotations.

41 MARCH/APRIL 2024

WALLA WALLA UNIVERSITY
NEWS // UNIVERSITY

care to our community and visitors. This
is an amazing accomplishment that would
have been hard to envision back then, and
I’m excited to see what our community
health partnership looks like in the coming
half-century,” said Eric Swanson, Adventist
Health Tillamook president.

For Swanson, leading Adventist
Health Tillamook has been a calling. He
and his brother grew up riding along in the
car and sometimes sleeping in the hospital
lobby when their mom — a CRNA at the
hospital — was called in for emergency
surgeries. He worked two summers at
the hospital during academy, three years
during college and later was a paramedic
and ambulance supervisor in Tillamook for
seven years.

In 2009, when Adventist Health asked
him to leave his job as a government CEO
and come back to lead Adventist Health
Tillamook, he didn’t hesitate for a moment.

“I absolutely love Adventist Health
and our mission,” said Swanson. “Our
mission — living God’s love by inspiring
health, wholeness and hope — makes all
the difference.”

The 50th anniversary Sabbath
celebration included presentations by
current and past employees and featured
guest speaker, Alex Bryan, Adventist
Health chief mission officer, and special
music by Joyce Newmyer, Adventist Health
chief people officer and Adventist Health
Oregon State Network president.

“To be part of the jubilee celebration
at Adventist Health Tillamook is a really
special thing,” said Bryan. “The hands of
God are on this place. The idea of God’s
hands in our midst is powerful.”

“The quality of the healthcare we
provide is clear,” continued Bryan, “but
more importantly is the quality of our
hands — the way we hold little ones when
they are born and the hands of those who
are dying, those who are grieving, those
who are celebrating, those who hear good
news and those who hear bad news — it’s
the way God’s hands guide our hands that
matters most of all.”

KIM STROBEL
Adventist Health program
manager for religion, faith
and mission

HEALTH

The word “community” reverberated
among the current and previous hospital
employees who gathered to reminisce
and celebrate. “What has happened at
this hospital has taken everyone pulling
together,” said one employee.

“When I lost my son, this place became
my family,” said another.

On Aug. 15, 1973, Adventist Health
Tillamook began management of Tillamook
County General Hospital. Since then,
Adventist Health Tillamook has grown
to provide care for more than 100,000
patients each year. The 25-bed critical
access facility has Level 4 Trauma Center
designation and employs more than 550
associates and healthcare providers.

Adventist Health Tillamook operates
a rural health medical office system with
locations in Manzanita, Tillamook, Pacific
City, Lincoln City, Vernonia, Sheridan,
Welches and Estacada. In 2023, Adventist
Health Tillamook was recognized by
Healthgrades with five-star ratings for
critical care and labor and delivery.

“For 50 years, we have been dedicated
to providing mission-driven, compassionate

The 50th anniversary celebration included a year-long
series of events at the hospital and in the community.

Tillamook Celebrates 50 Years
A SPECIAL SABBATH SERVICE AT TILLAMOOK CHURCH ON NOV. 11, 2023 CAPPED A YEAR-LONG
50TH ANNIVERSARY CELEBRATION OF ADVENTIST HEALTHCARE IN TILLAMOOK, OREGON.

More online at
NWADVENT.ST/119-2-AH-92

ADVENTIST
HEALTH

LIVING GOD’S LOVE BY INSPIRING
HEALTH, WHOLENESS AND HOPE.

42 MARCH/APRIL 2024

For more information, including a
tentative schedule and registration,

scan the QR code or visit:
auburn.org/alumni-weekend

May 3–4, 2024
Auburn Adventist Academy Alumni Weekend

IN A WORLD ASKING US TO FIT IN,
WALLA WALLA VALLEY ADVENTIST SCHOOLS
CREATES STUDENTS THAT STAND OUT.

COME JOIN US.COME JOIN US.
LEARN MORE AT VALLEYADVENTISTSCHOOLS.ORG.LEARN MORE AT VALLEYADVENTISTSCHOOLS.ORG.

LEARN MORE AT VALLEYADVENTISTSCHOOLS.ORG.LEARN MORE AT VALLEYADVENTISTSCHOOLS.ORG.

EMPLOYMENT
ALASKA LODGE SEEKS SUMMER HELP.
Beautiful setting with restored
historic log cabins. Room and
board provided, RT airfare, wages
30 hours/week+ guaranteed.
Couples welcome. Sabbaths off.
Richard and Judy Dennis, 907-
822-5299, RedEagleLodge.com.

ENROLLMENT COUNSELOR to work
specifically with Hispanic/Latino
prospects and their families to
recruit students to Union College.
Provide translation support
for parents, visit and speak for
church services, attend camp
meetings and youth rallies and
help organize and participate
in college recruitment tours.
Bachelor’s degree required and
must be fluent in Spanish. See
full job descriptions and
instructions for application at
ucollege.edu/employment.

FINANCIAL AID ADVISOR/LOAN
PROCESSOR to provide operational
and customer support. Process
federal aid and loans, provide
financial counseling to students
and families and assist with
development, documentation
and implementation of workflow
process in addition to other
duties. Bachelor’s degree or
equivalent experience required.
See full job descriptions and
instructions for application at
ucollege.edu/employment.

SOUTHERN ADVENTIST UNIVERSITY
School of Nursing seeks a full-
time faculty member to join a
mission-focused team. Teaching
responsibilities will be primarily
at the undergraduate level. An
earned doctorate is preferred.
Requisite qualities include
current RN adult health or ICU
clinical experience, successful
teaching experience, interest
in research, flexibility and
commitment to Adventist nursing

program. The ideal candidate
will be proficient in managing the
CAPTE accreditation process,
new program development and
teaching graduate physical
therapy courses as well as
clinical practice. In addition, the
successful candidate will be
committed to mentoring advisees,
nurturing student learning both
in and out of the classroom and
disciplining students in Jesus
Christ. For a full job description
and desired qualifications, visit
southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY
seeks a full-time faculty in the
area of counseling for School of
Education/Psychology. A doctoral
degree in counselor education
from a CACREP-accredited
program is required. Doctoral
degrees in clinical or counseling
psychology from APA-accredited
program could be considered if
applicant has been employed as
a full-time faculty member in a
counselor education program
for a minimum of one full
academic year before July 1,
2013. For a full job description
and desired qualifications, visit
southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY
seeks full-time teaching faculty
in the School of Business.
Candidates should have a
graduate degree (minimum).
Doctorate in business-
related field preferred. Ideal
candidates will have successful,
professional experience in for-
profit companies/organizations.
Candidates will bring relevancy
to courses through connecting
theories, current events and real-
world experience. Candidates will
facilitate learning in alignment
with a Christian biblical worldview
and Adventist beliefs and values.
Ideal candidates will be committed
to student learning, engagement

education. The candidate
must be a member in good and
regular standing in the Adventist
Church. To apply, visit our job
board at sau.catsone.com/careers.

SOUTHERN ADVENTIST UNIVERSITY
School of Religion seeks
full-time faculty member to
begin fall 2024. Must be active
member of Adventist Church in
regular standing and have Ph.D.
(or near completion) in New
Testament. Positive experience
in pastoral ministry and teaching
is helpful. Must demonstrate
contagious love for Jesus,
strong commitment to authority
of scripture and deep passion
for Adventist message and
mission. Good people skills and
ability to engage students in a
positive, faith-building manner
in the classroom are essential.
To apply, visit our job board at
sau.catsone.com/careers.

SOUTHERN ADVENTIST UNIVERSITY
seeks a full-time engineer
teaching faculty member
for School of Engineering
and Physics in the areas of
mechanical, electrical and
computer engineering. The
ideal candidate will be proficient
in developing and teaching
undergraduate engineering
courses, including both lecture
and laboratory components.
Master’s degree in mechanical,
electrical or computer
engineering or related area
required. Doctorate preferred.
Prior higher education teaching
experience and/or relevant
industry experience preferred.
For a full job description and
desired qualifications, visit
southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY
seeks a full-time program
director to launch a new Doctor
of Physical Therapy degree

and spiritual well-being. For more
information, visit our job board at
sau.catsone.com/careers.

SOUTHERN ADVENTIST UNIVERSITY
seeks a full-time associate
vice president for academic
administration and dean of
graduate and professional
studies. Candidate should have
a Ph.D. with a minimum of five
years of successful full-time
graduate teaching experience
at the higher education level.
Applicant will assume a
leadership role in all aspects of
graduate education and provide
academic, administrative and
strategic direction to graduate
studies, online campus and
the Adult Degree Completion
Program. For more details, visit
southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY
seeks a full-time teaching faculty
member for the Department of
Biology/Allied Health beginning
fall 2024. Ph.D. in biology who will
teach upper and lower division
courses and labs. Candidate
should be committed to
involvement with undergraduate
students in the classroom as well
as guiding independent student
research projects. Additionally,
candidate should be a practicing
Adventist believing the biblical
record of the creation of life on
earth in six literal days. For more
details, visit southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY
seeks qualified candidates
for the following staff salaried
positions: DHSI community
outreach coordinator
(reopened); customer service
and print project manager.
For more information, visit
sau.catsone.com/careers.

44 MARCH/APRIL 2024

SOUTHERN ADVENTIST UNIVERSITY
seeks qualified candidates for the
following staff hourly positions:
closing shift supervisor – Village
Market; office manager – School
of Engineering and Physics;
network technician – Information
Technology (Digital Networking);
carpentry technician; S.A.L.T.
outreach coordinator for School
of Religion; alarm technician;
landscape supervisor; part-time
cashier – Village Market. For
more information, visit
sau.catsone.com/careers.

UNION COLLEGE IS SEARCHING FOR A
SOCIAL WORK PROGRAM DIRECTOR
This faculty role is fully dedicated
to the social work program and
is responsible for administrative
oversight of all program options,
including leading efforts to
maintain accreditation. Faculty
responsibilities are expected.
Master of Social Work degree
required, doctorate or ABD
preferred. Excellent benefits
and warm and friendly campus
culture included. Please see
the full job description and
instructions for application at
ucollege.edu/employment.

EVENTS
ENTERPRISE/GREAT PLAINS ACADEMY
ALUMNI WEEKEND April 12–13 at
Enterprise Church, Enterprise,
Kansas. Honor classes:
graduating years ending with 4s
and 9s. For more information,
email ea.gpa.alumni@hotmail.com
or visit ea-gpa-alumni.com.

FOR SALE
LANDSCAPE BUSINESS FOR SALE
located in the Columbia Gorge,
Oregon. We are a ministry-
minded couple planning for
retirement. We want to grant you
the opportunity to step into an
established, successful business
of 13 years. There is an unlimited
opportunity to continue growing

the landscape maintenance
business, or to expand into the
landscape construction and
irrigation industry. For more
information, call 541-980-2813 or
email wdwalks@gmail.com.

MISCELLANEOUS
BUYING U.S. GOLD/SILVER 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.

LOOKING FOR MOTORCYCLISTS with
a desire to minister. Sabbath
Keepers Motorcycle Ministry
is an opportunity to join an
outreach ministry that spreads
the Word through fellowship
rides and other activities. For
more information call 425-239-
4545 for Seattle to Bellingham,
or 360-798-6861 for other
Northwest areas. Send email to
motorcycles@edmondsadventist.org.

REAL ESTATE
ADVENTIST REALTOR® WITH GREAT
EXPERIENCE serves the Puget
Sound area in Washington.
Option to direct a portion of the
transaction commission to your
church ministry. Contact 360-271-
7439 or visit isabeljoneshomes.com
for more information.

EXPERIENCED ADVENTIST REAL
ESTATE BROKER serving the greater
Seattle-Tacoma area. Megan
Bonifant with John L. Scott Real
Estate. Call 253-737-7804 or email
meganb@johnlscott.com.

FOR SALE Lovely 3 bedrooms, 2
bath, 1519 square-foot home,
marble fireplace, dishwasher,
W/D, refrigerator, select furniture
included. Conveniently located
near Walla Walla University.
Beautifully landscaped with

private backyard. Covered patio/
deck, security lights, garage and
much more. Please contact 951-
232-9814 for more information.

SERVICES
7TH ELEMENT HEATING AND AIR
CONDITIONING Servicing the
Treasure Valley, for all your
installation, service and
maintenance needs. We offer
free estimates on major repairs
and installation. Licensed,
bonded and insured. Visit our
website 7thelementhvac.com.
Call 208-724-0111 or email
7thelementhvac@gmail.com.

FREE SHARING CARDS LifeTalk Radio
has beautiful FREE sharing
cards for all occasions with
encouraging messages like “God
Loves You” and “You Matter to
God” plus scripture cards. Share
hope and love with others. Order
cards at LifeTalk.net/sharing-cards.

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 Danté at
800-766-1902 or visit us at
apexmoving.com/adventist.

PARTNER WITH ASAP MINISTRIES
in serving the marginalized
and reaching the unreached
in Southeast Asia with the
gospel. What you do today can
change a life for eternity! Visit
asapministries.org

TEACH SERVICES HELPING AUTHORS:
Publish your book, including
editing, design, marketing
and worldwide distribution.
Visit TEACHServices.com to
submit your manuscript for
a free evaluation or call 800-

A D V E R T I S I N G D E A D L I N E S

MAY/JUNE MARCH 18
JULY/AUG. MAY 20

367-1844. Shop for NEW/
USED ADVENTIST BOOKS at
TEACHServices.com or at your
local ABC.

VACATIONS
FOOTSTEPS OF PAUL IN GREECE
July 3–15 Begin your biblical
journey in the north where
Paul landed and travel south
to Athens visiting countless
spots throughout. Cruise to four
Greek islands and Ephesus. Info
at biblicaltouring.com, George
Dialectakis at 860-402-2247.

SUNRIVER, CENTRAL OREGON
4-bedroom vacation home on the
North Woodlands golf course.
Two master king suites, two
queens, one bunk set, hot tub,
A/C, loft, Jacuzzi bath,
gas log fireplace, BBQ, W/D,
bikes, all “lodge amenities,”
sleeps 10, no smoking, no
pets. For rates, photos and
reservations: 541-279-9553 or
schultz@crestviewcable.com.

SUNRIVER Take a spring break
in beautiful Sunriver, Oregon.
Sunny days and abundant
wildlife make our Quelah condo
the place to lose those winter
blues. Visit sunriverunlimited.com
or call 503-253-3936.

45 MARCH/APRIL 2024

GALL-TRUJILLO — Taylor
M. Gall and Martin Trujillo
were married on Aug. 5, 2023 in
Eagle Creek, Oregon. They are
making their home in Sandy,
Oregon. Taylor is the daughter
of Martin (deceased) and Debbie
Gall (stepmother); and Kim
(Tremaine) and Michael Osteen
(stepfather). Martin is the son of
Blas and Martina (Ortiz) Trijillo.

REED-POWERS — Lindsey
Ruth Reed and Mitchell
Lance Powers were married
on June 25, 2023 in Puyallup,
Washington. They are making
their home in Lake Oswego,
Oregon. Lindsey is the daughter
of Ken and Christine Reed.
Mitchell is the son of Brent and
Vicki Powers.

CHILDS 60th
Duane and Emily Childs

celebrated their 60th wedding
anniversary on Aug. 20, 2023 at
Bellevue Church.

Duane and Emily were
married on Aug. 16, 1963 at
St. John’s Lutheran Church
in San Antonio, Texas. They
moved to Seattle, Washington,
towing a small trailer on their
honeymoon. While Duane
was earning his Washington
teacher’s certificate at Walla
Walla College, they were
baptized into the Adventist
Church.

They settled in the
Northwest and had three
children: Lynelle, Janine and

Denise. Duane taught at
multiple Adventist schools
and later became a self-
employed caregiver. Emily was
a homemaker and stay-at-
home mom and later worked
at Washington Conference
ABC until she retired in 2007.
They both were active in their
churches and led out in Sabbath
School in four congregations.

OAKES 65th
Albert “Bill” and Gloria

Oakes celebrated their 65th
wedding anniversary with
a dinner on Aug. 11, 2023 in
Halifax, Nova Scotia, Canada.
They spent their anniversary
trip with their family touring
the Maritime Provinces.

Albert “Bill” William Oakes
and Gloria Dell Cox met at
Walla Walla College. They
were married at Meadow Glade
Church on Aug. 24, 1958.
After spending time in Seattle,
Washington, they moved to
Anchorage, Alaska, where Bill
served in the Army Corps of
Engineers and Gloria worked
for insurance companies. They
raised three children: Susan,
Elizabeth and Stephen.

Later in life, Bill worked
at an architectural firm
and Gloria volunteered as a
librarian at Anchorage Junior
Academy. They are charter
members of Anchorage
Northside Church, where
Gloria served as clerk and
Bill served as treasurer. They
are enjoying retired life in
Anchorage, Alaska.

ALLEN — Larence
Tiberius, 71; born July 19, 1952,
Tecumseh, Michigan; died
July 22, 2023, Kuna, Idaho.
Surviving: stepson, Travis
James Walker; stepdaughter,
Christina Michelle Walker
Label; sister, Brenda Reynolds;
5 grandchildren.

BEDNAR — Eleanor,
86; born April 28, 1937, Los
Angeles, California; died Oct.
18, 2023, Meridian, Idaho.
Surviving: spouse, David; sons,
Michael and Greg.

BLACKWOOD — Glenn
C., 93; born Dec. 9, 1929, Hope,
Arkansas; died Nov. 12, 2023,
Walla Walla, Washington.
Surviving: spouse, Dolores
Blackwood; son, Tim;
daughter, Beth Blackwood;
2 grandchildren.

BREGAR — Marjorie Jean
(Lanning), 96; born Dec. 27,
1926, Syracuse, New York; died
Nov. 21, 2023, College Place,
Washington. Surviving: son,
John; daughters, Diana (Bregar)
Reale and Leigh (Bregar)
Payne; 7 grandchildren and
4 great-grandchildren.

1943–2022

Jimmy grew up in Palmer, Alaska,
and after high school was deployed to
Germany in the army. There, he met
the love of his life, Heidi. They married
and settled in Milton-Freewater,
Oregon, on 12 acres, where they
created magical childhood memories
for their two sons.

After Milton-Freewater, Jimmy
and Heidi lived in Toledo, Chehalis and
Kent, Washington; Pecos, Texas and
finally Port Angeles, Washington.

Jimmy spent his career as a talented and adept jack-of-all-
trades — building, finishing and outfitting boats, dairy farming,
carpentry, owning and managing a gravel plant, rebuilding cars,
renovating homes and building tree houses for his sons. His fine
craftsmanship lives on in homes, boats and public spaces in the
Pacific Northwest.

Jimmy was a dreamer, creator, builder, idea man, maker, fixer,
craftsman, tinkerer, problem solver, engineer, designer, helper,
whistler, silly storyteller, jokester and excellent napper. On top
of it all was his care and love for his family, generous and gentle
spirit, kind heart, commitment to his faith, humility, and joyful
and grateful nature.

Jimmy succumbed to Lewy body dementia and is survived by
his beloved wife of 53 years, Heidi; son, Andy; son, Ronnie, and his
wife, Lili; brother, Ernie, and his wife, Ann; grandchildren, Eliza
and Ari; and many extended family members and dear friends.

JIMMY DALE BOICOURT

46 MARCH/APRIL 2024

1944–2024

Nadine Dower, former Gleaner
managing editor, passed away on Jan.
5, 2024 in Seattle, Washington, a day
short of her 80th birthday. Born on
Jan. 6, 1944 in Spokane, Washington,
Nadine had a significant impact on
Adventist communication outreach
efforts throughout her career.

Nadine, along with her husband
Richard (Dick), who served as the
editor during the same time frame,
formed an indispensable Gleaner team. The couple retired in
2008 after dedicating five years to frequently traveling to collect
stories and images to provide Northwest Adventist members with
a consistently stellar Gleaner.

Nadine played a vital role in developing and maintaining
communication partnerships and mentorships throughout North
America. Her work promoted the mission of various Adventist
ministries while strengthening the potential of every union paper.

Her professional journey also included time spent at the Review
and Herald Publishing Association, Andrews University and Lake
Union in addition to various acts of ministry volunteerism.

Nadine’s laugh, love for making apple pies and collaborative
spirit with Dick are just a few examples of the warmth and
dedication she brought to her work and personal life.

Nadine is survived by her husband, Richard (Dick); daughter,
Mona Dower Sarcona and her spouse, Joe; son, James, and his
spouse, Noel Chavez; and three grandchildren.

Nadine Dower’s memorial service will be held on March 16 at
Walla Walla University Church in College Place, Washington.

NADINE DOWER

1935–2023

Donna Louise Chadwick, born on
March 9, 1935 in Des Moines, Iowa,
was the sixth child of nine born to
Everett and Viola Chadwick. The
family moved to eastern Washington
and then to Pendleton, Oregon, during
her teen years where she worked
at Harris Pine Mills. At Pendleton
Church, she met Walter Koehn. They
married on June 6, 1954.

Walter, Donna and their two
children — Barbara and Allen — moved
to Thunderbird Academy in 1962 where Donna worked as dean
of girls. She also served as dean of girls at Pacific Union College,
Laurelwood Academy, Columbia Union College and Auburn
Adventist Academy.

Retiring in 1999, Donna and Walter moved to Cottage Grove,
Oregon, where they lived for 22 years. There, Donna started a
prayer retreat which grew very large. In 2021, they moved into
the addition on their daughter’s house in Puyallup, Washington,
because Donna had dementia.

Donna loved to sing and remembered the words of old hymns
sung for her the Sabbath before she passed. Donna passed
peacefully on Oct. 14, 2023.

She is remembered by her “girls” from her years as dean;
friends; family; husband, Walter; two children; five grandchildren
and soon-to-be six great-grandchildren, many of whom were with
her during the last weeks of her life. She is also survived by three
sisters and many nieces and nephews.

DONNA KOEHN

BROWN — Marilyn
Lorraine (Schlehuber), 93; born
Aug. 26, 1930, Farmington,
Washington; died Nov. 13, 2023,
Walla Walla, Washington.
Surviving: brother, Clifford
Schlehuber; 2 grandchildren.

CADWALLADER —
Joyce Arlene (Coleman),
previously Joyce Dixon, Joyce
Eickman, 83; born Dec. 24, 1939,
Lincoln, Nebraska; died Aug.
1, 2023, Manhattan, Kansas.
Surviving: son, Mike Dixon;

daughter, Mary Anne Brown;
brother, Keith Coleman; sister,
Shirley Williams.

CATE — Marjorie Jean
(Campbell), 95; born Jan. 15,
1928, Chicago, Illinois; died
Nov. 23, 2023, Forest Grove,
Oregon. Surviving: son,
David; daughters, Judy (Cate)
Anderson and Amy (Cate)
Fletcher; 8 grandchildren, 3
great-grandchildren and 1
great-great-grandchild.

DOWER — Nadine Adele
(Platner), 79; born Jan. 6, 1944,
Spokane, Washington; died Jan.
5, 2024, Seattle, Washington.
Surviving: spouse, Richard; son,
James; daughter, Mona Dower
Sarcona; 3 grandchildren.

FINKBINER — Arline May
(Rigby), 96; born May 29, 1927,
Glendive, Montana; died Nov. 15,
2023, Walla Walla, Washington.
Surviving: sons, Bob and Gary;
daughter, Marianne Finkbiner;
2 grandchildren and 4 great-
grandchildren.

HANSON — Calvin James,
92; born Jan. 30, 1931, Keene,
Texas; died Nov. 6, 2023, Walla
Walla, Washington. Surviving:
spouse, Carol Derry Hanson;
sons, James, John and Jerald; 6
grandchildren and 5 great-
grandchildren.

ITSCHNER — Irene Alice
(Warner), 93; born Dec. 5, 1930,
Fruitland, Idaho; died Jan.
2, 2024, Pendleton, Oregon.
Surviving: daughters, Beryl
(Portenier) Wagner, Rebecca
(Portenier) Van Hee, Cynthia
(Itschner) White and Pamela

(Itschner) Brown; brother,
Cyril “Bud” Warner;

7 grandchildren.

47 MARCH/APRIL 2024

1942–2023

Sharon Kathleen “Kathy”
(Detamore) Smith passed away Nov.
26, 2023 after a brief illness.

Born Aug. 16, 1942, Kathy was
one of three daughters of missionary
parents Aletha and Fordyce Detamore.
She spent five years with them in Asia
before attending Takoma Academy,
where she met Ron Smith. They
married just before their last year at
Southern Missionary College — now
Southern Adventist University — where
Kathy graduated with a degree in nursing.

The couple followed Ron’s work as a minister to Michigan,
Florida, Oregon, Maryland and, finally, back to Oregon. In
addition to raising four children, Kathy worked as a nurse in
hospitals, offices and residential facilities. She finished her career
in the North Pacific Union treasury department and devoted her
retirement to gardening, reading and enjoying her family.

Kathy’s children remember her as a wonderful cook. She gifted
her keen wit, humor and love of the beach to her kids. She had a
gentle and compassionate heart for babies, children and pets.

Kathy is survived by her husband, Ronald “Ron” Smith;
children, Daryl Smith, Darlene “Dharma” Wease, Laurel Rogers
and Lauren Smith; 11 grandchildren and two great-grandchildren;
plus her treasured in-laws, cousins, nieces, nephews and other
extended family.

SHARON KATHLEEN
“KATHY” SMITH

KOEHN — Donna Louise
(Chadwick), 88; born March 9,
1935, Des Moines, Iowa; died Oct.
14, 2023, Puyallup, Washington.
Surviving: spouse, Walter; son,
Allen; daughter, Barbara (Koehn)
Riske; sisters, Pat Carrell,
Rita Chadwick and Bonnie
Duckworth; 5 grandchildren and
6 great-grandchildren.

MACPHEE — Owen
Wallace, 91; born Aug. 2, 1932,
Berkeley, California; died Nov.
6, 2023, Grants Pass, Oregon.
Surviving: son, Mel; daughter,
Cindy (MacPhee) Poirier;
sisters, Violet (MacPhee) Findell
and Vivian (MacPhee) Dobbin;
6 grandchildren,
2 step-grandchildren,
2 great-grandchildren and
3 step-great-grandchildren.

MAHANEY — Jeanie
(Abbott), previously Jeanie
Swanberg, 76; born Dec. 1,
1946, Kellog, Idaho; died Oct.
11, 2023, Oakdale, California.
Surviving: spouse, Steve;
daughter, Jodi (Swanberg)
Sceville; stepdaughters,
Christine Higgenbothan and
Sherrie Deberry; brother,
Alan Abbott; 2 grandchildren, 4
step-grandchildren and
4 step-great-grandchildren.

MATHES — Sarah
Elizabeth (Lyon), 96; born Aug.
29, 1923, Little Fork, Kentucky;
died Dec. 8, 2019, Salem,
Oregon. Surviving: daughter,
Georgia (Mathes) Dovich;
3 grandchildren and 7 great-
grandchildren.

MOSEBAR — Carolyn
Marie (Rennings), 89; born
April 15, 1934, Salem, Oregon;
died Nov. 11, 2023, Vancouver,
Washington. Surviving:
daughters, Julie Mosebar-
Johnson and Jeanette Hendrix;

brother, Peter Rennings;
sisters, Kathleen Jones and
Sonja Gourley; 2 grandchildren
and 1 great-grandchild.

PHILLIPS — Mary Ellen
(Aldred), 84; born June 16,
1939, Hood River, Oregon; died
Jan. 1, 2024, Battle Ground,
Washington. Surviving: son,
Jeff; daughter, Vicki (Phillips)
Powers; sister, Leota (Aldred)
Cuppy; 2 grandchildren.

PUCCINELLI — Vivian
J., 87; born July 8, 1936,
Johannesburg, South Africa;

died Oct. 27, 2023, Vancouver,
Washington. Surviving:
spouse, Marilyn Puccinelli;
son, Ron; 1 grandchild and
2 step-grandchildren.

SAUNDERS — Mary
Jane (Jolly), 83; born April 4,
1940, LaPorte, Indiana; died
Nov. 17, 2023, Walla Walla,
Washington. Surviving:
spouse, William; son, William
Jr.; daughters, Sheiron
Christensen and Debbie
Saunders; 5 grandchildren and
14 great-grandchildren.

SCHROEDER — Gene
L., 87; born Jan. 14, 1936,
Marshfield, Wisconsin; died
Nov. 25, 2023, Anacortes,
Washington. Surviving:
spouse, Miriam Schroeder;
son, Tim; daughters, Terri
(Schroeder) Eggers and
Tami (Schroeder) Rowe; 7
grandchildren and
2 great-grandchildren.

SHIDELER — Larry, 79;
born July 25, 1944, Boise,
Idaho; died Aug. 31, 2023,
Meridian, Idaho. Surviving:
spouse, Sharon McAdams
Shideler; sons, Steven and
Michael; daughter, Jennifer
Shideler; 3 grandchildren.

SPAULDING — David
Richard, 89; born Nov. 26,
1933, York, North Dakota;
died Oct. 14, 2023, Pasco,
Washington. Surviving:
spouse, Judith (Winslow); sons,
Dennis, David II and Drew
Spaulding; daughter, Dannette
(Spaulding) Peterson; stepson,
Chad Winslow; stepdaughter,
Rachelle (Winslow) Roberts;
brothers, Clair and Roger;
sisters, Joanne (Spaulding)
Peterson and Marilyn
(Spaulding) Beecher;
5 grandchildren, 4 step-
grandchildren, 5 great-
grandchildren and 1 step-
great-grandchild.

UTT — Theodore Paul, 98;
born Nov. 3, 1925, Stoneham,
Massachusetts; died Nov. 28,
2023, Simi Valley, California.
Surviving: spouse, Shirley
Christian; sons, Rick,
Terry and Tom; daughters,
Kathy Morgan and Peni
Cockrel; 11 grandchildren,
1 step-grandchild, 14 great-
grandchildren and 1 step-
great-grandchild.

48 MARCH/APRIL 2024

All family announcements
are published online at
NWAdventists.com/family. To
submit family announcements,
go to NWAdventists.com/contribute.
To publish an expanded obituary
with a short bio and photo,
contact info@nwadventists.com
or call 360-857-7200 for
submission and cost information.

The North Pacific Union
Gleaner accepts family listings as
a service to members of Adventist
churches in the Northwest. This
information is not intended as
an endorsement of any facts or
relationships represented.

WILSON — Everett E.,
96; born Feb. 2, 1927, Nunn,
Colorado; died Nov. 21, 2023,
Longview, Washington.
Surviving: sons, Duane and
David; daughter, Diane (Wilson)
Weseman; 12 grandchildren
and 17 great-grandchildren.

WISBEY — Roy Allen, 65;
born May 25, 1958, Centralia,
Washington; died Dec. 29, 2023,
Medford, Oregon. Surviving:
brothers, Donald and Daniel;
sister, Sharon Wisbey Helms.

NORTH PACIFIC UNION
Offering

March 2 — Local Church Budget

March 9 — World Budget (GC)

March 16 — Local Church Budget

March 23 — Local Conference Advance

March 30 — Local Church Budget

April 6 — Local Church Budget

April 13 — Hope Channel International, Inc. (GC)

April 20 — Local Church Budget

April 27 — Local Conference Advance

OREGON CONFERENCE
Homecoming in Pendleton, Oregon

Pendleton Christian School, previously called Harris Junior
Academy and Pendleton Junior Academy, is holding a special
homecoming Sabbath on April 20 beginning at 10 a.m.

Al Reimche will be the main speaker. Everyone who ever
attended, taught and/or supported our Adventist school in
Pendleton during the last 75 years is invited. Please come
and share your time with us. There will be worship, music,
memories and meals. Lunch of spaghetti, salad and bread will
be served at 1 p.m. and a dinner of veggie burgers with all the
fixings will be served at 6 p.m. Please share the invitation.

ANNOUNCEMENTS

Molalla Anniversary
All friends and former members of Molalla Church are
cordially invited to come celebrate with us more than 100
years since the founding of our church in Molalla and 50
years in our present sanctuary on April 20.

Our centennial Sabbath service will begin at 11 a.m.
followed by a fellowship dinner. At 2 p.m. we will share
stories, photos, memories and more. God has blessed our
church and you are a part of that blessing. We hope you
can come join us for a day of memories. 835 N. Molalla
Avenue, Molalla, Oregon, 97038.

Portland Adventist Academy Alumni Reunion
Weekend

Attention Portland Adventist Academy alumni: PAA/
PUA Alumni Reunion Weekend is May 3–5 at PAA.
Honor classes include: ‘49 (75-year class); ‘54; ‘64; ‘74 (50-
year class); ‘84; ‘94; ‘99 (25-year class); ‘04; ‘14; ‘19 (5-year
class). More details of Friday evening and Sabbath events
at paasda.org/alumni or call 971-351-9028. Golden Agers
Dinner, Friday evening, Sabbath worship at 10:30 a.m.

WASHINGTON CONFERENCE
Washington Conference Constituency Session

Notice is hereby given that the 61st Regular Session of
Washington Conference of Seventh-day Adventists will
convene at Auburn Adventist Academy Church, Auburn,
Washington, on Sunday, May 5 at 9:30 a.m.

The purpose of the meeting is to receive reports of
conference activities since the last Regular Conference
Session; to elect officers, departmental directors,
Washington Conference Executive Committee and the
Board of Education for the ensuing quinquennium; for
strategic planning and to transact any other business that
may properly come before the delegates in session.

The Large Committee will meet on March 24 to elect
the Nominating Committee for the Session, and the
Nominating Committee will begin meeting on April 14.

Instructions have been sent to pastors, clerks and
head elders of each organized church concerning
delegate selection and other preparations for the
Conference Session.

Douglas L. Bing, president

Randyle K. Maxwell, vice president for administration

ANNOUNCEMENTS (cont.)

49 MARCH/APRIL 2024

50 MARCH/APRIL 2024

ADVENTIST
WORLD
RADIO
ANNUAL
OFFERING
MARCH 9, 2024

Download the

AWR Offering Packet
for March 9 at

awr.org/offering

ADVENTIST WORLD RADIO
 1-800-337-4297
 awr.org
 /awr360
 @awr.360
 @awr360
 awr.org/youtube

12501 Old Columbia Pike
Silver Spring, MD 20904 USA

From Europe to Rwanda to Papua New Guinea, you can’t miss

the thrilling updates of what God is doing around the world!

Share these inspiring stories with your church during the

Adventist World Radio Annual Offering on March 9.

51 MARCH/APRIL 2024

Customized instruction, strong academics
Small class sizes

Committed, qualified Christian teachers
Fully accredited

Academy classes & programs available
Financial aid

UPPER COLUMBIA ACADEMYUPPER COLUMBIA ACADEMY

ELEMENTARY SCHOOLELEMENTARY SCHOOL

Engaging in Service . . . Training in Leadership . . .
Preparing for Eternity

Join the GSAA family!
Call for a tour
or to ask about
financial information

208.459.1627
www.GemState.org

Will you give $10 for them?

God commissions us to go unto all the world...teaching them...Matthew 28:19-20

Seek Divine Wisdom. Inspire Innovative Minds. Build Eternal Relationships.

For a recurring donation of just $10 a month, you can make a
lasting impact on the day-to-day lives of our students!

It’s not just an important mission. It’s an eternal one.

To give, scan the QR Code or visit www.auburn.org/give. For more information, contact Kellie Nunley at (253) 285-4521 or at kellie.nunley@auburn.org.

We have an exciting new program at AAA:

$10 for Them!

Auburn Adventist
Academy

AUBURN ADVENTIST ACADEMY
5000 AUBURN WAY S | AUBURN, WA 98092

AUBURN.ORG

Gina Hubin, Director of Recruit ing
For campus tours or questions

253-939-5000 ext. 229

SEEKING -

INSPIRING -

BUILDING -

Divine Wisdom

Innovative Minds

Eternal Relationships

Earn your

Learn more and apply by scanning the QR code or by
visiting wallawalla.edu/gradstudies.

• Master of education (M.Ed.)

• Master of engineering (M.Eng.)

• Master of initial teaching (M.I.T.)

• Master of science in biology (M.S.)

• Master of social work (M.S.W.)

• Doctor of social work (D.S.W.)

Walla Walla
graduate degree at

University.

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

360-857-7000 • fax 360-857-7001 • npuc.org
Monday–Thursday 7:30 a.m.–5:30 p.m.

Hispanic Ministries .
 Associate .

Information TechnologyLoren Bordeaux
 Associate Daniel Cates

Legal Counsel. André Wang

Ministerial, Global Mission, Men’s
and Family Ministries.
 Associate .

Native Ministries Northwest Steve Huey

Public Affairs,
Religious Liberty. André Wang

Regional, Multicultural
and Outreach Ministries. Byron Dulan

Trust (WAF). James Brown

Women’s Ministries Sue Patzer

Youth and Young Adult Rob Lang
 Assistant. Velvet Lang

Adventist Book Centers

800-765-6955 • adventistbookcenter.com

NAMPA ABC
1350 N. Kings Rd., Nampa, ID 83687-3193
208-465-2532
 M–Th …. 8:30 a.m.–5:45 p.m.

OREGON ABC
19700 Oatfield Rd., Gladstone, OR 97027
503-850-3300
 M–Th …. 10 a.m.–5 p.m.
 F …. 10 a.m.–2 p.m.
 Sun …. 11 a.m.–4 p.m.

UPPER COLUMBIA ABC
3715 S. Grove Rd., Spokane, WA 99224
509-838-3168
 M–Th …. 9 a.m.–5:30 p.m.
 Sun …. 10 a.m.–3 p.m.

COLLEGE PLACE ABC
505 S. College Ave., College Place, WA 99324
509-529-0723
 T–Th …. 10 a.m.–5:30 p.m.

AUBURN ABC
5100 32nd St., Auburn, WA 98092-7024
253-833-6707
 M, Tu, Th …. 10 a.m.–5:30 p.m.
 W, F …. 10 a.m.–2:30 p.m.
 Sun …. 11 a.m.–3 p.m.

Local Conference
Directory

ALASKA CONFERENCE
6100 O’Malley Rd.
Anchorage, AK 99507-7200
907-346-1004 • alaskaconference.org
Kevin Miller, president; Ashwin Somasundram,
v.p. administration; ________, v.p. finance

IDAHO CONFERENCE
7777 W. Fairview Ave.
Boise, ID 83704-8418
208-375-7524 • idahoadventist.org
David Prest Jr., president; David Salazar, v.p.
administration; Oscar Sanchez, v.p. finance

MONTANA CONFERENCE
175 Canyon View Rd.
Bozeman, MT 59715
406-587-3101 • mtcsda.org
Ken Norton, president; Jim Jenkins, v.p.
administration; Solomon Agdon, v.p. finance

OREGON CONFERENCE
19800 Oatfield Rd.
Gladstone, OR 97027-2546
503-850-3500 • oregonadventist.org
Dan Linrud, president; Kara Johnsson, v.p.
administration; Eric Davis, v.p. finance;
Ron Jacaban, v.p. education

UPPER COLUMBIA CONFERENCE
3715 S. Grove Rd.
Spokane, WA 99224
509-838-2761 • uccsda.org
David Jamieson, president; Rodney Mills, v.p.
administration; Allee Currier, v.p. finance; Brian
Harris, v.p. education

WASHINGTON CONFERENCE
32229 Weyerhaeuser Way S.
Federal Way, WA 98001
253-681-6008 • washingtonconference.org
Doug Bing, president; Randy Maxwell, v.p.
administration; Jerry S. Russell, v.p. finance;
Michelle Wachter, v.p. education

WALLA WALLA UNIVERSITY
204 S. College Ave.
College Place, WA 99324-1198
509-527-2656 • wallawalla.edu
John McVay, president; Pamela Cress, v.p. for
academic administration; Prakash Ramoutar, v.p.
for financial administration; Darren Wilkens, v.p.
for student life; Jodi Wagner, v.p. for university
relations and advancement

President John Freedman

Executive Secretary, Evangelism
 . Bill McClendon

TreasurerMark Remboldt
 Undertreasurer Brent Plubell
 Associate. .Anne Vu

CommunicationHeidi Baumgartner
 AssociateAnthony White
 Assistant.Makena Horton

Creation Study Center Stan Hudson

EducationKeith Hallam
 Elementary Becky Meharry

 Secondary.Keith Waters

 Certification
 Registrar. Deborah Hendrickson

 Early Childhood
 Coordinator .

Sunset times:
nwadventists.com/sunset

WIN A

FREE
BOOK

53 MARCH/APRIL 2024

JUST FOR KIDS

Have you ever found treasure or something valuable? How did you feel when you discovered it?
I bet you were excited and wanted to tell someone about what you found.

Jesus liked to tell parables —
stories with lessons — so everyone
could understand and relate to what he
was saying. Sometimes He shared the
same lesson in more than one story.

In Matt. 13:44, Jesus told a parable
about heaven. He said, “The kingdom
of heaven is like treasure hidden in
a field. When a man found it, he hid
it again, and then in his joy went and
sold all he had and bought that field.”

Jesus told another parable: “The
kingdom of heaven is like a merchant
looking for fine pearls. When he
found one of great value, he went

away and sold everything he had and
bought it” (Matt. 13:45–46).

Both the man and the merchant
gave up everything they owned for
the special thing they found — and
it was worth it. Heaven is valuable
and precious, just like the treasure
and the pearl. Sometimes we
have to make sacrifices to follow
Jesus — but getting to spend
eternity with Him is worth it.

Do you want to know something
even more awesome? In Jesus’ eyes,
YOU are the precious treasure. He
sees how unique and special you

are. Jesus gave up everything —
His home, His throne and even His
life — because He wants you to be
a part of His kingdom. Aren’t you
excited to see what Jesus’ kingdom
is like?

SIENNA HUBIN
Gleaner copy editor

More online at
NWADVENT.ST/119-2-KIDS-30

PRECIOUS LIKE
PEARLS

54 MARCH/APRIL 2024

Find the hidden pearls.
Hint: there are 15 and
they look like this:

Treasure Hunt

 AUTHOR Kevin McGill

Mastering
 Divinity

hen a pastor graduates from
school, they receive a Master
of Divinity degree.
Recently I was reflecting

on how arrogant that sounds.
Sure, you may have a master’s in
accounting, arts or science, but have
you mastered the study of God?

This is especially startling
when I think back on all my
opinions about religion and God
that are different now than a
decade ago while I was getting my
degree. The only thing I know now
for sure is I still have a lot to learn.

Are we confident enough to
admit we don’t have all the answers?
Have you ever changed your mind
about a political or religious belief?

As you take a minute to reflect
on that, I will share a belief that
changed for me while I was getting
my master’s.

Before attending seminary,
I read books and listened to hours
of presentations about the danger
of something called the emergent
church and spiritual formation.

I was convinced these things
were deadly and divisive. I even
signed a statement against the
teaching of spiritual formation

at Andrews
University and

talked to a conference president
about my concerns. When I got to
Andrews, I was highly skeptical of
a class called Biblical Formation.

I had read an article in the
Adventist Review explaining how
the class changed its name from
Spiritual Formation to Biblical
Formation1 and thought the name
change was a conspiracy to trick

more people into being sucked into
the dangerous deception.

I was on high alert and
my antenna was tuned for any
spiritualism the teachers were
trying to “sneak through.”

However, in my Biblical
Formation class, I learned that what
was being taught was literally how
to have a devotional life.

We read the Bible, Desire of
Ages and we were encouraged to
pray and record our devotional time
in a prayer journal. My teacher
was loving, patient and kind. He
answered all my questions and
even invited my wife and me over
to his home for Thanksgiving.

The combination of kindness
and thoughtful answers helped
change my mind. I began to see
that all the books and hours of
presentations I consumed attacking
spiritual formation contained
mostly slanderous information. I
was misinformed, but my teachers
at Andrews University didn’t
shame me for the way I thought
— they were patient with me.

The journey continues. I
realize I have many opinions about
the world and religion that may
still be wrong. I am convinced the
path forward is pursuing answers
with curiosity, honesty and
intellectual humility.

Irrational faith is not a
virtue. Pretending that we have
it all figured out and that we have
nothing to learn ultimately does
damage to genuine faith.

A couple of years ago, I listened
to a conference by the Barna group
that talked about the difference

W

More online at
NWADVENT.ST/119-2-POV-14

56 MARCH/APRIL 2024

“Take My yoke upon
you. Let Me teach you,
because I am humble and
gentle at heart, and you
will find rest for your
souls” (Matt. 11:29).

between intellectual humility
and general humility. General
humility is how you see
yourself. Intellectual humility
is how you see your knowledge.

Intellectual humility
relates to everyone. It means you
have an accurate perception of
your strengths and weaknesses.
This kind of humility has four
practical behaviors.
1. When you are humble about

your knowledge, you will not
be overconfident.

2. You won’t become defensive
when people have different
perspectives than you.

3. You will be open to revision
when necessary.

4. You will respect the
viewpoint of others.

A Litmus test for
Christians is how we relate to
those who disagree with us.
Throughout church history,
millions of martyrs have been
burned at the stake because of
their “heretical” beliefs.

I find it telling that in all
of church history no one has
been punished as a heretic for
being unloving. But Jesus put
the litmus test this way, “By
this everyone will know that
you are My disciples, if you love
one another” (John 13:35).

According to this test,
some atheists end up looking
more “Christian” than
Christians. We should reflect
on this, and it should lead to
a humility that confronts the

arrogance so prevalent in
parts of Christianity today.
I believe the closer we become
to “mastering divinity” the
humbler and more loving we
will become.
1. Knott, Bill. “Formed in

Christ.” Adventist Review,
August 10, 2011.
https://adventistreview.org/
2011-1522/2011-1522-18/.

KEVIN MCGILL
Green Lake Church
senior pastor

Irrational faith is not a virtue. Pretending that we
have it all figured out and that we have nothing to
learn ultimately does damage to genuine faith.“

PERSPECTIVEPERSPECTIVE

https://adventistreview.org/
2011-1522/2011-1522-18/
https://adventistreview.org/
2011-1522/2011-1522-18/

 AUTHOR Natashia McVay

H ow do we get a church to
grow? Not just sprout then
wither, but really grow.
The longer I have been an

Adventist and a pastor the more I
am convinced we often start at the
wrong spot when trying to enact
growth within our churches.

We are good at forming
committees, writing books and
making vision statements, and we
know all the right strategies for
creating growth. But honestly, we are
less successful than we would like or
ought to be. So what’s the problem?

 I would argue that creating
growth within our churches
shouldn’t be the main focus. If
we are focused on growth, we are
focusing on the end result we want,
not the actual steps to accomplishing
that goal. There really are two
things we need to focus on if we
want to enact lasting growth.

 First, read the Bible. It isn’t
enough to hear a sermon each
Sabbath; it isn’t enough to once a
week think about God. We need to
actually dive into the Word of God
for ourselves regularly. When we
study the Bible, we are learning

about God, His
desires for our

lives and the great plan of salvation.
It’s through regular biblical

study that we will begin to be
transformed by God’s words living in
us. The story of salvation, the great
love of Christ for us and the truth

that we can be saved when we
accept His great sacrifice on our
behalf is learned through reading
scripture.

 If we desire to become a
triathlete, we practice and train.
Not just once in a while, not just
the day before a race — regularly.
There is no hope of being ready for
the race without the proper pre-
work. So it is with growth within
the church. We can’t show up one
day and expect that suddenly the
church will grow without putting
in the pre-work that is needed.

 Reading scripture regularly,
daily, is vital for forming a
personal relationship with Jesus
Christ. If we have a personal
relationship with Jesus, now we
have something to share with
others. Now our relationship with
Jesus is alive enough to be visible
to others.

When a whole church
dedicates themselves to
studying the Bible — really
reading it themselves — a true
transformation takes place.
Suddenly there is something to
share when someone walks in the
door; suddenly there is a spirit of
Godliness that is present in the
church that is appealing to people
as they come in. We can only
truly share what we already have.

 The second thing we need
to do to enact true church
growth is partake in regular

Gotta Start
 Somewhere

58 MARCH/APRIL 2024

Then your personal relationship
with Jesus will be something you can
share with others. When a church
devotes itself to this sole purpose — a
thriving relationship with Jesus
Christ — that church will grow!

NATASHIA MCVAY
Moscow and Pullman Church
associate pastor

prayer time with God. It is through
Bible reading and prayer that we
commune with God and it is how we
bring our characters into submission
to God.

By beholding we become
changed. What we take in is what
we give out. Growth is not possible if
we aren’t dedicated to God first and
foremost. And we can’t know God

When a whole church dedicates
themselves to studying the Bible
 — really reading it themselves —

a true transformation takes place.
“

personally, be truly transformed by
Him or be able to share about Him
if we don’t first have a personal
relationship with Him.

 My challenge for you is to stop
looking for church growth, revival
and reformation. Instead, focus on
God first. Get to know Him in a
meaningful way through regular
scripture reading and prayer.

More online at
NWADVENT.ST/119-2-POV-71

PERSPECTIVEPERSPECTIVE

y ancestors have lived on
the Salish Sea for centuries.
My Coast Salish people have
maintained a strong, resilient,

beautiful culture centered around
the incomparable Salish Sea.

I was excited when our
local Adventist school, Skagit
Adventist Academy, developed
a partnership with The Salish
Sea School — based in Anacortes,
Washington — Students Training
as Research Scientists program
and the sophomore biology class.
One, my daughter, Isabella, is in
the sophomore biology class, and
two, I am always up for a hands-on,
in-the-field education experience.

The Salish Sea School is a
boat- and shore-based marine
conservation adventure and
research program to create action-
oriented student leaders for the
Salish Sea and beyond.

When The Salish Sea School
reached out to Zach Mason, SAA
science program director, he
was very interested. “My entire
philosophy of science education is
centered around students doing
science and not just reading about
it or watching it happen on a
screen,” Mason said.

The students are taking
part in a long-term project by
sampling and counting forage fish
eggs that have been laid along
the high tide line and collecting
environmental data at a single
location over several months.
What great exposure to marine
field research for our sophomore
biology students!

Students are being coached
by field scientists on standard
sampling and surveying
techniques, providing them
with a unique insight into how
science is done professionally, as
well as giving them useful skills
should they choose to pursue an
internship in marine science.

Isabella told me that two
helpful and knowledgeable ladies
teach this marine research
program. They separate the
large sand samples and look at
them under a microscope. With
excitement, Isabella told me
they saw smelt eggs* under the
microscope, and last week they
even saw a smelt egg hatch.

These programs with The
Salish Sea School are generally
not free, so we are very blessed at
SAA to be partnering in marine
education and conservation with
this local school. For our students,
this experience shows them what
marine biology fieldwork is like.

I am grateful for this great
experience for our students at
SAA. Our students need to learn
the impact that marine life and
the ocean have on us and the
importance of conservation.

Gen. 2:15 says, “The Lord God
then took the man and settled him
in the garden of Eden, to cultivate
and care for it.”

*Author’s note: As a child

growing up in the Swinomish Indian
Tribal Community, I participated
in the annual smelt derby each
year in February in La Conner.
Our family would catch these tiny
fish with poles as they swam down
the Swinomish Channel. It was
an exciting family activity and
provided an affordable dinner for
the whole family.

The smelt were so abundant
when I was a child. Now, their
numbers aren’t as strong. So to have
my daughter “studying” the smelt
habitat and eggs is pretty awesome.
I am thankful she is a small part of
this marine research.

LAVONNE LONG
Northwest
Adventists
family
columnist

In-The-Field Experience
M

There’s still time.
Know someone that should be at Walla Walla University?
There’s still time for them to transfer.

Tell them that they can see for themselves.
They can schedule a personalized visit to see our campus at wallawalla.edu/visit.
Have questions? Call us at (800) 541-8900 or email info@wallawalla.edu.

• Stay close to home and earn their degree in the Pacific
Northwest.

• Choose from more than 100 areas of study.
• Enjoy small classes and faculty who are invested in their

success.

At WWU, students are equipped with the vital skills needed to succeed in life.
Students here can:

• Learn at a university known for hands-on research and
top scores on tests of student learning outcomes.

• Connect with a culture of community and make lifelong
friends.

See a little more
of what WWU
is all about at
wallawalla.edu/purpose.

More online at
NWADVENT.ST/119-2-POV-74

SAA students analyze samples and data on the seashore.

60 MARCH/APRIL 2024

PERSPECTIVE

 AUTHOR LaVonne Long

PERSPECTIVE

There’s still time.
Know someone that should be at Walla Walla University?
There’s still time for them to transfer.

Tell them that they can see for themselves.
They can schedule a personalized visit to see our campus at wallawalla.edu/visit.
Have questions? Call us at (800) 541-8900 or email info@wallawalla.edu.

• Stay close to home and earn their degree in the Pacific
Northwest.

• Choose from more than 100 areas of study.
• Enjoy small classes and faculty who are invested in their

success.

At WWU, students are equipped with the vital skills needed to succeed in life.
Students here can:

• Learn at a university known for hands-on research and
top scores on tests of student learning outcomes.

• Connect with a culture of community and make lifelong
friends.

See a little more
of what WWU
is all about at
wallawalla.edu/purpose.

21 years had passed since
I was in Sam Nkana’s college
classroom. He was a first-year
college professor, and I was a
sophomore encountering my first
major-specific class.

During the semester, tensions
arose between Nkana and his
class. We had multiple clashes of
ideas, and we couldn’t find an easy
way to resolve our frustrations.

One day, while discussing
theories of public relations, I boldly
interrupted Nkana with pointed
questions: “So what? Now what?
How does this apply to real life?”

The whole class held its breath.
The undercurrent of dissatisfaction
had pervaded the semester.

Nkana stopped his lecture
and stood in silence.

A moment later, he gave a
considered response. His response
must have been somewhat
acceptable to calm me and the
rest of the class. The semester did
become slightly better, but the
relationships within the class were
still tenuous.

Years have blurred the
specifics, yet one detail remains
vivid: my disrespectful attitude.
I dismissed the potential for
learning from this new professor.

I’ve regretted my attitude ever
since and even told God if our paths
ever crossed again I would apologize.

Unexpectedly, that moment
arrived recently at a convention
center. Nkana, now a faculty
sponsor, was surveying the venue
with colleagues while I talked with a
former classmate-turned-colleague.

As I called out his name, a
flicker of recognition registered on

his face. Reintroducing myself, I
shared a summary of my memories
and the subsequent regret.

He was surprised, yet open, to
the conversation and the apology
I offered. He then shared how he
remembered where I sat in his
classroom, the specific question
that I had asked and how my “so
what?” question spurred him to
make sure the theories he taught
had practical application.

To this day, in whatever type
of academic or spiritual topic he is
teaching, he makes sure to include
a solid point of application. Little
did we know from those first
tension-filled classroom interactions
how much we would influence one
another in different ways.

My initial apology turned
into a sacred space for a lengthy,
nearly two-hour conversation
between a professor and two of his
former students.

The weight of regret
transformed into a sense
of closure and peace,
fostering new bridges
of connection built
upon understanding,
forgiveness and
common ground.

Reflecting on this
unexpected encounter,
I recognized the
profound potential of
reciprocal growth, both

within the confines of the classroom
and in life’s diverse landscape.

Life presents us with
invaluable opportunities to
engage, listen and glean wisdom
from each other’s journeys. It’s
within these moments that mutual
learning, understanding, goodwill
and personal development
flourish, fueled by an open heart,
genuine curiosity and a steadfast
grounding in our identity as
followers of Christ.

Encountering Nkana
after all those years was more
than a significant reunion and
reconciliation; it was a meaningful
revelation of the impact that
genuine dialogue, generosity of
thought and openness to learning
can impart.

HEIDI BAUMGARTNER
North Pacific Union communication
director and Gleaner editor

More online at
NWADVENT.ST/119-2-TT-32

Reciprocal Growth

Heidi Baumgartner and Sam Nkana
experience reciprocal growth through
engaging and learning from each
other.

C
O

U
R

T
N

E
Y

 H
E

R
O

D

“DR. NKANA,
IS THAT YOU?”
I ASKED AS
WE PASSED
IN A HOTEL
CONVENTION
CENTER.

TABLE TALK

TABLE TALK PROMPT
What conflicts and tensions in your life have
provided you with valuable life lessons? Who is a
person from your past or present with whom you
need to reconcile?

Let’s keep the conversation going. Share
highlights of your table talk stories and reflections
by emailing talk@nwadventists.com.

 AUTHOR Heidi Baumgartner

62 MARCH/APRIL 2024

C
O

U
R

T
N

E
Y

 H
E

R
O

D

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

NWAdventists.com

Upper Columbia Academy
3025 E Spangle Waverly Rd | Spangle, WA 99031

ucaa.org | 509-245-3600 | info@ucaa.org

U
C
 A

nity

haracter

cademic excellence

through God’s Love

through service

through critical thinking

