

2015 ASI INTERNATIONAL CONVENTION

Spokane Convention Center – Spokane, Washington – August 5-8

Lift **HIM** *up*

ASI

Convention Program Guide

Welcome to

ASI Biannual Business Session

On Wednesday, August 5, 2015, at 2:00 p.m., at the Spokane Convention Center in Spokane, Washington, Adventist-Laymen's Services & Industries (ASI) will conduct its Biannual Business Session for the purpose of electing officers and directors, receiving a report of activities during the prior two years, reviewing financial statements, and conducting such other business as may properly come before the voting delegates as defined by the ASI Constitution and By-laws. The Biannual Business Session is an open meeting. A list of voting-eligible attendees will be available onsite.

MEETING SCHEDULE & LOCATIONS:

ASI Missions Inc. - Monday, Aug. 3

5:30 p.m. - Buffet Supper (spouses welcome)

6:00–9:00 p.m. - ASI Missions Inc. Board Meeting

Skyline Ballroom – Red Lion at the Park

ASI Board - Tuesday, Aug. 4

8:00 a.m.–4:00 p.m. - ASI Board Meeting

12:15 p.m. - ASI Board/Staff Buffet Lunch (spouses welcome)

Skyline Ballroom – Red Lion at the Park

Business Session - Wednesday, Aug. 5

2:00–5:00 p.m. - ASI Business Biannual Session,
Conference Theater

VOTING ELIGIBILITY:

- » All ASI Board members
- » All appointed ASI members (executive ASI secretaries of conferences/unions)
- » All organizational members (for profit and nonprofit)
- » All personal members (retired/former organizational members)
- » Honorary members
- » Delegates must be present to vote.
- » Associate/Associate International members are not eligible to vote.

Registration and Keynote - Wednesday, Aug. 5

8:00 a.m.–8:00 p.m. - ASI Convention Registration, Riverside Lobby

Registration Phone - (509) 279-7330 (during registration hours)

6:50 p.m. - 68th Annual ASI Convention Keynote Session, Hall C

CONTENTS

- 3 President's Welcome
- 5 Schedule-at-a-Glance
- 6 Seminars-at-a-Glance
- 6 Convention Guide
- 16 Convention Floorplan
- 18 Youth Convention (ages 0–19)
- 20 Special Offering Projects
- 26 Exhibitors
- 30 Acknowledgments
- 31 You Need To Know

DONATIONS & PLEDGES COME TO MOBILE!

This year we are pleased to
announce electronic giving.

HERE ARE 3 EASY WAYS

1. Scan QR code to make your donation/pledge
2. Send dollar amount of your pledge via text message to 301-844-6035
3. Visit www.ASIministries.org/offering

Spokane!

Magnify the Lord All Ye Saints

Do you keep up with the unfolding of world affairs? It's enough to make your head spin. The words of the song, "Signs of the times are everywhere," are exaggerated by the clamor of those who speculate and by the spin of conspiracy theorists. My senses are so crowded with dark forebodings that if it weren't for an Almighty Savior, I'd beg God to "stop the world and let me off."

Fortunately, I have an Almighty Savior, and the thought that "The most High rules in the kingdom of men" has a reassuring affect on my soul (Daniel 4:17).

"In the annals of human history, the growth of nations, the rise and fall of empires, appear as if dependent on the will and prowess of man; the shaping of events seems, to a great degree, to be determined by his power, ambition, or caprice. But in the word of God the curtain is drawn aside, and we behold, above, behind, and through all the play and counterplay of human interest and power and passions, the agencies of the all-merciful One, silently, patiently working out the counsels of His own will" (Prophets and Kings 499:3,4).

Welcome and thank you for taking time, by attending

the annual ASI International Convention, to reset your faith and to recalibrate your focus. Instead of magnifying the terrors that haunt your world, the divisions that threaten your church, and the frustrations that vex your spirit, what do you say we put aside all that exasperates and allow our hearts to bask in the warmth of the gifts that heaven bestows through Christ and His righteousness?

Please, in the few minutes it takes to send a prayer, reach out, ask God to magnify Himself in your heart and mind, beg Him to eclipse all that disturbs in your world, and may this convocation be the most memorable you will ever experience.

F. Fournier
Frank Fournier
ASI President

Become a part of something much bigger than yourself.
Working together, empowered by the Spirit,
we can reach the world!

ASI
MEMBERSHIP

3 EASY WAYS TO JOIN

1. Scan the QR to your mobile device
2. Send JOIN via text message to 301-844-6035
3. Visit www.ASIministries.org/join

NEW MEMBERS & FIRST-TIME ATTENDEES

JOIN US FOR BREAKFAST

Thursday, August 6, at 7:45 a.m.
Room 300B-D (under the exhibit halls on lower level)

If you're a new ASI member or first-time convention attendee, you'll receive an invitation to this special event when you register. Join us and find out how to get the most out of membership and convention attendance. Meet ASI leaders and officers and share with them how ASI can best assist you as a new member. **By invitation only.**

You must purchase Thursday breakfast at the Registration Desk. Bring your invitation and wear your ASI Registration Badge to breakfast!

ASI DAILY UNITED PRAYER SCHEDULE

6:15-6:45 a.m. (Thursday-Sabbath: before morning devotional)

The morning prayer times will be led by Melody Mason, coordinator of 100 Days of Prayer/United in Prayer. Please join us each morning in Room 102C-D as we pray for the Holy Spirit's outpouring on our lives, families, and ASI ministries.

Prayer room is available for individual devotional and prayer 8:00 AM - 9:00 PM

AudioVerse.org

Take home the blessings of ASI 2015!

Visit www.audioverse.org to listen and watch messages from previous ASI Conventions as well.

**Meet us at
Booth #1310**

www.audioverse.org

Want to order CDs and DVDs?
Please visit the AudioVerse sales table located in the Riverside Lobby to place your orders onsite. Take the CDs & DVDs home with you to share with friends and family!

New

John Bradshaw
Gracious | 50:26 | now

Anil Kanda
Eternal Mystery | 54:34 | now

Ted Wilson
Build God's Church | 57:29 | now

Schedule-at-a-Glance

Time	Wednesday, August 5	Thursday, August 6	Friday, August 7	Sabbath, August 8
6:15 AM		United Prayer Time Room 102C-D	United Prayer Time Room 102C-D	United Prayer Time Room 102C-D
7:00 AM		Morning Devotional John Bradshaw, Hall C	Morning Devotional John Bradshaw, Hall C	Morning Devotional John Bradshaw, Hall C
Serving Time 7:45 – 8:15 AM		Breakfast – Ballroom B New Member & First-Time Attendee Breakfast Room 300B-D	Breakfast Ballroom B	Breakfast Ballroom B
8:00 AM	Registration Opens Riverside Lobby Exhibit Setup Opens Hall A-B1	Registration Riverside Lobby 7:30 AM – 8:00 PM	Registration Riverside Lobby 7:30 AM – 5:30 PM	
9:00 AM		Morning Session Patsy Arrabito, Hall C	Morning Session Anil Kanda, Hall C	Sabbath School Lyndi Schwartz, Hall C
10:45 AM – Noon		Seminars – Bay 111A, B & C Room 401B-C & 402A-B	Seminars – Bay 111A, B & C Room 401B-C & 402A-B	Worship Service Elder Ted Wilson, Hall C
11 AM – 5:00 PM		Exhibits Open – Hall A-B1	Exhibits Open – Hall A-B1	
Noon		Lunch on your own!	Lunch on your own!	
Serving Time 12:45 – 1:30 PM				Sabbath Lunch – Ballroom B
2:00 – 4:00 PM			Seminar – Room 402A-B	Exhibits Open – Hall A-B1 (noncommercial only)
3:30 – 4:45 PM		Seminars – Bay 111A, B & C Room 401B-C & 402A-B	Seminars – Bay 111A, B & C Room 401B-C & 402A-B	
4:00 – 5:30 PM				ASI Presents “Lift Him Up - In Action” - Hall C
Serving Time 5:00 – 5:30 PM		Supper – Ballroom B	Supper – Ballroom B	
6:30 – 7:00 PM	Exhibit Setup Ends 6:30 PM		Advent Hymn Sing Hall C	Sabbath Supper Ballroom B
7:00 PM	Keynote Session Kyle Allen, Hall C	Evening Session Members In Action, Hall C	Evening Session David Kim, Hall C	Evening Vespers Frank Fournier, Hall C
8:00 PM	Wed. Registration Closes 8:00 PM	Thurs. Registration Closes 8:00 PM		
9:00 – 10:30 PM	Exhibits Open Hall A-B1	Exhibits Open Hall A-B1	Exhibits Open – Hall A-B1 (noncommercial only) Sunset – 8:15 PM	Exhibits Open – Hall A-B1 Sunset – 8:14 PM

PLEASE NOTE: The dining hall doors are open for 30 minutes (45 minutes for Sabbath lunch). Please arrive during that timeframe.

Track	Thurs: 10:45 AM–Noon	Thurs: 3:30–4:45 PM	Fri: 10:45 AM–Noon		Fri: 3:30–4:45 PM
Personal Spiritual Enrichment Bay 111A	Clayton Leinneweber	Ty Gibson	Ron Clouzet		Shelley J. Quinn
Personal Evangelism Bay 111B	Michael G. Hasel	Evelyn Kissinger & Vicki Griffin	Taj Pacleb		Steve Allred
Health & Family Bay 111C	Jennifer Jill Schwirzer	Neil Nedley	Don Macintosh		Robert Hunsaker
Business & Management Room 401B-C	Panel	Rusty McKee & Steven Grabiner	Braam Oberholster		Michael E. Cafferky
Nonprofit Leadership Room 402A-B	Wayne Atwood	Cindy Tutsch	Lilya Wagner	Harold Lance Friday 2:00–3:00 PM	Steve Dickman

Convention Guide

WEDNESDAY, AUGUST 5

7:00 PM KEYNOTE SESSION — “The Power to Finish the Work?” (Hall C)

World events and prophetic history tell us that Jesus is coming soon. But what will it take to finally finish the work of taking the Three Angels’ Messages to the world? The Bible and the Spirit of Prophecy give us clear guidance on what power is desperately needed in God’s church today to hasten the coming of Jesus.

Kyle Allen is secretary/treasurer of Adventist-laymen’s Services & Industries. Before coming to ASI, he was the senior pastor of the Mentone Seventh-day Adventist Church in Mentone, California. He is a graduate of the seminary at Andrews University. He is passionate about the role of lay people in finishing the work. He attended the Youth for Jesus program sponsored by ASI and he has a passion for evangelism and in engaging young adults in mission.

FEATURED MUSICIANS: Ron Woolsey and Alessandra Sorace.

THURSDAY, AUGUST 6

6:15 AM UNITED PRAYER — (Room 102C-D)

7:00 AM MORNING DEVOTIONAL — “Gracious” (Hall C)

Discover the depths of God’s amazing grace. More than unmerited favor, grace is the gift of a God who is truly gracious!

John Bradshaw has, since January 1, 2011, served as the speaker/director of It Is Written media ministry. In his nearly two decades of ministry, John has held more than 100 evangelistic series. His series have spanned six out of seven continents and impacted hundreds of cities. From working internationally on evangelistic projects to speaking at partnership meetings, to authoring books, to working at home base in Chattanooga, Tennessee, John continues to energetically lead the It Is Written ministry team and impact the world for Christ and His soon return. He and his wife, Melissa, have two children.

7:45 AM BREAKFAST — (Ballroom B)

New Members & First-Time Attendees — (Room 300 B-D – By Invitation Only)

9:00 AM MORNING SESSION — “(What I’ve learned) About God” (Hall C)

Lessons from her journey regarding how God reveals Himself to a world in great need—a world of damaged, struggling, deceived people.

Patsy Arrabito, president of LLT Productions, has devoted her life to communicating truths for these times through media ministry. She is the executive producer of the documentary series, “The Seventh Day: Revelations from the Lost Pages of History,” and the award-winning feature film, “Hell and Mr. Fudge.” She holds a master’s degree in counseling from Loma Linda University. She has shared her journey with audiences around the world, but considers her most accomplished role that of mother and grandmother. Patsy lives in Angwin, California.

FEATURED MUSICIAN: Julie Penner & Naomi Jackson and Ethan McGrath.

10:45 AM MORNING SEMINARS

SPIRITUAL ENRICHMENT

POWERFUL SANCTUARY SECRETS (Bay 111A)

The Bible tells us that God’s way is in the sanctuary. It shows the story of salvation from beginning to end. See how Satan has tried to destroy the meaning of the sanctuary and how God is still using the sanctuary today to complete the plan of salvation.

Clayton Leineweber is the director for Messiah’s Mansion. He has had a passion for the sanctuary message for 20 years. He has been director for Messiah’s Mansion for more than 10 years, setting up the full-size Mosaic Sanctuary and taking the message all over the United States and internationally to other countries including Africa and the Caribbean. He also teaches a Sanctuary Class at Oklahoma Academy in Harrah, Oklahoma.

PERSONAL EVANGELISM

“THE STONES CRY OUT” —ARCHAEOLOGY AND HISTORY AS WITNESS IN A SECULAR WORLD (Bay 111B)

The presentation will explore ways in which archaeology can be a tremendous witness to Biblical truth in the secular world.

Michael G. Hasel, PhD, is professor of Near Eastern Studies and Archaeology at Southern Adventist University and director of the Institute of Archaeology and Lynn H. Wood Archaeological Museum. He has published widely and has appeared on documentaries for AnchorPoint Films, the Hope Channel, 3ABN, and National Geographic. He has worked in the Middle East as an archaeologist for more than 25 years, currently as co-director of The Fourth Expedition to Lachish. He and his wife, Giselle, a professor of Art History and Illustration at Southern, have two daughters who love the Lord and ASI—Daniella and Sarah.

HEALTH & FAMILY

THE SEVEN DEADLY RELATIONSHIP SINS—AND THEIR REPLACEMENTS (Bay 111C)

Author and licensed professional counselor Jennifer Jill Schwirzer loves to communicate about the subtle, intangible things that can wreak havoc on our lives. Solomon said to “catch the little foxes that spoil the vines.” This seminar will help you “catch” the relationship sins that threaten your personal and professional life and replace them with healthy, holier practices.

Jennifer Jill Schwirzer lives in Philadelphia with her husband, Mike, and their dog, Fred. Jennifer’s ministry and professional profile includes authoring more than ten books, recording hundreds of original songs, and running a professional counseling practice. Most importantly, she loves Jesus and lives to share His love.

10:45 AM MORNING SEMINARS (cont.)

BUSINESS & MANAGEMENT

PANEL: WORKPLACE DILEMMAS & BUSINESS ETHICS FOR THE CHRISTIAN

(Room 401B-C)

We are living in a day when, as Christians in the workplace, we are confronted by perplexities and challenges arising on new horizons; and yet, as never before, the opportunities to share Christ are ever present. Draw from the wealth of godly wisdom and experience in this enlightening panel discussion, consisting solely of ASI past presidents, as we explore how to navigate through contemporary workplace dilemmas using biblical principles as our guide.

**Ray
Hamblin**

**Dan
Houghton**

**Harold
Lance**

**Henry
Martin**

**Denzil
McNeilus**

**Norman
Reitz**

**Debbie
Young**

NONPROFIT LEADERSHIP

DIGITAL STRATEGY: STRENGTHEN YOUR ONLINE PRESENCE & ADVANCE YOUR MISSION (Room 402A-B)

The only constant in the world of technology is change. It's sometimes hard to know how to effectively harness the power of the online world to advance your mission. In this seminar we will look at simple, low-cost ways that you can strengthen your online presence. This seminar will greatly benefit both business people and ministries.

Wayne Atwood lives in Québec, Canada, where he has been a business owner and entrepreneur. He is currently ASI vice president for communication and president of Better Living (Mieux Vivre), a supporting ministry that produces French radio and television programs. He and his wife, Isabelle, are the parents of three children. He speaks fluent English and French. Wayne is passionate about sharing Christ in his marketplace..

NOON LUNCH — (On Your Own)

3:30 PM AFTERNOON SEMINARS

SPIRITUAL ENRICHMENT

THE TRUTH AS IT IS IN JESUS (Bay 111A)

We will explore how every Bible doctrine derives its significance and power from Jesus as the embodiment of all truth.

Ty Gibson is co-director of Light Bearers, an international publishing, media, and teaching ministry, and pastor of Storyline Church in Eugene, Oregon. A passionate communicator with a message that opens minds and moves hearts, Ty teaches around the world on a variety of topics, emphasizing God's unfailing love as the central theme of the biblical narrative. His most recent creative work is the web-based video project *digma.com*, offering short, story-based messages designed for searching unbelievers. He has authored eight books, including his most recent best-selling release, *A God Named Desire*.

PERSONAL EVANGELISM

NEW! BALANCED LIVING AND FIT & FREE! — TRANSFORMING HEALTH PROGRAMMING INTO SOUL-WINNING (Bay 111B)

Discover how to lead souls from health to Him using the powerful new *Balanced Living Tract/PowerPoint* and *Fit & Free!* series, especially designed for use as a part of evangelistic meetings, supper clubs, and home outreach. This one-of-a-kind lifestyle workshop will enable you to teach on important health topics, connect others with vital biblical truths, and gain solid decisions for Christ. Here are powerful tools to transform your health evangelism into a true soul-winning wellness program.

Vicki Griffin, MS, MPA, is the director of the *Lifestyle Matters Health Intervention* series, the *Balanced Living PowerPoint* series, and the *Fit & Free! Building Brain and Body Health* series. She is the director of Health Ministries for the Michigan Conference of Seventh-day Adventists, and the editor of *Balance Magazine* and *Balanced Living* tracts. Vicki lectures and travels worldwide sharing the lifestyle link to better mental, physical, and spiritual health.

Evelyn Kissinger, MS, RD, is a registered dietitian and wellness expert. Evelyn is the nutrition director for *Lifestyle Matters* and co-producer of all the *Lifestyle Matters* materials and programs. She is also the director of *Lifestyle Matters at Work*, a corporate wellness program. Her bachelor's degree in dietetics is from the University of Tennessee and her master's degree in business is from Andrews University. She speaks and teaches worldwide, and has been developing and implementing wellness programs, books, and teaching materials for more than 30 years.

3:30 PM AFTERNOON SEMINARS (cont.)

HEALTH & FAMILY

FASTER THAN THE SPEED OF LIGHT—HOW MEDICAL MISSIONARY WORK CAN ENCIRCLE THE GLOBE QUICKLY (Bay 111C)

World events tell us that virtually everything is set up for ushering in the second coming of Christ—except for one major prophecy that is unfulfilled. Find out what that prophecy is and why Christ won't come until it is fulfilled. Learn why some mistakenly think that it will be almost impossible for this prophecy to be fulfilled in this generation. Find out why Christ has chosen His healing ministry to be *the* means of spreading His gospel to a hurting world in these last days, and how you can play a major role in being His healing voice, healing hands, and healing feet.

Neil Nedley, MD, is the president of Weimar Institute and a physician who specializes in internal medicine, mental health, and the difficult to diagnose patient. He is the founder of Nedley Health Solutions, founder and author of the widely acclaimed Nedley Depression & Anxiety Recovery Program, and the author of many books on a variety of health-related topics. He has lectured and taught extensively around the globe on nutrition and lifestyle. Dr. Nedley and his wife, Erica, have four sons.

BUSINESS & MANAGEMENT

SUCCESSION PLANNING: WITHOUT IT, GOOD BUSINESSES AND MINISTRIES OFTEN VANISH (Room 401B-C)

Can you think of any ministries or small businesses that no longer exist because there seemed to be no one to fill the shoes of the leader or leaders? Implementing a good succession plan is critical to keeping businesses and ministries alive and well. Research reveals that nearly 73% of family businesses do not have documented succession plans for senior roles and 40% are hesitant to relinquish control to the next generation. Come learn about the challenges and the best practices for implementing good succession plans so that you can help encourage your favorite ministry and local business leaders with helpful tools. This seminar is an open interaction presentation with a panel of experienced ministry leaders to enhance the insight into succession planning.

Rusty McKee, along with his sister and cousins who work at the family bakery, has attended succession planning programs from the Cox Family Enterprise Center and Loyola University Chicago Family Business Center. God has blessed their family business through these educational opportunities that resulted in a smooth succession from the second to third generation. Experiencing the succession process has caused him to have a passion to share key learnings to help more ministries and businesses from needlessly disappearing.

Steven Grabiner has a wide experience in helping leaders and their ministries learn practical ways of increasing their effectiveness. As president of Outpost Centers International (OCI), a global network of supporting ministries, he travels extensively conducting seminars on leadership principles, best board practices, and improving team dynamics. Working with more than 110 ministries worldwide has given him a wealth of experience and insight into the steps organizations can take to guide their future. He lives in Tennessee with his wife, Vivian. Their three children are serving in the Congo, Zambia, and Alaska.

NONPROFIT LEADERSHIP

ELLEN WHITE ON LEADERSHIP: WHO QUALIFIES? (Room 402A-B)

Learn how Ellen White's voice still has relevance in the leadership dialogue as you discover her life-changing principles for character development, visioning, and management. Includes little-known stories of how Ellen White modeled servant leadership, as well as her personal struggles as a public figure. If you long to influence people within your particular community, context, or marketplace to pursue their God-given direction with energy and effectiveness, this seminar is for you!

Cindy Tutsch worked as an associate director of the Ellen G. White Estate, presenting and teaching in all thirteen divisions of the Seventh-day Adventist Church. She has served as conference youth director, television host, academy Bible teacher, literature evangelism director, and is the author of four books, including *Ellen White on Leadership*. Dr. Tutsch and her husband, Ulrich, especially enjoy outdoor recreation with their children and grandchildren.

5:00 PM SUPPER — (Ballroom B)

7:00 PM EVENING SESSION — ASI Members in Action (Hall C)

ASI MEMBERS share how they are using their God-given talents to witness to others. Come and listen to professionals and business members who have committed their lives to the Master and are using their jobs, businesses, hobbies, vacations, and travel opportunities to reach those who come their way. Get ready to be inspired as your heart is touched. Gain a vision for what Christ can accomplish in and through you!

FEATURED MUSICIANS: Beaver, Phoebe, Yvonne Eller & Fawna Sutton and Craig King.

FRIDAY, AUGUST 7

6:15 AM UNITED PRAYER — (Room 102C-D)

7:00 AM MORNING DEVOTIONAL — “Yield” (Hall C)

God wants you to experience His power in your everyday life. And you can, by understanding one vital biblical principle.

John Bradshaw has, since January 1, 2011, served as the speaker/director of It Is Written media ministry. In his nearly two decades of ministry, John has held more than 100 evangelistic series. His series have spanned six out of seven continents and impacted hundreds of cities. From working internationally on evangelistic projects to speaking at partnership meetings, to authoring books, to working at home base in Chattanooga, Tennessee, John continues to energetically lead the It Is Written ministry team and impact the world for Christ and His soon return. He and his wife, Melissa, have two children.

7:45 AM BREAKFAST — (Ballroom B)

9:00 AM MORNING SESSION — “Eternal Mystery” (Hall C)

The triune picture of the Godhead is considered a great mystery that has confused many! In this session, we will unlock powerful biblical secrets regarding the past, present, and future picture of God. Come hear an exciting presentation that will challenge and inspire you.

Anil Kanda is a former Hindu with a Sikh background. Approximately 11 years ago, someone shared end-time prophecies with him, and he was transformed by the beautiful truths of God's Word. Anil has been involved in evangelism in many parts of the world and currently works as a pastor. You'll love his energetic approach to the Bible and his deep, provocative insights into life's toughest problems. Learn to share in the most precarious and challenging situations, making no apologies for what you believe!

FEATURED MUSICIANS: Sheldon Lee and Allison Cheng & Craig King.

10:45 AM MORNING SEMINARS

SPIRITUAL ENRICHMENT

MAKING SENSE OF THE FORMER AND LATTER RAIN (Bay 111A)

This seminar will help you understand both historical and personal aspects of the early and latter rains. It will help you see the counterfeit latter rain more clearly, how not to be deceived, and in what way you may contribute to the work of the Holy Spirit in the last days.

Ron Clouzet is secretary of the North American Division (NAD) Ministerial Association and director of the NAD Evangelism Institute. Previously he was dean of the School of Religion and professor of theology and ministry at Southern Adventist University where some 160 theology majors have led more than 4,800 souls to baptism in the last five years. In addition to administrative responsibilities, he has taught graduate and undergraduate courses in ministry, preaching, prophetic guidance, evangelism, the gospels, and Christian spirituality. He is married to Lisa Clouzet, and they have three young adult children: Christoffer, Alexander, and Stefani.

PERSONAL EVANGELISM

HOW TO GROW YOUR CHURCH: THE MOTION OF THE MOVEMENT (Bay 111B)

God's final movement is a cycle of evangelism empowered by spiritual synergy that is based on Christian cohesion. This presentation examines the science of spiritual synergy as it relates to the evangelistic cycles of the calendar year in the context of the local church. We will explore the preparation needed in order that our evangelistic penetration, proclamation, and preservation will result in the profound proliferation of God's final message of mercy.

Taj Pacleb was born and raised in the beautiful islands of Hawaii. Growing up with no Christian background, Taj got involved in a life with no purpose or direction. But at age 16, he was invited to a prophecy seminar where the Word of God was able to penetrate his clouded mind. Through one prayer, God set him completely free from that destructive lifestyle and gave him a new high that no drug could ever compare with: knowing Jesus and making Him known to others. Currently he is living out his dream and calling by serving God as a public evangelist and revivalist, holding seminars across California. He has had the opportunity of presenting life-changing messages from God's word on four different continents and in many other locations in the United States, helping others find the fulfillment that he found in Jesus Christ. He and his wife, Wati, live in Fresno, California.

10:45 AM MORNING SEMINARS (cont.)

HEALTH & FAMILY

SAME-SEX MARRIAGE, YOUR MARRIAGE, THE SABBATH, AND PRESENT TRUTH (Bay 111C)

In this seminar we will get an update on the fallout of the recent Supreme Court decision and its impact on marriage and witness. We will also look at what a godly Christian witness can do in these trying times.

Don Macintosh is the health evangelism leadership program director and campus chaplain at Weimar Institute. A pastor and former emergency room nurse, he helped to develop and host a half-hour program, "Health for a Lifetime," that aired on 3ABN. He also developed the "From Health to Him" seminar, and authored the What's the Connection? DVD series. He has also developed a new series of studies on Daniel and Revelation and the sanctuary, as well as putting together the Gospel Workers training course. He and his wife, Luminita, have four children: Elizabeth, Katherine, Donald, and James.

BUSINESS & MANAGEMENT

USING BUSINESS AS MISSION (Room 401B-C)

Businesses have mission statements—that is "business *with* mission." Some business people work to support mission—that is "business *for* mission." But what does a business look like that is "business *as* mission?" Why does God need people willing to commit to business as mission? How can we as mission supporters back the niche entities operating with a business as mission approach?

Dr. Braam Oberholster is professor of international business at Southern Adventist University in Tennessee. Prior to his current appointment, he worked in Indonesia, Malawi, and South Africa as development project leader, hospital and college administrator, and professor. His fifteen years as chief financial officer shaped his approaches to financial management, and his years of experience in three world regions equipped him for the challenges cross-cultural managers face. He continues to be active in the international arena with presentations and teaching on business, business as mission, and community development topics in Argentina, China, Ghana, Kenya, Tanzania, and South Africa. His current research focuses on the areas of motivation for long-term missionary expatriation, and exploring biblical foundations on business topics. He and his wife, Petro, have two grown children and one grandchild.

NONPROFIT LEADERSHIP

RAISING FUNDS FOR YOUR CAUSE—BEST PRINCIPLES AND PRACTICES (Room 402A-B)

Fundraising is a reality for successful organizations today, as funds from various sources are needed in order to carry out our mission and services. This session provides the fundamental principles that work today, gives a biblical and spiritual background for fundraising activity, and provides time for Q&A so that participants leave the session with solid ideas and plans for how to develop and improve their organizations.

Dr. Lilya Wagner is director of Philanthropic Service for Institutions, a department of the North America Division, and is on the faculty of the School of Philanthropy at Indiana University as well as St. Mary's University in Minnesota. Previously, Lilya was vice president for Philanthropy at Counterpart International in Washington, D.C., an international development organization. During fourteen years of association with the Center on Philanthropy at Indiana University, she served as associate director of The Fund Raising School and director of the Women's Philanthropy Institute. She is a frequent speaker and workshop presenter in North America and internationally. Her published writings include articles and book chapters on philanthropy, fundraising, and the nonprofit sector.

NOON

LUNCH — (On Your Own)

2:00 PM AFTERNOON SEMINAR

NONPROFIT LEADERSHIP

ASI PROJECT FUNDING: IMPROVING YOUR APPLICATION (Room 402A-B)

This seminar covers insights into the ASI project selection process from application to the convention presentation of selected projects. What factors increase the likelihood of being selected? What are factors that almost insure that your project will be rejected? How can you tell the story of your ministry in a way that makes it appealing to the committee and the ASI audience?

Harold Lance lives with his wife, Joan, in Spokane, Washington. They have three children and eight grandchildren. He practiced law in California for 32 years, and also served in the army as a special agent for the Counter Intelligence Corps. After retirement, he served for nine years as president of Outpost Centers International. He is also a past president of ASI and serves as president of ASI Missions Inc.

3:30 PM AFTERNOON SEMINARS

SPIRITUAL ENRICHMENT

PRAYING WITH POWER (Bay 111A)

The privilege of prayer is often taken for granted, and the power of prayer misunderstood. We can reach the heart of the One who sits on the throne of grace when we pray according to His will and His ways. In this session, learn how to step into the realm of increased faith and pray with power.

Shelley J. Quinn serves as speaker and co-director for Word Warrior Ministries. As a best-selling Christian author and popular Bible teacher, she travels extensively in the United States and internationally, preaching the gospel of Christ at revivals, retreats, and camp meetings. She serves as program development manager at Three Angels Broadcasting Network, and hosts "Pressing in to His Presence" and other series seen around the world on 3ABN.

PERSONAL EVANGELISM

WITNESSING IN THE WORKPLACE: LETTING YOUR LIGHT SHINE WHILE AVOIDING HR & LEGAL PITFALLS (Bay 111B)

Whether you're an employee who desires to witness for Jesus or an employer who wants to let your light shine through your business, this seminar will help you to understand your legal rights and responsibilities and avoid the legal pitfalls. In this seminar, we will explore federal statutory and case law (and some state law) regarding the rights of employers and employees to live out their faith in the workplace. Real-life cases and stories will be discussed and examples given, followed by a time for questions.

Steve Allred is the pastor of the Yuba City (Calif.) Seventh-day Adventist Church and also serves in a volunteer capacity as "of counsel" with the Church State Council, the religious liberty department of the Pacific Union Conference. Steve's legal practice includes representing plaintiffs who are requesting religious accommodation in the workplace, prisoners who are seeking to follow their conscience, and others who are impacted by religious liberty issues. Steve is married to Cheri, an ophthalmologist, and they live with their son, Eli, in Auburn, California.

HEALTH & FAMILY

THE (EPI)GENETICS OF SIN AND SALVATION: THE 3RD AND 4TH GENERATION EFFECT (Bay 111C)

What does the Bible mean when it says the sins of the fathers are visited to the third and fourth generations? What was Ellen White referring to when she spoke of "inherited" tendencies? Is genetics important primarily for health and physical issues, or does it have a profound impact on our moral, emotional, and behavioral lives? In the last 20 years there has been an explosion of scientific research in genetics that supports the Biblical view of human nature and inheritance. Learn how the life of Jesus gives us the keys to overcoming "every weight and the sin which so easily besets us."

Dr. Robert Hunsaker is a practicing physician in the Boston area. He is an active elder in his local church, teaches Sabbath school, and shares the gospel of righteousness by faith through ASI, AMEN, and the 1888MSC. He has enjoyed making a study of how the Bible and Spirit of Prophecy are being increasingly supported by contemporary scientific research.

BUSINESS & MANAGEMENT

BUILDING WEALTH AND PROSPERITY USING BIBLICAL SHALOM PRINCIPLES (Room 401B-C)

The concepts of wealth and prosperity in the Bible are broad, all-encompassing ideas that take into consideration all dimensions of life, not just the financial dimensions alone. Please bring your Bible. We will explore the most important texts related to the topic. The conclusions may surprise you! Handouts will be available.

Michael Cafferky holds The Ruth McKee Chair for Entrepreneurship and Business Ethics at Southern Adventist University where he has served since the Fall of 2003. Prior to this, he served for twenty years in the healthcare industry in middle and senior management. He also has experience working in the construction and manufacturing industries. He is the author of eight books, including the college textbook *Management: A Faith-based Perspective* (Pearson Education, Inc.) and *Business Ethics in Biblical Perspective: A Comprehensive Introduction* (InterVarsity Press). In 2013, Dr. Cafferky received the Sharon G. Johnson Award from the Christian Business Faculty Association, an international recognition for his efforts toward integrating faith and business scholarship. Dr. Cafferky and his wife, Marlene, have two grown sons: Bryan is professor in Marriage & Family Therapy at Loma Linda University; Nolan is a project manager and senior software engineer at K3 Integrations, LLC, a software consulting firm.

3:30 PM AFTERNOON SEMINARS (cont.)

NON-PROFIT LEADERSHIP

WHAT EVERY BOARD MEMBER SHOULD KNOW: RESPONSIBILITIES, RISKS AND LIABILITIES (Room 402A-B)

Do you know what's involved in being a good board member? What does it mean to "exercise due diligence"? Do you understand your risks and liability? Are you or your fellow board members covered by indemnification or D & O (Directors and Officers) insurance? Does your organization need it? How likely is it that your business/ministry could become a target for litigation?

Steve Dickman has served in the capacity of president and general business manager at Harbert Hills Academy for nearly 25 years. This supporting ministry school continues to follow the balanced model of education we find in the Bible and the writings of Ellen White. He also serves as the vice president for membership and recruitment for ASI, and assists with leadership for The Layman Foundation, The E. A. Sutherland Education Association, and a number of other supporting ministries. Steve and his wife, Brenda, are parents to two grown and married children and have the joy of one grandson. Encouraging supporting ministries, evangelism, and mission work are some of Steve's favorite activities.

5:00 PM SUPPER — (Ballroom B)

6:30 PM ADVENT HYMN SING — (Hall C)

Join composer Ethan McGrath for this unique event in which we will sing together as one large choir. In exploring the musical roots of the Advent movement, we will look forward, as our founders did, to the day when we will join an even larger choir in "Gloryland."

Ethan McGrath has a passion for sharing music that brings hope and joy to its hearers and fosters a sense of community among its participants. His favorite means of doing so is as a composer and conductor of sacred choral works, in addition to his frequent performances as pianist and organist. A graduate of the University of Tennessee at Chattanooga, Ethan has also studied at Southern Adventist University and Friedensau Adventist University in Germany, where he received the Herbert Blomstedt Prize for his many musical activities. For his compositions, he has also received prizes from the Lawson-Gould Publishing Company and the Southeastern Composers' League.

7:00 PM EVENING SESSION — "Congenital Christianity" (Hall C)

Congenital Christianity is a spiritual condition that resembles true Seventh-day Adventist Christianity, but lacks an authentic saving relationship with Christ. Growing up in the church can bring many blessings, but it can also increase your risk of developing this deadly disease. Yet, there is hope. This testimony will encourage, challenge, and inspire you to examine your spiritual condition and turn to Jesus for the cure.

David Kim is a corporate executive, former professional cellist, and co-founder of the Nicodemus Society (nicodemussociety.org), a ministry dedicated to reaching the "Wealthy, Worldly, and Well-Educated" or "W3s" of society with the gospel. David has been a featured speaker for a variety of groups including ASI, GYC, the General Conference of Seventh-day Adventist, and CAMPUS. David lives with his wife, Grace, and his children, Solomon and Claire, in the Philadelphia suburbs.

FEATURED MUSICIANS: Laura Williams.

SABBATH, AUGUST 8

6:15 AM UNITED PRAYER — (Room 102C-D)

7:00 AM MORNING DEVOTIONAL — "Enemy Territory" (Hall C)

The signs we see around us remind us we are still far from home. Go into the Bible to find encouragement for the journey, hope for the future, and victory in the place of defeat.

John Bradshaw has, since January 1, 2011, served as the speaker/director of It Is Written media ministry. In his nearly two decades of ministry, John has held more than 100 evangelistic series. His series have spanned six out of seven continents and impacted hundreds of cities. From working internationally on evangelistic projects to speaking at Partnership meetings, to authoring books, to working at home base in Chattanooga, Tennessee, John continues to energetically lead the It Is Written ministry team and impact the world for Christ and His soon return. He and his wife, Melissa, have two children.

7:45 AM BREAKFAST — (Ballroom B)

SABBATH, AUGUST 8 [CONT.]

9:00 AM Sabbath School — “For Such A Time As This” (Hall C)

A certain people living in the domain of King Ahasuerus, a domain covering two million square miles, were in trouble. Esther, a Jewess, had been appointed queen a little more than four years prior, and by her demeanor and conduct influenced the king's attitude toward her. Her foster father, perceiving the outworking of divine providence, challenges her that she was brought to the kingdom for such a time as this. The challenge of Esther 4:14 is for us, and we will study what that means for God's last day corporate Esther.

Lyndi Schwartz is a physician practicing in Kettering, Ohio. She has been married to Brian Schwartz for 25 years and is quite proud of that. Although she has many hobbies, her favorite is studying the Word of God and sharing it with others.

FEATURED MUSICIANS: Walla Walla Valley Academy Praise Ringers.

10:45 AM SABBATH DIVINE SERVICE — “Building God's Church” (Hall C)

Ted Wilson was re-elected president of the Seventh-day Adventist World Church in July 2015. He served as assistant director and then director of Metropolitan Ministries in New York from 1976 to 1981, then went on to serve in the church's African-Indian Ocean Division as departmental director and later as executive secretary. He holds a doctoral degree in religious education, a master of divinity degree, and a master of science degree in public health. He and his wife, Nancy, have three daughters—Emilie, Elizabeth, and Catherine—and five grandchildren.

FEATURED MUSICIANS: Fountainview Academy Orchestra & Choir and Benjamin Gish.

12:45 PM LUNCH — (Ballroom B)

4:00 PM ASI PRESENTS — “Lift Him Up - In Action!” (Hall C)

This year ASI Presents will be something you won't want to miss! Beautiful, uplifting music will be brought to us by Fountainview Academy, interspersed with powerful testimonies from ASI members sharing Christ in their marketplace and at this year's Pathway to Health initiatives. If you are anxious to see how God is working and looking for over-the-top inspiration and encouragement, this is the place to be!

FEATURED MUSICIANS: Fountainview Academy Orchestra & Choir.

6:30 PM SUPPER — (Ballroom B)

7:00 PM VESPERS — “Go Ye Out to Meet Him” (Hall C)

If as a church we had only six months to work, would we spend our time arguing women's ordination, New-Age mysticism, Christian Evolution, same-sex marriage, and politics, or would we buckle down and deal with the issue most important to God?

Frank Fournier, born and raised in a French Canadian home, gave his heart to Jesus at age 25. He served as president of Woodland Park Foundation in Northern Ontario, taught Bible at Fountainview Academy, and served for ten years in Zambia, Africa, as director for Riverside Farm Institute. He also served as executive vice president for Outpost Centers International, and president of Eden Valley Institute. He is currently president of ASI.

FEATURED MUSICIANS: Moses Brown.

CONVENTION Music

A performance schedule and information about convention musicians is available online at www.asiministries.org/convention-music

**NOW AT THE BEST PRICE
SINCE THE 20TH CENTURY!**

LAUNCH SPECIAL

Try the new Review
for 6 months for

\$9.95 or **\$19.95**

(regular \$26.95)

For a one-year
subscription

Canada

US\$19.95 or **US\$32.95**

(regular US\$39.95)

Includes our
FREE app!
(Available Fall 15)

FREE print
supplement
(Kidsview)

Full access
to our **NEW**
website!

THE **NEW** REVIEW COMES WITH 4 NEW SECTIONS

Connect

How do we relate to an
eternal truth in a digital
culture?

Engage

How do we give meaning to
our lives for the sake of God's
love and grace?

News & Commentary

From North America and from
around the world.

Discover

What are the guiding
principles that make us
citizens of God's kingdom?

Completely redesigned for a
generation on the go.

Compact and sturdy to go
wherever you go.

Striking and Modern and to
be seen wherever you are!

Now **once a month!**

ADVENTIST REVIEW

THE NEW ADVENTIST REVIEW
It'll travel with you!

Order NOW by visiting our website www.adventistreview.org or call 1-800-447-7377!

Convention Floorplan

Youth Convention

REGISTRATION: A wide variety of exciting programs and activities is planned for children and youth (ages 3-19), including daycare for tots (ages 0-2), during main meetings and seminars. Each child or youth must be registered for the convention to participate in Youth Convention programs. Check in at the main Registration Desk to receive a registration packet and identification badge for your child or youth. Then visit the Youth Convention Registration Desk to finalize registration for your child or youth. You must submit a **Medical Release & Youth Activities Consent Form** for each child (ages 0-17) who will participate in meetings and offsite activities.

SCHEDULE-AT-A-GLANCE

Time	Nursery (0-2) Room 203	Kindergarten (3-6) Room 202A-C	Primary (7-9) Room 205-206A	Juniors (10-12) Room 206B-C	Earliteen (13-15) Room 206D	Youth (16-19) Room 207
Wednesday, August 6						
6:45–9:00 PM	Childcare	Evening Session	Evening Session	Evening Session	Evening Session	Evening Session
Thursday, August 7						
9:00 AM–Noon	No Childcare	Morning Session	Morning Session	Morning Session	Morning Session	Morning Session
10:45 AM–Noon	Childcare					
Noon–3:30 PM	Lunch	Lunch	Lunch	Lunch	Lunch	Lunch
3:30–5:00 PM	Childcare	Afternoon Session	Afternoon Session	Afternoon Session	Afternoon Session	Afternoon Session
5:00–5:30 PM	Supper	Supper	Supper	Supper	Supper	Supper
6:45–9:00 PM	Childcare	Evening Session	Evening Session	Evening Session	Evening Session	Evening Session
Friday, August 8						
9:00 AM–Noon	No Childcare	Morning Session	Offsite Activity	Offsite Activity	Offsite Activity	Offsite Activity
10:45–Noon	Childcare					
Noon–3:30 PM	Lunch	Lunch	Lunch	Lunch	Back for Lunch	Back for Lunch
3:30–5:00 PM	Childcare	Afternoon Session	Afternoon Session	Afternoon Session	Offsite Activity	Offsite Activity
5:00–5:30 PM	Supper	Supper	Supper	Supper	Supper	Supper
6:45–9:00 PM	Childcare	Evening Session	Evening Session	Evening Session	Evening Session	Evening Session
Sabbath, August 9						
9:00–11:00 AM	Childcare	Sabbath School	Sabbath School	Sabbath School	Sabbath School	Sabbath School
11:00 AM–12:30 PM	No Childcare	Worship Service	Worship Service	Worship Service	Worship Service	Worship Service
Noon–3:30 PM	Lunch	Lunch	Lunch	Lunch	Lunch	Lunch
4:00–6:00 PM	Childcare	Afternoon Session	Afternoon Session	Afternoon Session	Afternoon Session	Afternoon Session
6:30–7:00 PM	Supper	Supper	Supper	Supper	Supper	Supper
8:00 PM	*No Saturday evening youth programming. Children stay with parents.					

YOUTH CONVENTION LOCATION: All programs for children and youth will meet on the second floor above the dining hall (see Floor Plan on page 16).

REGISTRATION TIMES & LOCATIONS: Register children and youth during the following times and at the following locations:

Wednesday: 9:00 AM – 7:00 PM (Youth Office Room 201C)

Thursday/Friday: During regular meeting times (Youth Office Room 201C)

PROGRAM DESCRIPTIONS

NURSERY (Room 203)

Leader: Maria Tielens

The Nursery will be open during the seminars and evening meetings. It will be staffed with loving, caring staff members who will be delighted to play with and care for your little ones (ages 0-2).

KINDERGARTEN (Room 202A-C)

“Survival of the Unfit— God Bridged the Gap”

Leader: Janet Brandauer

Are your children prepared to survive in a dying world? As we journey through the pages of God's Word, the Kindergarten Class will learn how God created man “fit,” and what made him “unfit.” We will learn how God had a plan already in place to bridge the gap and make us “fit” again. Through creative crafts and activities, the children will learn how to use the tools that God has given each one of us for survival. Young minds can grasp deep truths with practical applications of Bible stories, songs, activities, and crafts. Come and discover the only way to survive.

PRIMARY (Room 205-206A)

“The Bible For Survival”

Leader: Janean Mason

Join in the adventure with the Primary Class as we discover clues in the Bible for survival! Bible drills, scripture songs, crafts, and outdoor activities will expand our understanding of how the truths in the Bible give essential information for our physical and spiritual survival. Guest speaker Ranger Randy will share exciting, hands-on presentations from God's creation while our in-class nature segments will highlight the tools God has given animals for survival. Primaries are sure to enjoy our visit to Cat Tales Zoological Park, where we will see these creatures face to face.

***Please Note:** Kindergarten, Primary, and Junior departments will begin 10 minutes before and end 10 minutes after posted times to keep from interfering with attendance at adult meetings.

JUNIORS (Room 206B-C)

“Operation: CSI”

Leader: Kimberly Cruz

If you seek biblical ways of recognizing spiritual survival skills, then you will want to join the Juniors this year! What happens when we are tempted to forsake our Christian values just to be accepted, but choose instead to stand firm in our faith? How do we handle life's struggles and still hold on to our beliefs? We'll be exploring what the scriptures have to say about survival during these last days and what it means to be rooted in Christ. We'll also be identifying false survival skills so that we will be armed and ready to resist the enemy when he comes knocking. See you there!

EARLITEENS (Room 206D)

“Survive and Thrive”

Leader: Beaver Eller

The survival of Earliteens in the 21st century builds on the same foundation as Bible heroes of old. We will study about physical, mental, and spiritual survival as we learn practical and Biblical skills that will enable us not only to survive but also to thrive in a world that desperately needs a practical experience with Jesus Christ. Our off-site activity will be to the “Survival Museum,” after which we're off to practice in a mountain setting the survival skills learned. Come and join us!

YOUTH (Room 207)

“Ransomed to Rescue”

Leader: Sean Nebblett

You were born to climb higher mountains than the last generation dreamed existed. The trouble is, many of us have difficulty in just getting out of bed in the morning. So how's this supposed to work? The answer might surprise you. Join us on an exciting journey to discover how every young person can be ransomed from the tyranny of failure to become a rescuer themselves. Our off-site activity will be all day on Friday.

The ASI Missions Inc. Board selected 41 projects to receive grants from the offering gathered at the 2015 ASI International Convention. The offering goal is **\$1,435,000**. Online donations are accepted toward this year's offering and previous years' pledges. Each project will receive the designated amount. All combined, the projects represent a significant worldwide impact. In the unlikely event that any of the listed projects do not progress within a reasonable time, as determined by ASI at its discretion, ASI may redirect the funds from the failed project to another ASI approved project. Below are the organizations, along with descriptions and planned use of project funds.

1. Adventist Health International - \$25,000

Adventist Health International, headquartered in Loma Linda, California, assists Adventist hospitals around the world. Since 1902, this nonprofit corporation has been helping treat the physical and spiritual needs of both the poor and the powerful. Malamulo Hospital in Malawi is in desperate need of upgrades due to water damage and age. This year's project funds will go toward these badly needed upgrades.

2. Adventist World Aviation - \$10,000

AWA was established in 1995 to meet the demands of isolated missionaries in need of support. The organization currently operates fifteen aircraft at eight airbases in four countries supporting onsite ministries and relieving suffering while helping to proclaim the gospel. Currently, its outpost in Guyana lacks hangars for the two aircraft in operation there. Servicing and repairs are done on the edge of the landing strip, leaving the aircraft exposed to the weather and vulnerable to vandalism and theft. Plans include construction of a hangar on a lot adjacent to the airstrip.

3. Amazing Facts - \$25,000

Since 1965, Amazing Facts has been an innovative leader in Christian radio and television, moving extensively into Internet evangelism in the past decade and reaching more than 500,000 unique online visitors each month. If the Bible is right about the when, where, how, and why, we can also trust what it says about Who—Jesus. AF is in need of funds to develop a new documentary called “50 Amazing Prophecies That Prove the Bible is True,” which reveals how Bible prophecy has been fulfilled exactly as foretold.

4. Amazon Lifesavers Ministry - \$20,000

Amazon Lifesavers operates four bases in the remote Amazon regions of South America. From its headquarters in Manaus, ALM provides a three-month training course for volunteers who are then placed in one of the isolated jungle village bases to serve for a minimum of a year, developing friendships through health and humanitarian services, engaging in evangelistic work, and establishing new churches. With 30 full-time volunteers and 14 students, there is a desperate need for adequate transportation.

Funds will go toward the purchase of a 15-passenger van to help transport students and volunteers between the remote bases.

5. ASAP Ministries - \$10,000

ASAP Ministries works to spread the gospel through evangelistic, education, and humanitarian projects in Cambodia, Laos, Vietnam, Myanmar, and Thailand, also assisting refugees from those countries. ASI funds will help provide emergency medical funds for the 217 ASAP national missionaries who have limited access to hospital care; supply 2,050 Bibles in native languages to refugees, schools, and churches in Southeast Asia; and provide 5,000 “My Bible First” lessons to children in Sabbath schools and ASAP's Feed and Read literacy schools around the Khmer region of Cambodia.

6. ASI DVD Project - \$100,000

ASI's New Beginnings DVD Evangelism training program has had a tremendous impact around the world. ASI has distributed tens of thousands of DVDs and DVD players to volunteer missionaries around the world. The materials have recently been updated to meet the demands of changing technology. This year's funds will further expand the reach and technological capabilities of the program, with the inclusion of health presentations.

7. ASI Youth for Jesus - \$100,000

ASI's Youth For Jesus is the quintessential summer evangelism program for youth. It involves young participants from all over the globe in door-to-door outreach, Bible studies, evangelistic meetings, recreational activities, and more. The youth also receive solid, biblically-based training from Bible workers and evangelism instructors. Every YFJ participant has the opportunity to give real in-home Bible studies. Costs include bringing in instructors and hiring quality Bible workers to complete evangelism field work and to serve as YFJ mentors. ASI project funds support this annual venture.

8. Bethel Institute - \$10,000

Bethel Institute, operating under the direction of Eden Valley Institute, provides lay missionary training and runs a vegetarian restaurant and lifestyle center in a rural area of the Dominican Republic. In conjunction with LIGHT (see Project #21 below), the organization is expanding its school's capacity to 50 students. ASI offering funds will help provide construction materials for necessary upgrades to the school and lifestyle center.

9. Better Life Broadcasting Network - \$20,000

Better Life has been on the air sharing the good news with Oregon since 1988. The network has expanded to include stations that cover substantial regions in Oregon, Northern California, Southern Washington, and Reno, Nevada. Project funds will allow Better Life to introduce three new channels: Better Health TV, Better Life Latino, and Better Life Evangelism.

10. Broken Chains for Humanity, Inc. - \$15,000

Broken Chains began in 2005, when lay members from Elk Grove, California, went on a short-term mission project to Guatemala. Each year they have returned to Guatemala, providing medical relief and evangelism to those living in abject poverty. Since 2005, they have provided care for 10,000 people and baptized more than 100. Offering funds will help establish a permanent clinic on an 18-acre property, as well as provide a wall for protection, a bridge for access, and a well to provide clean water.

11. Butler Creek - \$15,000

Butler Creek Health Education Center in Iron City, Tennessee, operates a live-in lifestyle center, an eight-month evangelism/industrial training school, and a literature evangelism program in conjunction with the Kentucky-Tennessee Conference. Its evangelistic reach is both local and worldwide, with students holding health and evangelism seminars in various countries around the world. Project funds will go toward the construction of a new health evangelism center and industrial arts classroom.

12. Congo Frontline Missions - \$20,000

Congo Frontline Missions is a ministry that brings a message of hope and salvation to the war-torn Democratic Republic of Congo (DRC) through preaching, teaching, and medical missionary work. ASI project funds will help CFM to train three dental assistants to provide basic dental care and extractions for those who cannot afford dental care access. They, in turn, will train other volunteers to help with dental care.

13. Cross To Crown - \$10,000

Cross to Crown reaches Miskito tribes in remote regions of Nicaragua, operating a radio station and supporting five churches, three clinics, and a training center. They also give Bible studies, teach construction and mechanics, and operate a ministry for women. The radio station broadcasts its programs in the Miskito language, reaching a 100-mile radius. Project funds will be used to provide solar power to offset the prohibitively high costs of electricity required to operate the radio station.

14. E.A. Sutherland Education Association - \$10,000

The E.A. Sutherland Education Association (EASEA) provides accreditation services, professional development programs, and teacher certification services to its member schools. It also fosters service learning opportunities for students in those schools. ASI project funds will help EASEA continue its mission of providing services and support to its members.

15. Ellen G. White Estate - \$50,000

The Ellen G. White Estate is responsible for oversight of the writings of Ellen White as an integral part of Seventh-day Adventist Church operations. The organization's ongoing goal is to digitize all of her translated books, making them freely available online for reading or download in major formats. The organization's website feature many of Ellen White's writings in more than 50 languages. Project funds will go toward digitizing and posting more books by Ellen White in translated languages.

16. Fountainview Academy - \$25,000

Fountainview is a lay-operated Adventist boarding school for grades 10 through 12 operating in rural British Columbia. Its goal is to lead students to Christ using biblical methods, and to train them in academic excellence and practical work experience. The school is partly supported by an organic carrot farm. Fountainview recently created a mobile app that features scripture songs and memorization tools. Already, there have been more than 4,000 downloads of the app. Project funds will help Fountainview expand the number of scripture songs available on the app as well as to improve the app's functionality.

17. Generation of Youth for Christ - \$50,000

GYC is a lay organization of young people committed to the Seventh-day Adventist Church and its end-time message of Christ's soon return. The organization aims to motivate young people to action by providing workshops, training, Bible studies, and inspirational messages at its annual conference. It seeks to foster Christian fellowship, create networking opportunities, and encourage young people to assume leadership responsibility. GYC also works with local Adventist conferences each year to organize outreach activities involving thousands of young people in the city where the annual conference is held. Project funds will help support this year's conference in Louisville, Kentucky.

18. Granheim Foundation - \$20,000

Since 1991, Granheim Foundation has operated the only Seventh-day Adventist mission school in Norway. Its one-year course equips students with skills to become lifetime missionaries. Thus the school is committed to giving young people a profound experience, providing them with the motivation, knowledge, skills, and practice necessary to choose a life of surrender to God and active soul winning. The funds provided by ASI will help to replace two aging nine-passenger vans used to transport students.

19. Harbert Hills Academy - \$50,000

Over the years, Harbert Hills Academy has had an impact on hundreds of young lives, with many students going on to pursue higher education and lives of service for God's kingdom. The school has never had a girls' dormitory, and this year some applicants are already on a waiting list based on available housing space. Project funds will be used to complete a new dorm that will house 24 girls, with additional rooms for music, exercise, special needs access, and deans' apartments.

20. Kibidula Farm Institute - \$35,000

Kibidula Farm Institute is engaged in lay Bible worker and health evangelism training, bush evangelism, a book distribution ministry, farm operations, and One-Day Church construction in Tanzania, Africa. It supports 34 lay missionaries working in previously unentered areas where many new churches have been established. In 2004, Kibidula started an agriculture training program to help local villagers, and many of the students have been baptized. Kibidula has established a sheep and cattle herd that now numbers 1,400 head. Funds are needed to construct a 1,500-square-foot brick building to house printing operations for literature evangelism efforts.

21. Lay Institute for Global Health Training - \$100,000

Lay Institute for Global Health Training (LIGHT) has worked to unify, strengthen, and develop medical missionary training in more than 70 countries during the past five years—helping to train more than 6,500 soul-winners. Standardized curriculum is being translated into more than a dozen languages. After training, missionaries go forth to teach short courses in new districts, working to engage local churches with the right hand of the gospel. Support will help fund 18 six-month and 75 one-month lay training programs in more than 60 countries with an estimated enrollment of 2,800 students. A portion of the funds will also help in translating course materials into native languages.

22. Light Bearers Ministry - \$40,000

Light Bearers is an evangelistic, edification, and educational ministry reaching out to the world by publishing gospel literature, presenting seminars, hosting television and radio programs, and serving as a resource center for translating and disseminating literature, audio, and video materials. ASI funds will help Light Bearers provide literature for South Africa and Tanzania.

23. Little Light Ministries - \$10,000

Little Light Ministries has conducted multi-media seminars pertaining to the dangers of the entertainment industry since 2008. The ministry's goal is to produce fresh, innovative media of all types to spread the gospel. It involves Adventist high school students as part-time workers, involving them in producing programs and sharing in their local churches and schools. Little Light also provides media services to other Adventist ministries. ASI funds will assist with the development of a 12-part video series entitled LED (Light Exposes Darkness) that will be produced monthly and released for free on YouTube, Roku, and other media platforms.

24. Living Springs Overseas Missions - \$30,000

Living Springs Overseas Missions operates two Bible seminaries, two orphanages, and a midwifery training school in India. The organization recently established an Adventist school for grades 1 and 2 for local children. Next year, it will expand to grades 3 and 4. ASI project funds will help to build a school to house more than 250 students.

25. Mamawi Atosketan Native School - \$20,000

Canada's only mission school is dedicated to bringing the good news to Canada's largest indigenous group, the Cree. MANS was granted NAD senior academy status in October 2014 and educates 170+ Kindergarten to Grade 12 students in a facility designed for 120. Each year, many children who would like to attend are turned away. The Alberta Conference is working to build an adequate facility to alleviate the crowded conditions and to accommodate the First Nations children who wish to enroll.

26. Maranatha O.S. - \$25,000

Maranatha o.s. is a nonprofit civic association in the Czech Republic led by ASI Missions Inc. board member Radim Passer. Maranatha exists to motivate Adventist church members to involve their youth in evangelistic endeavors. It has been involved in children's ministries, health and science evangelism, publishing, and humanitarian aid. It will use project funds to sponsor a Youth for Jesus Program in the major Czech city of Ostrava. Fifteen young people will preach their own evangelistic series using ASI's New Beginnings DVDs. This effort ties into the General Conference's Big City thrust in cooperation with the Adventist Church in the Czech Republic.

27. Message to the Mountains - \$10,000

Since 2008, Message to the Mountains, based in Khatmandu, Nepal, has been providing books and clothing to underprivileged children and sharing the gospel through daily 30-minute radio broadcasts. To date, it has provided more than 100 scripts to Adventist World Radio for broadcast in the native Nepalese language. Project funds will help the organization expand its influence with children by providing a sound Christian education.

28. One Day Church Project - \$100,000

The One-Day Structure Project is a joint effort between ASI and Maranatha Volunteers International. Thousands of church and school structures have been built primarily in Africa, but an estimated 100,000 more churches and 40,000 additional schools are needed, with requests coming in from new regions and countries every day. Project funds will support production and shipping for this ongoing church and school construction project.

29. Outpost Centers International - \$20,000

Outpost Centers International (OCI) is an umbrella organization whose mission is to maintain a network of Adventist lay ministries around the world. OCI ministries impact people through health, education, media, and evangelism. ASI funds will assist the China Union Mission to further its health outreach efforts for adults and children so that its programs can be replicated across the country over time.

30. Missionary Assistance Plan (MAP) - \$95,000

The Missionary Assistance Plan (MAP) is a project funded by ASI donations and administered by Outpost Centers International (OCI). It provides financial support to missionaries serving around the world. This special project was started when ASI members sought to assist individuals and families serving OCI ministries in Africa, Asia, Europe, and South America. MAP funds currently benefit 30 recipients, including Hanne Lise Vik, who has been serving in Tanzania, Africa, for seven years.

31. Peru Projects Inc. - \$20,000

Peru Projects supports Bible workers, an emergency medical aviation program, and a local pastor, all through donations. Five One-Day Structures have been used in the development of its campus. Offering funds will help the organization expand its ministry to include a lifestyle center and a medical missionary training school. Peru Projects will work in conjunction with LIGHT to develop an expanded medical missionary outreach that will enable Peru Projects to become self-supporting rather than donor dependent.

32. Riverside Farm Institute - \$40,000

Riverside Farm Institute has operated for many years as a lifestyle center, school, medical clinic, and working farm. Riverside has provided care to some of Zambia's most influential leaders. This year's offering will help Riverside Farm with three much-needed projects: additional staff housing for lifestyle workers, a twelve-mile electric fence to protect the perimeter of the property, and a large-capacity seed planter to bolster the farming efforts that support the organization's outreach ministries.

33. ShareHim - \$50,000

For the last 15 years, ShareHim has coordinated the efforts of volunteer evangelistic speakers for church-provided sites in every corner of the world. It provides user-friendly sermon outlines prepared by former General Conference president Robert Folkenberg. Offering funds will help with travel expenses for young people from economically-developed countries to preach in less developed countries where the Adventist Church is growing more rapidly.

34. Souls Northwest - \$10,000

Souls Northwest trains young people in a practical two-year course that develops self-sufficient Bible worker/outreach coordinators. Because of the combination of classroom and extensive literature evangelism efforts, the program provides a nearly self-funded experience for students of the program. Offering funds from ASI will help develop a scholarship fund for students with financial needs, helping them to graduate debt-free and ready to serve as Bible workers in local churches.

35. Springs of Life Foundation - \$20,000

Springs of Life Foundation has made *The Great Controversy* available in expansive magabook and CD forms, undertaking a huge campaign to distribute the books across Poland. Project funds will help to update antiquated printing equipment that will provide better efficiency and quality in the creation of Christ-centered literature for the people of Poland.

36. The Biblical World - \$10,000

The Biblical World is dedicated to uplifting Jesus by bringing the pages of scripture to life. Since 2004, speaker-director Tony Moore, an ordained Adventist minister, has been producing compelling video programs that communicate the faith of Jesus to contemporary unchurched people. Project funds will be used to produce a miniseries to be aired on the History and Discovery Channels. This miniseries will be a beautiful, winsome portrayal of Jesus, a Sabbath keeper, and will explore His teachings about death, resurrection, baptism, and His second coming.

37. Three Angels Broadcasting Network - \$100,000

3ABN is a lay-developed international media broadcasting network that operates numerous specialty networks with worldwide broadcast coverage. 3ABN broadcasts the yearly ASI convention, as well as hundreds of programs featuring ASI members and ministries. Project funds will help with the purchase of a new production trailer for the network's on-the-road truck that is used for onsite filming at ASI, GYC, GC Session, and many other events.

38. VIDA Internacional - \$20,000

Vida Internacional began with an evangelistic series in Honduras that established a new Adventist church. It has blossomed into a primary school, a medical missionary training program, a small lifestyle center, and an ongoing Bible worker training program. The ministry operates a tamarind concentrate processing plant that provides about one-third of its operating funds. It recently suffered a setback when the ministry's Toyota pickup truck was stolen. ASI offering funds will help replace this necessary transportation source.

39. Weimar Institute - \$50,000

Weimar Institute is a center of higher learning located in the foothills of Northern California's Sierra Nevada range. It grants four-year bachelor degrees in natural sciences (pre-med), theology, pastoral studies, and Christian education, with a focus on health, evangelism, and manual labor, and a commitment to excellent academics. Weimar is in the process of starting a nursing school that will provide training not only in traditional nursing skills but also in natural remedies. ASI offering funds will help Weimar launch these new programs in the fall of 2015.

40. World Youth Group - \$20,000

World Youth Group is a ministry of a local Adventist Church in South Carolina. Each year, young people from the church preach messages and provide medical support in unreached towns in Cuba. Project funds will allow the continuation of this ministry, including the identification of ten new unreached communities and the purchase of small house churches for the planting of new congregations in Cuba.

41. Your Best Pathway to Health - \$25,000

Your Best Pathway to Health is a department of ASI Missions Inc., organized to carry out large-scale health events that provide free health and dental care to needy community members using volunteer health care providers and staff. Pathway to Health was born in 2014 out of the Bridges to Health experience in San Francisco and Oakland, California, where more than 3,000 people received a wide variety of free health services, including eye, dental, OBGYN, and general surgery. More than 2,000 visitors were turned away due to lack of capacity and personnel. Similar positive results were experienced in San Antonio prior to the 2015 GC Session. Project funds will support additional large-scale events in the future.

1888 Glad Tidings Publishers

William Pergerson
Booth #744

3ABN

Cheryl Volsch
Booth #534

3AngelsTube Inc

Delroy Brown
Booth #133

ADRA International

Lauren Lombard
Booth #914

Advancing Resources for Campus Ministries

Leigh Johnsen
Booth #1302

Advent100

Lars Justinen
Booth #1130

Adventist Child India

William Mack
Booth #746

Adventist Frontier Missions

Susan Payne
Booth #714

Adventist Health System

Manuela Asaftei
Booth #917

Adventist Review

Bill Knott
Booth #834

Adventist World Aviation

Jud Wickwire
Booth #531

Adventist World Radio

Jim Ayer
Booth #628

ADvindicate, Inc.

Gerry Wagoner
Booth #613

AIM - Adventist Information Ministry

Twyla Wall
Booth #510

Amazing Facts Canada

Michelle Harnisch
Booth #128

Amazing Facts Ministries

Bonnie Ensminger
Booth #842, 844

Amazon Lifesavers Ministry

Lina Mills
Booth #230

Andrews University

Donald Bedney
Booth #539

Andrieux House Music Publishing Company

Ruth Andrieux
Booth #650

ARME Ministries

Twyla Seaton
Booth #741

ASAP Ministries

Julia O'Carey
Booth #604

ASI

Steve Dickman
Booth #222

ASI Musicians and Authors

Naomi Jackson
Booth #1308

Asian Aid USA

Jim Rennie
Booth #717, 718

Atlantic Natural Foods

Steve Morris
Booth #940

AudioVerse

Karen Wilson
Booth #1310

Belt of Truth Ministries

Will Wainright
Booth #928b

Bere Adventist Nutrition Training Center

Christine McClure
Booth #709

Black Hills Health & Education Center

Dan Gabbert
Booth #547

Blue Mountain Television

Kim Kjaer
Booth #638

Bridge the Gap, Inc.

Shirl Bobst
Booth #937

Broken Chains For Humanity

Ernestt Takeuchi
Booth #514

Cedar Lake-MGM Foods

Charles Smart
Booth #840

Center for Online Evangelism

David Sharpe
Booth #736

Changing People's Lives International Ministries

Elizabeth Negrete
Booth #941

Chinese Union Mission

Audrey Folkenberg
Booth #716

Christalis

Shalini David
Booth #549

Christmas Behind Bars

Lemuel Vega
Booth #132

Congo Frontline Missions

Barry Mosier
Booth #609

Wednesday:

9:00 – 10:30 PM

Sabbath:

*2:00 – 4:00 PM

Thursday – Friday:

11:00 AM – 5:00 PM

9:00 – 10:30 PM

*9:00 – 10:30 PM

**Non-commercial exhibits only during Sabbath hours.*

For an updated list and website links visit www.asiministries.org/exhibitor-list

Coming Out Ministries

Ron Woolsey
Booth #918

Country Life Natural Foods/Oak Haven

Mark LaVanture
Booth #642

Crafted Metal Art

Byron Wright
Booth #739

Creation Illustrated

Tom Ish
Booth #814

Creative Media Ministries

John Dunbar
Booth #130

DayStar Adventist Academy

Martin Hernandez
Booth #711

Desert Tree Ministry

Jonathan Dietrich
Booth #745

E. A. Sutherland Education Assn. (EASEA)

Wanda Sarr
Booth #837

Eden Valley Institute

Daniel McKibben
Booth #811

Ellen G. White Estate

Joshua Marcoe
Booth #541

Faith for Today

Casey Tom
Booth #616

FaithCache

Tyli Wright
Booth #747

Feed My Lambs Ministry

Philip Rego
Booth #738, 740

Fountains of Life Ministries

Angie Johnson
Booth #944

Fountainview Academy

Craig Cleveland
Booth #524

GC Stewardship Ministries

Erika Puni
Booth #710

God of Life International Ministry

Amjad Waryam Alam
Booth #611

Gospel Outreach Canada/Mexico Project

Thomas Drobott
Booth #123

Greater New York Conference of Seventh-day Adventists

Janice Da Silva
Booth #553

Harbert Hills Academy

Steve Dickman
Booth #728a

Hartland College

Cody Francis
Booth #734

Heritage Academy

Debbie Baker
Booth #915

Highway For The Remnant Ministries, Inc.

Dan Shafer
Booth #1132

Holbrook Indian School

Barbara Willis
Booth #824

Hope Channel

Derris Krause
Booth #622, 624

ICC Australia

David Caukill
Booth #916

Insouciance Abroad

Peter Lombard
Booth #646, 648

Instituto de Capacitacion Adventista del Petén (ICAP)

Yvette Ramos
Booth #1022

Intellipaper

Joan Starr
Booth #422

International Children's Care

Kent Greve
Booth #913

It Is Written

Charles Reel
Booth #322

It Is Written Canada

Chris Holland
Booth #618

King's Children's Home

Brenda Mandelis
Booth #610

Kristina's Kitchen

Kristina McFeeters
Booth #607

Laymen Ministries

Jeff Reich
Booth #634

Leaves of Life

Rudy Harnisch
Booth #126

Let's Go Home Ministry

Lareda Neves
Booth #843

Life Benefits

Tamara Schreven
Booth #228

Life Impact Ministries

Greg Shank
Booth #943

Lifestyle Matters

Vicki Griffin
Booth #122

LIGHT

James Hartley
Booth #608

Light Bearers Ministry

Ty Gibson
Booth #1312, 1314, 1316, 1318, 1320

Little Light Ministries

Scott Mayer
Booth #743

Live Better Seminars

Jim Brackett
Booth #644

Living Springs Overseas Missions-India

Bill Dull
Booth #551

Living Waters International

Daryl Oft
Booth #432

LLT Productions, Inc.

Pat Arrabito
Booth #226

Logos Bible Software

Christin Owen
Booth #543

Loma Linda University Health

James Ponder
Booth #812

M.E.E.T. Ministry

Melissa Summers
Booth #845

Maasai Development Project

Jan Latsha
Booth #430

Mamawi Atosketan Native School

Lynn McDowell
Booth #227

Maranatha Volunteers International

Kyle Fiess
Booth #12, 13

Middle Tennessee School of Anesthesia

Jim Closser
Booth #428

Mission Projects, Inc.

Edward MacKenzie
Booth #928a

Mission Wings Corp.

Randy Beckermeyer
Booth #127

Mount Akagi Institute

Marty Brown
Booth #19

MultiCare Health Systems, NeoBiotech

Esther Park Hwang
Booth #922

My Bible First

Sherry Mills
Booth #707

NADEI

Ron Clouzet
Booth #605

Native Ministries

Monte Church
Booth #939

Nedley Health Solutions

Neil Nedley
Booth #229

NETS - Evangelism Center

Kevin Sears
Booth #942

Network 7 Media Center

Christopher Beason
Booth #508

Nicodemus Society

David Kim
Booth #231

Oklahoma Academy

Karen Holland
Booth #847

Oklahoma Native Ministries

Jim Landelius
Booth #737

One Day Church

Garwin McNeilus
Booth #816

One Degree Organic Foods

Danny Houghton
Booth #742

Ouachita Hills College

Harriet Clark
Booth #936, 938

Outpost Centers International

Steven Grabiner
Booth #934

Overland Trailer

Nathan Henson
Booth #1126, 1128

Pacific Press Publishing

Donald Laing
Booth #1134, 1136

Pacific Union College

Suzanne Ermshar
Booth #722

People of Peru Project

Paul Opp
Booth #529

Project Patch

Charles Hagele
Booth #1306

Project: Steps To Christ

Steve Peden
Booth #332

Quiet Hour Ministries

Randy Bates
Booth #429, 431

RADIO 74 INTERNATIONALE

Ron Myers
Booth #749

Wednesday:

9:00 – 10:30 PM

Sabbath:

*2:00 – 4:00 PM

Thursday – Friday:

11:00 AM – 5:00 PM

9:00 – 10:30 PM

*9:00 – 10:30 PM

**Non-commercial exhibits only during Sabbath hours.*

For an updated list and website links visit www.asiministries.org/exhibitor-list

Reach International, Inc.

Jasmine Jacob
Booth #817

Revelation of Hope Ministries

Taj Pacleb
Booth #135

Revival and Reformation

Jackie Smith
Booth #129, 131

Riverside Farm Institute

Alan Knowles
Booth #813

Ruby Nelson Memorial Hospital

Jacob Prabhakar Chindrupu
Booth #640

Scripture Studies in Song Ministries

Margo Blehm
Booth #636

SDAshirts.com

Vuong Doan
Booth #1300

Search for One, Inc.

Linda Morgan
Booth #20, 21

Secrets Unsealed

Aileen Pyburn
Booth #836, 838

Seminar Schloss Bogenhofen

Thomas Kuesel
Booth #512

Silver Hills Bakery

Brad Brousson
Booth #612

SOULS Northwest

Jason Worf
Booth #815

Southern Adventist University

Gordon Bietz
Booth #327, 329, 331

Teach International

Karnnel Charles
Booth #614

TEACH Services, Inc.

Timothy Hullquist
Booth #839, 841

The Called... The Chosen

Alice Scarbrough
Booth #1037, 1039

THRIVE Co.

Jocelle Espeleta
Booth #606

TV7 Network LLC

Pedro Naranjo
Booth #1016

Ultimate Mission

Jim Reynolds
Booth #810

Union College

Vinita Sauder
Booth #713, 715

Upper Columbia ABC

Herman Schreven
Booth #1034, 1036, 1137

Upper Columbia Academy

Brandy Weijohn
Booth #1018

Voice Of Prophecy

Michele Stotz
Booth #528

Vonda Beerman Music

Merlin Beerman
Booth #545

Walla Walla University

Holley Bryant
Booth #924

Water for Life International

Gary Bartholomew
Booth #125

Wayfare Foods

Kevin Williams
Booth #712

Weimar Institute

Skip Dodson
Booth #232

White Horse Media

Tim Saxton
Booth #724

Wildwood Lifestyle Center

Vaughan Sparrow
Booth #1304

Win! Wellness

John Youngberg
Booth #427

World Youth Group

Henry Stubbs
Booth #328, 330

Young Disciple Ministries

Will Evert
Booth #326

Your Best Pathway to Health

Lela Lewis
Booth #728b

Thank you...

Thank you to the many ASI members, supporters, and friends who have graciously volunteered their time or donated products and services to make this year's convention a successful and uplifting event, including the following:

ASI BOARD & EXECUTIVE OFFICERS

ASI President & Board Chair - Frank Fournier

Secretary-Treasurer - Kyle Allen

General Vice President - Andetta "Andi" Hunsaker, MD

Vice Presidents - Denzil McNeilus, Norman Reitz, Stan Smith, Steve Dickman, and Wayne Atwood.

Chapter Presidents - Dr. Lela Lewis (ASI Pacific Union); Floyd Courtney (ASI Southwestern Union); James Rafferty (ASI Pacific Northwest); Emmanuel Pelote (ASI Columbia Union); Jesse Johnson (ASI Mid-America Union); Christopher Beason (ASI Southern Union); Greg Perry (ASI Atlantic Union); Tom Morrissy (ASI Lake Union).

Additional Board Members - Dan Houghton and Rusty McKee

ASI Missions Inc. President & Board Chair - Harold Lance

NAD Appointees to ASI Board

NAD President - Dan Jackson

NAD Secretary - G. Alexander Bryant

NAD Treasurer - G. Thomas Evans

Assistant to the NAD President - Kenneth Denslow

NAD Appointees to the ASI Board - Gary Thurber and Duane McKey

CONVENTION PLANNING COMMITTEE

Patricia LaVanture - Program Coordinator

Magda Rodriguez - Assistant Coordinator

Frank Fournier - ASI President

Andi Hunsaker - ASI General Vice President

Kyle Allen - ASI Secretary/Treasurer

Wayne Atwood - Vice President for Communication

Sharon Blumenberg - Event Coordinator

Naomi Jackson - Music Coordinator

Claire Luz Diaz-Henderson - Youth Convention Coordinator

Madlyn Hamblin - Committee Member

Brian Holland - Committee Member

Chad Kruezer - Committee Member

David Kim - Committee Member

Jesse Zwiker - Committee Member

OTHER CONTRIBUTORS

Sharon Blumenberg - Event Coordinator

Christy Beason - Meeting & Events Assistant

Wayne Atwood - Registration Coordinator

Claire Luz Diaz-Henderson - Youth Convention Coordinator

Barb Schumacher - Housing Coordinator

Mike Clark - Exhibit Coordinator

Don Erickson - Assistant Exhibit Coordinator

Wayne Atwood - Vice President for Communication

Frida Torstensson - Program Guide Design & Layout

Mark & Taylor Bond - Photographers

Conna Bond - Copyeditor & Proofreader

Janet Fournier - Head Greeter

Delroy Brown - Head Usher

Brent & Brenda Palmer - Dining Hall Coordinators

Doug & Debbie Baker - Dining Hall Assistants

George & Shari McNeilus - Dining Hall

Russ Lorenz - Dining Hall

Brian Holland - Seminar Coordinator

Atlantic Natural Foods, LLC

Steve Morris

Worthington Saucettes & Loma Linda Tender Rounds

Booth #940

Blue Planet Foods, Inc. (a subsidiary of McKee Foods Corp.)

Rusty McKee

Sunbelt Granola

Cedar Lake MGM Foods

Charles Smart MGM

Cedar Lake Sausage, Breakfast Patti and Chik'n Strips

Booth #840

Oak Haven/Country Life Natural Foods

Mark LaVanture

Almond & Peanut Butters, Mori Nu Tofu and TVP Crumbles

Booth #642

One Degree Foods Organic

Danny & Sondra Houghton

Sprouted Organic Cereal

Booth #742

Vibrant Health Products (Silver Hills Bakery & Little Northern Bakehouse)

Brad Brouson, Stan & Kathy Smith

Sprouted Organic Bread & Gluten Free Bread

Booth #612

Wayfare Inc.

Kelly & Sherry Coffin

Dairy-Free Cream Cheese, Sour Cream, Bacony Bits,

Jack Cheese and Roasted Garlic Butter.

You Need to Know

ANNOUNCEMENTS: Submit announcements for the main session screens by email to communications@asiministries.org. Postings are subject to pre-approval.

BULLETIN BOARD: Submit announcements for the registration area bulletin board by email to sharonblumenberg@nadadventist.org. Postings are subject to pre-approval.

CELL PHONES: Please silence cell phones during all sessions and seminars and take calls outside the meeting areas so others will not be disturbed.

DECORUM: Please treat hotel, dining hall, and convention center staff with the greatest kindness, patience, and generosity.

EMERGENCY SERVICES: In the event of a life-threatening emergency, first call 911 for an emergency dispatch, and then immediately notify a convention center staff. They will guide the ambulance to the closest entrance to the person in distress. In the event of a non-life-threatening emergency, please proceed to the First Aid Station located in Riverside Lobby. Security personnel are trained in First Aid, CPR, and the use of the (AED) Automatic External Defibrillator.

ESCALATORS: Please do not allow children to play on escalators. Report any mischievous or destructive behavior to Claire Diaz-Henderson in the Youth Office 201C (Level 2).

EVACUATION: In the event of a fire, the Convention Center is equipped with a fire alarm. A summary of the evacuation plan is posted in strategic locations throughout the center. All patrons will be directed to the exit closest to their location and directed away from the facility. Remain calm. Do not use elevators. Walk down the exit stairwell to ground level and wait outside, remaining a safe distance from the building. Do not re-enter the building until security officers have announced that the threat of danger has passed.

HOTEL SECURITY: Do not leave money or valuables in your hotel room or lying unguarded in convention areas. Store your valuables in the in-room safes in your hotel room or check at the front desk for use of a safety deposit box.

INTERNET SERVICE: WiFi service is available in the Exhibit Hall for registered exhibitors only. There is complimentary WiFi for all ASI attendees in the Convention Center lobby and common areas. WiFi is available free of charge in each of the hotels.

LITERATURE DISTRIBUTION: Literature distribution or solicitation of any kind is limited to registered exhibitors at their designated Exhibit Hall booths.

LOCAL GUESTS: A “local guest” is defined as a person who stays in his or her own home each night after attending convention programming. Local guests may attend evening programs

(Wednesday through Saturday) and all day Sabbath without registering. A local guest who wishes to attend daily programs (Thursday & Friday, 6:30 AM–5:00 PM) must register. Any child or youth must register to participate in daytime youth programming (Thursday & Friday, 9:00 AM–5:00 PM). Convention attendees who are not staying in their own residences while in the Spokane area are NOT considered “local guests.”

LOCAL RESTAURANTS: Local restaurants have been informed of this group’s vegan/vegetarian preferences. A list of local restaurants is available at www.asiministries.org/meals-local-attendance.

LOST CHILD ASSISTANCE: Contact the Youth Department (Room 201C) or locate an ASI staff member or a Convention Hall security officer for help in finding lost children.

LOST & FOUND: Turn in or claim lost and found items at the ASI Registration Desk. All unidentified, unclaimed items will be disposed of after the convention. All valuable or identifiable items will be shipped to the ASI office to be claimed after ASI.

MEALS: There will be no meal tickets this year. All who purchase meals will receive a badge with a QR code. Please bring your ASI badge to the dining hall to be scanned at the door. Meals must be purchased ahead of time. One meal cannot be exchanged for another. Friday supper and Sabbath meals must be purchased before 5:00 PM on Friday, August 7th. Thank you for your cooperation in making the dining hall process enjoyable for everyone. Please visit the registration desk or the ASI website at www.asiministries.org for rates and menus.

SPECIAL DIETARY NEEDS AND FOOD ALLERGIES: ASI understands there may be some special dietary needs and/or specific food allergies. This year our vegetarian menu includes vegan options on each buffet line as well as gluten-free bread on the toaster stations. We will have one buffet line specifically for people with dairy and gluten allergies. Please inform an ASI volunteer if you have an allergy before you enter the dining hall. We will do our best to accommodate you.

OFFICE SERVICES: National Color Graphics, Inc., 25 W. Boone Street, Phone (509) 326-6464. Contact Harlan Knobel, email: n cg@uswest.net. Located less than 1 mile from the Convention Center. Services also available at Ross Printing Co., 1611 E. Sprague Avenue, Phone (509) 534-0655. Contact Laura Seimears, email: sales@rossprint.com. Located approximately 1.5 miles from the Convention Center.

PUBLIC PARKING: Downtown Parking maps are listed on the ASI website www.asiministries.org/lodging-transportation. Discounted parking rates are available at The Davenport Grand and the Doubletree Hilton hotels. Parking is complimentary at the Fairfield Inn & Red Lion hotels for overnight guests only.

ASI INTERNATIONAL CONVENTION 2016

Phoenix, Arizona
Phoenix Convention Center
August 3-6, 2016

Sharing Christ in the Marketplace