
LET'S GATHER AT THE RIVER
SUMMER CAMP  |  CAMP MEETING

MAY 2019


LAKE UNION HERALD MAY 2019  3 LAKE UNION HERALD

N E W S  O N  T H E  W E B

P E R S P E C T I V E S
President's Perspective	 4

Lest We Forget	 8

Conversations with God	 9

Conexiones 	 11

One Voice	 46

E V A N G E L I S M 
Sharing Our Hope	 10

Telling God’s Stories	 12

On The Edge	 47

14
Camp Meetings

Summer camp meetings and youth 
camps are not only nurturing activ-
ities, they can be evangelistic. As a 
reminder, there is a large canvas in 
the lower level committee room at 
the Lake Union Conference office 
of Indiana Youth director, Charlie 
Thompson, standing by a cross at 
the evening meeting. With him are a 
couple of campers who have just come 
forward to declare their desire to be 
baptized. This summer could be a 
life-changing, direction-changing, mis-
sion-changing experience for young 
and old as we gather together at these 
special spirit-filled opportunities. I 
trust the stories in this edition will 
inspire to that end. P

Gary Burns
Editor

The Lake Union Herald (ISSN 0194-908X) is published monthly (except for June/July and November/December) by the Lake 
Union Conference, P.O. Box 287, Berrien Springs, MI 49103-0287. Periodicals postage paid at Berrien Springs, Michigan, and 
additional mailing offices. Yearly subscription price is $12.50. Vol. 111, No. 5. POSTMASTER: Send all address changes to:  
Lake Union Herald, P. O. Box 287, Berrien Springs, MI 49103-0287.

F E A T U R E S

24 
Summer Camps

L I F E S T Y L E
Family Focus	 6

Alive & Well	 7

C U R R E N T  M A T T E R S
AdventHealth	 34

Andrews University	 35

News	 36

Calendar at-a-Glance	 41

Mileposts	 42 

Announcements	 43

Classifieds	 44

COVER ILLUSTRATION:  SARAH DUVIVIER

WISCONSIN EDUCATION 
SUPERINTENDENT RETIRES
Linda Rosen announced her retirement 
effective August 1, 2019. Some of Linda’s 
contributions as Education superin-
tendent for the past nine years include 
establishing an Outdoor Education 
program for 5th- and 6th-graders, starting 
the annual Spelling Bee for 3rd- and 
4th-graders, restructuring the Education 
Fair, and developing a Science Expo for 
7th- through10th-graders. 

MICHIGAN BOARDING ACADEMIES 
REUNION IN FLORIDA 
The very first Michigan Boarding 
Academies alumni gathering was held 
March 9 in Apopka in the beautiful 
dining hall of Florida Living Retirement 
Community. Tracy Morgan and Beth 
Wallace from Great Lakes Adventist 
Academy planned the event, which 
attracted 60 alumni of Adelphian, Cedar 
Lake, Grand Ledge and Great Lakes 
Adventist academies.

FORMER ANDREWS ACADEMY STUDENT 
ON 60 MINUTES
The May 10 broadcast featured an 
incredible story of courage, faith and 
healing. Jennelle Stephenson is one of 
the first to be cured of sickle cell anemia 
at the National Institute of Health.

Visit lakeunionherald.org for  
more on these and other stories

ADDRESS CORRECTION Only paid subscribers (see below) should contact the Lake Union Herald office with 
their address changes. Members should contact their local conference membership clerks directly for all Lake 
Union Herald address changes.  Contact phone numbers and our mailing address are listed below for your 
convenience. Online submissions can be made at http://herald.lakeunion.org under “Subscription Change.”

Members outside the Lake Union may subscribe by sending a check for $12.50 (per year) to  P.O. Box 287, Berrien 
Springs, MI 49103-0287. 
Note: If you are a member of a church in the Lake Union but are not receiving the Lake Union Herald, please request it 
through your church clerk or your local conference secretary.

Let's Stay in Touch!

LEARN MORE ABOUT THE ART 

STUDENT WHO DESIGNED OUR COVER

vimeo.com/lakeunionherald
New videos added on a regular basis

Follow us at lakeunionherald

Lake Union Herald Office: 269-473-8242	
Lake Region: 773-846-2661
Illinois: 630-856-2860	

Michigan: 517-316-1552
Indiana: 317-844-6201 ext. 241	
Wisconsin: 920-484-6555

2  MAY 2019  

New elementary school 
opens is Indiana

Welcome to the launch of our weekly 
e-newsletter  Lake Union Herald 
E-News Get the latest news to your

lakeunionherald.org

LAKE UNION 
HERALD E-NEWS 
Get the latest news 
to your email inbox 
each week. Sign up at

I N  T H I S  I S S U E  /  T E L L I N G  T H E  S T O R I E S  O F  W H A T  G O D  I S  D O I N G  I N  T H E  L I V E S  O F  H I S  P E O P L E

Jo
sh

ua
 P

ed
ro

za

Je
an

-I
ré

s 
M

ic
he

l


4 MAY 2019  LAKE UNION HERALD

G U E S T  E D I T O R I A L

In 2014, my wife and I visited the United Arab 
Emirates (UAE) at the invitation of a pastor-friend 
who now leads the Gulf States Field in the Middle 
East. Our travel assignment included preaching at the 
Abu Dhabi church, and pastor-mentoring sessions. 
During our visit, we noticed security monitors in 
malls, hotels, grocery stores and parking garages, just 
like here at home. 

Why were we so security/tech conscious? Just 
a week or so before we arrived that December, an 
American teacher had been stabbed to death in a UAE 
mall restroom. Those security monitors led investiga-
tors directly to the assailant’s apartment. Oh, the eye 
of surveillance!

From a spiritual perspective, we’re all under 
surveillance — by our family, neighbors, business 
connections, at the grocery store, hair salons, banks 
and work. People are watching us! Many of our neigh-
bors and co-workers observe our family’s lifestyle and 
know our Sabbath practices when we go to church. 
They see the model we portray. The begging question 
becomes, “Is our witness real?”

We should not be surprised that we are under 
surveillance. God’s purpose is to use our witness to 
influence others for His Kingdom. And this gospel of 
the kingdom will be preached in all the world as a witness 
to all the nations, and then the end will come (Matt. 24:14 
NKJV). 

The truth is, we are surrounded by many witnesses. 
Our world is a theater being watched, even from afar. 
The Apostle Paul states, . . . for we have been made a 
spectacle to the world, both to angels and to men” (1 Cor. 
4:9 NKJV). Hebrews chapter 11 cites numerous lumi-
naries who have died, but their legacy of faith, their 
witness, continues. These “ancient worthies” of faith 

The Bible states we are surrounded by so great a cloud of 
witnesses (Heb 12:1 NKJV). Surrounded implies there is a 
host of others watching us!

G U E S T  E D I T O R I A L

You’re Under Surveillance

We are instructed to be witnesses. We are under 
surveillance. Is our witness making a difference? 
Audrey Graham’s witness did. God used Mrs. Graham’s 
model witness at work. Serving as a public school 
teacher, the Holy Spirit prompted Audrey through her 
personal prayer life to be a witness and to connect 
with someone at school. One day, Helen, a substitute 
teacher, surprised her, “There’s something different 
about you!” She caught Audrey off-guard. “Are you 
a Christian?” “What denomination?” Audrey stated, 
“Yes, I’m a Seventh-day Adventist Christian.” The Holy 
Spirit inspired Audrey to invite Helen to her classroom 
for lunch the next time she was a substitute teacher. 
She made a special meal for her. Later she gave her a 
Christian music CD. Then she sent her friend Message 
magazine. School had almost concluded when the 
Spirit said, “Invite her to church when you speak in 
two weeks!” Later, under conviction, Helen took Bible 
studies and was baptized a Seventh-day Adventist 

Christian. You can read the complete story in the 
Adventist Review, February 2019, pp. 60, 61.

How is our witness? We are under surveillance. 
People are watching us; yes, they are! We are told that 
many are on the verge of the Kingdom, only waiting for 
an invitation (Ellen G. White, Patriarchs and Prophets, 
p.109). God help us to be genuine witnesses like those 
ancient worthies of faith, turning to Jesus for our 
strength. P

Steve Poentiz is the executive secretary for the Lake Union Conference.  

1. Nichol, F. D. (Ed.). (1980). The Seventh-day Adventist Bible 
Commentary (Vol. 7, p. 480). Review and Herald Publishing Association 
 
 
 
 
 
 
 
 
 
 

MAY 2019  5 LAKE UNION HERALD

E Steven Poenitz 

God help us to be genuine witnesses 

like those ancient worthies of faith, 

turning to Jesus for our strength.

are symbolically sitting in the heavenly grandstands, 
cheering us on, “You can make it!"1 

And yet, the Bible writer acclaims there are more 
witnesses! Paul states . . . time would fail me to tell 
(Heb 11:32 NKJV) of all the witnesses who endured 
such horrific circumstances.

Still, there is One Witness we must encounter to be 
real. Our only option is to turn to Jesus, the Author 
and Finisher of our faith (see Heb 12:1, 2). Jesus is 
the Faithful and True Witness (see Rev 3:14). He shed 
His blood for us. That’s the degree to which a True 
Witness will go. And most of us have not yet resisted 
to the shedding of blood (see Heb 12:4).

What about the power of our witness? Is it 
Laodicean, apathetic, self-focused, or dry? Or has 
that authentic, vibrant, first-love remained alive in 
our souls? At times, like today, the early Adventist 
church floundered with an anemic witness. The 
hypocrisy at the Washington (New Hampshire) 
Seventh-day Adventist Church caused many youth 
and adults to lose interest in church. James and 
Ellen White along with J.N. Andrews conducted 
December revival meetings. As they preached Jesus 
and His righteousness, individual lives were trans-
formed. Worcester Ball publicly repented for his crit-
ical treatment of Ellen White. William Farnsworth 
publicly confessed his hidden sins. The story goes 
that, “After the adults had straightened out their 
lives, and by prayer and confession gained the victo-
ry over their sinful habits, God could use the Whites 
and John Andrews to help the young people. When 
an appeal was made for those who would follow 
Jesus all the way, seventeen children and youth 
arose and went forward” (Flame for the Lord, Virgil 
Robinson, 1975, p. 60, 61).


6   MAY 2019  LAKE UNION HERALD LAKE UNION HERALD MAY 2019  7 LAKE UNION HERALD LAKE UNION HERALD

A L I V E  &  W E L LF A M I L Y  F O C U S

 The microbiome plays a vital role in energy metab-
olism, anti-inflammatory mechanisms and immunity. 
Intestinal bacteria serve as a central line of resistance 
to colonization by foreign microbes. 

The intestinal microflora also makes important con-
tributions to our Vitamin K, biotin and folate status. 
New research shows that the microbiome protects the 
person against chronic diseases such as obesity, diabe-
tes, cancer and cardiovascular diseases. 

What we eat has a big impact on the composition 
and behavior of our gut microflora. The type of bacte-
ria living there and the number of each variety plays a 
significant role in our health. Apart from our dietary 
intake, the gut microbiota is impacted by a variety of 
genetic and environmental factors, including stress 
and medications. The interaction between all these 
factors is complex.

Our gut microbiota thrive on fiber-rich foods such as 
fruits and vegetables, whole grains, nuts and legumes. 
The fiber encourages the growth and proliferation of 
healthy microbes. Fiber is degraded by the microflora 
into short-chain fatty acids, which nourish the cells of 
the intestinal lining. Animal foods are devoid of fiber 
so those consuming a largely meat-based diet will have 
anaerobic bacteria as the predominant type in their 
gut. These bacteria are associated with an increased 
risk of colon cancer. Processed foods often contain 
added inulin, a fiber from chicory root, as a prebiotic 
food component to facilitate the growth of a healthy 
microflora. 

Gut microbiome play a role in the development of 
obesity and diabetes. The type and diversity of micro- 
organisms living in the gut of persons with obesity and 
diabetes is different from that of healthy individuals. In 
studies with mice, scientists have been able to reverse 
these health conditions by transplanting microflora 
from the gut of the healthy mice into the gut of mice 
with obesity or diabetes. 

Scientists are looking at ways to alter our microbi-
ome by dietary changes. Patients with type 2 diabetes 
who were given oligofructose (a sugar that stimulates 
the growth of certain healthy bacteria) for two years 
showed improved glucose control and experienced an 
increased weight loss compared to the control group. 

Trimethylamine-N-oxide (TMAO) is a metabolite 
synthesized by certain gut bacteria from compounds 
in meat, fish, milk and eggs. TMAO is associated with 
speeding up the rate of atherosclerosis. By eating less 
animal products, TMAO levels could be decreased, 
thereby decreasing the risk of cardiovascular disease.

Scientists are looking into the possibility of screen-
ing one’s microbiome to identify people at high risk of 
cancer and then to make dietary changes that would 
nurture bacteria that would reduce the risk of cancer.

People often take probiotics (supplements) to 
restore their colonic microflora after taking antibiotics. 
The evidence suggests that the probiotics may actually 
delay the restoration of a person’s microbiome. P

Winston J. Craig, PhD, RD, is a professor emeritus of Nutrition with 
Andrews University. He resides in Walla Walla, Washington.

Beneficial Bugs
The community of microbes that lives within our 
gut numbers in the trillions, and the health of 
that community determines our health. The gut 
microflora (microbiome) is vital for maintaining the 
integrity of the intestinal lining.

E Winston Craig

Sexual and physical abuse can be easily detected while 
emotional abuse leaves no visible scars to mark its im-
pact, but its wounds destroy the core self and often take 
decades to surface.

 Emotional abuse, which includes verbal aggression 
and cyber abuse, is the systematic use of malicious 
manipulation through nonphysical acts, intended to 
directly or indirectly control someone else, manipulate, 
and maintain power differential. It can occur alone or 
with other abuses.

Data from the National Coalition against Domestic 
Violence suggests that men and women experience emo-
tional violence at about the same rate. This type of abuse 
also is prevalent among children and teens, inflicting life- 
altering consequences. Forms of emotional abuse include:

Rejecting — Using harsh criticism, demeaning jokes; 
teasing about appearance or ability; withholding affec-
tion or attention; refusing to communicate, using the 
“silent treatment”

Undermining — Finishing your sentences or speak-
ing on your behalf without your permission

Ignoring — Failing to connect or engage emotionally; 
consistently not acknowledging you 

Threatening, Blaming and Shaming — Cursing; 
using verbal threats to harm, or to reveal personal and 
embarrassing information; making the person do things 
s/he doesn’t want to do in order to prove his/her love

Isolating — Restricting or forcing seclusion; keeping you 
from friends or family support; being excessively possessive 

Denying/“Gaslighting” — Making the abused sec-
ond-guess his or her own reality; abuser makes you feel 
like you are losing your mind or memory

As with other forms of abuse, the cycle of emo-
tional abuse includes the honeymoon phase and the 

tension-building phase, followed by the acute explosive 
phase when the abuse is most evident. This destructive 
cycle produces PTSD and depressive symptoms, and the 
abused are significantly more likely to report poor phys-
ical and mental health. Regardless of whether you’ve 
been emotionally abused as a child, teen or adult, you 
can experience healing. The journey to healing includes:

•	 Understanding what abusive relationships look and 
feel like

•	 Accepting the life story into which you were born, 
believing that it does not define you, and having the 
courage to rewrite your story 

•	 Cultivating the courage to RESPOND to the abuse 
assertively and intentionally, not merely react

•	 Establishing healthy boundaries that could include 
disengaging from abusive interchanges, and limited 
or no contact with the abuser

•	 Accepting that you cannot change the abuser but you 
can change your response

•	 Accessing counseling resources and supportive 
friends and family 

Healing statement: God created me with a purpose 
and with love, as a unique individual with everything 
I need to fully function. I have immense worth as a 
Child of God and NO ONE has the right to treat me 
with disrespect or disdain. Regardless of the family or 
circumstances into which I was born, I was fearfully and 
wonderfully created to live fully and with dignity. P

Judith Fisher, PhD, is a clinical psychologist, who serves as director of 
Psychological Services at Andrews University. She lives in Berrien Springs, 
Michigan.

Healing Beyond Emotional Abuse
Topics on abuse and domestic violence have become 
increasingly popular in the news and social media, 
triggering discussions about appropriate and 
inappropriate behaviors in relationships.

E Judith Fisher


8 MAY 2019  LAKE UNION HERALD LAKE UNION HERALD  MAY 2019  9 

C O N V E R S A T I O N S  W I T H  G O DL E S T  W E  F O R G E T  /  F O L L O W I N G  T H E  L A M B  W H E R E V E R  H E  G O E S

Uplifting faith in Christ as the heart of the Third 
Angel’s message became central to Ellen White’s 
message at the 1888 General Conference session and 
beyond.

Soon after the Minneapolis meeting, she made one 
of her most powerful statements on Revelation 14:12 
and the core meaning of the 1888 message. “The third 
angel’s message,” she penned, “is the proclamation 
of the commandments of God and the faith of Jesus 
Christ. The commandments of God have been proclaimed, 
but the faith of Jesus has not been proclaimed by Seventh-
day Adventists as of equal importance, the law and the 
gospel going hand in hand. I cannot find language to 
express this subject in its fullness.

“‘The Faith of Jesus.’ It is talked of, but not un-
derstood. What constitutes the faith of Jesus that 
belongs to the third angel’s message? Jesus becoming 
our sin-bearer that He might become our sin-pardoning 
Saviour. He was treated as we deserve to be treated. 
He came to our world and took our sins that we might 

Righteousness by Faith and 
the Third Angel’s Message — 5

E George R. Knight

 There’s no predictable pattern; it may go like this: 
You’re rushing around the house getting ready for the 
day, when a name comes to mind. It’s a friend you 
haven’t talked to for a while. Nothing to suggest there 
is any trouble, it’s just the name — or the face — you 
can’t shake. Is that God’s whisper, saying, “Why don’t 
you give Sally a call?” Why not assume it is, and call 
her? Something simple . . . “I was combing my hair this 
morning and your name came to mind so I thought I’d 
just call and tell you I prayed for you today.”  
Three minutes.

 But what if Sally didn’t need a call? Okay, but what 
if she did? You may never know the answer to that 
question. Or Sally may tell you. Either way, you’ve been 
faithful to respond to the whisper you sensed from the 
heart of God. He loves that.

You’re sitting in a worship service as the saints are 
assembling. A couple comes in and sits across the aisle 
from you. You don’t recognize them but they kind of 
look like they could use a friend. You think to yourself, 
“I probably should speak to them after service.” Then the 
nudge seems to suggest, “Maybe they need it now.” Have 
you just created a minor disruption during the prelude, 
or have you just responded to a nudge from the throne 
room of the universe? Have you embarrassed the 
guests? or have you honored them by showing love that 
was spontaneous and genuine? I believe God smiles 
when we err on the side of showing we care.

 “But, brother Don, I’m too shy to do that.” This isn’t 
about you. This is about people God loves and how He 
searches for those who will deliver that message for 
Him. So you and I seek to live in a way that is sensi-
tive to His nudge, to His whisper. It can happen often, 
and our goal is to walk with Him so that we sense the 
prompt and have the grace to respond to it. He loves 
that. P

Don Jacobsen is a retired pastor, seminary professor, conference 
president and former president of Adventist World Radio who writes 
for HOPE: Houses of Prayer Everywhere, a Prayer Ministry service of the 
North American Division.

But, Lord, I don’t see how!

Some call it a whisper. Some call it a nudge. You may 
have sensed it as a prompt. Whatever the definition,  
I’m sure you have felt it, too. It’s not an audible sound, 
but it’s as real as though it were. A familiar Scripture 
term is a still, small voice.

E Don Jacobsen

Christ redeemed us from the curse of the law, having 
become a curse for us — for it is written, “Cursed be 
everyone who hangs on a tree” (Gal. 3:13 NIV).

take His righteousness. And faith in the ability of  
Christ to save us amply and fully and entirely is the faith 
of Jesus . . .

“There is salvation for the sinner in the blood of 
Jesus Christ alone, which cleanest us from all sin. 
The man with a cultivated intellect may have vast 
stores of knowledge, he may engage in theological 
speculations, he may be great and honored of men 
and be considered the repository of knowledge, but 
unless he has a saving knowledge of Christ crucified 
for him, and by faith lays hold on the righteousness of 
Christ crucified for him, and by faith lays hold on the 
righteousness of Christ, he is lost. Christ was wounded 
for our transgressions, He was bruised for our iniquities: 
the chastisement of our peace was upon Him; and with 
His stripes we are healed (Isaiah 53:5 KJV). ‘Saved by 
the blood of Jesus Christ’ will be our only hope for 
time and our song throughout eternity” (MS 24, 1888; 
italics supplied).

Are you getting the message? We need to. It is 
the most crucial thing that we can ever hear — that 
Christ died for us, and that we can be saved only 
through having a vital faith in His sacrifice. That is 
at the core of the faith of Jesus and Revelation 14:12. 
It is the core of what it means to be a Seventh-day 
Adventist. And it is the core of what it means to be 
Christian. With only the commandments of God, we 
might be “Adventists” [i.e. church members], but not 
Christians. P

George R. Knight is a retired professor of Church History at the Adventist 
Theological Seminary at Andrews University. This article is from his 
book, Lest We Forget, a daily devotional, published by the Review and 
Herald Publishing Association, page 284, printed by permission.


LAKE UNION HERALD  MAY 2019  11 10   MAY 2019  LAKE UNION HERALDLAKE UNION HERALD

C O N E X I O N E SS H A R I N G  O U R  H O P E

IMAGINE GOING INTO A RESTAURANT and 
setting the price of your own meal. Or, if you can’t 
afford it, you can actually invoke that old axiom of 
“washing the dishes” to cover the cost.

Well, that’s the basic premise behind a new non- prof-
it café which opened last month in downtown Edmore.

Daniel’s Kitchen, located in the former bank building 
at 401 East Main Street, will be a “pay what you can” 
eatery. And, for those who can’t afford a meal, they 
can volunteer to help out at the restaurant, instead of 
paying.

Initially, the café will be open from 10 a.m. to 2 p.m., 
Monday through Friday, with the plans for adding eve-
ning hours later, according to Public Relations director 
Angela McPherson.

“We are waiting for final approval from the Health 
Department, but we hope to open our doors within 
the next few weeks,” she said. “Our chef’s best guess is 
early March.”

Café manager and chef Lori Jones, previously the 
owner of the Morning Lori Diner & Bakery in Stanton, 
is the only paid employee.

“Our plan is to rely on volunteers for the rest of the 
functions of Daniel’s Kitchen,” McPherson said.

Its operation is overseen by an 11-member board of 
directors, chaired by Cari Haus, whose vision it was to 
found the eatery based on the “One World Everybody 
Eats” model.

“Daniel’s Kitchen began in 2012, when Caril Haus 
read about hunger nationwide and in Montcalm 
County,” McPherson said. “Especially troubling to her 
was the hunger rate as it applied to children locally. 
She felt a strong desire to do something.”

Haus recruited a group of volunteers from local 
churches and the community to bring her idea  
to fruition.

“The project started as a monthly free community 
dinner,” McPherson explained. “In the beginning, the 
meals were served at the Cedar Lake Seventh-day 
Adventist Elementary School. There was a special 
emphasis on healthy eating.

“From there, Cari and the group expanded the idea to 
the vision for a restaurant that would serve healthy food 
with dignity, addressing food insecurity by following the 
pay what you can (or) volunteer business model.”

The café will offer plant-focused, whole foods, 
and vegetarian or vegan-based cuisine following the 
Coronary Health Improvement Program pioneered 
by Dr. Hans Diehl, which has helped fight the rise of 
chronic disease for more than 30 years, according to 
McPherson.

Patrons will be able to choose small, medium and 
large portions based on what they can pay. The restau-
rant will use buffet or cafeteria-style serving.

Daniel’s Kitchen has received contributions and 
assistance from a number of local businesses, civic 
organizations and individuals.

The last piece that helped hasten the opening was 
the donation of a large induction top range, valued at 
nearly $9,000, from the Greenville appliance manu-
facturer, AGA. Board chairperson Haus had contacted 
AGA in hopes of getting a “scratch-and-dent model” or 
a discounted price.

“They emailed back and said this might meet their 
criteria for a charitable donation,” Haus explained. “As 
soon as they heard about the impact Daniel’s Kitchen 
was going to make, they wanted to be part of it.”

To volunteer, make a contribution or for more 
information about the café, call 989-427-3663 or email 
McPherson at danielskitchenpr@gmail.com. P

Reprinted with permission from the Morning Sun newspaper, Feb. 20, 
2019; published in Alma, Michigan.

"Pay what you can" café  
opens in Edmore 

“Con corazones llenos de simpatía y compasión, han 
de ministrar a los que necesitan ayuda, y comunicar a 
los pecadores el conocimiento del amor del Salvador… 
Los que se dedican a él con sinceridad de propósito 
verán almas ganadas al Salvador; porque la influencia 
que acompaña al cumplimiento práctico de la comisión 
divina es irresistible” (Hechos de los Apóstoles, p. 90).

El pastor de una iglesia en nuestra Unión me invitó 
para asistir a una sesión administrativa de su iglesia 
donde se trataría el tema de la compra de un terreno 
para construir una iglesia. En la reunión se propuso 
la visión de que el nuevo templo fuera un lugar donde 
además de la función de adoración y la enseñanza de 
la palabra de Dios fuese también un centro de servicio 
para la comunidad. 

Ese comentario me hizo recordar la explicación de la 
visión de “la colmena” que Elena G. de White tuvo en 
1901 en la que vio dos colmenas que representaban la 
obra que se necesitaba hacer en las ciudades de Oakland 
y San Francisco en el estado de California. En 1906 ella 
se maravilló de cuán activa estaba “la colmena” de San 
Francisco. En el libro El Ministerio Pastoral, p.137, ella 
describe una iglesia que tenía un programa multifacético 
para alcanzar a la comunidad. Ella menciona los quince 
servicios diferentes que se desempeñaban allí, algunos 
de los cuales eran: hospedaje para huérfanos, trabajo 
para los desocupados, atención médica para los enfer-
mos, almacén de alimentos, restaurante vegetariano. Al 
pensar en lo que se hizo en San Francisco, me pregunté 
cómo y porqué llegaron a ofrecer tanta obra misionera.

Elena G. de White explica que la función de los 
cristianos en los tiempos de los apóstoles era no solo 

predicar sino también hacer obras de caridad. Es notable 
el ejemplo de Dorcas. Ella se esforzaba en ayudar a sus 
prójimos, y como consecuencia se ganaba el cariño de la 
gente. La Biblia hace muy claro que la iglesia del Nuevo 
Testamento acostumbraba a hacer el bien a los demás. A 
mi parecer, la razón por la cual la iglesia crecía tanto es 
por haber recibido y compartido la gracia de Dios. 

En Mateo10:8, nuestro Señor dice: “de gracia re-
cibisteis, dad de gracia”. Esto quiere decir que la gracia 
(amor inmerecido) que recibimos es algo que no debe-
mos guardar solo para nosotros, sino que debemos com-
partirla con entusiasmo con los demás. El cristiano ver-
daderamente convertido es “celoso de buenas obras.” 
Los miembros de las iglesias del Nuevo Testamento y de 
la iglesia de San Francisco estaban llenos de la gracia de 
Dios, y como consecuencia, ganaban los corazones de 
las comunidades donde estaban. 

Quiero animar al lector para que examine su vida y 
se pregunte si está compartiendo la gracia de Dios con 
otros. Le aseguro que si usted y los demás miembros 
de su iglesia comparten esa gracia verán almas ganadas 
para Cristo. P

Carmelo Mercado es el vicepresidente de la Unión del Lago. 
 
 

 
 
 
 
 
 
 
 
 
 

La gracia de Dios es irresistible
“La abnegada labor de los cristianos del pasado debería ser 
para nosotros una lección objetiva y una inspiración. Los 
miembros de la iglesia de Dios deben ser celosos de buenas 
obras, renunciar a las ambiciones mundanales, y caminar en 
los pasos de Aquel que anduvo haciendo bienes.”

E Carmelo Mercado

By Greg Nelson

E Daniel’s Kitchen, a 
“pay what you can” 
nonprofit café, opened 
in March in downtown 
Edmore. 

Co
ur

te
sy

 D
an

ie
l’s

 K
itc

he
n


12   MAY 2019  LAKE UNION HERALD LAKE UNION HERALD MAY 2019  13 LAKE UNION HERALD LAKE UNION HERALD

I WATCHED IN DREADED ANTICIPATION as 
the two women approached me in the waiting room. 
Today, Salem was being evaluated by his speech ther-
apist, Maddie, and her supervisor, Susan, to see how 
he had progressed since starting therapy. Knowing 
what his original goals had been, I knew the results 
of his evaluation would not be good.  

After the exchange of greetings, Susan explained 
his results. “We realized that we need to change all of 
Salem’s goals.” She kindly went on to say that they had 
had a hard time eliciting communication from him and, 
most of the time, could not get him to interact with 
them. She asked me if he was typically like this at home. 
“Yes,” I said quietly, “he’s basically in his own little 
world.” They both nodded their heads in understand-
ing. As we were saying our goodbyes, Susan observed, 
“See, right now, there is no Maddie in his world.” I 
looked at Salem as Maddie enthusiastically tried to get 

his attention by waving, but he gazed right past her as if 
she wasn’t there. I drove home in tears.

For the next few days, I was lost in my thoughts 
of how much I wished I could draw Salem out of his 
little world and bring him into mine. Having him shift 
in and out of the two worlds is heartbreaking. While 
telling God how hard this was, a thought occurred to 
me.  “Maybe this is how God feels about me? How often am 
I stuck in my own little world of worries, frustrations and es-
cape, when God is constantly trying to draw me out and into 
His world? How sad it must be for Him that I keep slipping 
back into my own self-absorbed world.” As the apostle Paul 
says, The mind governed by the flesh is death, but the mind 
governed by the Spirit is life and peace (Romans 8:6 NIV).

As I’ve been pondering this concept, I was struck by 
this verse: But if Christ is in you, then even though your 
body is subject to death because of sin, the Spirit gives life be-
cause of righteousness.  And if the Spirit of Him who raised 

A Mother’s Hope 

T E L L I N G  G O D ’ S  S T O R I E S

By Deanne Snell

Jesus from the dead is living in you, He who raised Christ 
from the dead will also give life to your mortal bodies be-
cause of His Spirit who lives in you (Romans 8:10, 11 NIV). 
Why do I live as though I am dead, when I can live alive 
in Christ through the Spirit? How much energy have I 
spent on trying to achieve things before I am physically 
dead, while making myself more spiritually dead in the 
process? And, if am already alive in Christ, but because 
of sin and Satan, I easily fall back into my mind-world 
of death, how can I stay alive? 

Of course, spending time with Jesus, the Life Giver, 
and allowing Him to slowly transform us is a given, 
but I think there is something else. In all of my life 
experience, there is nothing else I have ever done that 
has made me feel more alive than sharing Christ with 
others.  Christine Cain once said, “Freed people free 
people. Hurting people hurt people . . . the abundant 
life is to be able to set other people free.” 

The most alive that I can become is when I live con-
nected with Christ and choose to help free others from 
their lives of spiritual death. That’s what Christ did for 
me. That’s what He did for all of us. He came to the 
earth to do what was necessary for us all to LIVE. And 
if we are His followers, we are meant to go out and free 
others by telling them about Him. For everyone who calls 
on the name of the Lord will be saved. How then will they 
call on Him in Whom they have not believed? And how are 
they to believe in Him of Whom they have never heard? And 
how are they to hear without someone preaching? (Romans 
10:13-14 NIV).  

One morning as I was getting ready to take Salem 
to therapy, I picked up a book to read while I sat in the 
waiting room. But something nudged my heart and told 
me not to read that, but to keep my eyes and heart open 
to those around me. I whispered, “Lord, if there’s some-
one who needs You, help me be ready to share.” In arriving 
to therapy, I noticed the woman and her son who came 
to therapy every Thursday morning like me. I decided 
to sit right next to her.

As soon as our boys were picked up by their thera-
pists, I introduced myself and we soon began chatting 
like old friends. She opened up to me about moving 
from India, her practices as a Hindu, and how she was 
shaken when her seven-year-old son was diagnosed 
with autism. She told me how hard the journey had 
been and how she still couldn’t find peace or resolution 

over the matter. Then, with an expectant heart, she 
asked, “How do you cope with yoI was honored to 
share about the hope I have in Jesus . . . that even 
though Salem’s condition is hard to deal with now, 
I know it is short, and I’ll get to spend eternity with 
him completely whole; that his condition is one of the 
greatest gifts I have received in my life because I ac-
tually long so much more for Jesus to come back; that 
God can take anything horrible in our lives and make 
it into the greatest blessing. I was witnessing to myself 
as much as I was to her. Life was filling up inside of me, 
and I got to see Life fill up inside of her. “Thank you so 
much for sharing that with me,” she said. “That helps 
me more than you know.” 

Salem has made progress since that day of his evalu-
ation. Maddie and I are seeing more hints of language 
forming. I am grateful for all the work she has and is 
putting in to set Salem free from his little world. And I 
am forever grateful to the One who put in the hardest 
work ever done to set me free. I pray Jesus will help me 
continue to choose life in the Spirit and set others free 
in Him.

So, if the Son sets you free, you will be free indeed  
(John 8:36 NIV). P

Andrews University alum, Deanne Snell, and her husband, Nick, are 
serving at the Azure Hills Church in California.

E Nick and Deanne Snell with their children Eden, Ezra and Salem
Jennifer Maxwell

Co
ur

te
sy

 D
ea

nn
e 

Sn
el

l

E The Snells


14  MAY 2019 LAKE UNION HERALD LAKE UNION HERALD MAY 2019  15 

F E A T U R E

Illinois Conference Family Camp Meeting at Camp 
Akita will happen from July 24–27. The theme is 
“Knowing Jesus Intimately.” In the words of Jesus, 
I am the Good Shepherd. I know My own and My own 
know Me (John 10:14 NET). My desire is that all of us 
strive to know Jesus more.

Elden Ramirez

Knowing Jesus 
Intimately

ILLINOIS CAMP MEETING

Our focus this year is to follow up on last year’s 
theme, “Presenting Jesus Irresistibly.” To do so, we 
must know Jesus intimately. Wednesday to Friday 
presentations will be made by some of our own Illinois 
Conference pastors.

We have invited Elden Ramirez, president of the 
Montana Conference, to be our speaker for Friday night, 
Sabbath morning and evening. He and his family also 
will bless us with an afternoon musical concert. I invite 
you to come and be blessed.

 Jesus’ words in Matthew 28 remind us of our mission, 
to Go and Make Disciples . . . It is my prayer that Family 
Camp Meeting will be a spiritual blessing to all and that 
we will experience Jesus intimately, which will lead to 
an increased desire to present Him irresistibly and share 
Him passionately. May we all say, Here am I, send me 
(Isaiah 6:8 KJV). P

Ron Aguilera, Illinois Conference president

FAMILY CAMP MEETING
July 24–27
Camp Akita
1684 Knox Road 1200 North
Gilson, IL 61436

For more information, call 630-856-2850 or 
visit www.ilcsda.org

F E A T U R E


16  MAY 2019 LAKE UNION HERALD LAKE UNION HERALD MAY 2019  17 

F E A T U R E

Anthony Nix

Mark & Ernestine Finley

R. Clifford jones

Jack Philips

Enjoy a week of family life enriched with prayer 
ministry, evangelism, health messages, and 
enlightening thought. 

Reaching Hearts
INDIANA CAMP MEETINGS

Plan now to set this time aside and join Mark 
Finley and Eric Flickinger as we together allow the 
Holy Spirit to equip us for what lies ahead. Exciting 
new speakers, field trips, and programs are planned 
for your children. Make it a priority now to be a part 

of your Hoosier Adventist family this summer. Visit 
the Indiana Conference website to register and for 
updates: www.indysda.org  P

Vic Van Schaik, Indiana Conference president

ENGLISH CAMP MEETING
June 9–15
Indiana Academy
24815 SR 19 N
Cicero, IN 46034
www.indysda.org
317.844.6201, ext. 113

HISPANIC CAMP MEETING
August 23–25
Timber Ridge Camp
1674 Timber Ridge Road
Spencer, IN 47460
317-844-6201, ext. 120

Eric Flickinger Vic Van Schaik

Ruthie Jacobsen

Luis & Veronica RivasJimmy France

Ricardo PalacioJared Nudd

Garry Sudds

F E A T U R E


18  MAY 2019 LAKE UNION HERALD LAKE UNION HERALD MAY 2019  19 

F E A T U R E

Abimael EscalanteBarry BlackTony AnobileTeodosio Alor Paul Graham

The Book of Genesis informs us that God created 
human beings whole and integrated. Adam and 
Eve were healthy — physically, emotionally, and 
spiritually — until they chose to believe Satan. As a 
consequence of their disobedience, ours is a broken 
world inhabited by flawed people victimized by 
diseases and dysfunctions. 

Fit to Serve
LAKE REGION CAMP MEETINGS

Desiring to make people whole, Jesus came to earth 
with grace and healing in His words and actions. “Do 
you want to be healed?” was the message conveyed in 
His looks. And our Lord spent more time healing than 
preaching in the dusty streets of Palestine. 

With health and community engagement as the fo-
cus of the Lake Region Conference this year, we will be 
seeking to be “Fit to Serve” during Camp Meeting 2019. 
This year’s Camp Meeting will feature preaching and 
programs designed to facilitate renewal and refreshing 

Helvis Moody Ron Smith

that will inspire and motivate us for service in the 
church and community. 

Dr. Barry Black, United States Senate chaplain, will 
deliver the message in the Bradford Pavilion on June 15, 
while Dr. Ronald Smith, president of the Southern Union 
Conference, will preach there on June 22. The Youth and 
Young Adult speaker on June 15 will be Helvis Moody, 
Youth and Young Adult and Prayer Ministries director of 
the Southwest Union Conference, and Paul Graham of 
the Allegheny East Conference will preach on June 22 in 
the Deliverance Center. 

Our Hispanic Camp Meeting will take place over the 
Labor Day weekend (Aug. 30–Sept. 2). Tony Anobile, 
vice president for Multilingual Ministry in the North 
American Division, will be the main speaker. Abimael 
Escalante, assistant to the president for Hispanic 
Ministries in the Arizona Conference, will be the 
adult speaker, and Teodosio Alor, who pastors in the 
Allegheny East Conference, will preach for the youth 
and young adults. 

Please join us as the rich tradition of camp meeting 
continues in the Lake Region Conference. The instruc-
tion and inspiration you will receive will fit you to serve 
with passion and purpose. P

R. Clifford Jones, president of the Lake Region Conferenc

ENGLISH CAMP MEETING
June 14–22
Camp Wagner
19088 Brownsville Street					   
Cassopolis, MI 49031
269-476-2550       

HISPANIC CAMP MEETING
August 30–September 2
Camp Wagner
19088 Brownsville Street					   
Cassopolis, MI 49031
269-476-2550     
www.lrcsda.org  

F E A T U R E


LAKE UNION HERALD MAY 2019  25 

AKITA

ILLINOIS

CAMP AKITA DATES
Cubs camp (ages 7–9): June 16–23
Junior camp (ages 10–12): June 23–30 
Tween camp (ages 11–14): June 30–July 7 
Teen I (ages 14–17): July 7–14  
Teen II & Specialty Camp (ages 14–17): July 14–21  
Family Camp (all ages): July 28–August 4

LOCATION
1684 Knox Road 1200 N
Gilson, IL  61436

REGISTRATION INFORMATION
Phone: 630-856-2857
Email: youth@ilcsda.org
Website: http://www.campakita.com

If there’s one thing I regret about my childhood, it’s that I  
didn’t go to summer camp. I was always afraid I would miss  
my parents and my brother or wouldn’t make any friends. 

So, when in the summer of 2015 I got the oppor-
tunity to work at a summer camp for the first time, 
I took a chance and went Not to my local camp 
(I’m originally from Connecticut), but to Illinois and 
Camp Akita. I became a camp counselor and an arts 
and crafts instructor. As a counselor, I wanted to 
make sure that the kids who came didn’t leave with 
the same fears I had when I was their age. I made 
it part of my mission to befriend the friendless and 
connect with those who seemed unconnected. It 
wasn’t just me, either. I was surrounded by staff 
who did the same. For the next four summers, that 
was my mission. Each week, I met campers where 
they were and, by the grace of God, they went home 
better than when they came. The best thing I saw 
was when a camper would return the next summer 
with a new friend who hadn’t been to camp before! 
The blessings multiplied.

At Camp Akita, every summer we make it our goal 
to build connections to campers. For many, this is 
the best week of their year because they can escape 
whatever is happening at home and meet God at 
camp. Campers come to Akita and find a smile and a 
counselor who is invested in them. 

They go to their activities and find staff mem-
bers who are invested and excited in seeing them 

succeed. They go to meals and find kitchen staff in-
vested in making good food (and it actually is good 
food!). They go to worship and find staff invested 
in showing them God. More importantly, all week 
long they find a God who is personally invested in 
each one of them, so much more than any staff can 
ever be. It’s a tradition to sing, “All Day Long I’ve 
Been With Jesus,” at the end of each day or week.

“All day long I’ve been with Jesus,  
and it has been a wonderful day.
I have climbed up one step higher  
in the good old gospel way.
I have spoken words of kindness and,  
Lord, You know where I’ve gone wrong.
I must go and make it right,  
so I can testify tonight,  
I’ve been with Jesus all day long.”

I may regret not going to camp as a child, but I’ll 
never regret becoming a camp staff member in the 
hills of Camp Akita. P

Renae Cross is a recent graduate of Union College with major in Music 
Education and Music. Currently serving as the Girls' director, this will be 
her fifth summer at Camp Akita.

F E A T U R E F E A T U R E

LAKE UNION HERALD24  MAY 2019


LAKE UNION HERALD MAY 2019  27 

TIMBER RIDGE CAMP DATES
National Camps for the Blind (Ages: 9–65): June 16–23 
Single Moms Camp (single moms and kids): June 20–23 
Cub Camp (ages 7–10): June 23–30 
Junior Camp (ages 10–13): June 30–July 7 
Tween Camp (ages 13–15): July 7–14 
Teen Camp (ages 15–17): July 14–21 
Family Camp (all ages!): July 21–28

LOCATION
1674 Timber Ridge Road
Spencer, IN 47460

REGISTER ONLINE 
Phone: 317-844-6201
Website: www.trcamp.org  

DISCOUNTS 
Early Bird Discount
$10 If paid in full one month in advance 
of your week of camp 

Sibling Discount
$5 per sibling when more than one sibling registers 
for camp (no matter what week they attend)

International Pathfinder Camporee Discount
Bring proof of registration (a letter from your Path-
finder leader or photocopy of your ticket) to TRC 
registration and receive $15 camp store voucher. 
This is a nonrefundable/transferable voucher. If 
you don’t spend this money in the store, you  
cannot receive it in cash at the end of the week.

As you read this article, the weather is warming, and we are 
a short time away from our summer season at Timber Ridge 
Camp!  Below is a list of reasons why a week at camp is a good 
choice for you this summer. (There are more . . ., but too many 
to list).

TIMBER RIDGE

INDIANA

Banana Boat
High dive
Low dive
The Rope Swing 
  into the lake
Swimming (lessons 
  as well!)
Canoeing
Indian village—Visit 
  with our very own 
  Chief Red Cloud

Archery
Fort building
Fishing
Petting zoo
Nature Center
Ceramics
Rockets
Crafts
Mountain biking
Zip line
Rock wall

Paintball
Horses! (Trail rides and 
  equestrian classes)
Camp game 
  (Capture the Chicken!)
Camp store 
  (Great camp gear!)
Learn to sail!
Evening campfire with 
  praise songs, stories
  and a nightly drama

A very happy Sabbath 
  experience!
Great counselors who 
  love Jesus and campers
Friday night dedication
  service (you won’t 
  want to miss this!)
Old friends
New friends

The most important part of camp is Jesus! We 
work hard to make sure our staff love Jesus, love 
our church, and love being Christian role models 
for our campers. All our worships, campfires and  
especially Sabbaths, are opportunities to show 
campers the joys of serving our risen Savior, Jesus.

At the end of the week, our goal is to send 
campers home as individuals who have decided 
to follow Jesus for the rest of their lives. We want 
our campers to go home singing songs and telling 
stories about Jesus. P

Charlie Thompson, Indiana Youth director

F E A T U R E F E A T U R E

26  MAY 2019 LAKE UNION HERALD


LAKE UNION HERALD MAY 2019  29 

Camp Wagner is a place where young peo-
ple have the opportunity to get out of the urban 
centers and come to learn of God through His 
Word and nature, establish a relationship with 
Jesus, meet lifelong friends, and depart on fire for 
Jesus. There also are a number of activities, such as 
swimming, sports, climbing wall, scavenger hunts, 
go-carts, arts and crafts, and much more.

Our camp staff provides quality Christian super-
vision, while instructing the campers daily in areas 
of personal care, social graces and positive life 
values. We look forward to serving young people 
at Camp Wagner next summer so that they might 
have an experience that will change their lives and 
last a lifetime. P

Jason North, Lake Region Youth director

WAGNER

LAKE REGION

This year, Camp Wagner will not have a summer camp program; 
rather, the funds will be diverted to provide support at the 
International Camporee in Oshkosh, Wisconsin. In the summer 
of 2020, we will return with two weeks of camp for ages 8–15. 

F E A T U R E F E A T U R E

LAKE UNION HERALD28  MAY 2019


LAKE UNION HERALD MAY 2019  31 

& SAGOLA  
AU SABLE

MICHIGAN

I was in my early teens as we drove down the long pine-lined 
driveway at Camp Au Sable. After years of hearing my friends 
and family tell stories of the amazing times they had at camp, I 
finally mustered the courage to see for myself. 

Scared, shy and friendless, I unpacked my duffle 
bags and tearfully waved goodbye to my family. 
But it didn’t take long for camp to feel like home 
and my cabinmates like sisters. After a week filled 
with immeasurable amounts of laughter and 
adventures, I was left with memories I’ll cherish 
forever and a deeper relationship with God. After 
watching the replication of the life of Christ during 
the Friday night play, I was overwhelmed with the 
realization of the love and sacrifice Jesus made 
for me personally while on this earth. I remember 
praying, “Jesus, I want more people to know how 
much You love them.”  

Six years after that Friday night play, I find 
myself a counselor surrounded by my campers, 
stargazing and reminiscing about our week of ad-
ventures. We’ve shared memories of pure joy while 
canoeing, climbing, swimming and growing closer 

to Jesus together. I’ve had the privilege of watching 
these campers grow and change throughout the 
week. These aren’t the same campers that showed 
up — like someone else I know — shy, scared and 
friendless on the first day. They’ve been changed 
because they met and experienced God and His 
love throughout the week. They’ve made lifelong 
friends and have memories they’ll cherish forever. 
All I can pray is, “Jesus, thank you for helping them 
understand how much You love them.” 

It’s my honor and privilege to serve at Camp Au 
Sable and see the lives God changes in the beau-
tiful nature and spiritually rich environment in 
northern Michigan. God changes lives. P

    Raegen Dent, a Nursing major, has served at Camp Au Sable as counsel-
or and instructor; this summer, she is serving God as Girls’ Village director.

CAMP AU SABLE DATES
Adventure Camp (ages 7–10): June 9-16
Junior Camp (ages 10–12): June 16–23
Tween Camp (ages 12–14): June 23–30
Teen Camp (high school): June 30–July 7
Family Camp I: July 7–14
Family Camp II: July 14–21
Family Camp III: July 21–28
Father-Son Backpacking Trip: July 14–21
Father-Son Canoe Trip: June 30–July 4

LOCATION
2590 Camp Au Sable Drive
Grayling, MI 49738

REGISTRATION INFORMATION:
Contact: Jordan Grove
Phone: 989-348-5491
Email: jgrove@misda.org
Website: http://www.campausable.org

CAMP SAGOLA DATES
Junior Camp (ages 8–12): July 14–21
Teen Camp (ages 13–17): July 21–28

LOCATION:
2885 State Hwy. M 69
Crystal Falls, MI 49920

REGISTRATION INFORMATION:
Email: campsagola@gmail.com
Phone: 906-282-9639

F E A T U R E F E A T U R E

LAKE UNION HERALD30  MAY 2019


LAKE UNION HERALD MAY 2019  33 

F E A T U R E

[Wisconsin Summer Camp]
Why I Love Camp
 

When I first attended Camp Wakonda as a tween camper, it was my first time going to a camp for a week. I remem-
ber all of the emotions running through my mind — excited, scared and nervous, all at the same time, for what the 
week would hold. My fears soon disappeared as the week progressed because I made so many friends that are still 
friends to this very day. 

The activities were a blast,  especially banana boating and horseback riding! Fun in the sun was also one of the 
highlights of my week. I had an awesome counselor who made the week even better. I remember at night time, when 
all of us campers were in bed, she would go around to each bed and pray with us — that was my favorite part of the 
day. 

The first time I had a real experience with Jesus was the Friday night play when Jesus was crucified. Seeing Him 
being persecuted and nailed to that cross made me sad and made me think of how my own sins put Him there. As 
the night continued, our pastor for the week told us that Jesus’ dying wasn’t the end; if we wanted that free gift of 
eternal life, all we had to do was accept it. Soon after that, cards were passed around to all of us campers. One of the 
questions asked if we wanted to take Bible studies and be baptized. I knew right then and there that I wanted to learn 
more about Jesus and eventually be baptized. 

Every summer after that, I kept going back to camp. It was what I looked forward to all year. God’s love and that 
family atmosphere that I experienced there was magnetic and drew me back. I knew when I was old enough, I want-
ed to work at camp.

My second summer working at Camp Wakonda, I became a Girls’ counselor, one of the hardest, but most re-
warding jobs. The last four summers working at camp, I have seen kids’ lives transformed in such powerful ways. I 
watched them get closer to God, form lasting friendships, and make decisions to be baptized. 

I also have grown as a person and have learned to lean on God more. I am so grateful that God is in charge and it 
is He who does this work. That makes me confident that, no matter what happens, God will continue to do His work 
this summer at Camp Wakonda and all of the other camps around the Lake Union.

Alona Jackson, Camp Wakonda Girls’ counselor
Camp Meeting: June 14–23
Equestrian Camp: June 25–30
Blind Camp: June 26–30
Junior Camp: June 30–July 7
Tween Camp: July 7–July 14
Teen Camp: July 14–21
Family 1: July 21–28
Family 2: July 28–August 4
Spanish Camp Meeting: August 4–10
W8368 County Hwy E
Oxford, WI 53952 
Phone: 608-296-2126
For registration, contact Shanna Chavez, schavez@wi.adventist.org
www.wakonda.org

WAKONDA

WISCONSIN

I remember all of the emotions running through 
my mind — excited, scared and nervous, all at the 
same time, for what the week would hold. My fears 
soon disappeared as the week progressed because 
I made so many friends that are still friends to this 
very day. 

The activities were a blast,  especially banana 
boating and horseback riding! Fun in the sun was 
also one of the highlights of my week. I had an 
awesome counselor who made the week even 
better. I remember at nighttime, when all of us 
campers were in bed, she would go around to each 
bed and pray with us — that was my favorite part 
of the day. 

The first time I had a real experience with Jesus 
was the Friday night play when Jesus was crucified. 
Seeing Him being persecuted and nailed to that 
cross made me sad and made me think of how 
my own sins put Him there. As the night contin-
ued, our pastor for the week told us that Jesus’ 
dying wasn’t the end; if we wanted that free gift of 
eternal life, all we had to do was accept it. Soon 
after that, cards were passed around to all of us 
campers. One of the questions asked if we wanted 
to take Bible studies and be baptized. I knew right 

then and there that I wanted to learn more about 
Jesus and eventually be baptized. 

Every summer after that, I kept going back to 
camp. It was what I looked forward to all year. 
God’s love and that family atmosphere that I ex-
perienced there was magnetic and drew me back. 
I knew when I was old enough, I wanted to work at 
camp.

My second summer working at Camp Wakonda, I 
became a Girls’ counselor, one of the hardest, but 
most rewarding jobs. The last four summers work-
ing at camp, I have seen kids’ lives transformed in 
such powerful ways. I watched them get closer to 
God, form lasting friendships, and make decisions 
to be baptized. 

I also have grown as a person and have learned 
to lean on God more. I am so grateful that God is 
in charge and it is He Who does this work. That 
makes me confident that, no matter what hap-
pens, God will continue to do His work this sum-
mer at Camp Wakonda and all of the other camps 
around the Lake Union. P

Alona Jackson, Camp Wakonda Girls’ Director

When I first attended Camp Wakonda as a tween camper, it was 
my first time going to a camp for a week. 

CAMP WAKONDA DATES
Camp Meeting: June 14–23
Equestrian Camp: June 25–30
Blind Camp: June 26–30
Junior Camp (ages 7–11): June 30–July 7
Tween Camp (ages 11–13): July 7–July 14
Teen Camp: (ages 13–17) July 14–21
Family 1: July 21–28
Family 2: July 28–August 4
Spanish Camp Meeting: August 4–10

LOCATION
W8368 County Hwy E
Oxford, WI 53952 
Phone: 608-296-2126

REGISTRATION INFORMATION
Email: Shanna Chavez, schavez@wi.adventist.org
Website: www.wakonda.org

F E A T U R E

LAKE UNION HERALD32  MAY 2019


34   MAY 2019 LAKE UNION HERALD LAKE UNION HERALD MAY 2019  35 

SPECIAL FEATURE SPECIAL FEATUREExtending the Healing Ministry of Christ World Changers Made Here

School of Business 
Administration  
students partner 
with local nonprofit

Christina Lobraco’s faith journey began 
in 2008. After being a stay-at-home mom for 
18 years and newly divorced, Lobraco went 
back to work. She was hired as a registrar in 
the Emergency Department (ED) at AMITA 
Health Adventist Medical Center Hinsdale. 
At work, she overheard a co-worker talking 
about a devotional and asked what it was. 
Her friend showed her the book.

“The devotionals brought an awareness to 
me of other people living everyday life, like 
me, and how God responded,” said Lobraco. 

Lobraco and her co-worker took a few 
minutes during quiet time in the ED to 
read the devotional and accompanying 
Scriptures. Soon, others from the medical 
center joined them. 

“I was curious about Him, Jesus, 
God. God was so amazing and consis-
tent throughout all the stories, all the 
Scriptures, all the books, over and over 

again. I just could not ignore my feelings to 
want to get to know Him,” she said. 

As her faith continued to grow, Lobraco 
visited churches in search of the right one for 
her. In 2013, she had some clarity and decided 
to get baptized. She was growing spiritually 
and getting to know God and Jesus.

“I had been praying for a friend to come 
to Jesus and, in my sorrow, pain and suffer-
ing knowing that that was not happening, I 
realized that it was me that God was after 
all along,” Lobraco said. “In a moment of 
clarity, I knew I wanted – needed – to be 
dunked in the water and washed clean of all 
my past mistakes, shame, guilt and anger, 
and be born again as a child of the King.”

Years later, Lobraco was recommended 
by a former supervisor for a new job at 
AMITA Health. The position was with a 
newly formed Clinical Mission Integration 
team, whose goal was to provide spiritual 

E Christina Lobraco

Faith journey leads 
employee to spiritual 
care position

In 2015, when Berrien Springs resi-
dents saw community students in need of 
school supplies, they created Backpacks 
for Berrien (B4B), collecting over 200 
backpacks to distribute at the start of the 
2015–2016 school year.

In January 2018, Andrews University 
students in the School of Business 
Administration’s chapter of Enactus (an 
international organization that brings 
together student, academic and business 
leaders in community projects) connected 
with B4B.

B4B has now expanded to include 
another major initiative: weekend meals 
for students on the free lunch program in 
addition to providing school supplies and 
a backpack. Each week, several Enactus 
members fill plastic grocery bags with in-
dividually packed food items that children 
can easily serve themselves. These bags 
are delivered to schools on Thursdays for 
students to pick up on Fridays.

Sixty-eight percent of K–12 students 
need food assistance during the school day 
in Berrien Springs public schools. Students 
notify school counselors if they need help, 
and counselors encourage parents to ap-
prove their child to receive B4B benefits. 

“We know the need is greater,” says 
Kimberly Pichot, associate professor of 
Marketing and Enactus sponsor. “A year-
and-a-half ago, B4B served only 25 kids. 

Now it serves 81 at five different schools, 
and it’s estimated the need is at least dou-
ble what we’re currently serving.”

The cost to feed a child each weekend 
for a year is about $300. This fact has 
impacted the students working on the proj-
ect. Shannon Huang, a junior Informatics 
major and Enactus member, says, “I grew 
up with the privilege of having plenty of 
food at home. I wanted to work on this 
project specifically because there are kids 
who don’t have the necessities — things 
that allow them to learn well. I just hang 
out with my friends and listen to music 
for two hours every week to 
pack bags, and it helps get 
food to kids who need it.”

“It’s a huge responsibility 
and not something we can 
take lightly,” says Pichot. 
“The Andrews students who 
are really involved, they know 
they’re making a grassroots 
impact. A child went to bed 
with a full tummy and they 
had something to do with 
that.”

Dhillon Gurpreet Singh 
is a junior Marketing major 
who connected with the 
project through his e-mar-
keting class, which has 
created multiple social media E Dhillon Gurpreet Singh and Shannon Huang

support, ministry of presence and promo-
tion of whole-person care to outpatient 
associates and physicians. After training at 
AdventHealth in Florida, Lobraco joined 
the department as a Clinical Mission 
Integration specialist. She said she still 
marvels at the path that led her to her new 
position. 

“My prayer to God for many years has 
been for Him to guide me to a place where 
I can best serve Him. From my prayer, an 
entire department is created and positions 
opened, and, miraculously, the job finds me. 
Only God could make that happen,” she said. 

In the hospital, chaplains and spiritual 
care are available to patients. The goal of 
this program is to support the spirituality of 
associates and providers in the outpatient 
setting. This aligns with AdventHealth’s 
mission of whole person care and extending 
the healing ministry of Christ. The depart-
ment also instituted a spiritual wholeness 
screening during which clinicians ask 
patients questions, such as: “Do you have 
a source of joy in your life?” Jesus talked 
about all three indicators – love, joy and 
peace.

“Christina is just lovely, joyful and 
spiritual – a perfect person to work in this 
department,” said Heather Hoffman, re-
gional director, Clinical Mission Integration. 
“Every step led her here. She’s a ‘people 
person’ on fire for Jesus who encourages 
individuals through Scripture, prayer and 
friendship in our Christian organization. We 
are so blessed to have her work with us.”

For Lobraco, the joy comes from being 
part of a team with an important mission. 

“Something sacred happens when my 
prayers or simply my presence offers the 
slightest speck of hope in another human 
being,” she said. “Honored doesn’t even 
seem like a special enough word. It is a 
blessing to do this work. His work.” P

Katie Lesch, Communications manager

Jim
 S

ve
lh

a

accounts for B4B. “Marketing a nonprofit 
organization is not easy,” he says. “You 
can’t just sell your faith and expect people 
to believe in your faith. You have to show 
what the group is doing and give people 
something to believe.”

He continues, “I come from a family 
where my father and all my uncles are 
businessmen and very financially con-
scious, but I’ve learned something new. 
The motivation behind marketing non-
profit is about more than making money 
— it’s about making others feel better.”

Andrews students also assist B4B in 
other ways: creating a new promotional 
video, the process of incorporating B4B to 
have official 501c3 (not-for-profit status), 
and writing grants.

“My hope is that as a community, as a 
university, we can address long-term solu-
tions to child hunger because it’s very real 
in our own backyard,” says Pichot. “We 
can’t do it alone — it has to be a communi-
ty effort.” P

Laura Fierce, University Communication student writer, 
Andrews University 
 
 
 
 
 
 
 
 
 

D
ar

re
n 

H
es

lo
p


36 MAY 2019  LAKE UNION HERALD LAKE UNION HERALD MAY 2019  37 

N E W SN E W S

Global Youth Day 
continues to expand 
across the Lake Union 

Sabbath, March 16, millions of Adventist 
youth from around the world united to be 
the hands and feet of Jesus. Among that 
number were several hundred youth from 
our area who mobilized to minister to their 
local communities.

One of the projects, sharing God’s love 
with the local fire and police departments, 
was led out by Lake Region FEHJA, the 
Hispanic Ministries Youth Federation. They 
began the day at Lake Shore Hispanic 
Church, where over 100 young people 
gathered to assemble and give care 
packages to the public safety personnel 
serving in the Chicago area. The idea was 
to show local entities that their service is 
not overlooked but is greatly appreciated 
and respected. 

These officers and firemen were very 
appreciative, especially during a time when 
community law enforcement relations are 
very volatile in Chicago.

In Benton Harbor, Mich., the Young 
Adults of the Highland Avenue Church ad-
opted Blossom Acres apartment commu-
nity and produced an afternoon ministry 
program for its children. This project, 
which began in February and has con-
tinued monthly, fits neatly with the GYD 
theme.  The church has a desire to know 
those who live in close proximity, as well as 
share the good news of Jesus with the chil-
dren in the community. The children aren’t 
the only ones who benefit from the Christ-
centered activities. Parents are thrilled that 
these young people would come spend 
time with their children. It also gives them 
a break for a few hours.

In fulfilling the theme of “Adopt,” the 
youth selected ministry projects that would 
continue beyond Global Youth Day.  

Another project was overseen by 
Michigan Conference’s Youth director, 
Chad Bernard, who took a group of young 
people to the downtown Detroit area 
where they fed the homeless at eight 
different locations. Bernard planned for a 
group of 140 registrants but 250 traveled 
from different parts of Michigan to join in 
the activity. The Michigan youth passed 
out granola bars, fruit, soup, sandwiches, 
personal hygiene kits, blankets, coats, 
hats, scarves and more. “It was a wonder-
ful day,” he said. After the youth returned 
in the evening, they worshiped together 
and played dodge ball in the gymnasium.

Global Youth Day also was celebrated 
with enthusiasm among Hispanic youth of 
the Wisconsin Conference. The leaders of 
the youth federation (Jahwi) planned in ad-
vance for all of them to meet at a hotel in 
Milwaukee and depart from there Saturday 
morning to visit hospitals, rehabilitation 
centers, nursing homes, supermarkets, 
pick up trash in parks, and visit door-
to-door, praying in homes and offering 
spiritual help to residents. 

Participants expressed their happiness 
to have the opportunity to thank hospital 
nurses and give them a flower as a token 

Lake Union launches 
plan to prevent and 
confront abuse in the 
church

The Lake Union and its associated 

conferences have recently committed to 

participate in a ground-breaking initiative 

to deter, detect and hold accountable sex-

ual and physical abuse that impacts the 

church. They are partnering with Abide 

Counseling, an Adventist network of coun-

seling experts, to implement “Project Safe 

Church.”  

The Project will involve training pastors 

and church leaders to create a visible re-

porting mechanism, as well as the ability 

to connect victims with trained Concerned 

Care Practitioners. These helpers will 

support victims and assist them in telling 

their stories to appropriate civil and/or 

church leaders.  

The program also involves train-

ing panels of impartial, investigative 

decision-makers who can resolve 

various allegations, as well as make 

recommendations for resolution of 
disputes. These arrangements will bring 
a new level of sensitivity, impartiality and 
fairness to the way abuse victims and alle-
gations are treated. It also will maintain a 
system of process and fairness for those 
accused of misconduct.

In commenting on the new program, 
abuse recovery expert, Sarah McDugal, 
said, “I’m so proud of my church . . . of 
the Lake Union and its conferences . . . 
in bringing abuse education, awareness 
and policy implementation to the ground 
level . . .  They are bringing momentous, 
pioneering steps to make churches a 
safer place. I’m so proud that this part of 
my church is sitting silent no longer.”

The process will be applicable to claims 
of abuse and misconduct made against 
church employees as well as official vol-
unteers, which would include local church 
officers, including elders, deacons and 
other board members. These efforts will 
help implement existing NAD policies on 
these matters at the local level.

Project Safe Church is being coor-
dinated with Abide Counseling, which 

is overseen by Jennifer Jill-Schwirzer, 
Adventist mental health and abuse 
counselor, as well as Christian recording 
artist. Her team includes Nicole Parker, an 
expert in biblical counseling who teaches 
in the Religion Department at Southern 
Adventist University; Sarah McDugal, who 
runs a network supporting and counsel-
ing women and wives who are victims 
of clergy abuse; and Paul Coneff, an 
Adventist pastor, a licensed marriage and 
family therapist.  

The reporting website is already 
up and available at https://www.proj-
ectsafechurch.org/. Training for those 
interested in learning more about this 
program, or supporting it as a Concerned 
Care Practitioner or Ethics Panel member, 
will be made available in various forums 
over the coming year, including camp 
meetings, pastors’ meetings, weekend 
conferences, and even online. Check with 
the Project Safe website or your local con-
ference office for more information about 
this program and getting involved. P

Nicholas P. Miller is legal counsel for the Lake Union 
Conference.

E  At the “Rise Up Against Abuse” rally where the Project Safe Church initiative was launched, two panel discussions took place in the Pioneer Church Youth Chapel. The 
hosts were Ty Gibson and Tacyana Nixon. From left to right: Melissa Ponce-Rodas, Andrews University assistant professor of Pyschology; Latoya Yandia-Wright, graduate 
student; Alina Baltazar, Andrews University associate professor of Social Work; unidentified male; Tanya Asim Cooper, Pepperdine University, assistant clinical professor 
of Law; Jennifer Jill Schwirzer, author, musician, counselor; Torben Bergland, associate Health Ministries director, General Conference of Seventh-day Adventists.

 Jessica Condon

of appreciation for their work, as well as 
praying and singing in nursing homes and 
centers of rehabilitation.

Global Youth Day was first launched 
March 13, 2013, with support of General 
Conference administration, the 13 Division 
Youth directors, Middle East and North 
Africa Union Mission, and the Israel field. 
According to the Global Youth Day web-
site, the aim is to “recapture the reality 
of Adventist youth as a global movement 
mobilized for service, contributing to the 
proclamation of the everlasting gospel and 
ushering in the second coming of Jesus 
Christ.” P

Jason C. North, Lake Region Youth director, Highland 
Avenue Church pastor and Global Youth Day coordinator 
for the Lake Union Conference.

 

E Food packages were assembled by Michigan Con-
ference youth for distribution in downtown Chicago.

E Lake Region Hispanic youth assemble care packag-
es for Chicago law enforcement personnel.

Co
ur

te
sy

  J
as

on
 N

or
th

Co
ur

te
sy

 C
ha

d 
Be

rn
ar

d

E Wisconsin’s Hispanic Youth visited a hospital and 
showed their appreciation to the staff. 

Co
ur

te
sy

 E
ve

lio
 M

ira
nd

a


38 MAY 2019  LAKE UNION HERALD LAKE UNION HERALD MAY 2019  39 

N E W SN E W S

Former Herald 
managing editor 
receives Lifetime 
Achievement 
Award from Society 
of Adventist 
Communicators

After 42 years of dedicated service for 
the Seventh-day Adventist Church, former 
Lake Union Herald managing editor, Martin 
Butler, received the Lifetime Achievement 
Award from the Society of Adventist 
Communicators. 

Destined for a career in public relations, 
Martin Butler developed an early skill for 
writing from his parents who were both 
English teachers. During his senior year at 
Cedar Lake Academy, Martin’s father gave 
him weekly assignments to write news 
articles for the Lake Union Herald to publicize 
the school in a positive light. Martin did not 
realize that, 15 years later, he would become 
the managing editor of that very publication. 

 In the early years of his career, Martin 
worked for the General Conference Risk 
Management Services (GCRMS) in Riverside, 
California. Martin kept his hands in commu-
nication by editing an employee newsletter 
and becoming the office complaint specialist 
for dissatisfied customers.

In 1976, Martin left his job to pursue 
a master’s degree in Communication at 
Andrews University. During his time there, 
Martin co-edited the school yearbook, direct-
ed a Paul Johnson musical, and produced 
the second album on the Chapel Records 
label for his vocal trio, Forever Yours. Martin 
also created a Sacred Arts Series that was 
later featured in the Lake Union Herald which, 
to this day, is still hosted alongside other 
blended music in the Howard Performing 
Arts Center at Andrews University.

Martin saw the summer as an oppor-
tunity to learn practical skills in his field, 
so he interned for the Voice of Prophecy 
in Glendale, California. There, he met his 

future bride, Lisa Walden, an employee in 

the Public Relations office. After graduating, 

Martin began a two-year General Conference 

Communication internship. Two years quickly 

turned into five, when Martin was placed in 

charge of fundraising for the radio ministry.  

Martin began another five-year stint at the 

Lake Union Conference in Berrien Springs, 

Michigan. He hit the ground running, laying 

out more than 100 issues of the Lake Union 
Herald during the days when this arduous 

task was accomplished by cutting and pasting 

every piece. The Union paper was published 

twice each month. Between deadlines, Martin 

traveled, captured photos and produced 

No One But You slide/tape programs, which 

rotated quarterly to Lake Union churches in 

the same manner as Mission Spotlight.
Afterwards, Martin moved on to work-

ing for the Southern Union Conference in 

Decatur, Georgia, and then to the Florida 
Conference where he undertook countless 
projects, and from where he retired. 

Martin responded to the Lifetime 
Achievement Award given at the SAC 
Conference in Columbia, Maryland, with: “As 
I reflect on the past 42 years, I can honestly 
say I wouldn’t change a single stop on my 
journey, because I feel each was Spirit-led.  
Looking back, I can see how the Lord was 
faithful to His promise to never leave me or 
forsake me . . .

“Now, as I watch from the sidelines, I’ll 
cheer you on as we anticipate hearing the 
words of our Life Coach, Well done, good and 
faithful servant… Enter thou into the joy of thy 
Lord! (Matthew 25:23 KJV).” P

Debbie Michel, associate director of Communication, 
Lake Union Conference

Lake Union provides 
incentives for new 
evangelism initiatives

During the March 6 Lake Union 
Conference executive committee meeting, 
administrators gave reports. Here are some 
of the highlights:

President Maurice Valentine opened with 
a message about mission, saying, “That’s 
what we are here for, to bring those outside 
into the church.”

In the Secretariat report, presented by 
the executive secretary, Stephen Poenitz 
said the net growth of membership was 
only 125 in 2018. He explained one of the 
reasons for the “dismal growth” was a result 
of migration from the Midwest to south 
and western states. Census bureau figures 
showed 1.3 million people left the Midwest 
between 2010 and 2017.

Glynn Scott, Lake Union Conference 
treasurer, introduced an incentive for 
evangelism. The Lake Union Conference will 
provide $15,000 more per conference for 
proclamation evangelism, and an additional 
$10,000 for discipleship training.

Carmelo Mercado, vice president and 
Multicultural Ministry director, said that 
evangelism remains a focal point, driving 
the mission of the Union. Two thousand 
packets of books written by Alexandro 
Bullon were ordered and distributed to aid 
small groups. In April, Bullon will conduct 
a unique evangelistic series, where people 
in these small groups will watch Bullon 
preaching from a small group setting. 

Pastor Ted Wilson, president of the 
Seventh-day Adventist Church, is expect-
ed to hold an evangelistic meeting in 
Indianapolis in June 2020, ahead of the 
GC2020 Session. 

Also in advance of the GC Session, the 
Union is coordinating a Prayer and Holy 
Spirit Conference early next year.

Education director Linda Swanson 
Fuchs reported on the recent trip to the 
Micronesian island of Kosrae, which our 

Union has adopted as part of a North 
American Division of Seventh-day Adventists 
initiative. There are 50 students at the 
Kosrae Seventh-day Adventist School, 
of which only eight are Adventists. She 
remarked, “The opportunity to witness is 
huge!”

Michigan Conference’s report included 
the following highlights:

James Micheff, Michigan’s president, said 
there were two praises he wanted to share: 
One, the new 32,000 sq. ft. building they 
now occupy; second, an agreement has 
been signed for the sale of the old building.

Sabbath School and Personal Ministries 
director Kameron DeVasher spoke on a new 
initiative to help local church members carry 
out their functions and win souls for Christ.

Wes Peppers, associate Ministerial direc-
tor and Evangelism coordinator, said the 
conference is set to launch in September a 
new evangelism series, “Jesus on Prophecy,” 
emphasizing Christ-centered, righteousness 
by faith messages.

Micheff closed by saying, “We are remind-
ing ourselves and our constituents that 
message drives mission. The more clearly 
you understand your message, the more 
clearly you will understand the mission. We 
have decided that decisions will be made 
through the lens of that message, which is 
the Three Angels’ Message.”

Andrews University president, Andrea 
Luxton, highlighted in her report several 

facts of interest to the executive committee, 
including: 

•	The percentage of growth last year was 
three percent first semester and five 
percent second semester; 

•	5,500 students were served last year; 
•	New programs were offered such as Data 

Science, a masters in Public Health, and a 
doctorate in Missiology, among others.

•	“First Tuesday” is an initiative encourag-
ing prayer and fasting each first Tuesday 
of the month.

Andrews University is a General 
Conference (GC), North American Division 
(NAD) and Lake Union school, with the GC 
helping to fund graduate programs, the 
NAD responsible for the Seminary, while 
the Lake Union supports the undergraduate 
programs. P

Debbie Michel, associate director of Communication, 
Lake Union Conference 
 
 
 

E Martin Butler received the Society of Adventist Communicators' Lifetime Achievement Award.

Le
e 

Be
nn

et
t

Fe
lic

ia
 T

on
ga

Fe
lic

ia
 T

on
ga

E Michigan Conference’s Kameron DeVasher

E Lake Union Conference administrators, left to right: Carmelo Mercado, vice president; Steven Poenitz,  
executive secretary; Maurice Valentine, president; and Glynn Scott, treasurer


40 MAY 2019  LAKE UNION HERALD LAKE UNION HERALD MAY 2019  41 

N E W S

Rise Up Against Abuse 
Rally held at Andrews 
University

BERRIEN SPRINGS, Mich.—The first-ever 
Rise Up Against Abuse Rally was held on 
the campus of Andrews University March 
7–10. Sponsored by the offices of University 
Wellness and Diversity & Inclusion, this rally 
was the official launch of the new Rise Up 
Against Abuse initiative, designed to help 
people use awareness, education, interven-
tion and prevention to take decisive actions 
against all forms of abuse. More than 225 
people registered for the three-day rally, 
which featured numerous abuse survivors, 
advocates and inspirational presenters, 
including two-time Grammy nominee Sarah 
Kelly and Emmy-winning writer and film-
maker Chris Silber. There were workshops, 
trainings, presentations and expert panels, 
as well as a concert, Zumba party, photo 
exhibition and a Solidarity Wall project.

The rally began Thursday at University 
Forum in the Howard Performing Arts 
Center with Sarah Kelly. Following Kelly’s 
poignant presentation and mini-concert, 
attendees were invited to visit the Solidarity 
Wall, a temporary wall erected outside of 
the Campus Center for people to write 
messages of empowerment and support. 
This was the first time the Solidarity Wall, 
founded by Ty Gibson, has been brought to 
an Adventist campus. 

On Thursday evening, a photo exhibi-
tion premiere and reception were held for 
“Unredacted,” a violence against wom-
en photo exhibition created by Clarissa 
Carbungco, senior Photography major at 
Andrews University. 

The rally continued Friday, March 8, 
International Women’s Day, with a num-
ber of presentations. Jennifer J. Schwirzer, 
a private counselor, writer, TV program 
host and presenter from Orlando, began 
a topic which mirrored the goals of the 
overall rally — to educate, listen, prevent 
and confront. 

Sarah McDugal, Andrews alum, au-
thor, speaker and co-founder of Bucket 
Brigade Against Abuse and WILD (Women 
in Leadership Development), stressed the 
importance of being equipped with knowl-
edge and truth in her presentation, “Truths 
About Abusers.” She emphasized that abuse 
is not a set of isolated mistakes but rather 
a systemic pattern of beliefs and actions. 
“You can believe some of what they say and 
everything they do,” she stated.

The Psalm 82 Initiative, a ministry team 
helping churches identify and deal with 
abuse for more than 15 years, shared about 
patterns of abuse. The goal was to equip 
people to recognize abuse patterns and 
offer help. Judith Fisher, director of the 
Counseling and Testing Center at Andrews 
University, and Nicole Parker, bestselling 
children’s author and biblical counselor, 
talked about recognizing abuse, focusing 
specifically on emotional and sexual abuse. 
Following their presentation, Tanya Asim-
Cooper, director of the Restoration and 
Justice Clinic and assistant clinical professor 
of law at the Pepperdine School of Law, 
used true stories and statistics to address 
interpretations of the Christian Bible as it 
applies to intimate partner violence (IPV). 

The second day of the rally ended Friday 
evening at Proximity Vespers in Pioneer 
Memorial Church. Sarah Kelly performed and 
also shared more of her story. She invited the 
audience to understand the power of worship 
and how it can help someone going through 

the pain of abuse. “Worship is an awesome 
place to find the rest of your life,” she said.

After a moving song service, Latoya 
Wright, an MDiv student at the Seminary, 
read the story of Tamar in 2 Samuel 13, and 
discussed how the ugliness of that story still 
happens today. She told her story of being a 
victim of sexual abuse and how that impact-
ed her life for years. In her poignant, raw 
testimony, Wright explained what she calls 
“the power of the ugly,” stating, “When God’s 
power overrides the ugly, that’s when it be-
comes the power of the ugly.” She implored 
the audience to let God take the ugly out of 
their lives and let Him write their stories.

On Sabbath morning, Sarah McDugal 
spoke at One Place in Newbold Auditorium 
while Ty Gibson spoke at Pioneer Memorial 
Church. Then, Saturday afternoon, Ty 
Gibson and Tacyana Nixon, assistant to the 
vice president for Campus & Student Life 
at Andrews University, hosted a discussion 
panel in the PMC Youth Chapel. Part 1 of 
the panel dealt with questions and concerns 
related to the church’s involvement with 
abuse. Part 2 addressed the effects of abuse. 
Some of the questions raised included how 
to talk to children about abuse and how to 
minimize their chances of being abused. P

For the full article, please visit: www.
andrews.edu/agenda/52531/.

Hannah Gallant, University Communication student 
writer (with contributions from Nehemiah Sitler and 
Laura Fierce)

Cl
ar

is
sa

 C
ar

bu
ng

co
E The Rise Up Against Abuse Rally was held March 7–10 on the campus of Andrews University. Lead  
organizers were Dominique Gummelt, director for University Wellness, and Michael Nixon, vice president for 
Diversity & Inclusion.

HOWARD PERFORMING ARTS 
CENTER EVENTS

For more information on the following 
events and to purchase tickets, call 
888-467-6442 or 269-471-3560, or visit 
howard.andrews.edu.

May 7, 7 p.m.: Andrews Academy Vocal 
and Orchestra Spring Concert

May 9, 7 p.m.: Andrews Academy Band 
and Bells Spring Concert

May 12, 4 p.m.: Lake Michigan Youth 
Orchestra

May 14, 7 p.m.: Ruth Murdoch Elementary 
School Band and Bells Spring Concert

May 16, 7 p.m.: Ruth Murdoch Elementary 
School Vocal and Orchestra Spring 
Concert

May 20, 7 p.m.: Berrien Springs High 
School and Middle School Concert

ILLINOIS
May 1, 4 and 5: “The Music Man,” Hinsdale 

Adventist Academy

May 3–5: Pathfinder Spring Camporee, 
Camp Akita

May 10–21: Young Adult Mission Trip with 
ShareHim to Cuba

May 23-26: Hinsdale Academy  
Graduation Weekend

INDIANA 
May 3–5: Pathfinder Fair, Timber Ridge 

Camp

May 17–19: Adventurer Family Weekend, 
Timber Ridge Camp

May 24-25: Indiana Academy Graduation 
Weekend

ANDREWS 
UNIVERSITY
GENERAL EVENTS
May 3, 8 p.m.: Graduation — 

Consecration, PMC

May 4, 9 and 11:45 a.m.: Graduation — 
Baccalaureate Services, PMC

May 4, 8 p.m.: Graduation — Vespers, PMC

May 5, 8:30 a.m., 11 a.m. and 2 p.m.: 
Graduation — Spring Commencements, 
PMC

May 17–18: SABOR Camp meeting

May 22–25: Andrews Research Conference 
2019: Early Career Researchers and 
Creative Scholars in the Arts and 
Humanities

May 24–26: Andrews Academy Graduation 
Weekend

May 30: Ruth Murdoch Elementary School 
8th-grade Graduation

LAKE REGION 
May 3–5: Illiana Youth Federation, 

Capitol City Church, Indianapolis

May 4: Touch 10K Challenge, Capitol City 
Church, Indianapolis

May 4–5: Impact Kids for Ministry, 
Capitol City Church, Indianapolis

May 17–19: Michiana Youth Federation, 
Camp Wagner

May 31–June 3: Adventurer Fun Escape, 
Camp Wagner

MICHIGAN
May 3–5: Jesus on Prophecy UP Rally/

Training, Camp Sagola 

May 17–19: Pathfinder Fair,              
Camp Au Sable

May 24–26: Great Lakes Adventist 
Academy Graduation Weekend

May 24–26: Hispanic Camp Meeting, 
Camp Au Sable

WISCONSIN 
May 5: Adventurer Fun, Camp Wakonda 

May 11: Hispanic Brotherhood, 
Milwaukee School Gymnasium 

May 17–24: Pathfinder Fair,                
Camp Wakonda

May 24–26: Wisconsin Academy 
Graduation Weekend 

MAY

Happy 
Mother's Day

C A L E N D A R  A T - A - G L A N C E


42 MAY 2019  LAKE UNION HERALD LAKE UNION HERALD MAY 2019  43 

A N N O U N C E M E N T SM I L E P O S T S

Within the Lake Union, the officiating pastor or church communication leader is responsible  
for submission of information to this column. Forms are available in print format, or they  
can be filled out and submitted directly online. Milepost forms are available at http://www.
lakeunionherald.org. Conference addresses and phone numbers are listed in the masthead on  
the inside back cover. 

OBITUARIES 

BROWN, Alma M. (Cummings), age 96; 
born March 5, 1922, in Danville, Ill.; died Nov. 
1, 2018, in Berrien Springs, Mich. She was a 
member of the Pioneer Memorial Church in 
Berrien Springs. Survivors include her daugh-
ters, Cyndi Leffler, Vicki Doss, and Cheryl Doss; 
sister, Betty Philips; seven grandchildren; and 
14 great-grandchildren. Funeral services were 
conducted by Dwight K. Nelson; interment was 
at Rose Hill Cemetery, Berrien Springs. 

FISHELL, Inez “Irene” (Bolenbaugh), age 
90; born Feb. 22, 1928, in Allegan, Mich.; died 
Oct. 28, 2018, in St. Joseph, Mich. She was a 
member of the Pioneer Memorial Church in 
Berrien Springs, Mich. Survivors include her 
sons, Randy Fishell and David Fishell; five 
grandchildren; and one great-grandchild. 
Funeral services were conducted by John Glass; 
interment was at Rose Hill Cemetery, Berrien 
Springs. 

FITZGERALD, Florence (Wilson), age 89; 
born March 21, 1959, in Green Bay, Wis.; 
died Feb. 19, 2019, in Glenview, Ill. She was 
a member of the Green Bay Church in Green 
Bay. Survivors include her son, Ray Jr. “Toby” 
FitzGerald; daughters, Mary (Steve) Martin and 
Amy (Allen) Maranan; brother, Gregg (Marilyn) 
Wilson; and five grandchildren. Funeral services 
were conducted by Pastor Steve Aust with 
private inurnment. 

GALLAY, Virginia E. (Syson), age 85; born 
Sept. 5, 1933, in Cass County, Mich.; died Feb. 8, 
2019, in Mishawaka, Ind. She was a member of 
the South Bend First Church in South Bend, Ind. 
Survivors include her daughters, Becky Matlock 
and Barbara Young; and brother, Horbert 
Syson. Memorial and inurnment took place in 
Fort Custer Cemetery in Augusta, Mich. 

HAHN, Wendell C., age  78; born Jan. 16, 
1941, in Escanaba, Mich.; died Feb. 8, 2019, 
in Grand Rapids, Mich. He was a member 
of the Lowell Riverside Fellowship Church 
in Lowell, Mich. Survivors include his wife, 
Vicki (Swanson) Hahn; stepdaughter Jennifer 
(Lindsay) Rasmussen; and five grandchildren. 
Memorial services were conducted by Jay 
Gallimore at Thornapple Community Church, 
Grand Rapids, Mich.

MANNING, Bonitta (Rowe), age 81; born 
Dec. 30, 1936, in Battle Creek, Mich.; died 
Oct. 21, 2018, in Carson City, Mich. She was 

a member of the Cedar Lake Church, Cedar 
Lake, Mich. Survivors include her husband, 
Daniel Manning; sons, Mike and Rick Manning; 
daughters, Kathleen Walter and Karen Block; 
sister, Arla Jean Homer; six grandchildren; 
and two great-grandchildren. Funeral services 
were conducted by Jacob Gibbs; interment was 
in North Shore Memory Gardens Cemetery, 
Coloma, Mich.

McMILLEN, Henrietta F. (Caldwell), age 
96; born Feb. 7, 1923, in Rolling Fork, Miss.; 
died March 7, 2019, in Grand Rapids, Mich. She 
was a member of the Grand Rapids Central 
Church in Grand Rapids. Survivors include sons, 
Nathan Hale, Milton Hale, and Phillip Hale; 
daughter, Valerie Hale; six grandchildren; and 
six great-grandchildren. Funeral services were 
conducted by Bob Stewart; interment was at 
Garfield Park Cemetery, Grand Rapids.

MEYER, Helen C., age 84; born June 25, 
1934, in Ottawa, Ill.; died June 10, 2018, in 
Battle Creek, Mich. She was a member of the 
Battle Creek Tabernacle Church, Battle Creek. 
Survivors include her husband, William H. 
Meyer; daughters, Rebecca Easton and Sallie 
Meyer; sister, Arlene Mertel; and one grand-
child. Funeral services were conducted by 
Pastor David Austin; interment was in Oakwood 
Memorial Park Chapel Cemetery, Ottawa. 

MOSHER, Laura Maxine (Stevenson), 
age 102; born June 2, 1916, in Ashley, Mich.; 
died Sept. 7, 2018, in St. Johns, Mich. She was 
a member of the St. Johns Church, St. Johns. 
Survivors include her sons, Robert Carl and 
David Michael; daughter, Sharon Rose Mosher; 
foster children, Kelly Donaldson Hohlen and 
Donald Barrett; eight grandchildren; and 10 
great-grandchildren. Memorial services were 
conducted by Dan Towar and Monte Landis; 
private inurnment. 

SMITH, Eva M., age 94; born Oct. 17, 1923, 
in Gas City, Ind.; died Oct. 5, 2018, in Portland, 

Ore.; She was a member of the Anderson 
Church in Anderson, Ind. Survivors include her 
daughter, Cheryl Wright; six grandchildren; and 
12 great-grandchildren. Private inurnment. 

SMITH, Rosalie (Kitchen), age 90; born 
June 10, 1928, in Toledo, Ohio; died Sept. 
15, 2018, in Holland, Mich. She was a mem-
ber of the Otsego Church in Otsego, Mich. 
Survivors include her son, David M. Grant; 
daughters, Denise W. Ames-Fritz, and Dayna 
L. Scheerenberg; brothers, Gaylord Kitchen, 
Michael Kitchen, and David Kitchen; 12 grand-
children; 39 great-grandchildren; and eight 
great-great-grandchildren. Memorial services 
were conducted by Pastor Michael Taylor at 
Otsego Church; private inurnment. 

WATKINSON-WILKINS, Esther Frances 
(Beck), age 83; born Nov. 8, 1934, in Carnegie, 
Penn.; died Sept. 10, 2018, in Stevensville, Mich. 
She was a member of the Pioneer Memorial 
Church in Berrien Springs, Mich. Survivors in-
clude her daughter, Jacquelyn Hilderbrandt; and 
sister, Patricia Budd. Memorial services were 
conducted by Carolyn Strzyzykowski; inurnment 
was in Rose Hill Cemetery, Berrien Springs. 

WOJCIK, Emma A. (Fruhwirth), age 97; 
born Sept. 18, 1921, in Chicago, Ill.; died Dec. 
19, 2018, in Evergreen Park, Ill. She was a 
member of the Burbank Church in Burbank, Ill. 
Survivors include her son, John Wojcik; daugh-
ter, Charlene Partlo; and four grandchildren. 
Funeral services were conducted by Samuel 
Indreiu; interment was at Chapel Hill Gardens 
South Funeral Home, Oak Lawn, Ill.

WEESNER, Marilyn, age 85; born Aug. 12, 
1933, in Converse, Ind.; died Jan. 12, 2019, in 
North Manchester, Ind. She was a member 
of the Cicero Church in Cicero, Ind. Survivors 
include sisters, Barbara Wazdatskey, Shirley 
Tucker, and Nova Weesner. Memorial ser-
vices were conducted by Aaron Clark; private 
inurnment. 

ANNIVERSARIES

STAN AND GAIL MATTINGLY celebrated 
their 51st wedding anniversary on Dec. 15, 
2018, with a family dinner, an acknowledgment 
from the London (Michigan) Church and a 
special announcement from Channel 4 WDIV-
Sunshine Awards at Ypsilanti, Mich. They have 
been members of the London Church for 29 
years. 

Stan Mattingly and Gail Gore were married 
on Dec. 15, 1967, in Ypsilanti, by S.L. Roberson. 
Stan is a carpenter and Gail a bus driver. The 
Mattingly family includes Shawn and Krysta 
Mattingly of Lansing, Mich.; Yaneka Mattingly 
of Ypsilanti; Josiah Mattingly of Ypsilanti; Jairis 
Mattingly of Ypsilanti; and two grandchildren. 

RAYMOND “SHORTY” AND SHARON MUNDT 
celebrated their 66th wedding anniversary on 
April 11, 2019. They have been members of the 
Tomahawk Church for 39 years. 

Raymond Mundt and Sharon Layman were 
married on April 11, 1953, in the pastor’s par-
sonage in the town of Corning, Wis. Raymond 
worked for several different companies and re-
tired from Davey Tree Company about 21 years 
ago. Sharon worked as a domestic engineer 
and retired a few years before her husband. 
The Mundt family includes Candee and Darrell 
Kuhn. Raymond and Sharon enjoy volunteering 
at their church camp, Camp Wakonda. They also 
have a dog, Buddy, who loves it at camp as well.  

BIRTHDAY

ARTHUR COVELL celebrated his 100th 
birthday on Feb. 23, 2019, with a special service 
at the Traverse City (Mich.) Church. He has been 
a member of the Traverse City Church for 34 
years. 

Arthur was married to Mary Elizabeth Fink. 
Arthur has been a pastor in Coldwater, Jackson, 
Grand Rapids, Kalamazoo and Lansing. Pastor 
Art continues to minister at 100 by contributing 
to the Sabbath School lesson and his support of 
the Bible-in-a-Year program, which points to the 
importance of the study of God’s Word. 

Arthur has three children: Douglas Covell of 
Florida; Dennis and Ann Covell of Traverse City; 
Debra Covell (deceased); six grandchildren; and 
four great-grandchildren. 

Churches, schools, conferences, institutions 
and organizations may submit announce-
ments to the Lake Union Herald through their 
local conference communication directors.  An 
easy way to do this is to visit the Lake Union 
Herald website at http://www.lakeunionher-
ald.org and submit the announcement online. 
Readers may verify dates and times of pro-
grams with the respective sources, as these 
events are subject to change. Submission 
eligibility guidelines are listed at http://www.
lakeunionherald.org. 

ANNOUNCEMENTS

THE GRAND RAPIDS ADVENTIST ACADEMY 
staff and students would like you to join them 
in the retirement celebration of Debra Barr, 
teacher and former GRAA principal, on Sunday, 
May 5, from 3:00-6:00 p.m., in the Grand 
Rapids Adventist Academy Commons, 1151 
Oakleigh Road NW, Grand Rapids, MI 49504-
3716. For questions, please call 616-791-9797.

THE HOLLY CHAPTER OF ADELPHIAN 
ACADEMY ALUMNI is meeting in Holly, June 
28 and 29. Honor classes: 1969 and 1959. If 
you have any questions, please contact Peggy 
Hoffmeyer, 248-467-0985.

YOU ARE INVITED TO THE 50TH ANNI-
VERSARY CELEBRATION OF THE LANSING 
CHURCH, 5400 West St. Joseph Hwy., Lansing, 
Mich.; starting May 31 at 7 p.m. and conclud-
ing June 1. For more information, call 517-321-
1963 or visit: www.lansingadventist.org

CALENDAR OF OFFERINGS 2019
May 4	 Local Church Budget

May 11	 World Budget (Emphasis:  
	 Disaster and Famine Relief) 

May 18	 Local Church Budget

May 25	 Local Conference Advance

CALENDAR OF SPECIAL DAYS 
Focus for the Month –  
Community Services 
May 4	 Community Services Sabbath

May 11	 Youth Sabbath 

May 18	 Single Adults Sabbath 

May 25	 Deaf Ministries  

Sabbath Sunset Calendar
	 May 3	 May 10	 May 17	 May 24	 May 31	 June 7
Berrien Springs, Mich.	 8:45	 8:52	 9:00	 9:07 	 9:13	 9:18
Chicago, Ill.	 7:51	 7:58	 8:06	 8:12	 8:18	 8:23	
Detroit, Mich.	 8:33	 8:41	 8:48	 8:55	 9:01	 9:06
Indianapolis, Ind.	 8:41	 8:47	 8:54	 9:00	 9:06	 9:10
La Crosse, Wis.	 8:10	 8:18	 8:26	 8:33	 8:39	 8:44
Lansing, Mich.	 8:39	 8:47	 8:55	 9:02	 9:08	 9:13
Madison, Wis.	 8:01	 8:09	 8:16	 8:23	 8:29	 8:34
Springfield, Ill.	 7:55	 8:01	 8:08	 8:14	 8:20	 824


44 MAY 2019  LAKE UNION HERALD LAKE UNION HERALD MAY 2019  45 

C L A S S I F I E D S

AT YOUR SERVICE 

MOVE WITH AN AWARD-WINNING 
AGENCY. Apex Moving & Storage partners with 
the General Conference to provide quality moves 
for you. Call us for all your relocation needs. 
Contact Marcy Danté at 800-766-1902, or visit our 
website: apexmoving.com/adventist  

TEACH SERVICES: Helping AUTHORS make their 
book a reality. Call 800-367-1844 for your free man-
uscript evaluation. We publish all book formats 
and provide worldwide distribution. View NEW 
BOOKS at TEACHServices.com or ask your local 
ABC. USED SDA BOOKS at LNFbooks.com.

FOR SALE

WANTED TO BUY: 1–10,000 used SDA books 
to include SOP, doctrinal, school, song, cook, 
story and SDA games. For sale: same as above. I 
have lists of authors and subjects to help in your 
search. This includes older or newer books. Call 
John at 269-781-6379.

COME SEE OUR LARGE SELECTION OF USED 
BOOKS AT THE ABC CHRISTIAN BOOK 
CENTER. Located at 8998 Old US 31 Berrien 
Springs, MI 49103. Call 269-471-7331. Operating 
hours are Monday –Thursday 9am-6pm, Friday 
9am-3pm, and Sunday 10am-5pm. Are you 
spring cleaning? We accept your used books by 
Pacific Press, Review & Herald, and Southern 
Publisher either as a donation or for a small in-
store credit (no wet, moldy books). 

MISCELLANEOUS

UCHEE PINES INSTITUTE’S 50TH ANNIVERSARY, 
JUNE 23‒29. Speakers include Mark Finley 
and John Bradshaw. Visit ucheepines.org or 
877-UCHEEPINES. 

ANDREWS UNIVERSITY DEPARTMENT OF 
SUSTAINABLE AGRICULTURE offers you a $5,000 
scholarship! Feed the world with a degree in 

All classified ads must be sent to your local conference for approval. No phoned ads will be 
accepted. Allow at least eight weeks for publication. Fifty words maximum. No limit of insertions. 
Rates: $36 per insertion for Lake Union church members; $46 per insertion for all others. A form 
is available at http://www.lakeunionherald.org for printing out and filling in your ad. Ads must 
be prepaid. Make money order or check payable to the Lake Union Conference. There will be 
no refunds for cancellations. The Lake Union Herald cannot be responsible for advertisements 
appearing in its columns, and reserves the right to edit ads in accordance with editorial policies. 
The Lake Union Herald does not accept responsibility for typographical errors. Submission  
eligibility guidelines are listed at http://www.lakeunionherald.org. 

Agribusiness. Change the world with a degree in 
International Agriculture Development. Beautify 
the world with a degree in Landscape Design. 
For more information: andrews.edu/agriculture, 
agriculture@andrews.edu,  269-471-6006.

WALLA WALLA UNIVERSITY OFFERS MASTER’S 
DEGREES in biology; cinema, religion, and worl-
dview; education (including special education); 
and social work. Flexible completion times and 
in-person, hybrid, and fully online formats avail-
able. Financial aid may be available. For more 
information, call 509-527-2290 or visit wallawalla.
edu/grad.

SPECIAL EDUCATION MASTER’S DEGREES 
ARE OFFERED AT WALLA WALLA UNIVERSITY 
(M.Ed. or M.A.T.). Fully online format and flexible 
completion times available. Now offering a 
limited time, 33% tuition discount. For more 
information, call 509-527-2290 or visit wallawalla.
edu/SPED.

TRAVEL 

ISRAEL TOUR WITH PASTOR JIM GILLEY AND 
FRIENDS. November 17–25, $3,295. Includes air, 
breakfast and dinner buffets daily, all tips, taxes. 
From New York, Chicago, or Los Angeles; other 
departure cities available. Call Maranatha Tours 
at 602-788-8864.

EMPLOYMENT

PACIFIC UNION COLLEGE is seeking candidates 
for Associate or Assistant or Full Professor of 
Nursing with Adult Clinical Focus, Leadership-
Preceptorship, and Associate or Assistant or Full 
Professor of Nursing–Adult Clinical. Master’s 
degree or Doctorate preferred. California RN 
license by expected start date; preference 
for candidate with experience in teaching. 
For more information or to apply, please call 
Human Resources at 707-965-6231 or visit puc.
edu/v/campus-services/human-resources/
current-job-openings.

PACIFIC UNION COLLEGE, Management 
of Howell Mountain Enterprises, Inc. is seeking a 
Director of Howell Mountain Enterprises. Major 
duties to provide administrative oversight for 
Ace Hardware, Howell Mountain Market and 
Deli, Chevron Station, and Campus Copy Center. 
Provides leadership, directs operational perfor-
mance, and growth initiatives. Preference for 
MBA or BS/BA degree in business administration 
or related field. Experience in retail, hardware, 
or grocery store management preferred. For 
more information or to apply, please call Human 
Resources at 707-965-6231 or visit puc.edu/
faculty-staff/current-job-postings.

SOUTHERN ADVENTIST UNIVERSITY seeks Vice 
President for Spiritual Life who will oversee all areas 
of spirituality on campus, provide spiritual mentor-
ing and programming for students as well as spiri-
tual support for employees, and spiritual guidance 
for campus decisions. This role involves collabora-
tion with the university church and its pastoral staff 
to foster Christian growth and fellowship between 
campus and church. VP will direct team members 
in the Chaplain’s office. For a full description and 
qualification criteria: southern.edu/hr.

SOUTHERN ADVENTIST UNIVERSITY seeks Dean 
of Graduate Studies Dean-Candidate will as-
sumes a leadership role in all aspects of graduate 
education and provides academic, administrative, 
and strategic direction to Graduate Studies. For 
a complete list of responsibilities, requirements, 
and qualifications visit www.southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY seeks 
Website Development Manager- The Website 
Development Manager works closely with the 
Director of Marketing and University Relations to 
create and implement the strategy and goals for 
the university website, digital advertising, and 
social media efforts. As a full stack developer, 
this position requires a high level of website 
design and development proficiency. For a com-
plete list of responsibilities, requirements, and 
qualifications visit www.southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY seeks 
Director of Records and Advisement- The 
Director of Records and Advisement has direct 
supervisory responsibility for management of 
all aspects of the Department of Records and 
Advisement. For a complete list of responsibili-
ties, requirements, and qualifications visit www.
southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY seeks 
Director of Online Learning- The Director of 

C L A S S I F I E D S

Online Learning and Academic Technology 
serves as a leader in distance education initia-
tives as well as  the selection, integration, train-
ing, and support of instructional technologies 
campus-wide. For a complete list of responsibili-
ties, requirements, and qualifications visit www.
southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY seeks 
Curriculum Development Specialist (CDS)- 
Candidate will oversee the design and develop-
ment of online learning initiatives at Southern 
Adventist University. For a complete list of 
responsibilities, requirements, and qualifications 
visit www.southern.edu/jobs.

SOUTHERN ADVENTIST UNIVERSITY seeks to 
fill a faculty position in the School of Journalism 
and Communication- Candidate will bring his or 
her creativity, energy, and academic and profes-
sional excellence to the SJC. For a complete list of 
responsibilities, requirements, and qualifications 
visit www.southern.edu/jobs.

Barry Black,  
Chaplain, U.S. Senate

Jo Ann Davidson, 
Professor, SDA  
Theological Seminary

2019 Annual Convention
Faith, Justice and Community

SEPTEMBER 26-29, 2019
Hilton Atlanta Northeast 5993 Peachtree Industrial Blvd, Norcross, GA 30092

To register or seek additional 
information about this convention, 

please visit www.cjcouncil.org  
or call (800) 732-7587.

Denise Cleveland- 
Leggett, Administrator, 
US Housing and Urban 
Development

Cynthia Hale, Senior 
Pastor, Ray of Hope 
Christian Church

Roger Hernandez,  
Ministerial and Evangelism 
Director, Southern Union

Scott Ritsema, 
Founder, Belt of Truth 
Ministries

Charles Savage,  
Executive Director, 
Fifth Ward Enrichment 
Center, Inc.

Visit us on Facebook @ConscienceandJusticeCouncil

SOUTHERN ADVENTIST UNIVERSITY seeks a 
Director of Institutional Research and Planning.  
The director coordinates a comprehensive, 
university-wide program of data evaluation 
and analytics to support the evaluation of 
success in achieving the institutional mission, 
vision, values, and goals. A master’s degree is 
required, doctorate preferred, with course work 
in higher education, research and statistics, 
educational research, data analytics, or related 
field.  Applicants must evidence strong research, 
analytical, technical, and evaluation skills; 
possess a solid grasp of issues and trends in 
higher education; and demonstrate compe-
tencies in oral and written communication and 
interpersonal relations. The successful candidate 
will be a member in good and regular stand-
ing of the Seventh-day Adventist Church. For 
more information and to apply for the position 
contact: Robert Young, Senior Vice President for 
Academic Administration, Southern Adventist 
University, PO Box 370 Collegedale, TN 37315.

UNION COLLEGE, LINCOLN, NEBRASKA, seeks 
candidates for the position of Assistant/Associate 
Dean of Men. The individual in this position will 
work collaboratively with the deans in directing 
and coordinating residential hall life to create a 
comfortable, supportive environment for resi-
dents that is conducive to learning and personal 
growth. This is a full-time, exempt position with 
a start date of July 1, 2019. Please see the full job 
description and instructions for application at 
ucollege.edu/employment.

ANDREWS UNIVERSITY seeks Chair–Public 
Health, Nutrition & Wellness. The Chair for Public 
Health, Nutrition & Wellness is responsible for 
developing and upgrading department, student 
handbooks and department bulletin, establishes 
department policy in collaboration with program 
directors and faculty, reviews faculty and staff 
performance annually to aid in professional 
development, prepares and monitors annual 
budget in consultation with program directors 
and faculty, generates timely reports, schedules 
department course offerings and other program 
functions, monitors and adjusts academic stan-
dards and curriculum content, assigns faculty 
teaching loads as agreed upon with the Dean, 
monitors accreditation issues and accreditation 
standards for programs to assure compliance, 
encourages faculty and student research and 
publications and works with marketing staff to 
develop annual marketing plan. andrews.edu/
admres/jobs/show/faculty#job_9.

PACIFIC PRESS PUBLISHING ASSOCIATION is 
seeking a Human Resources Director.  The HR 
Director develops & maintains programs for recruit-
ment, retention, benefit administration, compensa-
tion, wellness, and staff development.  Candidates 
must possess effective communication skills and 
demonstrate experience in leadership.  A bachelor’s 
degree in Human Resources Management or 
related field is required.  SPHR or SHRM certifica-
tion preferred.  To apply contact Robert D. Hastings, 
Vice President of Finance at 208-465-2536 or 
Robert.Hastings@pacificpress.com.

PACIFIC PRESS® is seeking a Director of 
Marketing for the trade book segment of 
operations. Candidates should have a strong 
record of collaboration and proven organization 
and communication skills. Experience in sales 
preferred. Bachelor's degree in marketing, 
communications, business or public relations 
or an equivalent in work experience a must.  To 
apply contact Michelle Sinigaglio, HR Director at 
Michelle.Sinigaglio@pacificpress.com.


46 MAY 2019  LAKE UNION HERALD  MAY 2019  47 

O N E  V O I C E  /  Y O U N G  A D U L T S  S P E A K  T H E I R  M I N D S

WHEN I SIGNED UP 
TO WORK AT CAMP 
WAKONDA, I couldn’t have 
imagined the experiences I’d 
have, perhaps fortunately, for 
if I had, I never in my wildest 
dreams would have agreed to be 
a counselor. 

In the weeks leading up to 
kids’ camps, I and 18 other 
counselors were given fair 
warning: counseling was likely 
going to be the hardest three 
weeks of our lives. Already 
exhausted from a month of staff 
training and camp meeting, 

I began to question whether I could actually do it. 
However, upon meeting my adorable junior campers, 
who named our cabin “Caitlin’s Cute Kittens” and 
made paper ears to match, I began to relax. Despite 
scraped knees and forgotten shoes, unior week passed 
without calamity. Then arrived the tween campers. 
Gone were the little girls who refused to take showers. 
These 11 to 14-year-olds left me, only 19 myself, think-
ing “ugh, teenagers.” 

One of my tween campers in particular made a 
lasting impact on me. I’ll refer to her as “D,” age 12. D 
came with the attitude of “everything is boring, I don’t 
want to do anything.” From the comments she made, 
I gathered she had had some pretty rough experiences 
growing up, leaving her hesitant to get close to me, 
emotionally or physically. The first time I gave her a 
hug, her response was an indifferent, “. . . you’re touch-
ing me.” However, I noticed that, for a few seconds 
here and there, her apathetic attitude would fall away 
and I could see she was actually having a lot of fun. It 
was almost as if her tough girl shell hadn’t hardened 
and occasionally cracked. Once I realized this,  

I determined I would try to draw out her true self. This 
was challenging, as her attitude remained the same, 
despite my efforts to connect with her. 

However, halfway through the week, something 
happened. Our cabin went to camp out overnight at a 
run-down, bug-infested bungalow in the middle of the 
woods. When I refused to take the girls back to our cab-
in, D threw a tantrum. She was sent back to the main 
part of camp and slept elsewhere. 

The next day, I briefly admonished D for the previous 
night’s behavior, and then went back to showing her as 
much love as I possibly could. It was almost as if she 
needed to see I would love her regardless of her behav-
ior before she let herself trust me, because from that 
time on, D’s tough girl shell fell away and her spunky, 
impish, ridiculous personality came out. D became the 
girl who loved me the most that week, a major change 
from the beginning. She started hanging back from the 
rest of the group to walk with me, even putting her 
arm around my waist and pulling my arm around her 
shoulders. On my roughest day, she organized the other 
girls to make cards telling me how amazing I was, even 
locking me out of our room so it would be a surprise. 
By the end of the week, D was a completely different 
person. The only thing I did was to love her, regardless 
of her behavior. 

I think that, as Christians, we often try to reach peo-
ple by telling them what they need to change. We try 
so hard to be a light for God that we become a blinding 
glare, driving people away, rather than a warm glow 
that draws people to Jesus. Because God is love, the 
only way to show God is to show love. Love changes 
people. It changed D, and it changed me. P

Caitlin Jankiewicz is a sophomore Computer Science and Math major at 
Andrews University.

Caitlin received a $100 scholarship for her story. If you’re a youth or 
young adult interested in submitting a story for consideration, please 
email: herald@lakeunion.org

By Caitlin Jankiewicz

The Most Powerful Thing

Sixteen-year-old Chicago-area twins, 
Jae’O’na and Jae’Bel Middleton, grew up at-
tending camp meetings with their parents, 
Jeff and Donna, and noticed something 
striking happen over the years. Each year, 
they noticed fewer and fewer of their peers 
attending. “There used to be a time at 
camp meeting where it wasn’t just workers 
going up [front to minister],” says Jae’Bel 
who remembers the wide cross-section of 
people she saw participating. “Now a lot of 
who are going up are workers or pastors’ 
kids.” 

However, instead of griping about the 
lack of youth involvement, the Hyde Park 
Church members decided to do some-
thing. Jae’O’na talked to the Lake Region 
Conference (LRC) Youth director, Jason 
North, and asked if she and her sister 
could host a forum for the youth and LRC 
leadership team, to which he agreed. “We 
kind of just started talking about how we as 
youth felt as though we’re left out, but we 

understand what’s going on and we’d love 
to be a part of our churches and be more 
involved,” Jae’O’na said. 

Youth between 10- to 30-years-old at-
tended the meeting to voice their opinions. 
That meeting birthed the Youth Council, a 
10-member group passionate about giving 
the LRC youth a voice to ensure that camp 
meeting reflects their interests. 

Most council members are from the 
Black churches, but a few are from the 
Hispanic and Ghanaian churches; despite 
having their own separate camp meetings. 
The group started strong, meeting once a 
month from June to September 2018. They 
worked on the “Sweet 16 and Elite 8 Super 
Youth Weekend,” as well as youth rallies 
held this spring in the Chicagoland, Illiana, 
Michiana, Motor City and the Hispanic 
FEHJA areas.

In addition to camp meeting speaker 
recommendations, they also have plans 
for possible outdoor activities (volley-
ball courts, basketball courts, swimming 
pool), and new activities for camp meeting.

Since many of the members are in high 
school or college (the twins are home-
schooled), the group hasn’t been able to 
collectively and consistently meet monthly. 
Nevertheless, the team remains in contact 
and all are still trying to make sure they are 
included when planning youth events for 
camp meeting. 

The Youth Council is accepting new 
members; youth can be as young as 10. 
For more information on how to join the 
council or to contact the Middleton twins, 
email: youth.contact@lrcsda.com. P

Detroit-based writer, Malissa Martin is a member of City 
Temple Church.

Official publication of the
Seventh-day Adventist Church/Lake Union Headquarters

http://herald.lakeunion.org Vol. 111, No. 5

THE LAKE UNION HERALD STAFF
P.O. Box 287, Berrien Springs, MI 49103-0287 | (269) 473-8242

Publisher .  .  .  .  .  .  .  .  .  .  .  .             Maurice Valentine, president@lakeunion.org
Editor .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                     Gary Burns, editor@lakeunion.org
Managing Editor .   .   .   .   .   .   .   .   .   .   .   .  Debbie Michel, herald@lakeunion.org
Circulation/Back Pages Editor .   .   .   .   .   .   .   .   .   .   .  circulation@lakeunion.org
Media Specialist .  .  .  .  .  .  .  .  .  .          Felicia Tonga, felicia.tonga@lakeunion.org
Art Direction/Design. .  .  .  .  .  .  .  .         , Robert Mason, masondesign@me.com
Design .   .   .   .   .   .   .   .   .   .   .   .   .  Articulate@Andrews, articulate@andrews.edu
Proofreader .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                            Susan K. Slikkers

CONTRIBUTING EDITORS
Adventist Health System Anthony Vera Cruz, Anthony.VeraCruz@ahss.org
Andrews University .  .  .  .  .  .  .  .  .  .  .  .             Rebecca May, RMay@andrews.edu
Illinois .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  Shona Cross, scross@ilcsda.org
Indiana .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                                        
Lake Region .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                   Paul Young, pauly@lrcsda.com
Michigan .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                         Andy Im, aim@misda.org
Wisconsin .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   Juanita Edge, jedge@wi.adventist.org

CORRESPONDENTS
Adventist Health System Anthony Vera Cruz, Anthony.VeraCruz@ahss.org
Andrews University .  .  .  .  .  .  .  .  .  .  .          Gillian Panigot, sanner@andrews.edu
Illinois .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  Shona Cross, scross@ilcsda.org
Indiana .  .  .  .  .  .  .  .  .  .  .  .  .  .  .               Colleen Kelly, colleenkelly1244@gmail.com
Lake Region .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                   Paul Young, pauly@lrcsda.com
Michigan .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                       Julie Clark, jclark@misda.org
Wisconsin .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .  Deidre Roat, droat@wi.adventist.org

LAKE UNION CONFERENCE DEPARTMENTS
P.O. Box 287, Berrien Springs, MI 49103-0287 | (269) 473-8200

President .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                            Maurice Valentine
Secretary .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                               Steven Poenitz
Treasurer .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                                 Glynn Scott
Vice President .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                          Carmelo Mercado
Associate Treasurer .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   Richard Moore
Associate Treasurer .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . Jon Corder
ACSDR .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   
ASI .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .Carmelo Mercado
Communication .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                             Gary Burns
Communication Associate  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   Debbie Michel
Education .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .  Linda Fuchs
Education Associate .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .    Ruth Horton
Health  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .  Randy Griffin
Information Services .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                           Sean Parker
Media Specialist  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   . Felicia Tonga Taimi
Ministerial  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                              Steven Poenitz
Multiethnic Ministries .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   Carmelo Mercado
Native Ministries .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   Gary Burns
Public Affairs and Religious Liberty .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   Nicholas Miller
Trust Services .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .                               Jon Corder
Women’s Ministries  .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   .   
Youth Ministries .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . Ron Whitehead

LOCAL CONFERENCES AND INSTITUTIONS
AdventHealth: Terry Shaw, president/CEO, 900 Hope 
Way, Altamonte Springs, FL 32714; 407-357-1000.

Andrews University: Andrea Luxton, president, Berrien Springs, MI 49104-
0670; 269-471-7771.

Illinois: Ron Aguilera, president; John Grys, secretary; Michael Daum, trea-
surer; 619 Plainfield Rd., Willowbrook, IL 60527-8438; 630-856-2850.

Indiana: Vic Van Schaik, president; Mark Eaton, secretary/treasurer; street 
address: 15205 Westfield Blvd., Carmel, IN 46032; mailing address: P.O. Box 
5000, Westfield, IN 46074; 317-844-6201.

Lake Region: R. Clifford Jones, president; Garth Gabriel, secretary;  
Yvonne Collins, treasurer; 19860 South LaGrange Rd., Mokena, IL 60448; 
773-846-2661.

Michigan: James Micheff, Jr., president; Justin Ringstaff, secretary; Michael 
Bernard, treasurer; street address: 5801 W. Michigan Ave., Lansing, MI 
48917; mailing address: P.O. Box 24187, Lansing , MI 48909; 517-316-1500.

Wisconsin: Michael G. Edge, president; Brian Stephan, secretary/treasurer; 
street address: N2561 Old Highway 16, Fall River, WI 53932; mailing
address: P.O. Box 100, Fall River, WI 53932; 920-484-6555.

Contributors: Writer guidelines are available online at  
http://lakeunionherald.org. 

Indexed in the Seventh-day Adventist Periodical Index

Passing the Torch
By Malissa Martin

O N  T H E  E D G E

▲ Joe’Ona and Jae’Bel Middleton

▲ Caitlin Jankiewicz

An
th

on
y 

Is
en

se
e

Je
an

-Ir
és

 M
ic

he
l


P.O. Box 287, Berrien Springs, MI 49103-0287

ADVENTIST BOOK CENTER
5801 W. Michigan Ave.
Lansing, MI 48917
(800) 876-9222 or (800) 765-6955

Indiana Camp Meeting	 Indiana Academy, Cicero	 June 9–15	
Lake Region Camp Meeting	 Camp Wagner, Cassopolis	 June 14–22
Michigan Camp Meeting	 Great Lakes Academy, Cedar Lake	 June 14–22
Wisconsin Camp Meeting	 Camp Wakonda, Westfield	 June 14–22
Illinois Camp Meeting	 Camp Akita, Gilson	 July 24–27
Michigan Camp Sagola 	 Camp Sagola, Crystal Falls	 Aug. 29–Sept. 2

ADVENTIST BOOK CENTER
24845 State Road 19
Cicero, IN  46034
(866) 222-6687 

At your
Camp  
Meeting

AdventistBookCenter.com

ABC CHRISTIAN BOOK STORE
8998 Old US 31
Berrien Springs, MI  49103
(877) 227-4800

Camp Meeting Sale
June 17–22
Mon-Thurs: 9:00 am–6:00 pm
Fri: 9:00 am–3:00 pm
Sun: 10:00 am–5:00 pm


