

CHRONOLOGY

OF

SEVENTH-DAY ADVENTIST

EDUCATION

CENTURY OF ADVENTIST EDUCATION

1872 — 1972

Compiled by
Walton J. Brown, Ph.D.

Department of Education, General Conference of Seventh-day Adventists
6840 Eastern Avenue, N.W., Washington, D.C. 20012

Foreword

In anticipation of the education centennial in 1972 and the publication of a Seventh-day Adventist chronology of education, the General Conference Department of Education started to make inquiries of the world field for historical facts and statistics regarding the various facets of the church program in education. The information started to come in about a year ago. While some of the responses were quite detailed, there were others that were rather general and indefinite. There were gaps and omissions and in several instances conflicting statements on certain events.

In view of the limited time and the apparent cessation of incoming materials from the field, a small committee was named with Doctor Walton J. Brown as chairman. It was this committee's responsibility to execute the project in spite of the lack of substantiation of certain information.

We believe that this is the first project of its kind in the denomination's history. It is hoped that when the various educators and administrators review the data about their own organizations, they will notify the Department of Education concerning any corrections and additions. They should please include supporting evidence from as many sources as possible.

It is hoped that within the next five to ten years a revised edition may replace this first one. It would contain not only necessary changes, but also would be brought up to date.

This is a reference work which should be available in all of the church institutions and education offices.

As the compiler, Doctor Brown, has attempted to verify the facts and figures from available sources. At the same time he, with the members of the committee, acknowledge the possibility of error as well as omissions resulting from lack of any data.

We want to thank all the educators and institutional administrators who assisted in making available information which has helped to make up this chronology.

Charles B. Hirsch, Secretary

General Conference Department of Education

Preface

This is an endeavor to gather into one volume chronological information concerning the development of the Seventh-day Adventist educational system at the time when it has completed one century of existence, beginning with the first denominationally-sponsored elementary and secondary school in June, 1872. No claim is laid for completeness, for other schools and dates will surely appear which should have been included.

It will not be difficult to find inexactitudes. Too many factors have contributed to uncertainties in dates, so that in certain places this work may rank with early Egyptian chronology in the accuracy of dates. Pioneers, worried about finances, the establishment of new facilities, and overloaded with work, wasted little time in recording events that now are thought important. In later years memories at times failed. Where some men occasionally set down records, they in later times were sometimes followed by well-intentioned, neat registrars or others who meticulously cleared out what appeared to them to be old, yellow papers, sending to the incinerator irreplaceable original sources. Even such sources as school bulletins at times tended to change historical narratives from one publication to another.

The compiler has gathered information from different kinds of sources: School bulletins, Yearbooks, The Seventh-day Adventist Encyclopedia, histories of education and of schools by various writers, original letters, minutes of the General Conference Department of Education and of the Board of Regents, information from division and union secretaries of education, and other miscellaneous informants. Where he found discrepancies he at times made a "guestimate," occasionally indicating the difference of opinion. He also feels that he may have made errors both in time and in geography.

Included in this volume are events dealing with the Department of Education and practically all of the schools in the various academic levels until around 1890. In later years emphasis has been placed on the secondary and the higher schools, with a reference to elementary schools and junior academies where these may have been forerunners. There has been no special selective process in the schools that have been included. Information concerning dates when some schools ceased to operate has been unavailable.

Dates for the beginning of schools vary. At times the word "established" has meant that the land was purchased or that a committee voted to start a school. The word "founded" may also have different meanings. Where possible the compiler has tried to record the date when classes actually began.

All schools are Seventh-day Adventist unless specified otherwise.

Abbreviations used are the following:

- c. - circa (approximately).
- GC - General Conference of Seventh-day Adventists.
- NAD - North American Division.
- SDA - Seventh-day Adventist

Walton J. Brown
Compiler

Contents

	Page
Introduction	3
Preface	4
Contents	5
Years	7
Schools	57
Secretaries	187
Gatherings	231
Publications	239
Periodicals	251

YEARS

Note: A more detailed description of individual schools, including their relationship to other schools, is found in the section "Schools," pages 57-186.

1 8 5 3

First Seventh-day Adventist home school opened at Aaron Hilliard's home at Buck's Bridge, New York (St. Lawrence County). Five families co-operated. Teacher: Martha Byington (Amadon), daughter of John Byington, the first president of the General Conference of Seventh-day Adventists.

In 1854 Lucinda Paine taught the school in the Henry Hilliard home.
In 1855 John Fletcher Byington taught the school.

1 8 5 4

First article by Ellen G. White warning church members to separate their children from worldly influences. In the Review and Herald, September 19, page 46, "Duty of Parents to Their Children."

Schools opened:

A home school was opened at Jackson, Michigan, taught by a church lady.

A four-student home school opened in the home of Josiah Hart, at Northfield, Vermont. Was the first SDA school recorded in that state.

1 8 5 5

Home school initiated by Mrs. M. M. Osgood at Battle Creek, Michigan.

1 8 5 7

James White wrote three articles entitled "Sabbathkeepers' Children," calling for separation from the world. In the Review and Herald, August 20, August 27, and September 3.

1 8 6 4

Home church school in operation at Elder F. W. Mace's "Hillside Farm," at Amherst, New Hampshire, possibly around this year. It was possibly the first SDA school in New Hampshire, and the first SDA school with boarding facilities. The date of opening and closing is unknown. Hannah Hartshorn was in charge of the school in 1865.

A school operated at Monterey, Allegan County, Michigan. Teacher: Ambrose Coventry. A church committee controlled the school. In 1865 or 1866 Harriet K. Buck (Hattie Runnery) was the teacher.

1 8 6 7

The Battle Creek, Michigan, church employed Goodloe H. Bell as a teacher for one year

A home school was established at Monroe, Wisconsin. Teacher: Mrs. Marian Truesdale. It was the first SDA school in Wisconsin.

1 8 6 8

Bell's Select Private School operated at Battle Creek, Michigan.

1 8 7 2

Mrs. Ellen G. White had the first vision on education (January). The first comprehensive testimony on the philosophy and aims of Christian education, called "Proper Education," are now found in Testimonies for the Church, volume 3, pages 131-160, and in Counsels on Education, pages 1-30.

The first denominationally-sponsored SDA church school (elementary and secondary) opened at Battle Creek, Michigan, with 12 students (June 3). Teacher: Goodloe Harper Bell.

1 8 7 3

Property was purchased for the establishment of a college (December 31), at Battle Creek, Michigan.

1 8 7 4

The Seventh-day Adventist Educational Society was organized (March 11).
Articles of incorporation were filed with Michigan (March 16).

1 8 7 5

Goodloe H. Bell prepared the first set of books used in SDA schools to teach Bible history. [For further chronology on publications, please see the section "Publications," pages 239-249.

Battle Creek College opened at Battle Creek, Michigan with 200 students (January 4). It was moved to Berrien Springs in 1901.

1 8 7 7

The first college paper, a monthly, The Battle Creek College, was published (January 11). It became a quarterly, The College Record, by July, 1878.

1 8 7 8

A church school in Missouri operated. Teacher: H. W. Carr. Until approximately 1884.

1 8 8 0

Schools opened:

At Gatzian Mansion, in Portland, Oregon. Teacher: G. H. Starbuck.
It operated for several years.

A church school opened in the home of P. H. Cady, with 12 students, at Poy Sippi, Wisconsin. Teacher: Miss Allie Robinson (later Mrs. J. W. Westphal). 1884 has also been given as the date.

1 8 8 1

An elementary home school was established in the home of Thielen Haus, on

1881, concluded

the banks of Walnut River, in Rush County, Kansas. It served the German membership. In 1887 it was moved to Lehigh. Later it was transferred again to Hillsboro.

1 8 8 2

Schools opened:

Healdsburg Academy (some spelled it Healdsburg) opened at Healdsburg, California with 38 students (April 11). It was converted into a college in July, being chartered in the state October 2. It was closed in 1908. It included the first church school established in California. Teacher: Mrs. Sydney Brownsberger.

The New England School (South Lancaster Academy) opened with 8 students at South Lancaster, Massachusetts (April 19). It included the first church school established in Massachusetts.

A church school operated at Peoria, Texas. Teacher: Miss Maggie Dickerson (Haynes). Others have given 1876, 1878, 1879, 1881, and 1884 as the date. It was closed in 1893.

A church school opened at Sandusky, Ohio. Teacher: Miss Ella King. It was the first SDA church school to operate in Ohio.

The Walla Walla church school was opened at Walla Walla, Washington. It was forced to close by an epidemic of typhoid fever. The same happened in 1884. This was the first church school in Washington.

1 8 8 3

Schools opened:

The Battle Creek Sanitarium School of Nursing opened at Battle Creek, Michigan.

A church school was in operation at Coquille, Oregon. Teacher: Frank Bunch. This was the first church school to operate in Oregon.

The first church school opened in Dronninglund, Denmark. Others have reported the first school in Denmark as Jerslev, in 1886.

A conference church school (elementary and secondary) opened at Rome, New York (fall). Teacher: Miss Mary Taylor. It was the first church school in New York.

1 8 8 4

Schools opened:

The Chicago Mission Training School for the preparation of church workers opened at Chicago, Illinois. It was later called the Central Bible School. It operated about three months per year. It was still functioning in 1893.

A church school was in operation at Jamaica, Vermont. Teacher: Laura Lee. It was the first church school in Vermont.

A church school opened at South Stukely, Quebec, Canada. It was the first church school in Canada. It operated until c.1921. Teacher: Mary Cushing.

1 8 8 5

Schools opened:

The Scandinavian School for Danish and Norwegians opened at Chicago, Illinois by J. E. Hansen. It was discontinued c.1887.

A church school opened at Vilas, South Dakota. It accepted boarding students. It was abandoned at the end of the first year. It was the first church school in South Dakota. Teacher: S. B. Whitney.

A church school with c.15 students was in operation at Washington, New Hampshire around this year. It met in a cooper shop on the farm of Cyrus Farnsworth, and neighbors made fun with a sign "Cooper University." Teacher: Mrs. Ella Overmyre.

The East Portland Preparatory School (elementary) opened with 35 students (fall), at Portland, Oregon. Mrs. D. Van Horn, teacher.

1 8 8 6

Schools opened:

The German Bible School was conducted in Milwaukee, Wisconsin. Teacher: L. R. Conradi.

The Jerslev Friscole opened at Jerslev (Hellum), Denmark. Some have indicated this was the first elementary church school established outside of the United States. Another report has given the school at Dronninglund, Denmark, 1883, as the first. 1890 and 1893 have also been given for the opening of the Jerslev school.

The Milton Preparatory School (elementary) opened at Milton, Oregon.

The General Conference session recommended that local or church schools be established.

The office of Secretary of Education was authorized by the church (November 20). First secretary: W. W. Prescott. [For the complete list of General Conference, union, and division secretaries of education please see the section "Secretaries," pages 187-230.]

Schools opened:

Bible School for Danish-Norwegians at Minneapolis, Minnesota.

Functioned for one year. Teacher: J. G. Matteson.

The East Portland Academy at Portland, Oregon. Principal: T. H. Starbuck.

The German Bible School at Ottawa, Kansas. It was discontinued in 1889.

A church school at Lehigh, Kansas (later moved to Hillsboro).

Teacher: H. J. Schnepfer. The first German Bible School was located at this place. The Hillsboro school was discontinued when Union College opened in 1891.

Milton Academy with 14 students at Milton, Oregon. Teachers: Mr. and Mrs. G. W. Colcord. The school was closed in 1892.

A church school operated in Norway for half a year. It reopened again in 1889 and continued for several years. First teachers: Mary Hellesen and N. P. Nelson.

A school for Norwegian colporteurs and other workers opened in Norway. Teacher: O. A. Olsen. Similar "Philadelphia" schools operated at Copenhagen, Denmark from 1889-1894.

The Peoria and Brushy Knob church schools merged into the Oak Hill, Texas school (near Covington) which operated until the school in Keene was started.

Mrs. E. G. White spoke in positive terms of the importance of an energetic effort for the establishment of church schools.

The first Seventh-day Adventist Teachers' Institute convened at Battle Creek, Michigan with an attendance of thirty (June 21-26). [For other gatherings throughout the years please see the section, "Gatherings," pages 231-238.]

Schools opened:

A Bible School for Danish-Norwegians operated at Chicago, Illinois.

A Mission School in Copenhagen, Denmark (February to April).

1888, concluded

- Principal: J. G. Matteson. It was later called the Philadelphia School. It continued until 1894.
- The London City Mission Training School, possibly for colporteur-evangelists was in operation at London, England.
- The Australasian Conference voted to take steps to establish a training school in Melbourne, Australia (October).
- A school with seven students may have been organized in Mexico City. Teacher: Miss Cora Osborne. Was still in operation in 1891 with 75 students.
- The Minnesota Conference School with c.100 students at Minneapolis, Minnesota. Principal: C. C. Lewis. Teacher: Sarah Peck. Was the first church school in Minnesota, and may have been the first one between the Mississippi and the Rocky Mountains. It lasted until at least 1891.
- The North Pacific Academy, at Portland, Oregon (fall). Principal: T. H. Starbuck. It was discontinued in 1891.
- An elementary church school at Ottawa, Kansas. Teachers: Elder Rousseau and Mrs. Reeder. It was the first church school in Kansas.

1 8 8 9

- The first Ministers' Bible School, in English, with c. 50 in attendance met (November 6, for twenty weeks) at Battle Creek, Michigan. Schools for Scandinavians, German, and French also met. The German and Scandinavian sections continued as separate sections at Union College and the French at Battle Creek College from 1891 onward.
- The General Conference session ruled that the supervision of church schools should be under the Secretary of Education, with possible assistants.

Schools opened:

- The Central Bible School for Home and Foreign Missionaries operated at Chicago, Illinois. It met three months each year, and was still in operation in 1893.
- The first German training school, at Hamburg, Germany.
- The Montavilla Intermediate School, at Portland, Oregon.
- A church school was in operation at Oakland, California.
- The Philadelphia Mission and Colporteur School operated at Copenhagen, Denmark, with 12 students. Principal: M. M. Olsen. It was moved in 1894.
- The School for Health and Temperance Workers (Medical Missionaries), with seven in attendance, at the Battle Creek Sanitarium, Michigan.

1 8 9 0

A Secondary Bible School (English) met with an attendance of c.130 (March, for sixteen weeks), at Battle Creek, Michigan.

Schools opened:

A school operated at Derden, Texas, with 125 students.

A church school at Louisville, Kentucky. Was the first school in the South Central Conference.

1 8 9 1

First church-wide Educational Institute (Convention) held at Harbor Spring, Michigan. About 100 present, including Mrs. Ellen G. White and several ministers. Educational reformatory movement began.

Schools opened:

Church school at Lane, Tennessee.

Union College dedicated at Lincoln, Nebraska (September 24). It opened with 73 students on October 4. It included the first church school in Nebraska.

1 8 9 2

Schools opened:

Australian Bible School (Australasian Training School), at Melbourne, Australia, with 24-30 students (August 24). Principal: L. J. Rousseau. Was the first SDA school in Australia.

A four-week Bible Course was held for 21 students at La Chaux-de-Fonds, Switzerland (February).

Claremont church school at Kenilworth, Cape, South Africa.

Graysville Academy, as a private enterprise, with 23 students, at Graysville, Tennessee. Principal: George W. Colcord (February 20). Was the first church school in Tennessee.

Hasseloeen School in the District of Vesteraalen (north of Lofoten), in Norway. It continued until 1918.

Salt Lake City church school in the home of a local member, in Salt Lake City, Utah. Was the first church school in Utah.

Church school at Springerville, Tennessee. Operated for several years. Accepted state aid.

Church school at Terra Ceia, Florida. Teacher: Mrs. L. T. Crisler. It was the first SDA church school in Florida.

Walla Walla College, at Walla Walla, Washington (December 7). It was

1892, concluded

dedicated on December 8. President: E. A. Sutherland.

1 8 9 3

Christian Education, by Mrs. E. G. White, published. It later became a part of the book Education.

Schools opened:

At Avera, Raiatea, Society Group, French Polynesia, with 60 students.

It was a private school. Teacher: B. J. Cady.

A 24-week Bible school was conducted at Battle Creek, Michigan (October, 1893 to March 28, 1914). 318 attended.

Beaconsfield Branch School (private), near Kimberley, South Africa.

Teacher: Sarah E. Peck.

Church school at Buenos Aires, Argentina. It was the first SDA school in Argentina.

Claremont Union College at Kenilworth, Cape, South Africa (c. Feb. 1).

Claremont Village School (private), Cape, South Africa. Teacher:

Mrs. J. C. Rogers.

First church schools opened in Georgia: (1) At Gainesville. Teachers:

Mr. and Mrs. E. D. Keck. Offered secondary work for a time.

(2) At Atlanta.

Haskell Home School at Haskell Home for Orphans, at Battle Creek, Michigan. It operated until 1904.

A school at Moss, Norway.

Mount Vernon Academy, at Mount Vernon, Ohio, with 31 students on the first day (September). It included the first SDA church school in Ohio.

The General Conference authorized the opening of a school at Parkmount (near Banbridge), Ireland.

Eighteen-month Bible course at Peseux, near Neuchatel, Switzerland, for six students. Teacher: S. Curdy (January 24).

The Pitcairn Island school was operating with c. 65 students. Teacher: Hattie Andre (February, 1893 to June, 1896). The school had been in operation before with Simon Young and daughter in charge.

Schools opened:

School at Bonacca, Bay Islands, Honduras, for an average of 39 students the first term. Teachers: Mr. and Mrs. W. A. Miller. (July 4).

Church school at Gaspar Alto, near Brusque, Santa Catarina, Brazil. It was the first SDA school in Brazil.

Fitch Bay School at Fitch Bay, Quebec, Canada. It was the first SDA secondary school in Canada.

The mission school "Frydenstrand" in Frederikshaven, Denmark, was dedicated (August 31). It opened in October with 60 students. It was the first SDA educational institution in Europe, and served as a union school for the three Scandinavian countries.

The German School at Otis (Shaffer), Kansas. English after 1915.

A school (kindergarten and elementary) at Guadalajara, Mexico.

Teachers: Miss Ora A. Osborne and Mrs. Alfred Cooper. It was still in operation in 1897 with an average attendance of 33.

Keene Academy, at Keene, Texas for 56 students (January 7). Principal: C. B. Hughes.

Schools opened:

The American Medical Missionary College at Battle Creek, Michigan, was incorporated (July 3). It opened October 1. It also operated at Chicago, Illinois. It closed in 1910.

A short Bible course was offered at Chaux-de-Fonds, Switzerland, for 31 students. Teacher: E. J. Waggoner.

A church school was opened at Ketchikan, Alaska. Teacher: Mrs. J. W. Young. It was the first SDA church school in Alaska.

The Palama Chinese School opened as a boarding school at the Nawahi Place mansion, in Honolulu, Hawaii, with 15 boys. Teachers: Mr. and Mrs. H. H. Brand. It operated until 1903, 1905. It was the first church school in Hawaii.

A night, and then a day school for blacks opened on the ship "Morning Star" at Vicksburg, Mississippi for c.150 students (January). It later moved to a Baptist church at Mt. Zion. Teacher: James Edson White. It was the first SDA church school in Mississippi.

The first teacher-training department was established at Battle Creek College, Michigan. Teacher: Frederick Griggs.

Schools opened:

The first five grades were given in five "Cottage schools" for children in Battle Creek, Michigan. Head teacher: Miss Ruth Haskell.

An elementary school, for 30 students, at Bulawayo, Rhodesia.

The Colegio Internacional de Curityba, at Curityba, Paraná, Brazil (July 1).

Graysville Academy opened as a SDA church-operated school, with 50 students (September 9), at Graysville, Tennessee.

The Hindu Girls' School, in India.

The Institut Sanitaire Nursing School, at Basel, Switzerland.

The Oakwood Industrial School at Huntsville, Alabama, with 16 students (November 16). Principal: Solon M. Jacobs. It included the first church school in Alabama.

The Perlen Home Children's School (boarding) at Perlen, near Bienne, Switzerland (January 12). In charge: Charles Chevigny. It was the first SDA school in Switzerland.

A church school at Selton, Ontario, Canada. Teacher: Anne Nelson. It closed c.1905.

The Solusi Mission School (elementary) was founded near Bulawayo, Rhodesia, with 30 students. It was the first SDA school for African nationals.

The first church school in Illinois, at Aledo. Teacher: Miss Lizzie Longacre.

The office of Secretary of Education was abolished by the General Conference, and the supervision of church schools was assigned to the corresponding secretary of the General Conference.

The first Seventh-day Adventist Department of Education journal, Christian Education, appeared (July). [For further developments please see the section "Periodicals," page 251.

Special Testimonies on Education, by Mrs. Ellen G. White, were published around this year.

The educational "Movement of 1897" led to the opening of more elementary schools and the beginning of a strong SDA church school system. The summer school and institute held at Battle Creek College stressed church school work. Schools in the modern sense opened with teachers from Battle Creek College, reaching a total of fifteen with 200 students. Some were:

Salem, Sullivan County, Indiana. Teacher: Mattie Pease (Creager)
Farmersburg, Indiana. Teacher: Maude Atherton (Spalding).

1897, concluded

Bear Lake, Michigan. Teacher: Maude Wolcott.

Erie, Pennsylvania. Teacher: Bertis A. Wolcott (December).

This was the first SDA church school in Pennsylvania.

Milwaukee, Wisconsin. Teacher: Minnie Hart (Fitzgerald).

After another summer school in 1898 eleven more schools were added.

After another summer school institute in 1899 the total rose to sixty schools.

Other schools opened:

Avondale School for Christian Workers, at Cooranbong, New South Wales, Australia (April 28). Principal: C. B. Hughes.

The Calcutta Seventh-day Adventist School, at the old Bow Bazaar in Calcutta, India. In charge: D. A. Robinson.

A church school at Centralia, California. Teacher: Miss Fox the first year, and Alma McKibbin the second.

A church school was in operation at Delta, Colorado. It was the first SDA church school on record in Colorado. [Fort Collins]

A church school, at Fresno, California. Teacher: Lotta Waller.

A church school, at Garden Grove, California. Teacher: Mr. Sanders.

A church school, at Green Bay, Wisconsin. Teacher: Eric Covert.

The Foreign Mission Board requested that a mission training school be opened at Guadalajara, Mexico, to be under the union board (between March and July).

The Hilo Chinese Mission School operated as a branch school of the Anglo-Chinese Academy in Honolulu. It was closed in 1903.

The Honolulu Anglo-Chinese Academy, with boarding facilities, at Honolulu, Hawaii.

A school was recorded at Kingston, Jamaica. Teacher: Mrs. A. J. Haysmer.

The Milton Junction School. Still in operation in 1972.

The San Pasqual church school, at Escondido, California.

The school at Tokyo, Japan, was listed. Teachers: W. C. Grainger and T. H. Okahira. It was the first SDA school in the Orient.

A correspondence school was started at Walla Walla College (June 1).

1898

A General Conference standing committee on Textbooks was appointed (March to April). Named in 1906.

The Practical Educator was published by Union College (until 1902).

1898, concluded

Schools opened:

A church school for missionary children and Anglo-Indian members, at Calcutta, India.

Church schools were opened in Colorado at Boulder, Denver, and Longmont.

A church school, at Des Moines, Iowa. Teacher: Miss Northrup.

A church school, at Hankinson, North Dakota. Teacher: Mrs. Henry Shadsheim. It was the first SDA church school in North Dakota.

A church school, at Hildebran, North Carolina.

The Las Tunas Training School, at Las Tunas, Argentina, for six students (September 26). It was the first worker-training school in the South American Division area.

A church school, at Los Angeles, California. Teacher: Kittie Wagner Greenwood (September).

A church school, at Mount Pleasant, Iowa. Teacher: J. J. Thomas.

The Nyhytan (Swedish) Missionary School, with 15 students, at Jarnboas, Sweden (October 15).

The Six Nations (Iroquois) Indian School, Ontario, Canada. Closed soon.

The Skodsborg Fysioterapi Skole, at Skodsborg, Denmark.

Negro Night Schools, at Charleston, South Carolina. Teachers: Mr. and Mrs. I. E. Kimball. They were the first church schools in South Carolina.

Two English schools were being conducted in Tokyo, Japan.

1 8 9 9

The Western Teachers' Association of Seventh-day Adventists was organized in the spring by teachers and education students of Union College.

Scandinavia established an Education Board.

Schools opened:

The Anoka School, at Anoka, Minnesota.

Bethel Academy, at Bethel, Wisconsin. Principal: Justus Grant Lamson (August).

Cedar Lake Industrial Academy, as a ten-grade school, at Cedar Lake, Michigan (January 16). Principal: J. G. Lamson.

Missionsseminar Friedensau (German Industrial School), at Friedensau, Post Grabow, Magdeburg, Germany (November 1). It was the first SDA school in Germany.

Gravel Ford Academy, at Gravel Ford, Cass County, Oregon.

1899, concluded

- A church school at Hemingford, Nebraska.
- The London Training School was in operation at London, England.
- A church school, at Marthaville, Louisiana. It was the first SDA church school in Louisiana.
- An English language school, at Mexico City, Mexico.
- A church school, at Oakland, California. Teacher: Mrs. Hattie Olsen.
- A church school, at the Oklahoma Mission headquarters, at Oklahoma City, Oklahoma. Teacher: Miss Alma Garrett. It was the first SDA church school in Oklahoma.
- The Orphanage School, at Calcutta, India.
- A church school at Phoenix, Arizona (October). Teacher: Miss Martha Neilson. It was the first SDA church school in Arizona.
- A church school at San Diego, California.
- A church school at Rock Hall, Maryland. Teacher: B. F. Kneeland. It was the first SDA church school in Maryland.
- A church school, at Sioux Falls, South Dakota. Teacher: Mrs. Mattie A. Pease (Creager).
- The Woodland Industrial School, at Bethel, Wood County, Wisconsin (December 6).
- A church school, at Farmington, Nova Scotia. Teacher: Miss Curth. It was the first SDA school in Nova Scotia.

1900

Testimonies for the Church, volume VI, by Mrs. Ellen G. White, with pages 126-218, and 468-478 on education, published.

The first Adventist Educational Conference held at Battle Creek, Michigan (June 20 to July 11). A 230-page pamphlet, "First Conference of Seventh-day Adventist Church School Teachers," described the proceedings. [Other general meetings were held prior to this one.]

Schools opened:

- A church school, at Cliff Island, Maine, with 25 students. It was the first SDA church school in Maine.
- A church school at Couva, Trinidad, the first SDA school in Trinidad.
- A school was in operation at Hamilton, Bermuda.
- The Mount Ellis Grade School, at Great Falls, near Bozeman, Montana. Teacher: Miss French. It was the first SDA school in Montana.
- A church school at San Andrés, Columbia.
- Sheridan Industrial Academy, at Sheridan, Illinois.
- Simultala School for young men, at Simultala, India.
- Sumatra School, at Padang, Sumatra, Netherlands East Indies.

1901

Most of the North American Division unions and some local conferences had secretaries or superintendents of education.

Schools opened:

Emmanuel Missionary College, at Berrien Springs, Michigan. The charter was obtained in 1899, the move was made July 1, 1901, and school opened with 50 students on October 30.

A Bible course was offered at Geneva, Switzerland, for 9 students.

Teacher: B. G. Wilkinson (October 15).

A church school at Hatley, Mississippi. It was the first SDA church school in the Alabama-Mississippi Conference.

Hazel Industrial School (Academy), at Hazel, Kentucky.

A school at Huichahue, Chile, the first SDA school in Chile.

Montana Intermediate School, at Bozeman, Montana

A church school at Naples, Texas. Teacher: Miss Mary Brown.

A Bible Training School, with 12-15 students, in New York (c. June 1).

By 1903 it was located in Brooklyn.

The Oswego Intermediate School, at Oswego, Kansas.

The Petoskey Intermediate School, at Petoskey, Michigan.

A church school, at St. John, New Brunswick, Canada. It was the first SDA church school in the Maritime provinces.

1902

The General Conference Department of Education was organized, with a chairman and a secretary. [For the list of secretaries of the department please see the section "Secretaries," pages 187-230.]

Schools opened:

Boggstown Manual Training Academy, at Boggstown, Indiana (Oct. 29).

A church school at Columbus Creek (Parkman), Wyoming. Teacher:

Iva Leechfish. Was the first SDA church school in Wyoming.

Cumberland Industrial School (Daylight), self-supporting, at McMinnville, Tennessee, with five students. Teachers: Mr. and Mrs.

Clifford G. Howell.

A church school, at Dallas, Texas.

Duncombe Hall Missionary College, at London, England, with 30 students (January). Established in 1901. Moved in 1907.

Elk Point (South Dakota) Intermediate School, at Elk Point, South Dakota (August).

Fernando College, at San Fernando, California (October 1). Was discontinued in 1923.

1902, concluded

An English school for Chinese children, at Hong Kong. Teacher: Ida Thompson.

The Iowa Industrial Academy, at Stuart, Iowa (October).

The Karmatar School, in India. It was moved in 1904.

The Malamulo (Mission) Training and Industrial Institute, at Cholo, Nyasaland.

The Minnesota Industrial School, at Anoka, Minnesota.

A church school at Modesto, California.

Oakwood Industrial School, at Oakwood, Aiken County, South Carolina.

It was closed at the end of the year.

A six-month Bible Workers' Course for six students, in Paris, France (October). Teacher: B. G. Wilkinson.

A church school, at Reno, Nevada, in the home of a local member. It was the first SDA church school in Nevada.

A school, at St. John's, Newfoundland. [1896 also given as the date].

The Somabula Mission Elementary School, at Gwelo, Rhodesia.

1903

The first Bible lessons were printed (bound in 1905).

The book Education, by Mrs. Ellen G. White, was published (announced in April). It constitutes the major "blueprint" for the guidance of SDA teachers and educational administrators in the world-wide system of the church.

Local conference superintendents of education were voted in Australasia.

Schools opened:

A church school near Ponoka, Alberta, Canada. It was the first SDA church school in Alberta. [Teacher at Hamrattan: Addie Tifel].

A church school at Cheswold, Delaware. Teacher: F. H. Seeney. It was the first SDA church school in Delaware.

The Du Quoin Industrial School, at Du Quoin, Illinois.

The Eschol Industrial School, at Eschol, Mississippi.

The Farmington Industrial Academy (School), at Farmington, Nova Scotia. Principal: George McCready Price.

Lornedale Academy, at Lorne Park (near Toronto), Ontario, Canada, as an industrial school. Principal: Eugene Leland.

Meadow Glade School, at Meadow Glade, Washington.

A church school at Orlando, Florida, the first in the South Atlantic Conference.

The Taquary School, at Taquary, Rio Grande do Sul, Brazil. Discontinued in 1910.

The chairman of the General Conference Department of Education became the main authority within the department.

Schools opened:

- Adelphian Academy established at Holly, Michigan. It opened classes in January, 1905, with six students.
- An elementary school, at Armona, California.
- The Babumohal Mission School, in India.
- The Barbados Mission School, at Bridgetown, Barbados.
- The Battle Creek Industrial Academy, at Battle Creek, Michigan. (September 6).
- The Bethel Girls' School, at Canton, China. Principal: Miss Ida Thompson. A short time later a Boys' School was also opened.
- The Buresala Training School, at Buresala, Ovalau, Fiji.
- A home school at Dickie Mountain, Norton, New Brunswick, Canada. Teacher: Mrs. Martin Kierstead (taught for forty years without salary).
- The Forest Home Industrial Academy, at Mount Vernon, Washington (September 26). It was dedicated on September 21.
- The Harvey Industrial School, at Harvey, North Dakota (November 3).
- A church school, at Kettering, England. Headmistress: Miss Bacon. It opened as the first SDA church school in the British Union, with 30 students. It was discontinued in 1909.
- The Latin Union School, at Gland, Vaud, Switzerland. It was discontinued in 1918.
- The Laurelwood Industrial School, at Gaston, Oregon (November 3).
- The Maplewood Industrial School, at Maple Plain, Minnesota (Oct. 19).
- Nashville Agricultural and Normal Institute, at Madison, Tennessee (October).
- The Northwestern Training School for Russian and German students (scholastic work was carried on through translators), at Portage La Prairie, Manitoba, Canada (November 22). It closed in 1909.
- The Palisade School, at Palisade, Colorado. It was closed in 1913.
- An elementary church school, at Pitt Meadows, British Columbia, Canada, the first in British Columbia. Teacher: G. E. Johnson.
- The Stellenbosch Training School for Christian Workers, at Stellenbosch, Cape Colony, South Africa.
- Washington Training College, at Takoma Park, Maryland (November 30). President: James W. Lawhead. It had been incorporated in July.

Schools opened:

- The Alpharetta Intermediate School, at Alpharetta, Georgia. It reverted to the local church in 1913.
- Property was purchased for the College of Evangelists, at Loma Linda, California (May 26).
- Devall's Bluff Industrial School for Colored, at Devall's Bluff, Arkansas.
- The Eufola Academy of Industrial Mechanics, at Eufola, North Carolina.
- The Filadelfia School at Baja Imperial, Chile.
- A church school, at Gentry, Arkansas. Teacher: Josephine Wilson-Tuden.
- Hildebran Industrial Academy, at Hildebran, North Carolina.
- Hinsdale Sanitarium and Hospital School of Nursing, at Hinsdale, Illinois.
- Kansas City Intermediate School, at Kansas City, Kansas.
- School at La Viznaga, Mexico.
- Manson Industrial Academy, at Port Hammond, British Columbia, Canada. It was discontinued in 1915.
- Mount Ellis Academy, at Bozeman, Montana.
- The Pacific Press Training School, at Mountain View, California.
- A school in the home of Mrs. Anna Tippy, at St. John's, Newfoundland.
- The nursing school was transferred from Basel to Gland, Switzerland, to connect with the Sanatorium du Leman (Lake Geneva Sanitarium).
- The Thayer School, at Thayer, Kansas.
- The Toluca Industrial School, at Toluca, North Carolina.
- Williamsdale Academy, at Williamsdale, Nova Scotia, Canada (Nov.)

Sub-committees of the General Conference Department of Education: Text-books, Courses of Study, Blanks and Reports, School Manual, and Manual Training.

Schools opened:

- Addington Intermediate School, at Addington, Oklahoma, as an elementary church school.
- Clearwater Industrial School, at Eagle River, Wisconsin.
- Escuela Adventista de Púa, at Púa, Chile (April 15).
- School opened at Padenba Road, Freetown, Sierra Leone. It was the first school to be opened in Sierra Leone.
- Grant Ford Academy was in operation at Grant Ford, Oregon.
- School work initiated at Hunan, China.

1906, concluded

Loma Linda College of Evangelists, at Loma Linda, California
(September 20).

Loma Linda School of Nursing, at Loma Linda, California (January 1).
A home school in the Okanagan Valley, British Columbia, Canada.

An elementary school, at Prospect, Adelaide, South Australia.

Rarotonga Training School, at Rarotonga, Cook Islands, with 22 students.

Rome Missionary Training School, at Rome, Italy.

School for Mexicans, at Albuquerque, New Mexico.

Tonga Training School, at Tonga, Tongan Island.

Tunesassa Industrial School, in Western New York State, with 12 students (December).

Central California Intermediate School, at Armona, California (Oct. 1).

1907

The Department of Education was reorganized at the General Conference session.

Schools opened:

Alberta Industrial Academy, with 36 students, at Leduc, Alberta
(November 9). Principal: C. A. Burman.

Two elementary church schools in British Guiana.

Darling Range School, with two students, near Perth, West Australia
(January 13).

Eastern Colorado Academy, with 29 students, at Loveland, Colorado.

Fort Ogden School, at Fort Ogden, De Soto County, Florida. Discontinued in 1912.

Fountain Head Rural School (private), at Fountain Head, Tennessee.

Church school, at Glendale, California.

Korean School for Boys, at Soonan, Chosen (Korea). Teachers: W. R. Smith and Mimi Scharffenberg.

Northern California Intermediate School, at Chico, California.

Pine Grove Industrial School, at Amory, Mississippi.

Royal Academy (Southern Oregon Academy), at Cottage Grove, Oregon.

Seattle Junior Academy, at Seattle, Washington.

Society Islands Bible School, at Avera, Raiatea, Society Islands.

Stanborough Park Missionary College, at Watford, Herts., England.
Moved in 1931.

Takoma Park School (elementary) at Takoma Park, Maryland.

Waldery Academy, at Hawthorne, Wisconsin. Discontinued in 1927.

1907, concluded

Church school, at Warburton, Victoria, Australia.
Church school, at Willowdene (Riversdale), near Bog Walk, Jamaica,
West Indies. It was discontinued in 1913.

1908

Schools opened:

Arizona Intermediate Academy, at Phoenix, Arizona.
Berean Industrial School, at Malaga, Washington.
Eastern Training School, at Singapore.
Fresno Intermediate School, at Fresno, California.
Gainesville Seventh-day Adventist High School, at Gainesville, Georgia.
Goldberry Intermediate School, at Goldberry, Missouri.
Guatemala English School, at Guatemala City, Guatemala. Teachers:
E. L. Cardy and C. A. Nowlen.
Haapai Training School, at Haapai, Tonga Island.
Hemingford Intermediate School, at Hemingford, Nebraska.
Hillcrest School Farm (colored), at Nashville, Tennessee.
Idylwild Industrial School (self-supporting), at Vicksburg, Mississippi.
Principal: Mrs. F. R. Rogers.
Matandani Training School, at Blantyre, Malawi.
Strode Academy, at Otsego, Michigan.
Pukekura Training School, for 50 students, at Waikato Valley, near
Cambridge, New Zealand (February 5).
Church school, at Saint Thomas, Virgin Islands.
Sanatorio Adventista del Plata School of Nursing, at Puiggari, Entre
Ríos, Argentina.
Shenandoah Valley Academy, at New Market, Virginia (September 15).
A mission school at the Skodsborg Sanitarium, Skodsborg, Denmark.
Principal: Erik Arnesen.
A training school for the Japanese, at Tokyo, Japan. Principal: H. F.
Bensen. It was a three-month session.
West African Training School, at Freetown, Sierra Leone, W. Africa.
Western Normal Institute, at Lodi, California (September 22).
The first church schools in Saskatchewan, Canada, opened, at
Rouleau (Teacher: Joseph Rowse), and Hanley (Teacher: Stella
Rowse).

1909

The position of chairman of the General Conference Department of Education
was abolished. The secretary became head of the department.
The Department of Education was organized in the Australasian Union.

1909, concluded

Schools opened:

Ames Industrial Academy, at Eagle, Idaho (October 13).
Baker's Mountain Industrial School, at Hickory, North Carolina.
Boarding School for Boys and Boarding School for Girls (Sino-American Middle School), at Amoy, China. Principals: Mr. and Mrs. B. L. Anderson.
Cedardale Intermediate School, at Viola, Idaho.
Training school, at Chowkiakow, Honan Province, China. Principal: Dr. H. W. Miller.
Correspondence School, at Takoma Park, Washington, D. C. (July 15).
Eritrea Mission (Asmara SDA) School, at Asmara, Ethiopia.
Estrada Palma Training School, at San Claudio Farm, Cabañas, Cuba.
Church school, at Georgetown, British Guiana.
Hamby Intermediate School, at Hamby, Texas.
Hastings Intermediate School, at Hastings, Nebraska.
Korean School for Girls, at Soonan, Korea.
Maranatha Mission School, at Eastern Cape Colony, S. Africa.
Meiktila Industrial School, at Meiktila, Burma.
Pacific Union College, with 50 students, at Angwin, California. (September 29).
Sioux Rapids Intermediate School, at Sioux Rapids, Iowa.
Tamil Day and Boarding School, at Prakasapuram, Madras State, India.
Vienna Intermediate School, at Vienna, New York.
Waterloo Training School, at Waterloo, Sierra Leone, West Africa.
First SDA school exclusively for black children north of the Mason-Dixon line opened at Bethel church, Kansas City, Kansas.

1910

Schools opened:

Home school to study Bible, at Beirut, Lebanon. Teacher: W. K. Ising.
Bible Workers' Training School for Foreigners, at Brooklyn, New York. Discontinued in 1911.
Church school, at Bridgeton, New Jersey. Was the first SDA church school in New Jersey.
Broadview Swedish Seminary, at Broadview, Illinois (September 28).
Clinton Theological Seminary, for German students, at Clinton, Missouri (September 28). Merged with Broadview College in 1925.
Colegio El Progreso, at Guatemala City, Guatemala.
Danish-Norwegian Seminary, at Hutchinson, Minnesota (September 28). Closed in 1928.
Downs Intermediate School, at Downs, Kansas. (Hill Agric. School) (Nov. 2)
Fletcher School (self-supporting), at Fletcher, North Carolina.
Garwhal Industrial School, at Dwarikhal, India.
Hamadan Missionary (Church) School, at Hamadan, Iran.

1910, concluded

Inyazura Secondary School, at Inyazura, Rhodesia.
Javanese School, at Java, East Indies.
Mende Temne Indies Industrial School, at Mano, Sierra Leone, West Africa.
Mosul Mission School (elementary), at Mosul, Iraq. Closed in the early 1960's.
Myaungmya Elementary School, at Myaungmya, Burma.
Ohn Daw School, at Schwegon, Burma. 1915 has also been given as the opening date.
Elementary school, at Pitruquén, Chile.
Rangoon Elementary School, at Rangoon, Burma.
Tacubaya School, at Mexico City.
Thatuna Industrial School, at Viola, Idaho (September 14).
Training School, at Constantinople, Turkey.

1911

The first SDA Teachers' Convention in Australasia held at Cooranbong, New South Wales, with an attendance of nine.

Schools opened:

Ethiopian Missionary Training School (Boys), and Ethiopian Missionary Training School (Girls), at Addis Ababa, Ethiopia. The girls' school was discontinued in 1928.
Church school, at Haiti.
Ketchum Intermediate School, at Ketchum, Oklahoma. Principal: Oliver P. Wilson.
Kingstone Preparatory School, at Kingston, Jamaica, West Indies.
Korean Industrial School, at Soonan, Korea.
Mussoorie Intermediate School, on Annfield property, at Mussoorie, India.
Oak Park Academy, at Nevada, Iowa (October).
Plainview Academy, at Redfield, South Dakota. Discontinued in 1965.

1912

Schools opened:

J. T. Browning Missionary and Industrial School operated as teacher-training school at South Lancaster, Massachusetts.
Buena Vista Academy, at Oshawa, Ontario, Canada.
Doremus Union School, at Portland, Oregon.

1912, concluded

Elementary school opened for Ikizu tribe, Tanganyika.
Church school, at Miami, Florida.

1 9 1 3

Counsels to Teachers, Parents and Students, by Mrs. Ellen G. White was published.

The North American Division Department of Education was organized. The first meeting was held at College View, Lincoln, Nebraska on July 20. The last meeting was held March 12, 1918.

Schools opened:

A church school, at Beirut, Lebanon, the first in Lebanon.
A school, at Chunky, Alabama.
Fernwood Intermediate School, in New York State. Closed in 1921.
Kamagambo Mission School, at Kisii, Kenya, East Africa.
Kanyadoto School, in Kenya Lake Field, East Africa.
A church school, at Nassau, Bahamas, by James H. Smith.
Elementary school, in North Sumatra, by Immanuel Siregar, a Batak Seventh-day Adventist.
Oroua Missionary School, with 23 students, at New Zealand (April 30).
A day school, at Padang, Sumatra, with 60 students.
Phoenix Academy, at Phoenix, Arizona.
Santali Girls' School, in West Bengal, India.

1 9 1 4

The position of Assistant Secretary of Education was added in the General Conference Department of Education.

Schools opened:

Bethel Academy, as a complete secondary school, at Arpin, Wisconsin. It was moved in 1949.
The first permanent church school, with 23 students, opened at Honolulu, Hawaii. Teacher: Matilda Tampka. (Bethel Grammar School).
The Escuela Bernardino Rivadavia (elementary), at Florida, Buenos Aires, Argentina.
The Foochow Intermediate Boys' and Girls' Schools, at Foochow, China.
The Jefferson Intermediate School, at Jefferson, Texas (November 2).
The Pisgah Industrial Institute, at Asheville, North Carolina.
A church school, at Plainfield, New Jersey.

1 9 1 5

Schools opened:

Elementary church school at Agona, Ashanti, Ghana.

Central American Training School, at Siguasepique, Honduras.

Hinsdale Sanitarium Academy, at Hinsdale, Illinois. Closed in 1933.

The Indian Christian Training School, at Lucknow, South India.

Teachers: Mr. and Mrs. I. F. Blue.

Karmatar High School, at Karmatar, South India.

The Marathi Training School for Nurses, around this year, at Kalyan, West India.

The first church school in Japan, at Ogikubo, Tokyo, Japan (primary).

Seminario Adventista da Conferencia União Brasileira dos Adventistas do Sétimo Dia (Adventist Seminary of the Brasil Union Conference of SDA), with 12 students, at Santo Amaro, São Paulo, Brazil (July 4).

South India Training School, with 13 students, at Coimbatore, South Tamil Nadu, India (July 12).

A church school, at Tugaske, Saskatchewan, Canada, the first SDA school in Saskatchewan.

1 9 1 6

Schools opened:

Church school, at Baltimore, Maryland.

Battleford Academy, at Battleford, Saskatchewan, Canada (November 1).

It was discontinued in 1931.

The Bengali Girls' Training School, at Ntally, Bengal, India.

A church school, at Everett, Massachusetts.

Hankow Middle (Junior) School, at Hankow, Hupeh, China.

Honan Junior Middle School, at Yencheng, Hankow, Hupeh, China.

Jaro (Iloilo) church school (July 31). The first in the Philippines.

Southern Junior College, with 50 students, at Collegedale, Tennessee (October).

Southwestern Junior College, at Keene, Texas.

Authorization was given for the first formal effort to accredit Seventh-day Adventist secondary schools by NAD Department of Education.

Schools opened:

- The Bengali Boys' Training School, at Ntally, Bengal, India.
- Bethel Training School, at Transkei, South Africa.
- A training class for nurses, at Chuharkana, India. Director: Dr. V. L. Mann. (September 1).
- The North India Boys' School, at Hapur, Uttar Pradesh, North India.
- Philippine SDA Academy, on Luna Street, Pasay, Rizal, Philippines, with 36 students (June 12). Principal: I. A. Steinel.
- Ranchi High School (Bengali Boys' School), at Ranchi, India.

Post-graduate work in colleges authorized (March 12).

Titles for college teachers authorized (March 21).

Bethel Academy, Wisconsin, the first SDA secondary school to be accredited (conditionally) by the GC Department of Education (September 5).

The first teachers' institute was held in the China Division, six weeks at the Cantonese Mission. Leader: Denton Rebok.

Schools opened:

- Adventist Mission School, at Hameenlinna, Finland (November 11).
It was closed in 1929.
- The Bangalore Training School, at Bangalore, Southwest India.
Principal: E. M. Meleen.
- Inter-Mountain Academy, at Rulison, Colorado. It was closed in 1932.
- Karen Mission School, at Kamansung, Burma.
- Lake Grove Mission School, at Thoreau, New Mexico. It was discontinued in 1927.
- Naerum Hujskole (Naerum Mission School), at Naerum, Denmark.
Principal: L. Munderspach.
- Seventh-day Adventist School (elementary), at Shau, Via Illorin, in Nigeria, the first in Nigeria.
- Shanghai Training School for Nurses, at Shanghai, China.
- Stanborough Park School, at Stanborough Park, London. Teachers: Miss Middleton and Miss Lewis.
- Sutherlin Academy, at Sutherlin, Oregon.
- Winyah Lake Academy, at Florida Sanitarium and Hospital grounds, at Orlando, Florida.

The Parent and Teacher Association was established. Continued until 1922. Adelphian Academy was the first 12-grade school to receive full accreditation from the General Conference Department of Education (Feb. 16). Michigan.

Schools opened:

Enterprise Academy, at Enterprise, Kansas (September 17).
 Gem State Academy, at Caldwell, Idaho (January).
 Hunan Provincial Junior Middle School, at Changsha, Hunan, China.
 Indiana Academy, at Cicero, Indiana.
 Instituto Industrial, at Miraflores, Lima (April 30).
 Maritime Academy, with 29 students, at Memramcook, New Brunswick, Canada. It was closed in 1932.
 Nashville Intermediate School, at Nashville, Tennessee.
 Nihon Dendo Gakko (Japan School of Evangelism), at Amanuma, Tokyo.
 Principal: P. A. Webber.
 North India Girls' School, at Hapur, Uttar Pradesh, India (January 12).
 Paterson Street Secondary School, at Concord, New South Wales, Australia.
 Church school, at Plymouth, England.
 Shelton Academy, at Shelton, Nebraska (September 17).
 South African Training School, at Spion Kop, South Africa.
 West Indian Training School, at Mandeville, Jamaica, West Indies (January 15 and September 16).
 Western Washington Missionary Academy, at Auburn, Washington.
 Yung Nam Mission School, at Kyung San, Korea.

Schools opened:

Academia de Aibonito, at Aibonito, Puerto Rico (December 15).
 Anhwei Junior Middle School, at Nanking, Anhwei, Kiangsu, China.
 An elementary school at Arazati, San José, Costa Rica.
 Arizona Academy, in conjunction with Spanish (Latin) American Training School, at Phoenix, Arizona.
 Boston Intermediate (Inter-church) School, at Boston, Massachusetts.
 Eastern New York Academy, at Clinton, New York. Closed in 1921.
 Ebony Heights Academy, at McAllen, Texas.
 Flat Rock Academy, at Douglasville, Georgia.
 Gopalganj Boys' School, at Gopalganj, India.
 Harlem Academy, at New York, N. Y.
 Kelowna Intermediate School, at Kelowna, Okanagan Valley, British Columbia, Canada.
 Loma Linda Academy, at Loma Linda, California.

1920, concluded

Marathi Training School, at Kalyan, West India. Moved in 1921.
Nanking Industrial School, at Nanking, China.
North China Junior Middle School, at Tsinan, Shantung (Fengtai), Hopei, China.
School, at Rosario, Bolivia, the first SDA mission school in Bolivia.
The Santali Elementary School, at Simultala, India.
The Swatow Girls' School, at Swatow, Fukien, China.
The Taikgyi Girls' School, at Taikgyi, Burma. Discontinued in 1929.
Temple Academy, at New York, N. Y., with 36 students (September 15).
The United Province School for Boys, at Hapur, India.
Wenchow Industrial School, at Wenchow, Chekiang, China.

1 9 2 1

Schools opened:

Elementary school, at Addis Ababa, Ethiopia. Discontinued in 1938.
Elementary school, at Bangkok, Thailand. Discontinued in 1922.
Batakland (Sipogu) English School, at Sipirok, Sipogu, Tapanuli, Northwest Sumatra. Principal: D. S. Kime.
Central European Missionary Seminary, at Kirchheim/Teck, Wurttemberg, Germany. Moved in 1925.
École de Songa, at Kamina, Congo (Zaire).
Fresno Union Academy, at Fresno, California.
Glendale Academy, at Glendale, California (August 29).
Hartford Intermediate School, at Hartford, Connecticut.
Hawaiian Mission Academy, at Honolulu, Hawaii.
Jalirpar High School, at Jalirpar, East Bengal, India.
Marathi Training School relocated at Lasalgaon, Maharashtra, West India.
Navuso Central School for girls, at Wainibuka River, Fiji.
Pine Tree Academy, at Auburn, Maine (September 21. Principal: George E. Owens. Discontinued in the 1930's.
Prediger-und Missionsseminar Neandertal, at Neandertal, Germany (October 2).
Seminaire Adventiste d'Haiti, at Cap Haitien, Haiti. Moved in 1933.
Seminaire Adventiste du Salève, at Collonges, France, with 76 students.
Solberg Misjonsskole, in a summer sanitarium building rented for one year at Solberg, Hadeland, Norway. Opened with 35 students (October 3). Principal: Henry Grundset.
Taunggyi School, at Taunggyi, Burma.
Telugu Intermediate School, at Narsapur, Northeast Andhra Pradesh State, South India.

1921, concluded

Union Springs Academy, at Union Springs, New York, with 94 students (September 4).

School, at Weslaco, Texas.

West Caribbean Training School, with 30 students, at Las Cascadas, Canal Zone (April 5).

Yakima Valley Academy, at Granger, Washington, as a 12-grade school. Principal: D. A. Ochs. Moved in 1945.

1 9 2 2

The Parent and Teachers' Association was divided into two sections, lasting until 1956:

1. The General Conference Home Commission, sponsored by the Departments of Education, Young People's Missionary Volunteers, Lay Activities, Sabbath School, and Health.
2. The Home and School Association.

Schools opened:

Atlantic Union College became a senior college at South Lancaster, Massachusetts.

The Camaguan Training School, at Camaguan, Venezuela.

The Colegio Adventista de Chile, at Chillán, Chile (April 17).

The Colegio Adventista del Titicaca, at Juliaca, Perú.

The Greater New York Academy, at New York, N. Y.

The Far Eastern Branch of the Fireside Correspondence School, at Shanghai, China.

The Hse Hsing Mission School, at Taungthu, Burma.

La Sierra Academy, with 84 students, at La Sierra, California (Oct. 3).

Principal: J. I. Robison.

Mountain View Academy, at Mountain View, California.

Onsrud Mission School (Norway SDA Mission School), at Vllensaker, Akershus, Norway.

Sam Yuk Middle School (Cantonese Intermediate School), at Canton, China.

Vincent Hill School, at Mussoorie, with 80 students. Closed in 1969.

Wyoming Conference Intermediate School, at Crawford, Nebraska.

1 9 2 3

Fundamentals of Christian Education, by Mrs. E. G. White, published.

Schools opened:

- Baltic Union School, at Riga, Latvia.
- Chicago Conference Academy, at Chicago, Illinois.
- Chuharkana Mission School (Punjab Boys' School), at Chuharkana Mandi, West Pakistan.
- Colegio Adventista Antillano, at Bartle, Cuba.
- Golden Gate Academy, at Berkeley (Oakland), California (September 4).
- Ilocano Elementary School, at Artacho, North Luzon, Philippines.
- Jaro Junior Middle School, Iloilo City, Philippines.
- Katanga Training School, Elizabethville (Lubumbashi), Belgian Congo (Zaire).
- Los Angeles Academy, at Los Angeles, California.
- Lower Gwelo School, at Gwelo, Rhodesia.
- Manchurian Union Missionary Training Institute, at Mukden, Manchuria.
- Teh Sin School, at Kuala Lumpur, Malaya.

1 9 2 4

Schools opened:

- Batuna Training School, at Marovo Lagoon, Solomon Islands. Principal: A. R. Barrett. It was discontinued in 1951.
- Bongo Primary School, at Longonjo, Angola, with 20 students (April).
- Edgecombe Junior Academy, at Baltimore, Maryland.
- Ilocano Junior Middle School, at Artacho, Pangasinan Province, Luzon, Philippines.
- Long Beach Academy, at Long Beach, California.
- Pandarathara School, at Neyyattinkara, India.
- Rumanian Training School, at Focsani, Moldavia, Rumania.

1 9 2 5

Schools opened:

- Aztec Union Training School, at Mexico City, Mexico.
- Baixa do Bomfim School, at Salvador, Bahia, the first SDA school in the State of Bahia, Brazil.
- Chiswick School, at West London, England.
- Czechoslovakian Mission School, at Lodenice, Prague, Czechoslovakia.
- Florida Conference Academy, at Maitland, Florida.

1925, concluded

Hondo Intermediate School, at Hondo, Texas.
Houston Intermediate School, at Houston, Texas.
Hylandale Academy, at Rockland, Wisconsin.
Irea Domi School, in Ethiopia. Discontinued in 1929.
Kiangsu Middle School of Seventh-day Adventists, at Shanghai, China.
Lubbock Intermediate School, at Lubbock, Texas.
Malayalam Intermediate School, at Kottarakara, Kerala, India.
Papanui Private School, at Christchurch, New Zealand, with 25 students.
Seminar Marienhoe, at Darmstadt, Germany.
Sunny Hill School, at Kuching, Sarawak, Malaysia.

1926

Schools opened:

Far Eastern Academy, at Shanghai, China.
Humboldt Academy, at Eureka, California.
Kottawa High School, at Kottawa, Pannipittiya, Ceylon.
Malaysian Girls' School added to Malaysian Union Seminary, at Singapore. Principal: Miss Rosenburg.
Nihon San Iku Gakuin, at Naraha, Japan.
Philippine Seventh-day Adventist Academy converted into Philippine Junior College, at Pasay, Rizal, Philippines.
Polish Union Mission School, at Slasku, Poland.
Rogue River Academy, at Medford, Oregon.

1927

Schools opened:

Academia Adventista Hispanoamericana, at Tres Ríos, Costa Rica.
Aore Training School, at Aore, New Hebrides.
Arabic Union Mission Training School, at Matariah, Egypt. Discontinued in 1930.
Cancele Secondary School, at Mount Frere, East Griqualand, South Africa.
East Caribbean Training School, at Maracas, Trinidad and Tobago.
East China Union Training Institute, at Shanghai, China.
Church school opened at Halifax, Nova Scotia (fall).
Northwest India Union Training School, at Roorkee, Uttar Pradesh, Ind.

1927, concluded

Portland Junior Academy, at Portland, Oregon.
Seahn Seventh-day Adventist School, at Seahn, Grand Bassa County, Liberia.
Shanghai School of Mandarin Studies, at Shanghai, China.
Southern California Junior College, at La Sierra, California, authorized by the General Conference (March 6).
Helderberg College, at Somerset West, Cape, South Africa.

1 9 2 8

The Board of Regents was organized at Autumn Council.

Schools opened:

Colegio Cruzeiro do Sul, at Taquara, Rio Grande do Sul, Brazil.
Gimble Elementary School, at Gimble, Ethiopia.
Ikizu Training School, at Ikizu, Tanganyika (Tanzania), East Africa.
Kamagambo Training School, near Kisii, Kenya, East Africa.
Liberian Mission School, at Kakatown, Liberia, West Africa.
Magallon Junior Middle School, at Magallon, Philippines.
Spion Kop Missionary Institution, at Ladysmith, Natal, South Africa.
Tokyo Eisei Byoin (Sanitarium and Hospital) School of Nursing, at Tokyo, Japan.
Vailoa Mission School, at Salafata, Samoa Islands. Closed in 1958.
Wainibuka Central School, at Wainibuka River, Fiji Islands.

1 9 2 9

Association of Seventh-day Adventist Colleges and Secondary Schools established (until 1970).

Schools opened:

École Adventiste, at Mousseitbeh, Beirut, Lebanon.
Escuela Metropolitana, at San Juan, Puerto Rico.
Liceo Santiago, at Santiago, Chile.
Mukden Intermediate School (Harbin High School), at Mukden, Manchuria.
Ntusu Girls' School, at Ntusu, Tanganyika (Tanzania), East Africa.
Persian Mission Training School, at Sultanabad, Persia (Iran).
A church school at Salt River, South Africa.
Suji Training School, at Tonga, Tanganyika (Tanzania), East Africa.
Tehuantepec Training School, at Vera Cruz (Puerto Mexico, Coatzacoalcos), Mexico. Discontinued in 1931

1929, concluded

Tjimindi Training School (Opleidingsschool der Advent-Zending), at
Tjimindi (near Bandung), Java, Indonesia.
Vailala District School, at Vailala River, Papua, New Guinea.

1 9 3 0

Schools opened:

East Visayan Academy, at Cebu City, Philippines.
Good Hope School, at Athlone, Cape, South Africa.
Hopei Training Institute, at Peiping, Hopei, China.
Ibadan Training School, at Ibadan, Nigeria, West Africa. Moved in
1948.
Kern Academy, at Shafter, California.
Manila Sanitarium and Hospital School of Nursing, at Manila, Philip-
pine Islands.
Secondary work offered with elementary school at North Fitzroy,
Melbourne, Australia.
Church school, at Pasay City, Philippines.
Samabula Indian Boys' School, and Samabula Indian Girls' School, at
Suva, Fiji Islands.
San Diego Academy, at San Diego, California.
Vejleffjord Højskole (Vejleffjord High School), at Vejleffjord, Dagaard,
Denmark (October 30). Principal: H. M. Johnsson.
West Tanganyika Training School, at Musoma, Tanganyika (Tanzania),
East Africa.
West Visayan Academy, at Iloilo City, Philippines.

1 9 3 1

Schools opened:

Cebu City School, at Cebu City, Philippines.
El-Husn School, in Jordan.
Escuela Industrial y de Salud, at Tacubaya, Mexico City, Mexico.
Evangelistic Training Course, at Bekwai, Ashanti, Ghana.
Gitwe Training School, at Gitwe, Rwanda, East Africa.
Hawthorn Adventist High School, at Hawthorn, Victoria, Australia.
The name Home Study Institute replaced Fireside Correspondence
School.
Instituto Industrial Boliviano Adventista, at Cochabamba, Bolivia.
Lomakanaura Elementary School, at Mussau Island, St. Matthias Group,
Bismarck Archipelago.

1931, concluded

Nchwanga Training School, at Mubende, Uganda, East Africa, by V. E. Rasmussen.
Newbold College, at Newbold Revel, Warwickshire, England (Sept. 1).
Newfoundland Academy, at St. John's, Newfoundland.
Oklahoma Intermediate School, at Oklahoma City, Oklahoma.
Rusangu Mission Training School, at Monze, Rhodesia, Africa.
Warburton Adventist School, at Warburton, Victoria, Australia.
Yugoslavian (Union) Training School, at Belgrade, Yugoslavia.

1932

Pacific Union College became the first Seventh-day Adventist college to reach the SDA Board of Regents standards and receive its accreditation.

Schools opened:

Debre Tabor Seventh-day Adventist School, at Debre Tabor, Begemder, Ethiopia.
Ekebyholm Missionary School, at Rimbo, Sweden.
Fletcher Academy (self-supporting) became a secondary school.
Guaymí Indian School, at Cerro Iglesias, Panama. Teacher: José Chavanz.
Kabana Girls' School, at Addis Ababa, Ethiopia.
Lake Ariel Seventh-day Adventist School, at Lake Ariel, Pennsylvania.
Mirigeda Training School, in New Guinea.
Philippine Junior College became Philippine Union College with four years of post-secondary courses. President: L. M. Stump.
Toivonlinna Lähetysopisto (Toivonlinna Mission Institute), at Pilkkio, Finland.
Tsao Tan Training Institute (School), at Tsao Tan, Lanchow, Shensi, Kansu, China.
West China Training Institute, at Sung Bao, Tsichikow, Chungking, China.
West China Union Training Institute, at Da Bao, Szechwan, China.

1933

Pacific Union College became the first SDA senior college to be accredited with a recognized education association — the Northwest Association of Secondary and Higher Schools (April 6).

1938, concluded

Schools opened:

- Church school opened at Alhambra, California. Moved in 1937.
- Columbia Junior College organized as the lower division of Washington Missionary College.
- Dyak Training School, at Serian, Kuching, Sarawak.
- École Adventiste d'Ankadifotsy, at Tananarive, Madagascar.
- Moonah Adventist High School, at Moonah, Tasmania, Australia.
- Newcastle Elementary School, at Hamilton, New South Wales, Australia (February).
- Shantung Junior Training Institute, at Tainan, Shantung, China.
- Shiloh Junior Academy, at Chicago, Illinois.
- Solusi Training School, at Bulawayo, Rhodesia.
- Takoma Academy organized as a secondary school separate from Washington Missionary College.
- Vanua Levu Intermediate School, at Vatu Vonu, Vanua Levu, Fiji.
- West Kweichow Province Training Institute, at Pichieh, Kweichow, China.

1 9 3 4

Schools opened:

- First session of the Advanced Bible School, at Pacific Union College (June 6).
- Alabama-Mississippi Conference Academy, at Gilbertown, Alabama (self-supporting).
- Bangkok Seventh-day Adventist Mission School, at Bangkok, Thailand.
- Es-Salt School, in Jordan. Discontinued in 1938.
- Pacific Union College Preparatory School separated from Pacific Union College, at Angwin, California.
- Elementary school, at Tananarive, Madagascar.
- Valley Grande Intermediate School, at Weslaco, Texas.
- Ubol Seventh-day Adventist Mission School, at Ubol, Thailand.

1 9 3 5

Schools opened:

- Curso Bíblico de Lisboa, at Lisbon, Portugal. Discontinued in 1954.
- Estonian Training School, at Tallinn, Estonia. Last listing in 1946.
- Elementary school, at Shillong, Assam.
- West Visayan Academy, at Buenavista, Guimaras Island, Philippines.

1 9 3 6

Schools opened:

- Cameroun Bible and Teacher-training Course, in the Cameroun.
- Colegio Industrial Colombo-Venezolano, at Medellín, Colombia.
Classes opened February 15, 1937.
- Colegio Ricardo Greenidge, at Caracas, Venezuela.
- Khunti Elementary Boarding School, at Khunti, Ranchi District, Bihar, India.
- Nevada-Utah Academy, at Salt Lake City, Utah. Discontinued in 1939.
- New Guinea Training School, at Put Put Harbor, Territory of New Guinea. (Put Put Training School).
- Newcastle Adventist Central School, at Hamilton, New South Wales, Australia.
- Rumba Central School, on Island of Bougainville, Territory of Papua and New Guinea.
- Seoul Wisaeing Pyung Won (Seoul Sanitarium and Hospital School of Nursing), at Seoul, Korea.
- Upper Nile Union Training School, at Mubende, Uganda, East Africa.

1 9 3 7

Schools opened:

- Bihar Mission School, at Karmatar, India.
- Chosen Union Workers' Training Institute (Korean Union Seminary), at Seoul, Korea.
- Chuharkana Mandi Elementary School, at Chuharkana, Punjab, India.
- Instituto Comercial Prosperidad, as a secondary school, in Mexico City, Mexico.
- Kowloon Sam Yuk Middle School, at Hong Kong.
- Modesto Union Academy, at Modesto, California.
- School, at Rfo Piedras, Puerto Rico.
- Seventh-day Adventist Theological Seminary, at Takoma Park, Washington, D. C.
- Sydney Adventist High School, at Strathfield, New South Wales, Australia (September).
- Tulsa Junior Academy, at Tulsa, Oklahoma, around this year.
- Valley Grande Academy, at Weslaco, Texas.

1 9 3 8

Schools opened:

- Advent Misijas Seminary, at Riga, Latvia. Was listed until 1946.
- Calexico Mission School, at Calexico, California.
- Choiseul Intermediate School, at Choiseul, Solomon Islands. Around this year.
- Indian Ocean Union Training School, at Tananarive, Madagascar.
- Lynwood Academy, at Lynwood, California.
- Ozark Academy, at Gentry, Arkansas.
- Pisik Central School, on Lou Island, Admiralty Group, Bismarck Archipelago.
- Portland Union Academy became a full secondary school, at Portland, Oregon.
- Rutland Junior Academy, at Kelowna, Okanagan Valley, British Columbia, Canada.
- Sam Yuk Choong Ko Deung Hak Kyo (Seoul Academy), at Seoul, Korea, as a junior academy.

1 9 3 9

Schools opened:

- Adventist College of Beirut, at Beirut, Lebanon.
- Bekwai Teacher-training College, at Bekwai, Ashanti, Ghana.
- Chosen Junior Training Institute, at Keizyo, Chosen.
- French Indo-China Training School, with 16 students, at Saigon, Indo-China (Viet Nam). Principal: R. H. Howlett.
- Ginasio Adventista de Taquara, at Taquara, Rfo Grande do Sul, Brazil.
- Instituto Educacional e Agrícola Petrópolis (East Brazil Academy), at Rfo da Cidade, Petrópolis, Rio de Janeiro, Brazil.
- Kollegal High School, at Kollegal, India.
- Middle East Secondary School, at Beirut, Lebanon.
- School, at Munguluni, Mozambique.
- Philadelphia (Pennsylvania) Academy, at Philadelphia, Pennsylvania. Discontinued in 1955.
- Sabah Training (Adventist Secondary) School, at Tamparuli, Sabah, North Borneo, Malaysia.

1 9 4 0

Schools opened:

- Boston Temple Junior Academy, at Boston, Massachusetts.
- Colegio Adventista de Butiá, at Mafra, Santa Catarina, Brazil.
- Colegio La Libertad, at Bucaramanga, Colombia.

1940, concluded

Italian Mission School, at Florence, Italy.
La Sierra College Preparatory School established as separate school.
Little Creek School (self-supporting), at Little Creek, Tennessee.
Stanborough Secondary and Preparatory School, at Stanborough Park,
England.

1 9 4 1

The work of the Home Commission was integrated with the Department of Education in two sections (until 1956):

1. The term Home and School was applied to societies with schools.
2. The term Christian Home Council was applied to societies without schools.

Schools opened:

Academia Alenza, at Madrid, Spain. Discontinued in 1958.
Bangkok Sanitarium and Hospital School of Nursing, at Bangkok, Thailand.
Jowai Secondary Boarding School, at Jowai, Assam, India.

1 9 4 2

Schools opened:

Amman Girls' School, at Amman, Jordan.
Escuela Agrícola Industrial Mexicana, at Montemorelos, Nueva León, México.
Hillcrest Secondary School, at Mowbray, Cape, South Africa.
Seminario Hispano-Americano, at Sandoval (near Albuquerque), New Mexico.
Spicer College transferred from Krishnarajapuram to location near Poona.

1 9 4 3

Schools opened:

Ethiopian Training School for Boys, at Akaki, Ethiopia.
Instituto Adventista del Uruguay, at Progreso, Canelones, Uruguay.
Instituto Juan Bautista Alberdi, at Além, Misiones, Argentina.
New Hope College, at Kingston, Jamaica, West Indies.

1 9 4 4

Schools opened:

- Escola Intermediaria de Belém Maria, at Belém Maria, Pernambuco, Brazil.
- Greater Boston Academy, at Stoneham, Massachusetts.
- Ile-Ife Hospital School of Nursing, at Ile-Ife, Nigeria.
- La Sierra College became a senior college, at La Sierra, California.
- The secondary work at Lasalgaon was transferred to Spicer College, India.
- Valencia Junior Academy, in Orange County, California.

1 9 4 5

Schools opened:

- Bristol Bay Mission School, at Bristol Bay, Alaska. Closed c.1969).
- Highland Academy, at Portland, Tennessee (established June 1).
- Northeastern Academy, in New York, N. Y.
- Panama Industrial School, at Pedregalito, Panama. Closed in 1955.
- Upper Columbia Academy, at Spangle, Washington.
- Yunnan Training Institute, at Kunming, Yunnan, China.

1 9 4 6

Schools opened:

- Colegio Adventista de Puerto Rico, at Santurce, Puerto Rico. Moved in 1957.
- Colegio Adventista Dominicano, at Santo Domingo, Dominican Republic.
- Colegio Emanuel, at Bogotá, Colombia.
- Fayoum Training School, at Seila, Egypt.
- Instituto Florida (Buenos Aires), at Florida, Buenos Aires, Argentina.
- Iran Training School, at Darband, Iran.
- Kellogg-Mookerjee High School, at Jalirpar, East Bengal (Bangladesh), India.
- Lowry Memorial Secondary Boarding School, at Krishnarajapuram, Mysore, India.
- Mindanao Central School, at Cagayan de Oro, Mindanao, Philippines.
- Mombera Secondary School and Seminary, at Mzimba, Malawi.
- Navajo Mission School, at Holbrook, Arizona.
- Pine Forge Institute, at Pottstown, Pennsylvania.
- Sunnydale Academy, at Centralia, Missouri (September 30).

1948, concluded

Sacramento Junior Academy, at Sacramento, California.
Seventh-day Adventist Teacher-training College, at Ihie, E. Nigeria.
Theologisch Seminarie Oud-Zandbergen, at Huis ter Heide, Netherlands, with 15 students (January 15).

1 9 4 9

Schools opened:

Agdangan Junior Academy, at Agdangan, Quezon, Philippines.
Aufbaugymnasium Marienhöhe, at Darmstadt, Germany.
Bahamas Junior Academy, at Nassau, Bahamas.
Balmoral Adventist High School, at Balmoral (Auckland), New Zealand.
Elementary school, at Dededo, Guam.
Gilbert and Ellice Seventh-day Adventist Missionary School (elementary), at Abemama Island, Central Gilberts.
Ginasio Adventista Campineiro (São Paulo Academy), at Campinas, São Paulo, Brazil.
Hospital Adventista de Nicaragua School of Nursing, at La Trinidad, Nicaragua.
Monterey Bay Academy, at Watsonville, California.
Mount Aetna Academy, at Hagerstown, Maryland. Discontinued in 1967.

North Sumatra Training School, at Pematang Siantar, Sumatra, Indonesia, with 40 students.
Polillo Vocational (Adventist) Institute, at Polillo, Quezon, Philippines.
Raymond Memorial Higher Secondary School, at Falakata, West Bengal, India.
San Pasqual Academy, at Escondido, California (September 11).
Seminar Schloss Bogenhofen, at Braunau-am-Inn, Austria, with 22 students (November 30).
Wisconsin Academy, at Columbus, Wisconsin (September 4).

1 9 5 0

Schools opened:

Aijal Elementary Industrial Boarding School, at Assam. Moved in 1955.
Ceylon Union High School, in Ceylon.
Coral Sea Union Mission School, at Kambubu, Rabaul, New Britain, Bismarck-Solomon Islands.
Empress Zauditu Memorial Hospital School of Nursing, at Addis Ababa, Ethiopia.

1 9 4 7

Schools opened:

Advent Correspondence School, at Australia (until 1953).
Black Rock Junior Academy, at Smithsburg, Maryland.
Central School for the Western Solomon Islands Mission, at Kukudu,
Kolombangara, British Solomon Islands Protectorate.
Dar-es-Salaam School, at Baghdad, Iraq, around this year.
Eastern Highlands Training School, at Kabiufa, Goroka, Northeast New
Guinea. It was moved in 1953.
École La Perseverance, at Point-a-Pitre, Guadeloupe, French West
Indies.
Ethiopian Union Mission Training School, at Kuyera, Ethiopia. Prin-
cipal: V. E. Toppenberg.
Istituto Avventista di Cultura Biblica, at Florence, Italy.
Kambubu Training School, at Rabaul, New Guinea.
Mindanao Mission Academy, at Manticao, Mindanao, Philippines.
Ranen Harabee Secondary School, at Ranen, Kenya, East Africa.
San Gabriel Union School, at San Gabriel, California.
Seoul Academy became a senior secondary school, at Seoul, Korea.

1 9 4 8

Schools opened:

Amman Boys' School, at Amman, Jordan (until 1952).
Church school, at Basra, Iraq. It was closed a few years later.
Betikama Adventist High School, at Honiara, Guadalcanal, Solomon Is.
Bugema Training School, near Kampala, Uganda, East Africa.
Centro Cultural Indigenista, for the Indians, in Guatemala.
Escuela Agrícola e Industrial del Pacífico, with 27 students, at Navo-
joa, Sonora, Mexico.
Escuela Agrícola e Industrial del Sureste, at Teapa, Tabasco, Mexico,
as an elementary school.
Hong Kong Sam Yuk Secondary School, at Happy Valley, Hong Kong.
Hungarian Training School, with 20 students, at Budapest, Hungary.
Newbury Park Academy, at Newbury Park, California.
North Celebes Training School, at Kowangkoan, Celebes, Indonesia,
with 118 students (August 16).
Northeast Luzon Junior Academy, at Divisoria, Santiago, Isabella,
Philippines.
Perth Central School, at Perth, Western Australia.
Phoenix School, with 80 students, on the Island of Mauritius, Indian
Ocean.
Pioneer Memorial Church School, at Hong Kong.
Prospect Central (Adventist High) School, at Adelaide, South Australia.

1950, concluded

French Cameroun Training School, at Nanga Eboko, Cameroun.
Hlidardalsskoli, at Olfus, Arnessyslu, Iceland, with 19 students.
Laurelbrook School (self-supporting), at Dayton, Tennessee.
Rhobecon Preparatory School, at Gwelo, Rhodesia.
Southern Mindanao Junior Academy, at Dogis, Davao, Mindanao Island,
Philippines.
Talofofo Elementary and Secondary School, at Talofofo, Guam.

1 9 5 1

The Adventist Home and School, volume I, Number 1 (September).

Schools opened:

Apia Central School, with 40 students, at Apia, Western Samoa.
Magallon Junior Academy reopened at Magallon, Negros Occidental,
Philippines.
Mildura Central School, at Mildura, Victoria, Australia.
Sedaven High School, at Heidelberg, Transvaal, South Africa (January).
Seventh-day Adventist English High School, at Madras, Tamil Nadu,
India.

1 9 5 2

Schools opened:

Bandung Sanitarium and Hospital School of Nursing, at Bandung, Java,
Indonesia.
Bates Memorial High School, at Sangre Grande, Trinidad and Tobago.
École Adventiste d'Ankazambo, at Befandriana-Nord, Madagascar.
Lakpahana Training Institute, at Mailapitiya, Kandy District, Ceylon.
Mukho Junior Academy, at Mukho, Korea.
Palau Elementary School, at Koror Island, Palau Island Group.
Sandia View Academy, at Corrales, New Mexico.
Scarborough Seventh-day Adventist High School, with 14 students, at
Scarborough, Tobago.
Taejon Junior Academy, at Taejon, Korea.
Taiwan Shen Tao Shu Yuan (Taiwan Theological Training Institute), at
Hsin Tien, Taipei, Taiwan (September 23).
Mountain View College, at Malaybalay, Philippines. It had been an
extension campus of Philippine Union College since 1949 (Manticao).

1 9 5 3

Schools opened:

Barbados Secondary School, at Bridgetown, Barbados.
Bena Bena Central School, at Bena Bena, Northeast New Guinea.
Colegio del Pacífico, at Cali, Colombia.
Coral Sea Union Mission Medical Training School, at Kainantu, North-east New Guinea.
Harrison Memorial High School, at Montego Bay, Jamaica (January 12).
Ho Nam Sam Yuk Choong Ko Deung Hak Kyo, at Kwanju, Korea.
Okinawa San Iku Gakuin Junior Academy, at Naha, Okinawa, Ryukyu Islands.
The secondary section of the San Fernando School established at San Fernando, Trinidad.
Seventh-day Adventist High School, at Ihie, Nigeria.
E. D. Thomas Memorial High School, at Kudikadu, Tamil Nadu, India.
Yung Nam Junior Academy, at Kyung San, Korea.

1 9 5 4

Schools opened:

Adventist Training College, at Otun, Nigeria. Discontinued in 1964.
Secondary courses offered at Agana Heights School, at Agana, Guam.
Colegio Unión Miraflores, at Lima, Perú.
Collège Adventiste d'Ambatoharanana, near Tamatave, Madagascar.
Nile Union Training School, at Gabal-el-Asfar, Egypt (October).
Seventh-day Adventist High School, at Secunderabad, Andhra Pradesh, India.
Thunderbird Academy, at Scottsdale, Arizona.
Wagga Wagga Central School, at Wagga Wagga, New South Wales, Australia.
West New Guinea Training School, at Soekarnapura (Hollandia), Irian Barat (West New Guinea).
Yung Nam Academy (Sam Yuk Choong Ko Deung Hak Kyo), at Kyung San, Korea.

1 9 5 5

Schools opened:

Beirut Overseas School, at Beirut, Lebanon.
Binh-Vien Co-Duc School of Nursing, at Saigon, Viet Nam.
Blue Mountain Academy, at Hamburg, Pennsylvania (September).
École Primaire Adventiste, at Bouaké, Ivory Coast, West Africa.

1955, concluded

El-Karak School, in Jordan.

Greater Baltimore Academy, at Baltimore, Maryland. Discontinued in 1968.

Kwahu Hospital School of Nursing, at Mpraeso, Atibie, Ghana.

Milo Academy, at Milo, Oregon (September).

Church school at San Nicolas, Aruba, Netherlands Antilles.

Taiwan Liao Yang Ih Yuen School of Nursing, at Taipei, Taiwan.

1 9 5 6

The term Home and School applied to societies with or without schools.

Schools opened:

Bishmezzine School, at Bishmezzine, Lebanon.

Elementary school, at Port Elizabeth, Becquia, West Indies.

Taipo Sam Yuk Middle School, at Taipo, Hong Kong.

1 9 5 7

The Geo-Science Institute was established at Andrews University, Berrien Springs, Michigan.

Schools opened:

École de Ker-Lys, at Fort-de-France, Martinique, French West Indies.

Far Eastern Islands Mission Academy, at Agana Heights, Guam.

Harbert Hills Academy (self-supporting).

Hungarian Seminary, with 20 students, reopened at Budapest, Hungary (October 25).

Monosopara School, at Monosopara Village, Bangladesh (East Bengal).

Paglum Central School, at Wabang, Northeast New Guinea.

Potomac University, at Takoma Park, Washington, D. C. Moved in 1960 to Berrien Springs, Michigan.

Puerto Rico secondary school, at Mayagüez, Puerto Rico.

Sekolah Landjutan Advent, at Makale, Sulawesi. (Toradja Academy).

Toungoo High School, at Kyauktaing, Burma (May 29).

Viet Nam Training School reopened at Saigon, Viet Nam.

1 9 5 8

Schools opened:

The Collège Adventiste, at Bouaké, Ivory Coast, West Africa.
Garden State Academy, at Tranquility, New Jersey.
Grand Ledge Academy, at Grand Ledge, Michigan (September).
Mountain View Academy, at Richland Park, St. Vincent, West Indies.
Sacramento Union Academy, at Carmichael, California.
San Yu High School, at Singapore.
Sepik Central School, at Wewak, Northeast New Guinea.
Tyrifjord Høyere Skole, at Royse, Norway.

1 9 5 9

First student missionary program initiated at Washington Missionary College.

Schools opened:

Adventist College of West Africa, at Ilishan-Remo, Nigeria, with 7 students.
A school, at Cayenne, St. Laurent, French Guiana.
Elementary school, at Dakar, Senegal, West Africa.
San Gabriel Academy, at San Gabriel, California.
Southern Mindanao Academy, Philippines, became a complete secondary school.

1 9 6 0

Schools opened:

Andrews University, at Berrien Springs, Michigan.
Colegio Atlántico, at Barranquilla, Colombia.
Ede Grammar School, at Ede, West Nigeria (February 28).
Greater Miami Academy, at Miami, Florida (September 11).
Jefferson Academy, at Jefferson, Texas.
Rusangu Preparatory and Junior Secondary School, reestablished at Monze, Zambia.
San Fernando Union Academy, at Northridge, California (August 31).
Seminaire Adventiste du Kivu, at Butembo, Kivu, Congo (Zaire).
Seventh-day Adventist Seminary, at Myaungmya, Burma.
Thailand Training School, at Ubol, Thailand (May 17). Moved in 1962.

1 9 6 1

The Commission on Graduate Education in the United States, and the Commission on Graduate Education in overseas divisions established.

1961, concluded

Schools opened:

Antillian College (Colegio de las Antillas), at Mayagüez, Puerto Rico.
Bass Memorial Academy, at Lumberton, Mississippi.
Colegio del Pacífico, at Guayaquil, Ecuador. Moved in 1968.
Colegio El Porvenir, at Chepén, Perú. Discontinued temporarily in 1971.
Colegio Vocacional El Llano, at Santa Elena de Upía, Meta, Colombia.
Instituto Grão Pará, at Belém, Pará, with 411 students (February 23).
Lithgow Central School, at Lithgow, New South Wales, Australia.
The College of Medical Evangelists became Loma Linda University.
Mount Rose Secondary School, at St. Patrick's, Grenada, West Indies.
Murwillumbah Adventist High School, at Murwillumbah, New South Wales, Australia.
Ndora Mission School initiated secondary work, in Burundi.
Orangewood Academy, at Garden Grove, California (September).
Peninsula Secondary School, at Waterloo, Sierra Leone, West Africa.
Southwest Region Academy, at Dallas, Texas. Discontinued in 1968.

1 9 6 2

Schools opened:

Adventist Seminary of Health Evangelism, at Kigoma, Tanzania.
Colegio Adventista del Altiplano, at Viacha, Bolivia. It was closed in the late 1960's.
Colegio Renacimiento, at Huancayo, Perú.
College View Academy opened as a separate secondary school, at Lincoln, Nebraska.
École Adventiste Toussaint L'Ouverture, at Cap Haitien, Haiti.
Kwahu Hospital School of Midwifery, at Mpraeso, Atibie, Ghana.
Portland High School, at Port Antonio, Jamaica, West Indies.
Rio Lindo Academy, at Healdsburg, California (September 4). Opening ceremonies were held on September 2.
Seventh-day Adventist Teacher-training College, at Asokore, Koforidua, Ghana.

1 9 6 3

The Autumn Council voted \$30,000 for the preparation and publication of elementary textbooks in Health, Science, and Social Studies, the first of similar yearly budgetary appropriations.
An Elementary Textbook Planning Committee was appointed (February 14).

1963, concluded

Schools opened:

Bourg-Hammoud School, at Beirut, Lebanon.
The Collège Adventiste, at Sangmelima, Cameroun (November 2).
The Collège Biblique, at Niamvoudou, Ayos, Cameroun.
École Adventiste, at Renens, Switzerland. Moved in 1971.
Educandario Espirito Santense, at Colatina, Espirito Santo, Brazil.
Middle East Academy (Choong Tong Sam Yuk Choong Ko Deung Hak Kyo) at Wonju, Korea.
Mile High Academy, at Denver, Colorado.
Privatschule der Adventmission, at Zurich, Switzerland.
Sam Yuk Sil Up Choong Ko Deung Hak Kyo (Kwang Chun Academy), at Kwang Chun, Korea.
Seventh-day Adventist Teacher-training College, at Agona, Ghana.
Western Mindanao Academy, at Dumingag, Zamboanga del Sur, Philippines.

1964

Schools opened:

Andrews High School, at San Juan, Trinidad.
Centro Educacional Adventista, at Peña Blanca, Honduras (January 11).
Colegio Secundario Venezolano, at El Limón, Venezuela (October 1).
Georgetown Academy, at Georgetown, Guyana.
Lilydale Adventist Academy, at Moornvorbark, Victoria, Australia.
Madana Adventist School, at Marshall Lagoon, Papua, New Guinea.
May Pen High School, at May Pen, Jamaica, West Indies.
North Okanagan Junior Academy, the first consolidated school in British Columbia, Canada (Vernon and Armstrong).
Point Fortin Secondary School, at Point Fortin, Trinidad.
Port Maria High School, at Port Maria, Jamaica, West Indies.
Séminaire Adventiste de l'Afrique Centrale, near Bujumbura, Burundi.
Ta Ching Kao Su Hsian Ping Tun (Taiwan Mountain Bible Training School, at Ta Ching, Taiwan).
The first church school in Finland opened at Toivonlinna, Piikkio.
Walla Walla Valley Academy separated from Walla Walla Collège and moved to its own quarters.

1 9 6 5

Schools opened:

Ambon Mission Academy, at Ambon (Maluku), Indonesia.
Bermuda Academy, at Hamilton, Bermuda.
Escola Agro-Industrial Adventista, at Manaus, Amazonas, Brazil.
Georgia-Cumberland Academy, at Calhoun, Georgia.
Instituto Adventista Itaquarense, at Itaquara, Bahia, Brazil.
Mount Klabat College, at Menado Sulawesi Utara, North Celebes, Indonesia.
Naga View Academy, at Naga City, Philippines.
Pioneer Valley Academy, at New Braintree, Massachusetts (Sept. 5).
Saint Lucia Academy, at Castries, Saint Lucia, West Indies.
Seventh-day Adventist School, at Magburaka, Yele, Sierra Leone.

1 9 6 6

The SDA Board of Regents was reorganized.

North American Division Commissions were organized: On Elementary Education, on Secondary Education, and on Higher Education.

The Adventist Colleges Abroad program was initiated. (Forerunner: 1961).

An intensive program for mission appointees was established.

The first meeting of the North American Division Elementary-Secondary Curriculum Committee was held at Andrews University (August 15-25). Other meetings followed regularly.

Schools opened:

Collège Adventiste de Fort Dauphin, at Fort Dauphin, Madagascar.
Instituto Vocacional de Venezuela, at Nirgua, Yaracuy, Venezuela.
Tirad View Academy, at Tumbaga, Quirino, Ilocos Sur, Philippines.
Willowdene High School, at Spanish Town, Jamaica, West Indies.

1 9 6 7

The North American Division Commission on Graduate Education was merged into the North American Division Commission on Higher Education.

Schools opened:

Bandung Academy, at Bandung, Java, Indonesia.
Chisholm Trail Academy established as an academy separate from Southwestern Junior College, at Keene, Texas.
Colegio Particular Mixto Ucayali, at Pucallpa, Perú.

1967, concluded

Colegio Tesopaco (self-supporting), at Tesopaco, Sonora, Mexico.
East Java Academy, at Sukoredjo, Bangli, Djawa-Timur, Indonesia.
Highland View Academy, at Hagerstown, Maryland.
Instituto Adventista Caxiense, at Duque de Caxias, Rio de Janeiro, Brazil.
Kettering College of Medical Arts, at Kettering, Ohio (September 18).
Kikori Adventist School, at Kikori, Papua, New Guinea.
La Sierra College merged into Loma Linda University.
Lake View Academy, at Maramag, Bukidnon, Philippines.
Nusa Tenggara Academy, at Kupang, Timor, Indonesia.
Palawan Adventist Academy, at Tacras, Panacan, Palawan, Philippines.
Perguruan Advent Djakarta, at Djakarta, Java, Indonesia.
Seminario Adventista Español, at Valencia, Spain.

1 9 6 8

Counsels on Education, by Mrs. Ellen G. White, published.

The Association of Seventh-day Adventist Forums was established.

The first Seventh-day Adventist archaeological expedition was sponsored by Andrews University, at Heshbon, Jordan (July 15 to August 30).

Schools opened:

Bakersfield Academy, at Bakersfield, California.
Colegio Porteño became a complete secondary school, at Puerto Cabezas, Nicaragua.
Colegio San Andrés, as secondary school, at San Andrés Island, Colombia.
Colegio Xicotencatl, at Mexico City, Mexico.
Collège Adventiste d'Antarandolo, at Fianarantsoa, Madagascar.
Edmer Secondary School, at Georgetown, Grand Cayman, West Indies.
Guanabara Secondary School, at Rio de Janeiro, Brazil.
Manila Central Junior Academy, at Santa Cruz, Manila, Philippines.
Negros Mission Academy, at Taculing, Bacolod City, Philippines.
Nyabola Girls' Secondary School, at Nyabola, Kenya, E. Africa (Dec. 15).
Pierson Secondary School, at Turk Island, West Indies.
Saigon Hospital School of Practical Nursing, at Saigon, Viet Nam.
Savanna-la-Mar High School, at Savanna-la-Mar, Jamaica, West Indies.
San Yu High School, at Singapore, Republic of Singapore.
Sonoma Adventist College, at Kokopo, New Britain, Terr. of New Guinea
Wollega Adventist Academy, near Gimble, Ethiopia (October 3).

1 9 6 9

The Hewitt Research Center was organized by the Cedar Spring Foundation (a private Seventh-day Adventist organization).

Schools opened:

Advent Park Secondary School, at Turfontain, Johannesburg, South Africa.

Calcutta Secondary School, at Calcutta, British Honduras (September).

Collège Biblique de Dogba, at Naroua, Cameroun.

École Adventiste de Niaguís (elementary), near Ziguinchor, Senegal.

Fiji Agricultural Training School, at Deuba, Fiji (January).

Hanke (Mission) Junior Secondary School, at Selukwe, Rhodesia.

Matutum View Academy, at Acmonan, Tupi, South Cotabato, Philippines.

Seventh-day Adventist English Language Center, at Seoul, Korea (September 29).

Shiloh Academy, at Chicago, Illinois.

Spring Valley Academy, at Centerville, Ohio.

1 9 7 0

The Association of Seventh-day Adventist Educators was organized at the General Conference session at Atlantic City, New Jersey (June 16-17).

The North American Division Board of Higher Education was approved (October), beginning to operate in 1971.

Schools opened:

Adventist Junior High School, at Monrovia, Liberia.

Adventist Vocational College, at Corozal Town, British Honduras.

Castle Valley Institute (self-supporting), at Moab, Utah (September 7).

Goalbathan Seventh-day Adventist Academy, at Kaliakoir, Dacca, Bangladesh.

Zima Bible School, at Mobaya, Central African Republic.

1 9 7 1

Two North American Division commissions were combined into one, the North American Division Commission on Secondary and Higher Education.

The North Pacific Association of Seventh-day Adventist Educators was organized as a part of the Association of Seventh-day Adventist Educators.

1971, concluded

The North American Division collegian Gymnairs for Christ toured the North American Division (June 15 to September 15).

The Academy of Adventist Ministers was established under the sponsorship of the General Conference Ministerial Association.

Schools opened:

Baesa Junior Academy, at Baesa, Caloocan City, Philippines.

École Adventiste à Chevennes, at Chevennes, Switzerland.

Hong Kong Adventist Hospital School of Nursing held its first graduation.

Philippine Union College opened an extension campus at Naga View Academy, Naga City, Philippines.

South China Adventist College established combining South China Union College and Taiwan Missionary College.

Srednja Vjerska Škola, at Dvorac Maruševac, Varazdin, Yugoslavia.

1 9 7 2

The Seventh-day Adventist Church commemorated a Century of Adventist Education.

School opened:

Collège Adventiste d'Ivoamba, near Fianarantsoa, Madagascar.

SCHOOLS

ACADEMIA ADVENTISTA CENTRO-AMERICANA. See Centro Adventista de Estudios Superiores.

ACADEMIA ADVENTISTA DE AIBONITO. See Colegio de las Antillas.

ACADEMIA ADVENTISTA HISPANO-AMERICANA. See Centro Adventista de Estudios Superiores.

ACADEMIA ADVENTISTA METROPOLITANA. Río Piedras, Puerto Rico. Also see Colegio Adventista de las Antillas.

1929 - The Escuela Metropolitana opened as a 4-grade elementary school.

1933 - Began to offer secondary work.

1937 - Established at Río Piedras.

1946 - Renamed Colegio Adventista de Puerto Rico. Starting with the 9th grade, increased offerings year by year to the 12th.

1957 - Colegio Adventista de Puerto Rico transferred to Mayagüez, leaving day school called Academia Adventista Metropolitana, with nine grades.

1964 - Reached the 12th grade again.

ACADEMIA ALENZA. See Seminario Adventista Español.

ACADEMIA COLOMBO-VENEZOLANO. See Instituto Colombo-Venezolano.

ADDINGTON INTERMEDIATE SCHOOL. Addington, Oklahoma.

1906 - Church school opened.

1907 - Secondary work added.

ADDIS ABABA TRAINING SCHOOL FOR BOYS. See Akaki Mission School.

ADDIS ABABA TRAINING SCHOOL FOR GIRLS. See Kabana Mission School

ADDIS ALEM TRAINING SCHOOL FOR BOYS. See Akaki Mission School.

ADELAIDE SEVENTH-DAY ADVENTIST SCHOOL. Prospect, Adelaide, South Australia.

1906 - Opened as an elementary church school.

1936 - Moved to a new site, and secondary courses introduced.

1942 - Secondary work discontinued.

1948 - Secondary work reintroduced.

1952 - Became a full secondary school.

ADELPHIAN ACADEMY. Holly, Michigan.

- 1904 - The purchase of land was authorized (September).
- 1905 - Opened as a 10-grade school with 6 students (January 16).
Incorporated in April.
- 1914 - The 11th grade was added.
- 1917 - Reached 12th grade status.
- 1918 - Accredited by the GC Department of Education (Sept. 11).
- 1930 - Accredited by the SDA Board of Regents (May 28).

ADVANCED BIBLE SCHOOL. See SDA Theological Seminary and Andrews University.

ADVENT CORRESPONDENCE SCHOOL. Australia.

- 1947-1953 - Listed in the Yearbook. Then Home Study Institute took over.

ADVENT PARK SECONDARY SCHOOL. Turfontein, Johannesburg, South Africa.

- 1969 - Opened.

ADVENTES MISIJAS SEMINARS (LATVIAN CONFERENCE SCHOOL). Riga, Latvia.

- 1923 - Opened as Baltischen Union Schule (Baltic Union School).
- 1935 - Reopened.
- c. 1939 - Discontinued, but reported in Yearbook until 1946.

ADVENTIST ACADEMY. See Lilydale Adventist Academy.

ADVENTIST AGRO-INDUSTRIAL SCHOOL. See Escola Agro-Industrial Adventista.

ADVENTIST COLLEGE OF BEIRUT. See Middle East College.

ADVENTIST COLLEGE OF KIVOGA. See Collège Adventiste de Kivoga.

ADVENTIST COLLEGE OF MUNGULUNI. See Colegio Adventista de Munguluni.

ADVENTIST COLLEGE OF WEST AFRICA. Ilshah-Remo, Nigeria.

- 1959 - Opened as a 3-year college, with 7 students. (October).
- 1963 - The GC authorized adding the 4th year as senior college (Jun. 6)

ADVENTIST EDUCATIONAL CENTER. See Centro Educacional Adventista.

ADVENTIST GRAMMAR SCHOOL. Ede, West Nigeria, West Africa.

- 1960 - Opened with 28 boys (February 28).

ADVENTIST JUNIOR HIGH SCHOOL. Monrovia, Liberia.

- 1970 - Established.

ADVENTIST MISSION SCHOOL. See Toivonlinna Yhteiskoulu.

ADVENTIST SECONDARY SCHOOL FOR GIRLS. Amman, Jordan.

- 1942 - Amman Girls' School opened.
- 1948 - Amman Boys' School opened.
- 1952 - Boys' School discontinued.
- 1959 - Complete secondary courses offered.

ADVENTIST SEMINARY OF HEALTH EVANGELISM. Kigoma, Tanzania.

- 1962 - Opened.

ADVENTIST TRAINING COLLEGE. Otun, Ekiti, Nigeria.

- 1954 - Opened (December). Official opening Feb. 14, 1955.
- 1963 - GC authorized as full 4-year post-secondary school (June 6).
- 1964 - Closed.
- 1970 - Reopened.

ADVENTIST TRAINING SCHOOL. See Nile Union Academy.

ADVENTISTICKA TEOLOSKA SKOLA. Rakovica, Belgrade, Yugoslavia.

- A small school preceded it.
- 1931 - Established at Belgrade as the Yugoslavian Training School.
- 1932 - Transferred to Zagreb, on the church property.
- 1942 - Closed.
- 1955 - Reopened at Rakovica (Belgrade).
- 1968 - Became a coeducational school.
- 1970 - Name changed to Yugoslavian Union College.

ADVENTIST VOCATIONAL COLLEGE. Corozal Town, British Honduras.

- 1970 - Opened.

ADVENTUSUHINGUTE USUTEADUSE KOOL (ESTONIAN MISSION SCHOOL)

Tallinn, Estonia.

- 1935 - Opened. Listed in the Yearbook until 1946.

AGANA HEIGHTS SCHOOL. See Far Eastern Island Mission Academy.

AGDANGAN JUNIOR ACADEMY. Agdangan, Quezon, Philippines.

- 1949 - Opened.

AGONA TEACHER-TRAINING COLLEGE. See Seventh-day Adventist Teacher-training College, Agona.

AIBLING SEMINARY. See Seminar Marienhöhe.

AIBONITO ACADEMY. See Colegio Adventista de las Antillas.

AIJAL ELEMENTARY INDUSTRIAL BOARDING SCHOOL. Assam, India.

- 1950 - Opened with 12 students.
- 1955 - Moved to site outside the village.

AKAKI MISSION SCHOOL. Akaki, Ethiopia.

Other names: Boys' Training School, Addis Ababa Training School for Boys, Addis Alem Training School for Boys, Ethiopian Union Training School for Boys.

1911 - Ethiopian Missionary Training School for Boys opened at Addis Ababa.

1921 - Addis Alem School opened.

1938 - Ordered closed.

1941 - Boys' school reopened at Addis Ababa.

1943 - Moved to Akaki as the Ethiopian Training School for Boys (Mar.)

1950 - Girls accepted, and renamed Akaki Mission School.

1955 - Secondary section transferred to Kuyera, and left with 8 grades
- Secondary school started again.

ALABAMA-MISSISSIPPI CONFERENCE ACADEMY. See Pine Forest Academy.

ALBERTA (INDUSTRIAL) ACADEMY. See Canadian Union College.

ALPHARETTA INTERMEDIATE SCHOOL. Alpharetta, Georgia.

1905 - Opened as an intermediate conference school.

1913 - Reverted to local church sponsorship.

ALTIPLANO ADVENTIST SCHOOL. See Colegio Adventista del Altiplano.

AMBATOHARANANA SCHOOL. See École Adventiste d'Ambatoharanana.

AMBON MISSION ACADEMY. See Waiame Academy.

AMERICAN MEDICAL MISSIONARY COLLEGE. Battle Creek, Michigan and Chicago, Illinois.

1895 - Incorporated under sponsorship of the Battle Creek Sanitarium (July 3). School opened October 1.

1910 - Merged into the University of Illinois.

AMES INDUSTRIAL ACADEMY. See Gem State Academy.

AMMAN GIRLS' ACADEMY. See Adventist Secondary School for Girls.

ANDERSON (MEMORIAL) SCHOOL. Gwelo, Rhodesia.

1950 - Opened as the Rhobecon Preparatory School, near Gwelo.

1952 - Moved to a new site.

1960 - Renamed Anderson Memorial School.

ANDREWS HIGH SCHOOL. San Juan, Trinidad.

1964 - Established.

ANDREWS UNIVERSITY. Berrien Springs, Michigan. Also see Seventh-day Adventist Theological Seminary.

1855 - First SDA school in Battle Creek begun by Mrs. M. M. Osgood. Teacher: Mary Louise Morton (Maxson, DeVal).

1856 - School moved to first SDA church built in Battle Creek. Teacher: Robert Holland.

1858 - School opened with J. F. Byington (son of the first president of the General Conference) as teacher (November).

1859 - School discontinued.

1863 - Public School #3, on Champion Street and Cass Street opened with special teachers to serve the SDA community. Functioned until 1867.

1866 - Private school, on tutoring basis, opened by Goodloe Harper Bell.

1867 - The Battle Creek church employed G. H. Bell as teacher, for one year.

1868 - Bell's Select Private School opened. Closed in 1870.

1870 - No school, but there were short lectures through 1871.

1872 - First denominationally-sponsored school opened at Battle Creek for twelve elementary and secondary students. Teacher: Goodloe Harper Bell.

First term - June 3 to August 6

Second term - Opened Sept. 16. 55 students.

Third term - Opened Dec. 16. 63 students.

Establishment of a college proposed by James White.

The Review and Herald appealed for church members to buy stock for a college (April).

1873 - The GC voted to lay plans to establish an Educational Society (March 11).

The second year of Battle Creek School:

First term - Opened March 23.

Second term - Opened September 15.

Third term - Opened Dec. 15. 110 students.

12-acre property acquired for college (December 31).

1874 - The Seventh-day Adventist Educational Society legally incorporated (March 11). Articles of incorporation filed (Mar. 16).

Third school year of Battle Creek School:

First term - Opened Mar. 25. 90 students.

Second term - Opened Aug. 24, lasting 17 weeks. 100 students.

1875 - 3-story \$48,000 school building dedicated. College opened with courses in arts, science, and theology (January 4). Name Battle Creek College adopted (c. February 7).

1876 - Teacher-training (normal) courses instituted.

1877 - Hygiene department added for a brief time.

First SDA college paper, The Battle Creek College, a monthly, appeared (Jan. 11). Was called the College Record in 1878,

ANDREWS UNIVERSITY, continued

- and was a quarterly.
- 1879 - Business department added.
First Bachelor of Science degree granted.
 - 1880 - First Bachelor of Arts degree granted.
 - 1881 - Elementary school was separated from the college.
 - 1882 - Operation of the college suspended (September 12).
 - 1883 - College reopened (September 5).
 - 1896 - First teacher-training department established. 5 "cottage schools" in Battle Creek during 1896-1899 (first 5 grades).
 - 1899 - SDA Educational Society turned over college entity to SDA Central Educational Association (August 30).
 - 1901 - Moved to Berrien Springs (July 1). Renamed Emmanuel Missionary College. Opened with 50 students (October 30).
(A Battle Creek College, controlled by Dr. J. H. Kellogg's board, operated until 1903. It had no connection with the original institution).
Church school opened at Berrien Springs (December 5).
 - 1910 - Received a charter for granting academic degrees (July 28).
 - 1915 - Publication of Student Movement initiated.
 - 1922 - Accredited as a junior college by the North Central Association of Colleges and Schools.
Master of Arts degrees offered for the first time (until 1925).
Student association organized.
 - 1923 - Radio WEMC opened. Closed in 1931.
 - 1933 - Accredited as a senior college by the SDA Board of Regents (October 16).
 - 1934 - Broadview College incorporated into Emmanuel Missionary College.
 - 1939 - Received full accreditation as a senior college from the North Central Association of Colleges and Schools (March 30-31).
 - 1959 - One-half of Potomac University transferred to Berrien Springs from Washington. Emmanuel Missionary College and the School of Graduate Studies incorporated as a part of the university.
 - 1960 - All of Potomac University transferred to Berrien Springs.
The name Andrews University adopted (April 4, 6).
Unification of the institution (November 21).
 - 1963 - Preliminary accreditation by North Central Association of Colleges and Schools (March).
 - 1964 - Received preliminary accreditation for Masters' programs from North Central Association of Colleges and Schools.
 - 1968 - Received full accreditation for all Masters' programs from the North Central Association of Colleges and Schools (May).
Hinsdale Sanitarium and Hospital School of Nurses held its last graduation. Changed to 4-year Bachelor of Science program at Andrews University.

ANDREWS UNIVERSITY, concluded.

- 1968 - Sponsored an archaeological expedition to Heshbon, Jordan, the first in the history of the SDA church.
- 1970 - The SDA Theological Seminary was fully accredited by the American Association of Theological Schools (July 17). Bachelor of Divinity replaced by Master of Divinity degree.
- 1971 - Bachelor and Master programs in Teacher Education accredited by the National Council of Accreditation of Teacher Education, effective September 1, 1970.
All undergraduate and graduate program in music accredited by the National Association of Schools of Music, effective September 1, 1970.
The baccalaureate nursing program granted full approval by the Michigan Department of Licensing and Regulation, Board of Nursing.

Radio station WAUS opened (January 19).

- 1972 - Doctor of Ministry accredited by N. Central Assn. , June, 1973.

ANDREWS UNIVERSITY ACADEMY. Berrien Springs, Michigan.

- 1872 - Battle Creek School opened (elementary and secondary).
- 1875 - A day school operated when Battle Creek College was founded.
- 1893 - Haskell Home for Orphans with Home School. Closed in 1904.
- 1901 - Transferred to Berrien Springs and became an integral part of Emmanuel Missionary College.
- 1916 - Accredited by the University of Michigan for grades 9-12.
- 1920 - Became autonomous of Emmanuel Missionary College.
- 1922 - Accredited by the North Central Association of Colleges and Secondary Schools as Emmanuel Missionary College Academy.
- 1923 - Designated as a preparatory school.
- 1930 - Accredited by the SDA Board of Regents (February 19-21).
- 1963 - Name Andrews University Academy voted by the board of trustees (July 29).

ANGLO-CHINESE ACADEMY. See Hawaiian Mission Academy.

ANGOLA ACADEMY. See Colegio Adventista do Huambo.

ANKADIFOTSY SCHOOL. See École Adventiste d'Ankadifotsy.

ANKAZAMBO SCHOOL. See École Adventiste d'Ankazambo.

ANNFIELD SCHOOL. See Vincent Hill School.

ANOKA SCHOOL. See Maplewood Academy.

ANTARANDOLO SCHOOL. See Collège Adventiste d'Antarandolo.

ANTILLIAN COLLEGE. See Colegio Adventista de las Antillas; Seminario Adventista de Cuba.

ANTILLIAN JUNIOR COLLEGE. See Seminario Adventista de Cuba.

ANWHEI JUNIOR MIDDLE SCHOOL. Anwhel, Kiangsu, China.

- 1920 - Opened.

AORE TRAINING SCHOOL. See Parker Missionary School.

APIA CENTRAL SCHOOL. Apia, Western Samoa.

1951 - Opened with 40 students.

1952 - English language secondary school opened.

ARABIC UNION MISSION TRAINING SCHOOL. See Nile Union Academy.

ARIZONA (INTERMEDIATE) ACADEMY. See Thunderbird Academy.

ARMENIAN ADVENTIST SCHOOL. See Bourg-Hammoud School.

ARMONA UNION ACADEMY. Armona, California.

1904 - Elementary school opened.

1906 - Central California Intermediate and Church School opened (October 1).

1911 - First SDA school in Central California to offer 12th grade. Renamed Armona Academy.

1913 - Reduced to 10 grades as Armona Union Intermediate School.

1928 - Accredited by the GC Department of Education.

1936 - Fire destroyed. Rebuilt.

1939 - 12th grade offered again. Name: Armona Union Academy.

1955 - Accredited by the SDA Board of Regents (March 30-31).

1962 - Accredited as a charter member of the Western Association of Secondary Schools and Colleges.

ASHEVILLE AGRICULTURAL SCHOOL. See Fletcher School.

ASMARA SEVENTH-DAY ADVENTIST SCHOOL. Asmara, Ethiopia.

1909 - Established.

ASOKORE SCHOOL. See Seventh-day Adventist Teacher-training College, Asokore.

ASSAM TRAINING SCHOOL. Jowai, Assam.

1935 - Shillong School opened.

1941 - School opened at Jowai in rented quarters.

1942 - Opened at permanent quarters as Jowai Secondary Boarding School (February 2).

ASSOCIATION OF SEVENTH-DAY ADVENTIST COLLEGES AND SECONDARY SCHOOLS.

1929 - Established for North America.

1943 - Name changed to Association of Seventh-day Adventist Institutions of Higher Education and Secondary Schools.

1954 - Enlarged to include overseas divisions.

1962 - The Board of Regents was enlarged.

1970 - The Association of Seventh-day Adventist Educators replaced it.

ATLANTIC UNION COLLEGE. South Lancaster, Massachusetts.

- 1882 - Opened with 8 (increasing to 24) students (April 19).
- 1883 - Incorporated as South Lancaster Academy (December 12).
- 1884 - New academy buildings dedicated (October 29).
- 1918 - Became Lancaster Junior College.
- 1922 - The General Court of Massachusetts authorized the granting of Bachelor of Theology degree. Name changed to Atlantic Union College.
- 1926 - The Legislature of Massachusetts granted the right to confer Bachelor of Religious Education degree.
- 1927 - The Alumni Association was organized.
- 1933 - The Legislature granted the right to confer Bachelor of Arts degrees.
- 1938 - Accredited by the SDA Board of Regents.
- 1945 - Accredited as a senior college by the New England Association of Colleges and Secondary Schools.
- 1954 - Received permission to grant Bachelor of Science degree.
- 1964 - Division of Nursing established.
- 1967 - Division of Nursing accredited by the National League of Nursing.

AUBURN ADVENTIST ACADEMY. Auburn, Washington.

- 1903 - Meadow Glade School opened at Battle Ground, Washington (see Columbia Academy).
- 1904 - Forest Home Industrial Academy opened at Mount Vernon, Washington (September 26). It was dedicated September 21.
- 1919 - Western Washington Missionary Academy opened at Auburn.
- 1924 - Accredited by the GC Department of Education (Feb. 21).
- 1930 - Name changed to Auburn Academy.
- 1931 - Accredited by the SDA Board of Regents (April 25-29).
- 1970 - Name changed to Auburn Adventist Academy.

AUCKLAND ADVENTIST CENTRAL SCHOOL. Balmoral, New Zealand.

- 1942 - Elementary school established.
- 1949 - Began to offer secondary courses as Balmoral Adventist High School, amalgamated with the Remuera church school.
- 1956 - Became Auckland Adventist Central School after the Royal Oak Primary School combined with it.

AUFBAUGYMNASIUM MARIENHÖHE. See Seminar Marienhöhe.

AUSTRALASIAN MISSIONARY COLLEGE. See Avondale College.

AUSTRIAN MISSIONARY SEMINARY. See Seminar Schloss Bogenhofen.

AVONDALE COLLEGE. Cooranbong, New South Wales, Australia.

- 1892 - Bible (Australasian) Training School opened at St. Kilda Road in Melbourne, with 25 students (August 24).
- 1894 - Name changed to Australasian Bible School. Closed (Sept. 21).
- 1895 - Name changed to Avondale School for Christian Workers (Nov. 11). Industrial school operated at Cooranbong (March 6 until September).
- 1896 - Avondale School for Christian Workers moved to Cooranbong.
- 1897 - Regular classes opened at Cooranbong (April 28).
- 1911 - Name changed to Australasian Missionary College (June 12).
- 1936 - Recognized as competent to teach primary teachers by Victoria Council of Public Education.
- 1951 - Licentiate of Theology degree granted.
- 1953 - GC authorized affiliation as 4-year college with Pacific Union College (April 8).
- 1963 - Name changed to Avondale College.

AVONDALE SCHOOL FOR CHRISTIAN WORKERS. See Avondale College.

AYER MANIS (TRAINING) SCHOOL. Serian, Kuching, Sarawak, Malaysia.

- 1933 - Dyak Training School founded at Serian.
- 1934 - Opened (January).
- 1942-45 - Closed.
- 1946 - Reopened.
- 1961 - Secondary courses initiated.

AZTEC UNION TRAINING SCHOOL. See Colegio Vocacional y Profesional Montemorelos.

BABUMOHAL MISSION SCHOOL. India.

- 1904 - Opened.
- 1911 - Boys' boarding school opened.

BAESA JUNIOR ACADEMY. Baesa, Caloocan City, Philippines.

- 1971 - Established.

BAGHDAD SECONDARY SCHOOL. See Iraq Training School.

BAHAMAS ACADEMY. Nassau, Bahamas.

- 1913 - Elementary church school opened at Nassau.
- 1948 - Became Bahamas Junior Academy in new building and new location.
- 1955 - Became a full secondary school.

BAIXA DO BOMFIM SCHOOL. Salvador, Bahia, Brazil.

- 1925 - Opened. First SDA school in Bahia.

BAKER'S MOUNTAIN INDUSTRIAL SCHOOL. Hickory, North Carolina.
1909 - Opened.

BAKERSFIELD ACADEMY. Bakersfield, California.
1968 - Opened.
1970 - Accredited by SDA Board of Regents.

BALMORAL CENTRAL (ADVENTIST HIGH) SCHOOL. See Auckland Central School.

BALTIC UNION SCHOOL. See Advent Misijas Seminary.

BANDUNG ACADEMY. Bandung, Java, Indonesia.
1967 - Established.

BANDUNG SANITARIUM AND HOSPITAL SCHOOL OF NURSING. Bandung, Java, Indonesia.
1952 - Opened (October).
1957 - Post-graduate program opened in cooperation with Indonesia Union Seminary.

BANGALORE MIDDLE SCHOOL. See Seventh-day Adventist High School (Bangalore).

BANGKOK ADVENTIST SCHOOL. See Ekamai Adventist School.

BANGKOK SANITARIUM AND HOSPITAL SCHOOL OF NURSING (MISSION SCHOOL OF NURSING). Bangkok, Thailand.
1941 - Opened (May).
c. 1942 - Closed.
1947 - Reopened (July 1).
1958 - New building opened (December 2).

BARBADOS SEVENTH-DAY ADVENTIST SECONDARY SCHOOL. Bridgetown, Barbados.
1904 - Mission school established.
1922 - Reestablished.
1953 - Secondary school established.
1961 - Moved to new location (January).

BARRANQUILLA SECONDARY SCHOOL. See Colegio Atlántico.

BASS MEMORIAL ACADEMY. Lumberton, Mississippi.
1957 - Received gift of 356-acre property from I. H. Bass (August 25).
1961 - Opened (September 10).
1962 - Accredited by SDA Board of Regents (October 30-31).

BATAKLAND (SIPOGU) ENGLISH SCHOOL. Sipogu, Sipirok, Tapanuli, Northwest Sumatra.

1921 - Established.

1937 - Closed.

BATES MEMORIAL HIGH SCHOOL. Sangre Grande, Trinidad.

1948 - Sangre Grande Intermediate School established with 14 students (January).

1952 - Secondary section separated from elementary school and named Bates Memorial High School (October).

BATTLE CREEK ACADEMY. Battle Creek, Michigan. (See Andrews U. Ac)

1855-72 - For forerunners see Andrews University.

1872 - Battle Creek School opened (elementary and secondary).

1875 - Day school operated when Battle Creek College was founded.

1893 - Haskell Home School (for Orphans) founded. Closed in 1904.

1902 - Transformed into elementary school when Battle Creek College was moved to Berrien Springs.

ante-1918 - Name changed to Battle Creek Academy.

1930 - Accredited by SDA Board of Regents (May 28).

1943 - Accredited by the University of Michigan.

1948 - New school building dedicated.

BATTLE CREEK COLLEGE. See Andrews University.

BATTLE CREEK SANITARIUM SCHOOL OF NURSING. Battle Creek, Mich.

1883 - Opened (2-year course).

BATTLEFORD ACADEMY. Battleford, Saskatchewan, Canada.

1916 - Opened as 10-grade school with 114 students (November 1).

1920 - Accredited by GC Department of Education (April 7).

1931 - Discontinued.

BATUNA MISSION (INTERMEDIATE) SCHOOL. See Western Adventist Missionary School.

BAUTAMA CENTRAL SCHOOL. See Mount Diamond Central School.

BECQUIA SECONDARY SCHOOL. Port Elizabeth, Becquia, West Indies.

1956 - Established as elementary school.

BEE HOA (BEE HWA) MIDDLE SCHOOL (TRAINING INSTITUTE). See Southeast China Union Junior Academy.

BEECHWOOD MANUAL TRAINING ACADEMY. See Indiana Academy.

BEGEMDER MISSION SCHOOL. See Debre Tabor SDA School.

BEIRUT JUNIOR ACADEMY. See École Adventiste (Mousseitbeh).

BEIRUT OVERSEAS SCHOOL. Beirut, Lebanon.

1955 - Opened.

BEIRUT TRAINING SCHOOL (COLLEGE). See Middle East College.

BEKWAI TRAINING COLLEGE (SCHOOL). See SDA Training College.

BELEPA CENTRAL SCHOOL. Vailala River (158 miles north of Port Moresby), Papua, New Guinea.

1929 - Vailala District School established.

1953 - Enlarged and renamed Belepa Central School (also known as Papuan Gulf Central School or Papuan Gulf Mission School).

BENA BENA ADVENTIST SCHOOL. See Eastern Highlands Central School.

BENGALI BOYS' SCHOOL. See Kellogg-Mookerjee High School and Raymond Memorial Secondary School.

BENGALI COEDUCATIONAL MIDDLE SCHOOL. See Kellogg-Mookerjee High School.

BENGALI GIRLS' SCHOOL. See Kellogg-Mookerjee High School.

BEREA INTERMEDIATE SCHOOL. See Jefferson Academy.

BEREAN INDUSTRIAL SCHOOL. Malaga, Washington.

1908 - Opened.

BERMUDA ACADEMY (INSTITUTE). Hamilton, Bermuda.

1900 - Bermuda School operating.

1943 - Established with secondary courses.

1965 - Became the Bermuda Institute.

1967 - Upgraded to complete secondary school.

1969 - Accredited by SDA Board of Regents.

BETHEL ACADEMY. See Wisconsin Academy.

BETHEL (TRAINING) COLLEGE. Butterworth, Transkei, South Africa.

1909 - Maranatha Mission School established at Eastern Cape Colony, 25 miles from Grahamstown.

1917 - Moved to Transkei as Bethel Training School.

1920 - First theology department graduation.

1928 - When Spion Kop College was moved to Helderberg, was transferred to Ladysmith, Natal, as the Spion Kop Missionary Training School.

1929 - Renamed Spion Kop Missionary Institution.

1937 - Transferred back to Transkei as Bethel Training College.

1961 - GC authorized as 2-year post-secondary school and renamed Bethel College (April 27).

BETHEL SCHOOL. See Sam Yuk Tsung Hsioh.

BETHEL TRAINING COLLEGE (SCHOOL). See Bethel College.

BETIKAMA MISSIONARY (ADVENTIST HIGH) SCHOOL. Honiara, Guadalcanal, Solomon Islands.

1948 - Established as a boys' school.

1950 - Became coeducational.

1970 - Renamed Betikama High School.

BEULAH CHURCH SCHOOL. See Southwest Region Academy.

BEULAH (MISSIONARY) COLLEGE. Nuku'alofa, Tonga.

1895 - Elementary school opened in the area.

1904 - School established on Nuku'alofa Mission site with 12 students (November 28).

1906 - Tonga Training School opened.

1908 - Haapai Training School opened at Haapai.

1921 - Boarding school opened at Houma (8 miles away).

1925 - Houma school transferred to new campus at Nuku'alofa.

1937 - Recognized as a college by the Tonga Government Department of Education.

1961 - Ninth and tenth grades added.

BIBLE WORKERS' TRAINING SCHOOL FOR FOREIGNERS. Brooklyn, N. Y.

1910 - Established. Operated on year, to 1911.

BIBLICKY SEMINAR CIRKVE ADVENTISTU S. Prague, Czechoslovakia.

1925 - Opened as Czechoslovakian Mission School to train workers.

1935 - Closed.

1947 - Reopened as Czechoslovakian Bible School.

1955 - Closed.

1968 - Reopened.

BIHAR MISSION HIGH SCHOOL OF SEVENTH-DAY ADVENTISTS. See Raymond Memorial Higher Secondary School.

BINH-VIEN CO-DUC SCHOOL OF NURSING. Saigon, Viet Nam.

1955 - Some nurses' aids trained.

c. 1956 - School of Nursing opened.

1968 - School of Practical Nursing opened.

BISHMEZZINE SECONDARY SCHOOL. Bishmezzine, Lebanon.

1956 - Opened.

BLACK ROCK JUNIOR ACADEMY. See Highland View Academy.

BLUE MOUNTAIN ACADEMY. Hamburg, Pennsylvania.

- Operated as a 10-grade school in Philadelphia, Pennsylvania.
- 1938 - Added the 11th grade.
- 1939 - Became the Philadelphia Academy with 12 grades.
- 1946 - Moved to Overbrook.
- 1955 - Philadelphia (Pennsylvania) Academy closed and Blue Mountain Academy opened at Hamburg, Pennsylvania, with 155 students (September).
Accredited by SDA Board of Regents (September 30-31).
- 1958 - Harris Pine Mills opened at Hamburg.

BOARD OF REGENTS

- 1928 - Established at Autumn Council.
- 1929 - Became the executive committee of the Association of Seventh-day Adventist Institutions of Higher Education and Secondary Schools.
- 1966 - Reorganized.
North American Division Commissions on Elementary, Secondary, Higher, and Graduate Education organized.
- 1967 - North American Division Commission on Graduate Education merged into NAD Commission on Higher Education.
- 1971 - Two North American Division Commissions merged into NAD Commission on Secondary and Higher Education.

BOGENHOFEN SEMINARY. See Seminar Schloss Bogenhofen.

BOGGSTOWN MANUAL TRAINING ACADEMY. See Indiana Academy.

BOLIU CENTRAL (INTERMEDIATE) SCHOOL. Mussau Island, St. Matthias Group, Bismarck Archipelago.

- 1931 - Lomakanaura Elementary School established.
- 1933 - Boliu District School opened at Schadel Bay with 65 students.
- 1951 - Renamed Boliu Intermediate School.

BOLIVIA TRAINING SCHOOL. See Colegio Adventista de Bolivia.

BOMBAY UNION TRAINING SCHOOL. See Lasalgaon High School.

BONGO MISSION TRAINING SCHOOL. See Instituto Adventista do Bongo.

BOUAKE SCHOOL. See Collège Adventiste (Ivory Coast).

BOURG-HAMMOUD SECONDARY SCHOOL. Beirut, Lebanon.

- 1963 - Opened.

BOYS' TRAINING SCHOOL. See Akaki Mission School.

BRAZIL(IAN) COLLEGE (SEMINARY). See Instituto Adventista de Ensino.

BRISTOL BAY MISSION SCHOOL. Bristol Bay, Alaska.

- 1945 - Opened.
- c.1969 - Discontinued.

BROADVIEW ACADEMY (COLLEGE). La Fox, Illinois.

- 1885 - Mission School for Scandinavians opened at Chicago, Illinois.
- 1887 - Training School opened for Scandinavians at Minneapolis, Minn.
- 1889 - Scandinavian department opened at Battle Creek College.
- 1891 - Scandinavian department transferred to Union College.
- 1910 - Broadview Swedish Seminary opened at Broadview (Chicago), Illinois (September 28).
- 1914 - First class graduated.
- 1918 - Seminary converted into a college.
- 1919 - Became a 16-grade school.
- 1922 - Renamed Broadview College and Theological Seminary.
- 1925 - Clinton Theological Seminary united with it.
Registered as a junior college with the North Central Association of Colleges and Secondary Schools.
- 1931 - Secondary section accredited by SDA Board of Regents (April 25-28).
- 1932 - Became Broadview Junior College (voted November 22, 1931) and Broadview Academy.
- 1933 - Junior college accredited by SDA Board of Regents (October 16). Chicago Academy, Hinsdale Sanitarium Academy, and Fox River Academy merged into Broadview Academy.
Received full secondary accreditation from the North Central Association of Colleges and Secondary Schools (April).
Recognized by the Illinois State Department of Public Instruction, and accredited by the University of Illinois.
- 1934 - College section merged with Emmanuel Missionary College.
Became Broadview Academy using the same campus.
- 1958 - Academy moved to new location at La Fox, Illinois (Sept. 8).

BROADVIEW COLLEGE AND THEOLOGICAL SEMINARY (JUNIOR COLLEGE AND ACADEMY). See Broadview Academy.

BROADVIEW SWEDISH SEMINARY. See Broadview Academy.

BROOKSIDE ACADEMY. East Taunton, Massachusetts.

- 1942 - Opened as a secondary school (still operating in 1951).

BRUSQUE SCHOOL. Gaspar Alto, Santa Catarina, Brazil.

- 1894 - Church school established.
- 1897 - Became Mission Training School.
- 1900 - Renamed Mission Industrial.
- 1903 - Discontinued. Followed by Taquary School.

BUCK'S BRIDGE SCHOOL. Buck's Bridge, St. Lawrence County, New York.

- 1853 - Private SDA elementary school opened. Teacher: Martha Byington (Amadon).
- 1854 - Taught by Lucinda Paine (Hilliard).
- 1855 - Taught by John Fletcher Byington. Closed. Later reopened at Canton, New York.

BUCARAMANGA SECONDARY SCHOOL. See Colegio La Libertad.

BUENA VISTA ACADEMY. See Kingsway College.

BUENOS AIRES ACADEMY. See Instituto Florida.

BUGEMA ADVENTIST (MISSIONARY) COLLEGE (TRAINING SCHOOL).

Kampala, Uganda, East Africa.

1931 - Nchwanga (SDA) Training School opened at Mubende, Uganda.

1936 - Renamed Upper Nile Union Training School.

1948 - Opened as 8-grade Bugema Training School, incorporating the East African Training School or Nchwanga Training School.

1949 - 2-year post-six teachers' course initiated.

1951 - 3-year post-six teachers' course recognized by the Uganda Department of Education.

1953 - Registered with the Uganda Department of Education as a senior high school.

1955 - First students sat for Cambridge Overseas School Examination.

1963 - GC Department of Education authorized junior college status.

1965 - 2-year post-secondary commercial courses initiated.

BURESALA TRAINING SCHOOL. Viti Levu Island, Fiji.

1904 - Fiji Training School opened at Buresala.

1917 - Renamed Polynesian Training School.

1940 - Transferred to Viti Levu.

1941 - Moved and merged into Fulton Missionary College.

BURMA UNION BIBLE SEMINARY (HIGH SCHOOL) (BURMESE SCHOOL).

See Seventh-day Adventist Seminary (Myaungmya).

BUTIÁ ACADEMY. See Instituto Adventista Paranaense.

CALCUTTA SCHOOL. Calcutta, India. Also see Raymond Memorial Higher Secondary School.

1896 - Hindu Girls' School opened. Second school opened. (March).

1899 - First church school for English-speaking children opened. Discontinued in 1900.

1900 - Simultala School for young men opened.

1902 - Karmatar school opened.

c.1904 - Moved to Calcutta (no record between 1905-1910).

1920 - Santali Elementary School opened at Simultala.

CALCUTTA SECONDARY SCHOOL. Calcutta, British Honduras.

1969 - Opened.

CALEXICO MISSION SCHOOL. Calxico, California.

1938 - Opened.

CALI SECONDARY SCHOOL. See Colegio Adventista del Pacífico.

CAMEROONS TRAINING SCHOOL. See Seminaire Adventiste.

CAMEROUN (BIBLE SCHOOL) JUNIOR ACADEMY. See École Adventiste, Cycle d'Orientation.

CAMPION ACADEMY. Loveland, Colorado.

- 1905 - Founded.
- 1907 - Opened as Eastern Colorado Academy (also known as Champion Academy) with 29 students (Sept. 25. Oct. 2 also given).
- 1911 - Graduated first class of three.
- 1912 - Name Champion Academy used in bulletin.
- 1922 - Accredited by GC Department of Education (September 15).
- 1930 - Accredited by SDA Board of Regents (May 28).
- 1968 - Held a Biology Summer Course on the Northwest Coast of USA.

CANADIAN UNION (JUNIOR) COLLEGE. College Heights, Alberta.

- Educational work initiated at Harmattan, Alberta.
- 1907 - Short school session opened with 9 students at Leduc (Jan. 1). Alberta Industrial Academy opened on new Leduc property with 36 students (November 9).
- 1909 - Moved to Lacombe, Alberta. Had 10 grades.
- 1913 - First academy students graduated.
- 1919 - Became a junior college: Canadian Junior College (February).
- 1930 - Canadian Junior College Academy accredited by SDA Board of Regents (May 28).
- 1931 - Battleford Academy closed and students joined this school.
- 1945 - Raised to senior college status, granting Bachelor of Theology degree.
- 1947 - Renamed Canadian Union College (March 31).
- 1971 - First-year college granted affiliation on trial basis by the University of Alberta.

CANCELE SECONDARY SCHOOL. Mount Frere, East Griqualand, Africa.

- 1927 - Elementary school opened.
- 1954 - Began to offer secondary school work as Cancele Secondary School.

CANTON MIDDLE SCHOOL (TRAINING INSTITUTE) (SCHOOL FOR BOYS) (SCHOOL FOR GIRLS) (CANTONESE INTERMEDIATE SCHOOL) (CANTONESE TRAINING SCHOOL). See Sam Yuk Tsung Hsioh.

CAP-HAITIAN SECONDARY SCHOOL. See École Adventiste (Cap-Haitien).

CARIBBEAN UNION COLLEGE (TRAINING COLLEGE). Maracas Valley, Trinidad.

- 1927 - East Caribbean Training School opened (August).
- 1929 - Renamed Caribbean Training College.
- 1935 - First class of three completed 12th grade.
- 1945 - College preparatory course organized.
- 1947 - Became a two-year post-secondary school.
- 1949 - First two-year post-secondary school graduates.
- 1950 - Secondary program changed from unit (block) system to British spiral system.
- 1954 - Recognized as a teacher-training school by the Trinidad and Tobago government.
- 1956 - Renamed Caribbean Union College.
- 1970 - GC authorized as a 4-year post-secondary college in theology (July 23).

CARMEL COLLEGE. Perth, Australia.

- 1906 - Land given for a school.
- 1907 - Darling Range School opened as a secondary school with two students (January 13).
- 1926 - Renamed West Australian Missionary School.
- 1934 - Renamed West Australian Missionary College.
 - Renamed Carmel College.

CASTLE VALLEY INSTITUTE. Moab, Utah.

- 1970 - Opened as a self-supporting school (September 7).

CAXIAS DAY ACADEMY. See Instituto Adventista Caxiense.

CEDAR LAKE ACADEMY. Cedar Lake, Michigan.

- 1898 - Established.
- 1899 - Cedar Lake Industrial Academy opened as 10-grade school with 30 students (January 16). Principal: J. G. Lamson.
- 1902 - Incorporated (March 21); filed (March 25).
- 1908 - Renamed Cedar Lake Academy.
- 1919 - Accredited as a 10-grade school by GC Department of Education (February 16).
 - Upgraded to 12 grades (May 28).
- 1920 - First 12th grade class graduated.
- 1930 - Accredited by SDA Board of Regents (May 28).

CEDARDALE INTERMEDIATE SCHOOL. Viola, Iowa.

- 1909 - Opened.

CELEBES TRAINING SCHOOL. See Sekolah Landjutan Advent.

CENTRAL AMERICAN ADVENTIST ACADEMY (VOCATIONAL COLLEGE).

See Centro Adventista de Estudios.

CENTRAL AMERICAN TRAINING SCHOOL. See Instituto Adventista Panameño and Centro Educacional Adventista.

CENTRAL CALIFORNIA INTERMEDIATE SCHOOL. See Armona Academy.

CENTRAL EUROPEAN MISSIONARY SEMINARY. See Seminar Marienhöhe.

CENTRO ADVENTISTA DE ESTUDIOS. Alajuela, Costa Rica. Also see Instituto Adventista Panameño and Centro Educacional Adventista.

- 1920 - Elementary church school operated in San José (Arazatl), Costa Rica.
- 1925 - Las Cascadas School opened in Panama.
- 1927 - The Academia Adventista Centro-americana opened at La Sabana, San José, Costa Rica, with 16 students.
- 1931 - Was called Colegio Adventista Latino.
- 1932 - Moved to Tres Ríos and renamed Academia Adventista Hispano-americana.
- 1945 - Renamed Colegio Vocacional de América Central.
- 1949 - Two-year post-secondary courses added.
- 1950 - Moved to Alajuela, Costa Rica.
- 1970 - Renamed Centro Adventista de Estudios Superiores.
- 1972 - Renamed Centro Adventista de Estudios.

CENTRO CULTURAL INDIGENISTA. Guatemala (Maya Indians).

- 1948 - Organized.

CENTRO EDUCACIONAL ADVENTISTA. Peña Blanca, Honduras.

- 1911 - Colegio de Siguatepeque opened at Siguatepeque, Comayagua, Honduras.
- 1915 - Called Central American Training School.
- 1962 - Self-supporting secondary school established at Peña Blanca (February 8).
- 1964 - Transferred to Honduras Mission administration (January 11).
- 1968 - Held first graduation exercise for complete secondary school (November 23).

CENTRO UNIVERSITARIO ADVENTISTA DE CHILE. Chillán, Chile.

- 1901 - First Chile SDA school at Huichahue.
- 1906 - Escuela Adventista de Púa opened at Púa, Chile with 6 students in elementary grades (April 15).
- 1912 - 3-year secondary course and 3-year colporteur courses given.
- 1913 - First recorded graduates.
- 1918 - Renamed Colegio Adventista Chileno (Chilean Adventist College)
- 1919 - Offered 4 years on secondary level and 4 years of missionary training.
- 1922 - Moved to Chillán and renamed Colegio Adventista de Chillán (Chillán Adventist College) (April 17).
- 1925 - First graduation (December).
- 1928 - Renamed Colegio Industrial Adventista (Adventist Industrial

CENTRO UNIVERSITARIO ADVENTISTA DE CHILE, concluded.
College).

- 1933 - Secondary changed from 4 to 6 years plus 3-year college level.
- 1946 - Adapted secondary curriculum to state program, and recognized by the Chile Department of Education (June 18). Elementary school authorized by the government (June 6).
- 1955 - Added third year to post-secondary theological course.
- 1958 - Government recognized as Cooperador de Funciones Educativas del Estado (Cooperator in Educational Functions of the State) (May 19).
- 1962 - 3-year business course recognized by the government. Official 2-year teacher-training course added.
- 1963 - University of Concepción accredited teacher-training program (November 21).
- 1964 - Government decreed business course as Cooperador de Funciones Educativas del Estado (September 26).
- 1965 - GC authorized 4-year post-secondary theology curriculum (November 4).
- 1970 - Received formal accreditation for Humanities and Business programs (November 23).
- 1971 - Elementary teacher-training affiliated to the University of Concepción (January 22).

CEYLON UNION HIGH SCHOOL. See Lakpahana Training Institute.

CHEPEN ACADEMY. See Colegio El Porvenir.

CHEVENNES SECONDARY SCHOOL. See École Adventiste de Chevennes.

CHICAGO CONFERENCE ACADEMY. Chicago, Illinois.

- 1916 - Some secondary courses offered in connection with the South Side Church School.
- 1923 - Opened with grades 9-11 in the conference office building.
- 1924 - Became a complete secondary school.
- 1927 - Accredited by the GC Department of Education (June 8).
- 1931 - Accredited by the SDA Board of Regents (April 25-29).
- 1933 - Closed. Consolidated with Broadview Academy.

CHILE COLLEGE (TRAINING SCHOOL). See Centro Universitario Adventista de Chile.

CHILLAN ADVENTIST COLLEGE. See Centro Universitario Adventista de Chile.

CHINA MISSIONS TRAINING SCHOOL. See Chung Hua San Yu Yen Chiu She.

CHINA THEOLOGICAL SEMINARY (TRAINING INSTITUTE) (UNION MISSION TRAINING SCHOOL. See Chung Hua San Yu Yen Chiu She.

CHISHOLM TRAIL ACADEMY. Keene, Texas. See Southwestern Union College.

1893-1967 - Operated as a part of Southwestern Union College.

1930 - Accredited by SDA Board of Regents (May 28).

1967 - Opened as separate secondary school: Chisholm Trail Academy

CHISWICK SCHOOL. West London, England.

1925 - Opened.

c.1935 - Discontinued.

CHOISEUL INTERMEDIATE SCHOOL. Choiseul, Solomon Islands.

c.1938 - Opened.

CHOONG DONG SAM YUK CHOONG KO DEUNG HAK KYO. Wonju, Korea.

1963 - Established.

CHOSEN INDUSTRIAL SCHOOL (CHOSEN UNION TRAINING SCHOOL)
(CHOSEN UNION WORKERS' TRAINING INSTITUTE). See Sam Yuk
Shin Hak Tai Hak (Korean Union College).

CHRISTCHURCH ADVENTIST CENTRAL SCHOOL. See Papanui Adventist
High School.

CHUHARKANA MANDI ELEMENTARY SCHOOL. See Pakistan Union High
School.

CHUNG HUA SAN YU YEN CHIU SHE (China Training Institute). At various
places in China. Also see Sam Yuk Tsung Hsioh.

1909 - Training school opened at Chowkiakow, Honan Province.

1910 - Established as China Union Training School for Mandarin-
speaking workers (October).

1912 - Transferred to rented quarters in Nanking.

1913 - Transferred to Shanghai. Renamed China Missions Training
School.

1919 - Offered 14 grades. Renamed Shanghai Missionary College.

1924 - Known as China Training Institute.

1925 - Transferred to Chiao Tou Djen (Tseng), Kiangsu, near Nan-
king. Renamed China Missionary Junior College.

1927 - Renamed China Theological Seminary.

1931 - Renamed China Training Institute.

1937 - Evacuated to Hong Kong and combined with the South China
Training Institute.

1942 - Moved and combined with the West China Union Training Insti-
tute at Dabao, Tsitsikow, Chungking Province, Szechwan.

1945 - Renamed San Yu Theological Seminary.

1947 - Returned to Chiao Tou Djen and reassumed name of China
Training Institute.

Removed to Hong Kong.

- Returned to Chiao Tou Djen.

c.1950 - Discontinued.

CITY TEMPLE JUNIOR ACADEMY. See Southwest Region Academy.
CLAREMONT UNION COLLEGE. See Helderberg College.

CLEARWATER INDUSTRIAL SCHOOL. Eagle River, Wisconsin.
1906 - Opened.

CLINTON THEOLOGICAL (GERMAN) SEMINARY. Clinton, Missouri.
1883 - School for training Bible workers opened at Battle Creek, Michigan.
1886 - German Bible School (short course) conducted at Milwaukee, Wisconsin.
1887 - Lehigh Church School (first German Bible school) opened at Lehigh, Kansas. Had 25 students. Later to Hillsboro. German Bible School opened at Ottawa, Kansas.
1889 - Ottawa School discontinued.
1891 - Hillsboro School discontinued.
German training department opened at Union College.
1910 - Clinton German Seminary (Deutschen Seminars zu Clinton) established with junior college, and elementary and secondary schools, with enrollment of 105 (September 27).
1915 - Listed as senior college.
1917 - Renamed Clinton Theological Seminary.
Added normal (teacher-training) department.
1925 - Ceased operation and merged with Broadview College and Theological Seminary.

COLEGIO ADVENTISTA. Cali, Colombia.
1946 - Opened. [The date of 1953 is also given].

COLEGIO ADVENTISTA BRASILEIRO. See Instituto Adventista de Ensino.

COLEGIO ADVENTISTA DE BOLIVIA. Vinto, Cochabamba, Bolivia.
1929 - Opened as preparatory school with 3 years elementary at Collana, Departamento de La Paz.
1931 - Moved to Carcajes, Departamento de Cochabamba. Renamed Instituto Boliviano Adventista.
1938 - Became a 9-grade secondary school.
1946 - Relocated at Vinto. Renamed Colegio Adventista de Bolivia.
1948 - Classes began at new site.
1952 - Ministerio de Educación de Bolivia officially recognized the elementary and secondary departments (June 19).
1956 - Ministry of Education of Bolivia authorized operation of normal rural school, 6 years elementary, 6 years secondary (July 4)
1957 - Industrial department established.

COLEGIO ADVENTISTA DE CHILE. See Centro Universitario Adventista de Chile.

COLEGIO ADVENTISTA DE CHILLAN. See Centro Universitario Adventista de Chile.

COLEGIO ADVENTISTA DE CUBA. See Seminario Adventista de Cuba.

COLEGIO ADVENTISTA DE LA PAZ. La Paz, Bolivia.

1960's - Opened while Andrés Achata was superintendent of education of Bolivia Mission. Closed in later 1960's.

COLEGIO ADVENTISTA DE LAS ANTILLAS. Mayaguez, Puerto Rico.

Also see Seminario Adventista de Cuba and Academia Adventista Metropolitana.

- Three summer schools were held.

1920 - Colegio Adventista Profesional e Industrial (de Aibonito) opened (December 15). At times called Academia de Aibonito.

1928 - Aibonito school discontinued.

1932 - Church school moved from Parada 14 to Parada 22. To 8th grade.

1937 - Elementary school at Santurce added secondary instruction.

1946 - 9th grade added at Santurce school. Called Colegio Adventista de Puerto Rico. Other grades added in succeeding years to the 12th grade.

1957 - Transferred to Mayaguez, Puerto Rico.

1961 - Authorized to offer college courses formerly offered at the Colegio de las Antillas at Santa Clara, Cuba (May). Called Colegio Adventista Puertorriqueño (Puerto Rico Adventist College) (September).

1962 - Renamed Antillian College (March).

1963 - Received permission to operate from Estado Libre Asociado de Puerto Rico (February 7).

1964 - GC authorized senior college status in theology and education (June 4) and as full liberal arts college (June 25).

1970 - Renamed Colegio de las Antillas.

1971 - 2-year program in elementary education accredited by Council of Higher Education of Puerto Rico (April 1).

1972 - Bella Vista Hospital School of Nursing affiliated (August).

COLEGIO ADVENTISTA DE MUNGULUNI. Munguluni, Zambesi District, Mozambique.

1939 - Opened.

1940 - Recognized by government order (November 6).

1957 - Preparatory course for teachers organized.

1963 - Officially recognized by government as Colegio Adventista de Munguluni (June).

COLEGIO ADVENTISTA DE PUERTO RICO. See Colegio Adventista de las Antillas.

COLEGIO ADVENTISTA DEL ALTIPLANO. Chicani, Bolivia.

1962 - Opened at Viacha.

1963 - Moved to Chicani. Discontinued in later 1960's.

COLEGIO ADVENTISTA DEL ECUADOR. Santo Domingo de los Colorados, Ecuador.

1961 - Colegio del Pacifico established at Guayaquil.

1968 - Moved to Santo Domingo de los Colorados (May).

Opened with 149 students (July 5) as Colegio Adventista del Ecuador.

COLEGIO ADVENTISTA DEL PLATA. See Instituto Superior Adventista del Plata.

COLEGIO ADVENTISTA DEL TITICACA. Juliaca, Perú.

1922 - Opened as a summer school.

Three years of secondary school offered (December).

1924 - Opened as Colegio Adventista Normal (teacher-training) (December).

1950 - Course extended to complete 5-year secondary course, and was fully accredited by the Perú Department of Education.

Renamed Colegio Adventista "Titicaca."

1957 - Appeared as Colegio Particular "Titicaca."

COLEGIO ADVENTISTA DO HUAMBO. Nova Lisboa, Angola.

1964 - Established.

COLEGIO ADVENTISTA DOMINICANO. Santo Domingo, Dominican Republic.

1946 - Established as a 9-grade day school.

1947 - Became a boarding school called Colegio Adventista Dominicano.

1948 - Moved to a location on a nearby farm.

1950-52 - Offered complete secondary course, plus elementary course.

Recognized by the Dominican Department of Education.

1972 - Moving to a new campus at the Cibao.

COLEGIO ADVENTISTA LATINO. See Centro Adventista de Estudios.

COLEGIO ADVENTISTA MEXICANO. See Colegio Vocacional y Profesional Montemorelos.

COLEGIO ADVENTISTA PUERTORRIQUEÑO. See Colegio Adventista de las Antillas.

COLEGIO ATLÁNTICO. Barranquilla, Colombia.

1960 - Established.

COLEGIO CAMARERO. See Instituto Superior Adventista del Plata.

COLEGIO CRUZEIRO DO SUL. See Instituto Cruzeiro do Sul.

COLEGIO DE LAS ANTILLAS. See Colegio Adventista de las Antillas and Seminario Adventista de Cuba.

COLEGIO DE SIGUATEPEQUE. See Centro Educacional Adventista.

COLEGIO DEL PACÍFICO (Cali). See Colegio Adventista.

COLEGIO DEL PACÍFICO (Ecuador). See Colegio Adventista del Ecuador.

COLEGIO DEL PACÍFICO. Navojoa, Sonora, Mexico.

1948 - Escuela Agrícola e Industrial del Pacífico opened with 27 students (September).

1965-67 - Closed.

1967 - Reopened as Colegio del Pacífico.

1970 - Accredited by the government.

COLEGIO EL PORVENIR. Chépén, Perú.

1961 - Established.

1971 - Discontinued temporarily to be moved elsewhere.

COLEGIO EL PROGRESO. Guatemala City, Guatemala.

1908 - The English School of Guatemala opened as 8-grade school.

It had operated since 1906 as a non-SDA school.

1910 - Colegio El Progreso opened.

COLEGIO ELCAMPO. See Colegio Vocacional El Llano.

COLEGIO ESTRADA PALMA. See Seminario Adventista de Cuba.

COLEGIO EMANUEL. Bogotá, Colombia.

1946 - Opened.

1970 - Accredited by the government.

COLEGIO GENERAL SANTANDER. Ibagué, Colombia.

- Established.

COLEGIO INDUSTRIAL ADVENTISTA. See Centro Universitario Adventista de Chile.

COLEGIO INDUSTRIAL COLOMBO-VENEZOLANO. See Instituto Colombo-venezolano.

COLEGIO INDUSTRIAL PANAMEÑO. See Instituto Adventista Panameño.

COLEGIO INTERNACIONAL DE CURITYBA. Curityba, S. Catarina, Brazil.

1896 - Established with 117 students the first year (July 1).

1904 - Discontinued.

COLEGIO LA LIBERTAD. Bucaramanga, Colombia.

1940 - Opened.

1970 - Accredited by government.

COLEGIO LINDA VISTA. Chiapas, Mexico.

- 1948 - Escuela Agrícola e Industrial del Sureste established at Teapa, Tabasco, Mexico as elementary boarding school.
- 1958 - Moved to Chiapas, opening with 60 students (June). Was recognized by the government.
- 1960 - First graduates from 3-year secondary course.
 - Became a complete secondary school.

COLEGIO (UNIÓN) MIRAFLORES. Lima, Perú. Also see Colegio Unión.

- 1954 - Colegio Unión Miraflores opened as a day school.

COLEGIO PARTICULAR MIXTO UCAYALI. Pucallpa, Perú.

- 1967 - Opened.

COLEGIO PORTEÑO. Puerto Cabezas, Nicaragua.

- 1968 - Became a complete secondary school (elementary before).

COLEGIO PREPARATORIO LATINO-AMERICANO. See Thunderbird Acad.

COLEGIO RENACIMIENTO. Huancayo, Perú.

- 1962 - Opened.
- 1968 - Upgraded to secondary work.
- 1969 - Recognized by Perú government as a complete secondary school

COLEGIO RICARDO GREENIDGE. Caracas, Venezuela.

- 1936 - Opened as an elementary school.
- 1969 -

COLEGIO SAN ANDRÉS. San Andrés Island, Colombia.

- 1900 - Church school opened.
- 1968 - Secondary school opened.

COLEGIO SECUNDARIO ADVENTISTA VENEZOLANO. See Instituto Vocacional de Venezuela.

COLEGIO TESOPACO. Tesopaco, Sonora, Mexico.

- 1967 - Established as a self-supporting school.

COLEGIO TITICACA. See Colegio Adventista del Titicaca.

COLEGIO UNION. Ñaña, Perú.

- 1919 - Instituto Industrial (Lima Training School) opened at Miraflores, Lima (April 30).
- 1922 - Moved to rural area.
- 1923 - The first student graduated from the school.
- 1926 - Moved to new facilities.
- 1938 - Renamed Colegio Industrial.
- 1941 - School closed (government against coeducation).
- 1942-43 - Night classes held.

COLEGIO UNIÓN, concluded.

- 1944 - Operated with temporary government authorization.
- 1945 - School moved to Ñaña, Valle del Rimac, Luringancho. Re-named Colegio Unión (Union College). Functioned as separate boys' and girls' schools.
The Ministry of Public Education of Perú granted full accreditation (January 29).
- 1947 - One year of post-secondary theology course added.
- 1951 - Second year of post-secondary theology course added.
- 1959 - Third year of post-secondary theology course added.
- 1964 - GC authorized as a 4-year post-secondary theology school (April 30).
- 1968 - The department of education accredited by the government, affiliated with "Federico Villareal" National University of Perú (April 28).

COLEGIO UNIÓN MIRAFLORES. See Colegio Miraflores.

COLEGIO VOCACIONAL DE AMERICA CENTRAL. See Centro Adventista de Estudios.

COLEGIO VOCACIONAL EL LLANO. Santa Elena de Upía, Meta, Colombia.

- 1961 - Established as self-supporting school, as Colegio El Campo with 10 grades.

COLEGIO VOCACIONAL Y PROFESIONAL MONTEMORELOS. Montemorelos, Mexico.

- 1897 - School planned for Guadalajara.
- 1899 - Mexico City English Language School initiated.
- 1905 - School opened at La Viznaga, San Luís Potosí, Mexico.
- 1910 - School for training gospel workers opened. Duration uncertain.
- 1921 - Instituto Misionero Adventista opened at Tacubaya, Mexico City (May 1).
- 1923 - Aztec Union Training School operating at Mexico City.
- 1925 - Closed.
- 1931 - Escuela Industrial y de Salud (Colegio Adventista Mexicano, Escuela Unión Mexicana) opened at Mexico City. 3-month course offered. Not listed anymore in 1935.
- 1936 - Elementary school opened (October).
- 1937 - Secondary courses added. Called Instituto Comercial Prosperidad.
- 1942 - Renamed Instituto Bíblico.
Transferred to Montemorelos as Escuela Agrícola Industrial Mexicana (November).
- 1943 - Inaugurated at Montemorelos (April 14).
Primary and secondary school received government recognition.
- 1948 - School of Nursing opened (February 15).
- 1951 - Secondary course adjusted to government regulations.

COLEGIO VOCACIONAL Y PROFESIONAL MONTEMORELOS, concluded.

- 1951 - Two-year ministerial course added.
- 1952 - Renamed Colegio Vocacional y Profesional Montemorelos.
- 1956 - Pre-university Bachillerato course received state recognition (October).
- 1957 - Teacher-training department received temporary state recognition.
- 1961 - Teacher-training department received full official recognition.
- 1968 - GC authorized as a 4-year post-secondary school in religion and theology (August 8). First graduation in 1969.

COLEGIO XICOTENCATL. Mexico City, D. F., Mexico.

- 1968 - Established.

COLLÈGE ADVENTISTE. Bouaké, Ivory Coast.

- 1955 - École Primaire Adventiste opened at Bouaké (March 7).
- 1958 - Secondary courses added. Renamed Collège Adventiste.

COLLÈGE ADVENTISTE. Sangmelima, Cameroun.

- 1963 - Established. Authorized by Cameroun Ministry of Education (November 2).

COLLÈGE ADVENTISTE D'AMBATOHARANANA. Tamatave, Madagascar.

- 1954 - Established.

COLLÈGE ADVENTISTE D'ANTARANDOLO. Fianarantsoa, Madagascar.

- 1968 - Established.

COLLÈGE ADVENTISTE DE FORT DAUPHIN. Fort Dauphin, Madagascar.

- 1966 - Opened.

COLLÈGE (SEMINAIRE) DE GITWE. Nyanza, Rwanda, Central Africa.

- 1921 - Elementary school opened at Gitwe Mission Station.
- 1923 - Katanga Training School for teachers opened at Elizabethville (Lubumbashi), Belgian Congo (Zaire).
- 1929 - Renamed Seminaire Adventiste du Congo.
- 1931 - Gitwe Training School initiated teacher-training.
- 1935 - Seminaire Adventiste du Congo (Katanga) combined with Gitwe school and renamed Seminaire Adventiste.
- 1970 - Airport inaugurated on school property.
- 1971 - Advanced to complete secondary school.

COLLÈGE ADVENTISTE D'IVOAMBA. Fianarantsoa, Madagascar.

- 1972 - Established.

COLLÈGE ADVENTISTE DE KIVOGA. Bujumbura, Burundi.

- Operated as an 8-grade school.
- 1961 - Ndora Mission School authorized to offer 9th grade.
- 1964 - Teacher-training instituted. Renamed Seminaire Adventiste de L'Afrique Central.
- 1970 - Recognized by Burundi Ministry of Education (July 27).
- 1971 - Granted full government recognition as Collège Adventiste de Kivoga.

COLLÈGE ADVENTISTE DE SOAMANDRARINY. Tananarive, Madagascar.
Also see École Adventiste d'Ankadifotsy.

- 1934 - Elementary school opened at Tananarive.
- 1935 - A Bible course operated.
- 1938 - Indian Ocean Union Training School opened at Soamandrariny (Tananarive) after the first building was constructed.
- 1969 - GC authorized upgrading to 2-year post-secondary status.

COLLÈGE BIBLIQUE ADVENTISTE (DE NIAMVOUDOU). See École Adventiste, Cycle D'Orientation.

COLLÈGE BIBLIQUE DE DOGBA. Naroua, Cameroun.

- 1969 - Established.

COLLEGE OF MEDICAL EVANGELISTS. See Loma Linda University.

COLLÈGE VERTIERES. See Seminaire Adventiste Franco-Haitien.

COLLEGE VIEW ACADEMY. Lincoln, Nebraska.

- 1891 - Became an integral part of Union College. (See Union College).
- 1907 - The first year a 4-year secondary course was offered.
- 1924 - Organized as College Preparatory Department of Union College with its own principal.
- 1925 - Accredited by the GC Department of Education (July 27).
- 1930 - Secondary section accredited by the SDA Board of Regents (February 19-21).
- 1962 - Began to operate under the joint management of the College View church and Union College with new name: College View Academy (July 1).
- 1963 - Occupied its own building.
- 1964 - Became a part of SDA system: The SDA Schools of Lincoln, including elementary and secondary system of the entire city (July 1).

COLLEGEDALE ACADEMY. Collegedale, Tennessee.

- 1893 - Graysville Academy at Graysville, Tennessee, opened. Later became the Southern Training School.
- 1916 - Moved to Collegedale. Secondary section was a part of Southern Junior College.

COLLEGEDALE ACADEMY, concluded.

- 1930 - Secondary section accredited by SDA Board of Regents (May 28).
- 1936 - Secondary section separated from Southern Junior College and renamed Collegedale Academy.
- 1938 - Accredited by Tennessee State Department of Education and by the Southern Association of Colleges and Secondary Schools and by the SDA Board of Regents.
- 1965 - Became a day academy.

COLLEGIO ADVENTISTA (Brazil College). See Instituto Adventista de Ensino.

COLLEGIO INTERNACIONAL DE CURITYBA. See Colegio Internacional de Curityba.

COLOMBIA-VENEZUELA ACADEMY (UNION COLLEGE) (UNION TRAINING SCHOOL). See Instituto Colombo-venezolano.

COLORADO WESTERN SLOPE ACADEMY. See Western Slope Academy.

COLUMBIA ACADEMY. Meadow Glade, Washington (Battle Ground).

- 1899 - Vancouver Church School established in Clark County.
- 1903 - Moved to new property and called Meadow Glade School (church school). Teacher: Miss Nellie Clark.
- 1905 - Renamed Meadow Glade Industrial Academy.
- 1906 - Expanded to 10 grades as Meadow Glade Intermediate School.
- 1909 - Expanded to 12 grades as Meadow Glade Industrial Academy.
- 1912 - Renamed Meadow Glade Academy.
- 1916 - Reduced to 10 grades.
- 1919 - Restored to 12 grade status.
- 1921 - Renamed Columbia Academy.
- 1927 - Accredited by GC Department of Education (March 9).
- 1931 - Accredited by SDA Board of Regents (April 25-29).

COLUMBIA UNION (JUNIOR) COLLEGE. Takoma Park, Maryland.

- 1904 - Incorporated as Washington Training College (July 27). Opened as a junior college with 50 students (November 30).
- 1907 - Renamed Washington Foreign Mission Seminary with object of preparing workers for foreign fields.
- 1913 - Became liberal arts college. Renamed Washington Missionary College.
- 1915 - First Bachelor of Arts degrees granted (May 22).
- 1933 - Separate junior college established as Columbia Junior College (June). Obtained accreditation. Ran parallel to senior coll. Accredited by SDA Board of Regents (October 16). Secondary school separated as Takoma Academy.
- 1942 - Senior college accredited by Middle States Association of Colleges and Secondary Schools.
- 1943 - Junior college incorporated into college.

COLUMBIA UNION COLLEGE, concluded.

Name Columbia Junior College dropped.

- 1950 - Washington Sanitarium and Hospital School of Nursing became part of the baccalaureate program in the Department of Nursing (actualized in 1956).
- 1961 - Renamed Columbia Union College (March).
National League of Nursing granted full accreditation to the Department of Nursing.
- 1969 - Initiated flight instruction.
- 1970 - Added Master of Science degree with major in psychiatric nursing.

CONCORD SECONDARY SCHOOL. See Sydney (Adventist) High School.

COOK ISLANDS MISSIONARY SCHOOL. Rarotonga, Cook Islands.

- 1902 - First elementary school opened in Rarotonga.
- 1906 - Rarotonga Training School (boarding) opened, with 22 students.
- Ceased to operate.
- 1938 - Boarding school with 57 students opened.
- 1945 - Beginning of worker-training program.
- 1950 - Worker-training program transferred to Fulton Missionary School, Fiji, and this school reverted to elementary school.

COPENHAGEN BIBLE SCHOOL. See Vejle fjord Høyere Skole.

COPTIC ADVENTIST THEOLOGICAL SEMINARY. See Nile Union Academy.

COQUILLE ACADEMY. Coquille, Oregon.

- 1883 - In operation as a church school.
- 1890 - Known as Coquille Academy, with 140 students.

CORAL SEA UNION MISSION BIBLE WORKERS' TRAINING SCHOOL.

Kainantu, Northeast New Guinea.

- 1964 - Established.

CORAL SEA UNION MISSION COLLEGE (KABIUFA ADVENTIST COLLEGE).

Kabiufa, Goroka, Northeast New Guinea. New Britain. Also see Jones Missionary College.

- 1947 - Eastern Highlands School established at Kabiufa.
- 1950 - Coral Sea Union Mission School established at Kambubu, Rabaul.
- 1953 - In territorial reorganization school became Jones Missionary College (see separate listing). Same named college established at Kabiufa on campus of Eastern Highlands Training School which in turn was transferred to Bena Bena. Name: Kabiufa Adventist College.

CORAL SEA UNION MISSION MEDICAL TRAINING SCHOOL. Kainantu, Northeast New Guinea.

1953 - 2-year medical-training course opened with 24 students.

1957 - Became a union mission training school.

1963 - Transferred to Sopas Hospital as extension school of Division of Public Health and Tropical Medicine of Loma Linda University.

1965 - School of nursing established.

COUVA SCHOOL. Trinidad.

1900 - Elementary school opened.

COWEE MOUNTAIN SCHOOL. Leatherman (southwest of Asheville), North Carolina.

1911 - Opened as self-supporting school.

CUBA ACADEMY (SEMINARY). See Seminario Adventista de Cuba.

CUMBERLAND INDUSTRIAL SCHOOL. Earleyville, Tennessee (Daylight, Warren County, Tennessee).

1902 - Opened in tent. Teacher: Mrs. Clifford G. Howell.

CURITYBA SCHOOL. See Colegio Internacional de Curitiba.

CURSO BIBLICO DE LISBOA. Lisbon, Portugal.

1936 - Worker-training school opened at Lisbon.

1944 - Transferred to Quinta de Santo Antonio at Portalegre. Name: Seminario Adventista.

1954 - Closed.

1969 - Seminario Adventista Teológico announced, to be at Quinta dos Freixos, Pero Negro (Oeste).

CZECHOSLOVAKIAN MISSION (BIBLE) SCHOOL. See Biblicky Seminar Cirkve Adventistu S.

DAKAR SECONDARY SCHOOL. See École Adventiste de Dakar.

DANISH JUNIOR COLLEGE. See Vejlefjord Høyere Skole.

DANISH-NORWEGIAN SEMINARY. See Hutchinson Theological Seminary.

DAR-ES-SALAAM SCHOOL. Baghdad, Iraq.

1910 - Mosul Mission School opened at Mosul, Iraq (church school).

1931 - Elementary school opened again at Mosul, Iraq. Closed in 1960's

1945 - Secondary classes were added.

c. 1947 - Dar-es-Salaam elementary school opened at Baghdad.

1948 - Elementary school opened at Basra (closed a few years later).

1954 - Elementary school opened at Kirkuk.

DARLING RANGE SCHOOL. See Carmel College.

DEBRE TABOR SEVENTH-DAY ADVENTIST SCHOOL. Debre Tabor, Begemder, Ethiopia.

1932 - Established with 20 students.

1936-42 - Closed.

1943 - Reopened.

DEVALL'S BLUFF INDUSTRIAL SCHOOL FOR COLORED. Devall's Bluff, Arkansas.

1905 - Began school year (November 15). Still operating in 1907.

DIAMANTE ACADEMY. See Instituto Superior Adventista del Plata.

DJAKARTA ACADEMY. See Perguruan Advent Djakarta.

DOMINICAN ACADEMY. See Colegio Adventista Dominicano.

DOREMUS UNION SCHOOL. See Portland (Oregon) Union Academy.

DOWNS INTERMEDIATE SCHOOL. Downs, Kansas.

1910 - Opened.

DU QUOIN SEVENTH-DAY ADVENTIST SCHOOL. Du Quoin, Illinois.

1904 - Opened.

1906 - Name: Do Quoin Intermediate School. Still in operation in 1909

DUDLEY HOUSE SCHOOL. Grantham, Lincs., England.

1966 - Opened as Grantham Church School.

1970 - Moved to new premises and renamed Dudley House School.

DUNCOMBE HALL MISSIONARY (TRAINING) COLLEGE. See Newbold College.

DYAK TRAINING SCHOOL. See Ayer Manis Training School.

E. D. THOMAS MEMORIAL HIGH SCHOOL. Kudikadu, Tamil Nadu, India.

1953 - Established with students transferred from the James Elementary Boarding School.

1956 - Recognized by the Tamil Nadu Department of Education (June).

EAST AFRICAN UNION TRAINING SCHOOL. See Bugema Missionary College.

EAST BRAZIL ACADEMY. See Instituto Petropolitano de Ensino.

EAST CARIBBEAN TRAINING SCHOOL. See Caribbean Union College.

EAST CHINA UNION TRAINING INSTITUTE. Shanghai, China.

1925 - Kiangsu Middle School of SDA opened at Shanghai.

1927 - East China Union Training Institute opened (was formerly the Kiangsu Institute).

EAST INDIA SCHOOL. See Khunti Middle School.

EAST JAVA ACADEMY. Sukoredjo, Bangil, Djawa-Timur, Indonesia.

1951 - Elementary school in operation.

1967 - Secondary school established, East Java Academy.

EAST TANGANYIKA TRAINING SCHOOL. See Suji Training School.

EAST VISAYAN ACADEMY. Bulacao, Talisay, Cebu, Philippines.

1931 - Opened as elementary school in Cebu City (was occasionally secondary) (June 23).

1936 - Accredited by government for first year of high school.

1938 - Moved to Bulacao, south of Cebu City.

1939 - Became a complete secondary school.

1942 - Closed.

1946 - Reopened.

1948 - Received full recognition by the Philippine Department of Education.

EASTERN CANADIAN MISSIONARY SEMINARY. See Kingsway College.

EASTERN COLORADO ACADEMY. See Champion Academy.

EASTERN HIGHLANDS CENTRAL (TRAINING) SCHOOL. Bena Bena, Northeast New Guinea.

1947 - Opened as elementary school at Kabiufa, Northeast New Guinea.

1953 - Moved to Bena Bena, becoming central school for the district.

EASTERN NEW YORK ACADEMY. See Union Springs Academy.

EASTERN TRAINING SCHOOL. See Southeast Asia Union College.

EBONY HEIGHTS ACADEMY. McAllen, Texas.

1920 - Opened.

ECHO VALLEY ACADEMY. Wythesville, Virginia.

c.1950 - Began as self-supporting church school, later a junior academy and finally a senior academy.

1961 - First senior academy graduates.

ÉCOLE ADVENTISTE. Cap Haitien, Haiti.

1921 - Séminaire Adventiste d'Haiti opened.

1926 - Elementary school added.

1933 - Closed. Moved to Port-au-Prince in 1934.

1962 - Reopened as Ecole Adventiste Toussaint L'Ouverture.

ÉCOLE ADVENTISTE. Mousseitbeh, Beirut, Lebanon.

1913 - First church school opened in Beirut.

1929 - Reestablished as elementary school.

1953 - Secondary work added. Renamed Beirut Junior Academy.

ÉCOLE ADVENTISTE A CHEVENNES. Chevennes, Switzerland.

1963 - Established at Renens, Switzerland.

1971 - Moved to Chevennes, Switzerland.

ÉCOLE ADVENTISTE A RENENS. See École Adventiste a Chevennes.

ÉCOLE ADVENTISTE, CYCLE D'ORIENTATION. Ayos, Cameroun.

1963 - Established (November 1).

ÉCOLE ADVENTISTE D'ANKADIFOTSY. Tananarive, Madagascar. Also see Collège Adventiste de Soamandrany.

1933 - Established.

1955 - Discontinued.

ÉCOLE ADVENTISTE D'ANKAZAMBO. Befandriana-Nord, Madagascar.

1952 - Elementary school opened.

1953 - Boarding facilities added.

ÉCOLE ADVENTISTE "LA PERSEVERANCE." Point-a-Pitre, Guadeloupe, French West Indies.

1947 - Church school established.

1963 - Became a complete secondary school.

ÉCOLE ADVENTISTE DE DAKAR. Dakar, Senegal.

1959 - Elementary school opened with 160 students.

- Secondary courses added.

ÉCOLE ADVENTISTE DE NIAGUIS. Ziguinchor, Senegal.

1969 - Established as elementary school.

ÉCOLE DE KER-LYS. Fort-de-France, Martinique, French West Indies.

1957 - Opened.

ÉCOLE SECONDAIRE ADVENTISTE DE SONGA. Kamina, Zaire.

1921 - Established as elementary school.

1938 - Teacher-training courses added.

1949 - Training school moved to Lulungele with secondary work to 10th grade. Called Kasai Training School and later Lulungele Training School.

1960 - Moved back to Songa and renamed École de Songa.

1965 - Reorganized.

ECUADOR (MISSION) ACADEMY. See Colegio Adventista del Ecuador.

EDE SECONDARY (GRAMMAR) SCHOOL. Ede, West Nigeria.

1960 - Opened with 28 boys (February 28).

1965 - Nigeria Ministry of Education granted permission to present students for West African School Certificate examination.

EDGEWOOD JUNIOR ACADEMY. See Greater Baltimore Academy.

EDMER SECONDARY SCHOOL. Cayman Islands, West Indies.

1968 - Established.

EDUCANDARIO ESPIRITO SANTENSE. Colatina, Espirito Santo, Brazil.

1963 - Established.

EDUCANDARIO NORDESTINO ADVENTISTA. Belém Marfá, Pernambuco, Brazil.

1943 - Property acquired.

1944 - Escola Intermediaria de Belém Marfá opened.

1946 - Renamed Instituto Rural Adventista do Nordeste (Northeast Brazil Rural Institute). Added unaccredited secondary.

1950 - Renamed Educandário Nordestino Adventista.

1951 - Secondary course (Ginasial) was accredited.

1954 - Teacher-training and business courses added and accredited.

1957 - 2-year theological course added.

1963 - 4-year theological course initiated.

1965 - GC authorized 4-year theology curriculum (November 4).

EGYPT (SECTION) ACADEMY (TRAINING SCHOOL). See Nile Union Acad.

EKAMAI ADVENTIST SCHOOL. Bangkok, Thailand.

1921 - Bangkok elementary school for Thai students opened with 16.

1922 - Discontinued.

1925 - Reopened in different location.

1934 - Bangkok SDA Mission School (Bangkok Adventist School) opened at Bangkok.

1946 - Child Training Center (for English students) opened with 4 students (October). First called The American School, and then the Church School. Listed in Yearbook until 1952.

1957 - Upper grades of Thai school, and English school moved to Ekamai (May) and called Ekamai Adventist School. The Adventist School operated as elementary school near the church. Also known as SDA Christian Training Center.

1959 - Rest of Thai classes moved to Ekamai.

1967 - Received full 4-year secondary school accreditation from the government of Thailand.

EKEBYHOLMSSKOLAN (JUNIOR COLLEGE). Rimbo, Sweden.

- 1898 - Missionary School opened at Jarnboas, Sweden (October 15).
- 1899 - Called Swedish Industrial School.
- 1908 - School reorganized and renamed Swedish Missionary School.
- 1913-17 - Special course offered for young people from Finland.
- 1921 - Course extended to four years.
- 1929 - Fifth year added to course.
- 1932 - Moved to Ekebyholm, and sixth year added to course (the last two years as a seminary for missionary workers. Re-named Ekebyholm Missionary School.
- 1955 - Accredited by Skolo Verstyrelsen (National Board of Education)
- 1962 - GC authorized as a 2-year post-secondary school (May 31).

EL-HUSN SCHOOL. Jordan.

- 1931 - Elementary school operating.
- 1948 - Closed.
- 1951 - Reopened.

EL-KARAK SCHOOL. Jordan

- 1955 - Opened. No further information.

ELK POINT ACADEMY (INTERMEDIATE SCHOOL). See Plainview Academy.

EMMANUEL MISSION SCHOOL. Ficksburg, Orange Free State, S. Africa.
- Established.

EMMANUEL MISSIONARY COLLEGE. See Andrews University.

EMMANUEL MISSIONARY COLLEGE ACADEMY. See Andrews University Academy.

EMMANUEL SECONDARY SCHOOL. See Colegio Emanuel.

EMPRESS ZAUDITU MEMORIAL HOSPITAL SCHOOL OF NURSING. Addis Ababa, Ethiopia.

- 1950 - Established.
- 1953 - Recognized by Ethiopia Ministry of Public Health.

ENTERPRISE ACADEMY. Enterprise, Kansas.

- 1888 - First church school in Kansas opened at Ottawa.
- 1901 - Oswego Intermediate School opened. Later name was Oswego Industrial School.
- 1908 - Strode Industrial Academy opened with 78 students (Sept. 16).
- 1910 - Hill Agricultural School opened at Downs, Kansas (November 2)
- 1917 - Name of Oswego School changed to Oswego Academy.
- 1919 - School opened at Enterprise as Enterprise Academy (Sept. 17).
- 1922 - Accredited by GC Department of Education (April 23).
- 1930 - Accredited by SDA Board of Regents (May 28).

ERITREA MISSION SCHOOL. Asmara, Ethiopia.

- 1909 - Elementary school opened.
- 1914 - Closed.
- 1921 - Reopened.
- 1933 - Closed.
- 1945 - Reopened as 6-grade school (December).
- 1953 - Upgraded to 8 grades (September).

ES-SALT SCHOOL. Jordan.

- 1934 - Opened.
- 1938 - Closed.

ESCHOL INDUSTRIAL SCHOOL. Eschol, Mississippi.

- 1903 - Opened.

ESCOLA AGRO-INDUSTRIAL ADVENTISTA. Manaus, Amazonas, Brazil.

- 1965 - Established as elementary school.

ESCOLA INTERMEDIARIA DE BELEM MARIA. See Educandario Nordestino Adventista.

ESCUELA ADVENTISTA DE PÚA. See Centro Universitario Adventista de Chile.

ESCUELA AGRÍCOLA E INDUSTRIAL DEL PACÍFICO. See Colegio del Pacífico (Navojoa).

ESCUELA AGRÍCOLA INDUSTRIAL DEL SURESTE. See Colegio Linda Vista.

ESCUELA AGRÍCOLA INDUSTRIAL MEXICANA. See Colegio Vocacional y Profesional Montemorelos.

ESCUELA INDUSTRIAL Y DE SALUD. See Colegio Vocacional y Profesional Montemorelos.

ESCUELA PREPARATORIA LATINA (HISPANO-AMERICANA). See Thunderbird Academy; Sandia View Academy.

ESCUELA RIVADAVIA. See Instituto Juan Bautista Alberdi.

ESCUELA SABATISTA. See Instituto Juan Bautista Alberdi.

ESPIRITO SANTO ACADEMY. See Educandario Espirito Santense.

ESTONIAN MISSION SCHOOL. See Adventusuuhingute Usuteaduse Kool.

ESTRADA PALMA TRAINING SCHOOL. See Seminario Adventista de Cuba.

ETHIOPIAN ADVENTIST COLLEGE (UNION TRAINING SCHOOL). Kuyera, Ethiopia.

- 1947 - Established as Ethiopian Union Mission Training School.
- 1952 - First teacher-training evangelist class graduated.
- 1958 - First 12th grade class graduated.
- 1964 - GC authorized 2-year post-secondary level (October 29).

ETHIOPIAN MISSION (UNION) TRAINING SCHOOL FOR BOYS. See Akaki Mission School.

EUFOLA ACADEMY OF INDUSTRIAL MECHANICS. Eufola, North Carolina.

- 1902 - Opened as mission school.
- 1905 - Added mechanical department.
- 1906 - Opened as Eufola Academy of Industrial Mechanics (Oct. 1).
Still in operation in 1911.

FAR EASTERN ACADEMY. Singapore, Republic of Singapore.

- 1926 - Established in temporary quarters at Shanghai, China.
- 1927 - Moved to its own building.
- 1937 - Moved to Hong Kong.
- 1939 - Returned to Shanghai, but closed in November.
- 1946 - Reopened in Shanghai.
- 1948 - Transferred to Hong Kong.
Accredited by SDA Board of Regents (April 25-26).
- 1949 - Moved to Singapore. Opened with 3 students.
- 1950 - Closed.
- 1952 - Reopened.
- 1969 - Vincent Hill School (India) students transferred here.

FAR EASTERN ISLAND MISSION ACADEMY. Windward Hills, Agana, Guam

- 1949 - Elementary school opened at Dededo.
- 1950 - Second school opened at Talofoto.
- 1953 - Dededo school moved to Agana Heights (August).
- 1954 - 12th grade added.
- 1957 - Talofoto school merged into Agana Heights school. Renamed
Far Eastern Island Mission Academy.

FARMINGTON INDUSTRIAL ACADEMY. See Maritime Academy.

FAYOUM TRAINING SCHOOL. See Nile Union Academy.

FERNANDO COLLEGE. See La Sierra College.

FERNWOOD ACADEMY. See Union Springs Academy.

FIJI AGRICULTURAL TRAINING SCHOOL. Deuba, Fiji.

- 1969 - Opened (January).

FIJI TRAINING SCHOOL. See Buresala Training School and Fulton Missionary College.

FILADELPHIA SCHOOL. Baja Imperial, Chile.

- 1905 - Opened among Araucano Indians. No other information.

FINLAND JUNIOR COLLEGE. See Toivonlinnan Yhteiskoulu.

FIRESIDE CORRESPONDENCE SCHOOL. See Home Study Institute.

FITCH BAY HIGH SCHOOL. Fitch Bay, Quebec, Canada.

- 1894 - Opened as first SDA secondary school in Canada.

FLAT ROCK ACADEMY. Douglasville, Georgia.

1920 - Opened. Authorized to be taken over by conference May 4.

FLETCHER SCHOOL. Fletcher, North Carolina. (Self-supporting).

1910 - Opened

1913 - Was known as Naples Agricultural and Normal School (self-supporting).

1929 - Accredited by GC Department of Education as Asheville Agricultural School (December 15).

1932 - Became 12-grade school called Fletcher Academy.

1936 - Accredited by SDA Board of Regents.

FLETEWOOD SCHOOL. Plymouth, England.

1919 - Plymouth Church School opened with 18 students.

1929 - Moved and renamed Fletewood School.

1941 - Closed.

1948 - Reopened.

FOOCHOW INTERMEDIATE SCHOOL. Foochow, China.

1914 - Opened, Boys' and Girls' Schools. Eventually was called Foochow Training Institute. Still operating in 1922.

FOREST HOME INDUSTRIAL SCHOOL. See Auburn Academy.

FOREST LAKE ACADEMY. Maitland, Florida.

1907 - Fort Ogden School opened at Fort Ogden, De Soto County, Florida. Later was called South Florida Intermediate School.

1912 - Closed.

1918 - 10-grade Winyah Lake School opened on Florida Sanitarium and Hospital grounds in Orlando, Florida, with 50 students (fall).

1920 - Renamed Winyah Lake Academy.

1922-24 - Operated as a department of the Florida Sanitarium.

1925 - Florida (Conference) Academy opened at Maitland, Florida with 12 students.

Accredited by the GC Department of Education (February 25).

1926 - Renamed Forest Lake Academy.

1928 - Authorized the addition of the 11th grade (February 13).

1932 - Accredited by SDA Board of Regents [no date].

1933 - First 12th grade graduation.

1934 - Accredited by the Southern Association of Colleges and Secondary Schools.

1971 - Added flying instruction curriculum.

FORT OGDEN SCHOOL. See Forest Lake Academy.

FOUNTAIN HEAD ACADEMY. See Highland Academy.

FOX RIVER ACADEMY. Sheridan, Illinois.

- 1900 - Sheridan Industrial School (Academy) opened.
- 1906 - Renamed Fox River Academy.
- 1918 - Accredited as 10-grade school by the GC Department of Education (May 27).
- 1919 - Authorized as a 12-grade school (November 16).
- 1931 - Accredited by SDA Board of Regents (April 25-29).
- 1933 - Closed. Consolidated with Broadview Academy.

FRANCO-HAITIAN ADVENTIST (UNION) SEMINARY. See *Seminaire Adventiste Franco-Haitien*.

FREDERIKSHAVN HIGH SCHOOL. See *Vejle fjord Høyere Skole*.

FRENCH ADVENTIST SEMINARY. See *Seminaire Adventiste du Salève*.

FRENCH CAMEROONS TRAINING SCHOOL. See *Seminaire Adventiste*.

FRENCH INDO-CHINA TRAINING SCHOOL. See *Saigon Adventist School*.

FRESNO ADVENTIST ACADEMY. Fresno, California.

- 1897 - Elementary church school opened.
- 1908 - Became the Fresno Intermediate School.
- 1921 - 12-grade program initiated, as Fresno Non-Boarding Academy.
- 1922 - Renamed Fresno Academy.
- 1926 - Accredited by the GC Department of Education (July 6).
- 1931 - Accredited by the SDA Board of Regents (April 25-29).
- 1933 - Renamed Fresno Union Academy (February 13).
- 1970 - Renamed Fresno Adventist Academy.
- 1972 - Moved to a new campus.

FRIEDENSAU (MISSIONARY) SEMINARY. See *Missionsseminar Friedensau*.

FRYDENSTRAND SCHOOL. See *Vejle fjord Høyere Skole*.

FUKIEN INTERMEDIATE (TRAINING) SCHOOL. See *Southeast China Union Junior Academy*.

FULTON (MISSIONARY) COLLEGE. Korovou, Tailevu, Fiji.

- 1904 - Fiji Training School opened at Buresala, Ovalau Island, Fiji.
- 1921 - Girls' section transferred to Navuso Central School, on Viti Levu Island, as teacher-training school.
- 1930 - Samabula Indian Boys' and Indian Girls' Schools established at Samabula, near Suva, Fiji.
- 1941 - Fulton Missionary College opened with the dismantling and transferral of the schools at Samabula, Wainibuka, and Buresala.
- 1969 - Authorized to offer teacher-training course.

GAINESVILLE SEVENTH-DAY ADVENTIST HIGH SCHOOL. See *Georgia-Cumberland Academy*.

GARDEN STATE ACADEMY. Tranquility, New Jersey.

- 1914 - Church school opened at Plainfield, New Jersey.
- 1925 - Church school reopened at Plainfield, New Jersey.
- 1926 - Secondary school work was initiated.
- 1930 - Became a 12-grade school.
- 1934 - Renamed North Plainfield Academy.
- 1940 - Moved and renamed Plainfield Academy.
- 1949 - Accredited by SDA Board of Regents (April 6-7).
- 1958 - Reorganized as a boarding school and renamed Garden State Academy.
- 1959 - Accredited by SDA Board of Regents.
- 1963 - Moved to Tranquility, New Jersey.
- 1965 - Harris Pine Mills branch opened nearby.
- 1971 - Received initial accreditation with New Jersey Department of Education.

GEM STATE ACADEMY. Caldwell, Idaho.

- 1909 - Ames Industrial Academy opened at Eagle (near Boise), Idaho (October 13).
- 1918 - Established at Caldwell, Idaho.
- 1919 - Gem State Academy (Southern Idaho Conference Academy) opened with 30 students (January).
- 1926 - Accredited by GC Department of Education (July 6).
- 1931 - Accredited by SDA Board of Regents (April 25-29).
- 1962 - Moved to new plant.

GEORGETOWN ACADEMY. Georgetown, Guyana.

- 1907 - Two elementary church schools opened in British Guiana.
- 1909 - Two elementary church schools in operation at Georgetown.
- 1964 - Georgetown Academy opened.

GEORGIA-CUMBERLAND ACADEMY. Calhoun, Georgia.

- 1908 - Gainesville SDA High School opened at Gainesville, Georgia.
- 1965 - Georgia-Cumberland Academy opened.
- 1967 - Accredited by SDA Board of Regents.

GEO-SCIENCE INSTITUTE. Berrien Springs, Michigan.

- 1957 - Established at Andrews University.

GERMAN BIBLE SCHOOL. See Clinton Theological Seminary.

GILBERT AND ELLICE SEVENTH-DAY ADVENTIST MISSIONARY SCHOOL.

Abemama Island, Central Gilberts.

- 1949 - Established as elementary boarding school.
- 1952 - Relocated.
- 1953 - Secondary forms added.
- 1955 - School was registered with the government.

GIMBIE MISSION SCHOOL. See Wollega Adventist Academy.

GINASIO ADVENTISTA CAMPINEIRO. Campinas, São Paulo, Brazil.

1949 - Opened.

1950 - Received official government recognition.

GINASIO ADVENTISTA DE TAQUARA. See Instituto Cruzeiro do Sul.

GINASIO ADVENTISTA PARANAENSE. See Instituto Adventista Paranaense.

GITWE TRAINING SCHOOL. See Collège Adventiste de Gitwe.

GLENDALE UNION ACADEMY. Glendale, California.

1907 - Elementary church school opened.

1911 - Initiation of secondary school offerings.

1921 - Opened as a 12-grade school, and named Glendale Academy
(August 29).

1922 - First graduating class.

1923 - Moved to a new site.

Accredited by the GC Department of Education (May 27).

1924 - Renamed Glendale Union Academy.

1930 - Accredited by the SDA Board of Regents (May 28).

1947 - Accredited by the University of California.

1962 - Accredited by the Western Association of Schools and Colleges.

GOALBATHAN SEVENTH-DAY ADVENTIST ACADEMY. Kaliakoir, Dacca,
Bangladesh.

1970 - Established.

GOLDBERRY INTERMEDIATE SCHOOL. Goldberry, Missouri.

1908 - Opened.

GOLDEN GATE ACADEMY. Oakland, California.

1889 - Church school in operation at Oakland.

1899 - Another church school established.

1923 - Golden Gate Academy opened at Berkeley, California (Sept. 4).

1925 - Accredited by the GC Department of Education (June 3).

1930 - Accredited by the SDA Board of Regents (May 28).

Accredited by the University of California.

1949 - Moved to a new site.

1963 - Accredited by the Western Association of Schools and Colleges.

GOOD HOPE COLLEGE. Kuils River, Cape, South Africa.

1929 - Church school opened at Salt River, South Africa.

1930 - Moved to Athlone, Cape, as Good Hope School.

1932 - Secondary work initiated.

1953 - Full secondary work offered.

1954 - Kuils River property acquired.

1957 - Post-secondary work initiated.

GOOD HOPE COLLEGE, concluded.

- 1963 - Secondary and post-secondary departments moved to Kuils River, leaving 7-grade elementary school at Athlone.

GOPALGANJ HIGH SCHOOL. See Kellogg-Mookerjee High School.

GRAND LEDGE ACADEMY. Lansing, Michigan.

- 1958 - Opened as complete secondary boarding school (August 31).
Accredited by the Bureau of School Services of the University of Michigan (September).
- 1959 - Accredited by the SDA Board of Regents (April 8-9).
- 1968 - Became a day school.

GRANT FORD ACADEMY. Grant Ford, Oregon.

- 1906 - In operation.

GRAVEL FORD ACADEMY. Gravel Ford, Cass County, Oregon.

- 1899 - Opened.

GRAYSVILLE ACADEMY. Graysville, Tennessee. See Southern Missionary College for 1892-1916.

- 1916 - Graysville Academy opened as 10-grade private boarding school after Southern Training School was transferred to Collegedale (September 13).
- 1919 - Was converted into a conference school.
- 1925 - Accredited as a 10-grade school by the GC Department of Education (February 25).
- 1931 - Became a 12-grade private school.
- 1939 - Discontinued.

GREATER BALTIMORE ACADEMY. Baltimore, Maryland.

- 1916 - Opened as an elementary church school.
- 1924 - Edgecombe Junior Academy opened at Baltimore First Church.
- 1948 - School supported by various area churches (July).
- 1955 - 11th and 12th grades added.
- 1957 - Name Greater Baltimore Academy adopted.
- 1968 - Returned to 10-grade status.

GREATER BOSTON ACADEMY. Stoneham, Massachusetts.

- 1916 - Everett Church School opened.
- 1920 - Boston Intermediate (Inter-church) School opened.
- 1940 - Moved and named Boston Temple Junior Academy.
- 1944 - 12th grade added. High school separated from elementary and named Greater Boston Academy.
- 1946 - Relocated.
- 1949 - Accredited by SDA Board of Regents (April 6-7).
- 1958 - Accredited by the New England Association of Colleges and

GREATER BOSTON ACADEMY, concluded.

Secondary Schools.

- 1965 - Moved to new plant on grounds of the New England Sanitarium and Hospital.

GREATER MIAMI ACADEMY. Miami, Florida.

- 1912 - Elementary church school opened.
- 1925 - Moved to church building. Later called Miami Junior Academy.
- 1952 - Moved to new facilities.
- 1960 - Offered complete secondary courses as Greater Miami Academy (September 11).
- 1971 - Accredited by the SDA Board of Regents.

GREATER NEW YORK ACADEMY. Woodside, Queens, New York.

- 1920 - Elementary school added grades 9 and 10, and opened with 36 students at the former Temple Israel building, as Temple Academy (September 15).
- 1922 - Renamed Greater New York Academy.
- 1924 - On accredited list of GC Department of Education (Feb. 21).
- 1926 - Moved out of sold Temple Church.
- 1930 - Accredited by SDA Board of Regents (May 28).
- 1935 - Moved to Brooklyn, New York. (Washington and Gates Avenues). Received charter from the New York Board of Regents.
- 1945 - Moved to Woodside.

GRENADA SECONDARY SCHOOL. See Mount Rose Secondary School.

GUADELOUPE SECONDARY SCHOOL. See École "La Perseverance."

GUAM MISSION ACADEMY. See Far Eastern Island Mission Academy.

GUANABARA SECONDARY SCHOOL. Rio de Janeiro, Brazil.

- 1968 - Opened.

GUATEMALA ENGLISH SCHOOL. See Colegio El Progreso. Also see Centro Cultural Indigenista for another Guatemala school.

GUAYMÍ INDIAN SCHOOL. See Instituto Adventista Panameño.

HAAPAI TRAINING SCHOOL. See Beulah Missionary College.

HAITIAN SEMINARY. See Seminaire Adventiste Franco-Haitien.

HAKKALAND SCHOOL. Amoy, Indonesia.

- ante-1920 - Opened.

HALIFAX CHURCH SCHOOL. Halifax, Nova Scotia.

- 1927 - Opened (fall).

HAMBY INTERMEDIATE SCHOOL. Hamby, Texas.

1905 - Opened as a church school.

1909 - Became an intermediate school.

HANKE (MISSION) JUNIOR SECONDARY SCHOOL. Selukwe, Rhodesia.

1969 - Opened.

HANKOW (JUNIOR) MIDDLE SCHOOL. Hankow, Hupeh, China.

1916 - Opened. Later was known as the Hankow Bible and Industrial Institute.

1918 - Called the Hankow Intermediate School. Still in operation in 1924.

HAPUR ELEMENTARY BOARDING SCHOOL. Hapur, Uttar Pradesh, Northwest India.

1917 - North India Boys' School opened at Hapur.

1919 - North India Girls' School opened with 8 students at Hapur (January 12).

1920 - Girls' School moved to Lucknow, while the Boys' School remained.

1922 - Called Northwest Union Mission Training School.

1923 - Called North India Anglo-Vernacular Boys' Middle School.

1924 - Called United Provinces School for Boys.

1929 - Boys' school amalgamated with Northwest India Union Training School at Roorkee.

North India Girls' School returned to Hapur and called North Agra Mission Girls' School (December).

1939 - Renamed Hapur Elementary School, and Roorkee High School replaced name for Northwest India Union Training School.

1956 - Roorkee and Hapur schools placed under one management as coeducational and called Union Elementary School.

1961 - English language boarding school established.

HARBERT HILLS ACADEMY. Olive Hill, Tennessee.

1957 - Established as a self-supporting school.

HARBIN HIGH (TRAINING) SCHOOL. See Northeast China Union Bible Training School.

HARLEM ACADEMY. See Northeastern Academy.

HARMON HIGH SCHOOL. Scarborough, Tobago.

1952 - Scarborough Seventh-day Adventist High School opened with 14 secondary students (January).

1957 - Renamed Harmon High School.

HARRISON MEMORIAL HIGH SCHOOL. Montego Bay, Jamaica, West Indies.

1953 - Opened with 23 students (January 12).

HARTFORD INTERMEDIATE SCHOOL. Hartford, Connecticut.

1921 - Opened as a day school (September 6).

HARVEY INDUSTRIAL SCHOOL. See Sheyenne River Academy.

HASTINGS INTERMEDIATE SCHOOL. See Platte Valley Academy.

HAWAIIAN MISSION ACADEMY. Honolulu, Hawaii.

1895 - Palama Chinese School opened with 15 students.

1897 - Boarding facilities added. Called Honolulu Anglo-Chinese Academy. Hilo Chinese Mission School was a branch school.

1899 - Renamed Anglo-Chinese Academy.

1900 - Moved to new facilities.

1903 - Closed (continued under Chinese management until 1905).

1914 - First permanent church school (8 grades) opened.

1916 - Moved and called Bethel Grammar School.

1919 - Moved to new location.

1920 - Ninth grade added.

1921 - Complete secondary course offered, and named Hawaiian Mission Academy.

1924 - English Department established. Continued until 1943, and then from 1948 onward.

1932 - Accredited by SDA Board of Regents.

1937 - Two-year college-level courses offered, and called Hawaiian Mission Academy and Advanced Training School.

1941 - Advanced-level courses reduced to one year.

1949 - Moved to new location (December).

1952 - Advanced training discontinued.

1969 - Special English Studies program affiliated with Pacific Union College and recognized by the University of Hawaii.

HAWTHORN (ADVENTIST) CENTRAL (HIGH) SCHOOL. Hawthorn Victoria, Australia.

1930 - Secondary work taught in conjunction with elementary school at North Fitzroy, Melbourne.

1931 - Moved to new location.

1947 - Organized as comprehensive or multilateral school.

HAZEL ACADEMY. Hazel, Kentucky.

1901 - Opened as Hazel Industrial (Intermediate) School.

1902 - Renamed Hazel Academy, then returned to Hazel Intermediate Academy.

1905 - Moved to rural location on farm.

1913 - Renamed Hazel Academy. Was still operating in 1918.

HEALDSBURG COLLEGE. See Pacific Union College.

HELDERBERG COLLEGE. Somerset West, South Africa.

- 1892 - Claremont Union College founded at Kenilworth, Cape, South Africa. Was the first Seventh-day Adventist school in Africa.
- 1893 - Classes opened (February 1), secondary first, and then college courses added.
- 1896 - Called Union College.
- 1911-16 - Called Union College School.
- 1918 - Closed while building being reestablished in new location.
- 1919 - Moved to Spion Kop, Ladysmith, Natal, South Africa, and called South African Training School (February 19).
- 1922 - Advanced courses of study offered and renamed Spion Kop College.
- 1927 - Moved to Somerset West. Renamed Helderberg College (May). Bantu normal school at Bethel transferred to Ladysmith and called Spion Kop Training Institution (decision made in 1925)
- 1947 - Secondary students admitted to National Senior Certificate examinations.
- 1950 - GC authorized as a 4-year post-secondary school (August 21).

HEMINGFORD INTERMEDIATE SCHOOL. See Platte Valley Academy.

HERI SCHOOL. See Adventist Seminary of Health Evangelism.

HIGHLAND ACADEMY. Portland, Tennessee.

- 1907 - Fountain Head Rural School opened as a private elementary school.
- 1912 - Grades 9 and 10 were added. Moved to a new site.
- 1940 - Became a complete secondary school.
- 1945 - School taken over by the Kentucky-Tennessee and Alabama-Mississippi Conferences. Established (June 1). Renamed Highland Academy.
- 1948 - School taken over by the Kentucky-Tennessee Conference alone.
- 1949 - Accredited by the SDA Board of Regents (April 6-7).
- 1961 - Accredited by the State of Tennessee (August 11).

HIGHLAND VIEW ACADEMY. Hagerstown, Maryland.

- 1947 - Black Rock Junior Academy (10 grades) opened at Smithsburg Church, as self-supporting school.
- 1948 - Moved and opened as 12-grade Mount Aetna Academy.
- 1953 - Accredited by the SDA Board of Regents (April 13-14).
- 1967 - Mount Aetna Academy closed. Highland View Academy occupied the same campus.
Accredited by SDA Board of Regents.

HILDEBRAN INDUSTRIAL ACADEMY. Hildebran, North Carolina.
1898 - Opened as elementary church school by D. T. Shireman.
1905 - Opened as Hildebran Industrial Academy. Was still operating in 1909.

HILL AGRICULTURAL ACADEMY. See Enterprise Academy.

HILLCREST SECONDARY SCHOOL. Bollihope Crescent, Mowbray, Cape, South Africa.
1892 - Claremont Church School opened.
1918 - Moved when Claremont Union College was moved away.
1937 - Church school established at Mowbray.
1941 - Secondary grades added.
1942 - Moved to new site and called Hillcrest Secondary School (January 26).

HILO CHINESE MISSION SCHOOL. Hilo, Island of Hawaii.
1897 - Opened as a branch of the Anglo-Chinese School at Honolulu.
1903 - Discontinued.

HINSDALE (SANITARIUM) ACADEMY. Hinsdale, Illinois.
1915 - Opened.
1926 - Accredited by GC Department of Education (January 10).
1930 - Accredited by SDA Board of Regents (May 28).
1933 - Merged with Broadview Academy.

HINSDALE SANITARIUM AND HOSPITAL SCHOOL OF NURSING. Hinsdale, Illinois.
1905 - Opened.
1908 - First nursing class graduated.
- Became the collegiate nursing department of Emmanuel Missionary College.

HLIDARDALSSKOLI. Olfus, Arnessyslu, Iceland.
1950 - Opened with 19 students.

HO NAM SAM YUK CHOONG KO DEUNG HAK KYO. Kwangju, Korea.
1953 - Opened in the Kwangju Church, and then moved.
1958 - Accredited by the state and by the Far East Division.

HONAN JUNIOR MIDDLE SCHOOL (MING DEH HSIEH HSIAO). Lowanho, Yencheng, Honan, China.
1916 - Opened as 10-grade Honan Junior Training Institute, an outgrowth of a small school some years before.
1917 - Called Honan Training School.

HOME STUDY INSTITUTE. Takoma Park, Maryland.

- 1897 - Correspondence school initiated at Walla Walla College.
- 1909 - Correspondence school opened at Takoma Park.
- 1911 - Renamed Fireside Correspondence School.
- 1917 - Branch schools authorized (October 23).
- 1922 - Oriental (Far Eastern) Branch established at Shanghai, China by Frederick Griggs.
- 1931 - Renamed Home Study Institute. Incorporated in the District of Columbia.
- 1940 - Oriental Branch discontinued. Southern Asia Division Branch established at Poona, India.
- 1941 - Trans-African Division Branch established.
- 1961 - Elected to membership in the National University Extension Association (May 10).
- 1966 - Latin American Branch established at River Plate College, Argentina.
- 1967 - Accredited with the National Home Study Council.
- 1968 - North European Branch established at Newbold College, England.
- 1970 - Approved by the United States Veterans' Administration.
- 1971 - Euro-Africa Branch, for France and Germany, established at Berne, Switzerland.
- Japanese Branch established.

HONDO INTERMEDIATE SCHOOL. Hondo, Texas.

- 1925 - Opened.

HONG KONG ADVENTIST HOSPITAL SCHOOL OF NURSING. Hong Kong.

- 1971 - First nursing class graduated.

HONG KONG SAM YUK SECONDARY SCHOOL, Happy Valley Branch, Hong Kong.

- 1948 - Pioneer Memorial Church School opened with 9 students. In the Chinese language.
- 1949 - Renamed Sam Yuk Primary School.
- 1955 - Class work extended to the 9th grade.
- 1957 - School system changed to be Anglo-Chinese.
- 1963 - Renamed Hong Kong Sam Yuk Secondary School. To 4th grade in Chinese, and from 5th to end of secondary in English.

HONOLULU CHINESE DAY SCHOOL. See Hawaiian Mission Academy.

HOPEI TRAINING INSTITUTE. See North China Junior Middle School.

HOSPITAL ADVENTISTA DE NICARAGUA SCHOOL OF NURSING. La Trinidad, Nicaragua.

- 1949 - Established.

HOUSTON INTERMEDIATE SCHOOL. Houston, Texas.

1925 - Opened.

HSE HSING MISSION SCHOOL. Taungthu, Burma.

1922 - Opened.

HUANCAYO DAY ACADEMY. See Colegio Renacimiento.

HUMBOLDT ACADEMY. Eureka, California.

- Operated as a junior academy.

1926 - Opened as a complete secondary school.

1929 - Accredited by the GC Department of Education (March 5).

HUNAN PROVINCIAL JUNIOR MIDDLE SCHOOL. Changsha, Hunan, China.

1919 - Opened. Became Hunan Junior Training Institute.

HUNGARIAN SEMINARY. Budapest, Hungary.

1957 - Opened as a training school for ministers.

1962 - School replaced by a correspondence school.

HUNTSVILLE TRAINING SCHOOL. See Oakwood College.

HUTCHINSON THEOLOGICAL SEMINARY. Hutchinson, Minnesota.

- For forerunners see Scandinavian School for Danish and Norwegians.

1910 - Opened as Danish-Norwegian Seminary with 93 secondary and upper-grade students (September 28).

1914 - First college students admitted.

1919 - Renamed Hutchinson Theological Seminary.

1928 - School discontinued (May), merged with Broadview College. Maplewood Academy moved to site.

HYLANDALE ACADEMY. Rockland, Wisconsin.

1925 - Opened.

1930 - Chartered by State of Wisconsin. Still in operation in 1955.

IBADAN (TEACHER) TRAINING SCHOOL. See SDA Training College (Ihie).

ICELAND MISSION SCHOOL. See Hlidardalsskoli.

IDYLBURG INDUSTRIAL SCHOOL. Ridgeland, Mississippi.

1908 - Opened as self-supporting school at Vicksburg, Mississippi (September 16).

1909 - Moved to Jackson, Mississippi and opened September 16.

1911 - Moved to Ridgeland, north of Jackson.

IKIZU SEMINARY (TRAINING SCHOOL) (SEVENTH-DAY ADVENTIST SEMINARY). Ikizu (Musoma), Tanzania.

- c.1912 - Elementary school opened among Ikizu tribe members.
- 1914 - School left in hands of African teachers. Looted by roving bands.
- 1922 - Reopened as an elementary school.
- 1928 - Teacher-training course initiated. Renamed Ikizu Training School (West Tanganyika Training School).
- 1969 - Junior ministerial course authorized. Renamed Ikizu Seminary.
- 1972 - Government completed taking over elementary and secondary sections. The seminary section continued.

ILE-IFE (HOSPITAL) SCHOOL OF NURSING. Ile-Ife, Nigeria.

- 1944 - Established.
- 1949 - Nigerian Registered Nurse program authorized by the Nursing Council of Nigeria.
- 1954 - Authorized to offer Grade I Midwifery course.
- 1968 - Received provisional status to prepare for new Standard of Nursing in Nigeria.
- 1971 - Nigerian Registered Nurse program phased out.

ILOCANO JUNIOR MIDDLE SCHOOL. See Northern Luzon Academy.

INCA UNION COLLEGE (TRAINING SCHOOL). See Colegio Unión.

INDIA UNION TRAINING SCHOOL. See Spicer Memorial College.

INDIAN CHRISTIAN TRAINING SCHOOL. See Roorkee High School.

INDIAN CULTURAL CENTER. See Centro Cultural Indigenista.

INDIAN OCEAN UNION TRAINING SCHOOL. See Collège Adventiste de Soamandrany.

INDIANA ACADEMY. Cicero, Indiana.

- 1902 - Opened as Boggstown Manual Training Academy, at Boggstown (near Shelbyville), Indiana (October 29).
- 1905 - Name changed to Beechwood Manual Training Academy.
- 1908 - First graduation.
- 1919 - Moved to Cicero, Indiana. Authorized to offer 12-grades (November 16).
Renamed Indiana Academy. Opened October 1.
- 1931 - Accredited by SDA Board of Regents (April 25-29).
- 1956 - Accredited by the Department of Public Instruction of Indiana (November 9).
- 1960 - Harris Pine Mills established a branch plant.

INDIANOLA INTERMEDIATE SCHOOL. See Ketchum Intermediate School.

INDOCHINA TRAINING SCHOOL. See Saigon Adventist School.

INDONESIA UNION COLLEGE (SEMINARY) (TRAINING SCHOOL). See Perguruan Tinggi Advent.

INSTITUTO ADVENTISTA DE ENSINO (COLEGIO ADVENTISTA BRASILEIRO). Santo Amaro, São Paulo, Brazil.

- 1897-1903 - Brusque School operated at Brusque, Santa Catarina.
- 1903-10 - Taquary School operated at Taquary, Rio Grande do Sul. Sold.
- 1915 - Seminario da Conferencia União Brasileira dos Adventistas do Sétimo Dia (Seminary of the Brazil Union Conference of SDA) opened with 12 students at Santo Amaro, São Paulo, on property purchased with Taquary School sale.
- 1916 - First complete school year opened (April 15).
- 1919 - Name shortened to Seminario Adventista.
- 1923 - Renamed Colégio Adventista.
- 1942 - Renamed Colégio Adventista Brasileiro.
- 1959 - GC authorized 4-year post-secondary status granting Bachelor of Theology degree (March 26).
- 1962 - Renamed Instituto Adventista de Ensino (Brazil College).
- 1969 - Opened School of Nursing with 26 students, accredited by the government, the first such in Brazil.

INSTITUTO ADVENTISTA DE PITRUFQUEN. Pitrufo, Chile.

- 1910 - Elementary school opened.
- 1936 - 2-year secondary section added.
- 1947 - Third year of secondary work added.
- 1954 - Closed.
- 1961 - Reopened as 2-year secondary school.

INSTITUTO ADVENTISTA DEL URUGUAY. Progreso, Canelones, Uruguay.

- 1943 - Established, with four years of secondary work.
- 1949-50 - SDA Theological Seminary Extension Course held.
- 1955 - Accredited by the Consejo Nacional de Enseñanza Secundaria y Preparatoria.
- Fifth year secondary added.
- 1970 - Complete secondary course offered, government authorized.

INSTITUTO ADVENTISTA DO BONGO. Longonjo, Angola.

- 1924 - Bongo elementary school opened with 15 students (April).
- 1929 - Teacher-training introduced (January).

INSTITUTO ADVENTISTA CAXIENSE. Duque de Caxias, Rio, Brazil.

- 1967 - Established.

INSTITUTO ADVENTISTA ITAQUARENSE. Itaquara, Bafa, Brazil.

- 1965 - Established.
- 1971 - Discontinued.

INSTITUTO ADVENTISTA JUAN BAUTISTA ALBERDI. See Instituto Juan Bautista Alberdi.

INSTITUTO ADVENTISTA PANAMEÑO. La Concepción Chiriquí, Panama.

- 1921 - West Caribbean Training School opened at Las Cascadas, Canal Zone with 30 students (April 5).
- 1931 - Discontinued.
- 1932 - Guaymí Indian School opened at Cerro Iglesias.
- 1938 - Panama Junior Academy in operation at Panama City, Panama.
- 1945 - Panama Industrial Academy opened at Pedregalito (July 1).
- 1955 - Discontinued.
 - School opened at Concepción, Chiriquí.
- 1969 - Moved to new location (April).

INSTITUTO ADVENTISTA PARANAENSE. Curitiba, Paraná, Brazil.

Also see Colegio Internacional de Curitiba.

- 1940 - Colégio Adventista de Curitiba opened as elementary school at Mafra, Paraná. Secondary added later.
- 1945 - Known as Educandario de Curitiba.
- 1947 - Transferred to Curitiba (Curitiba) and registered legally (September 1) as Ginásio Adventista Paranaense.
- 1949 - Received official accreditation from the Brazil Ministério de Educação e Saúde.

INSTITUTO COLOMBO-VENEZOLANO. Medellín, Colombia.

- 1936 - Established.
- 1937 - Classes opened with 12 students, Name: Colegio Industrial Colombo-venezolano (February 15).
- 1938 - Called Instituto Industrial Coloveno.
- 1940 - Moved to La Mariela, Medellín. First class graduated.
- 1941 - Moved to El Noral, Medellín. Renamed Academia Colombo-venezolano (Colombia-Venezuela Training School).
- 1948 - Renamed Instituto Colombo-venezolano (Colombia-Venezuela College).
- 1958 - Granted operating permit by Colombian Ministry of Education (December 19).
- 1960 - Addition of another year of specialized training led to two-year post-secondary rating.
- 1969 - Became a four-year post-secondary school in theology (Jan. 2). Teacher-training course recognized by the government, retro-active to 1967.

INSTITUTO COMERCIAL PROSPERIDAD. Mexico City, Mexico.

- 1936 - Opened as an elementary school.
- 1937 - Became a secondary school.
- 1942 - Functioned as Instituto Bíblico. Was closed. Colegio Vocacional y Profesional Montemorelos followed.

INSTITUTO CRUZEIRO DO SUL. Taquara, Rio Grande do Sul, Brazil.

- 1928 - Colégio Cruzeiro do Sul opened as private school (Southern Cross School).
- 1935 - Was taken over by the Rio Grande do Sul Conference.
- 1939 - Approved by the government in its junior high section and called Ginásio Adventista (de Taquara).
- 1957 - Business course, approved by the government, added.
- 1962 - Renamed Instituto Cruzeiro do Sul.

INSTITUTO EDUCACIONAL E AGRICOLA PETROPOLIS. See Instituto Petropolitano de Ensino.

INSTITUTO (ADSCRIPTO) FLORIDA. Florida, Buenos Aires, Argentina.

- 1893 - Buenos Aires Church School opened, the first in Argentina.
- 1914 - Florida school opened as an elementary school, called Escuela Bernardino Rivadavia.
- 1938 - Secondary instruction initiated, and later a business course accredited by the Academia Fossa.
- 1944 - Accredited by the Argentine Department of Education.
- 1945 - Moved to new quarters (April 7).
- 1946 - Renamed Instituto Florida (Buenos Aires Academy).

INSTITUTO GRÃO PARÁ. Marco, Belém, Pará.

- 1961 - Opened with 411 students. Accredited by the government (February 23).

INSTITUTO INDUSTRIAL. See Colegio Unión.

INSTITUTO INDUSTRIAL BOLIVIANO ADVENTISTA. See Colegio Adventista de Bolivia.

INSTITUTO INDUSTRIAL COLOVENO. See Instituto Colombo-venezolano.

INSTITUTO JUAN BAUTISTA ALBERDI. Alén, Misiones, Argentina.

- 1923 - Opened as elementary school known by neighbors as Escuela Sabatista (Sabbatarian School), at Picada Rusa (later Picada Libertad).
- 1925 - Was officially recognized by the Department of Education of Argentina.
- 1933 - Renamed Escuela Rivadavia.
- 1943 - Secondary instruction added and name changed to Instituto Juan Bautista Alberdi.
- 1950 - Complete three years of basic secondary instruction offered.
- 1955 - Total secondary course offered. Officially accredited.
- 1961 - Normal course, added earlier, officially recognized.

INSTITUTO PETROPOLITANO DE ENSINO. Petrópolis, Rio, Brazil.

- 1939 - Established as Instituto Educacional e Agrícola Petrópolis.
- 1940 - First year of classes. Renamed Instituto Teológico Adventista. (East Brazil Academy).

INSTITUTO PETROPOLITANO DE ENSINO, concluded.

c.1944 - Received official accreditation.

1961 - Renamed Instituto Petropolitano de Ensino.

INSTITUTO RURAL ADVENTISTA DO NORDESTE. See Educandario Nordeste Adventista.

INSTITUTO SUPERIOR ADVENTISTA DEL PLATA (RIVER PLATE COLLEGE). Puíggari, Entre Ríos, Argentina.

1898 - Founded at Las Tunas, Santa Fe, Argentina (September 26).

1899 - Classes opened with 6 students (March).

1900 - School opened at new location at Puíggari, Entre Ríos (Apr. 20)

1901 - Named Colegio Camarero (Diamante Academy).

1908 - Name Colegio Adventista del Plata adopted (March).

1908-12 - Educational program reorganized into 6 elementary grades and 4 secondary (missionary course).

1926 - Two years of specialization added.

1943-45 - Secondary courses accredited by the Argentine Ministerio de Justicia e Instrucción Pública.

1946 - Further academic reorganization (7 elementary, 5 secondary, and 2 post-secondary).

1953 - Teacher-training course received government recognition.

1954 - Third year added to the post-secondary theological course.

1958 - GC authorized a 4-year post-secondary ministerial course (October 30). Implemented in 1959.

1969 - Government authorized "profesorado" in Business, Pedagogy and Philosophy (July 31).

1970 - Renamed Instituto Superior Adventista del Plata.

1972 - School of Nursing incorporated to School of Medicine at Rosario University.

INSTITUTO TEOLÓGICO ADVENTISTA. See Instituto Petropolitano de Ensino.

INSTITUTO VOCACIONAL DE VENEZUELA. Nirgua, Yaracuy, Venezuela.

1922 - Camaguan Training School opened on Portuguesa River.

c.1937 - Closed.

1962 - School opened with 52 students at El Limón, Maracay, Venezuela, called Colegio Secundario Adventista Venezolano.

1966 - Moved to Nirgua (September). Inaugurated (October 23). School opened with 166 students. Name: Instituto Vocacional de Venezuela.

1968 - First graduation as senior secondary school (July 29).

INSTITUTUL BIBLIC. Bucharest, Rumania.

- 1924 - Established at Focsani, Moldavia, Rumania as Rumanian Union (Worker) Training School (May).
- 1926 - Moved to Diciosanmartin, Transylvania, and opened as the Institutul Biblic (November).
- 1931 - Moved to Braşov (Kronstadt), and named Rumanian Union Training Institute.
- 1941-42 - School confiscated by Germans, and became a school for the Orthodox Church.
- 1944 - School recovered by the Seventh-day Adventists.
- 1950 - Reduced to a small school in Bucharest.

INTER-MOUNTAIN ACADEMY. Rulison (Grand Valley), Colorado.

- Forerunners: Grand Valley and Rulison Schools.
- 1918 - Established as a secondary school.
- 1925 - Accredited by the GC Department of Education (September 2).
- 1932 - Discontinued.

INYAZURA SECONDARY SCHOOL. Inyazura, Rhodesia.

- 1910 - Established.
- 1966 - Reestablished.
- 1969 - Upgraded to full secondary school.

IOWA INDUSTRIAL ACADEMY. See Oak Park Academy.

IRAN (ADVENTIST) ACADEMY (TRAINING SCHOOL). Farmanieh, Tajrish, (Teheran), Iran.

- 1910 - Hamadan Missionary School opened as a church school at Hamadan, Iran.
- 1929 - Persian Mission Training School opened at Sultanabad, Persia (Iran).
- 1946 - Iran Training School founded at Darband.
- 1948 - Moved to mission building in Teheran.
- 1951 - Closed.
- 1952 - Reopened.
- 1955 - Operated as a vocational junior high school.
- 1956 - Iran Ministry of Education granted permission to operate as a fully accredited secondary school (October).
- 1958 - Moved to new property outside of Teheran.
- 1962 - Received another official permit to operate as a complete high school under new name of Iran Adventist Academy (Apr. 14).

IRAQ TRAINING SCHOOL. See Dar-es-Salaam School.

IRIAN BARAT (WEST IRIAN) JUNIOR ACADEMY. Sukarnapura, Irian Barat.

1954 - West New Guinea Training School opened at Soekarnapura (Hollandia).

1956 - Moved to new property.

1959 - Elementary church school opened for first three grades.

ISTITUTO AVVENTISTA DI CULTURA BIBLICA. Florence, Italy.

1906 - Rome Missionary Training School opened at Rome, Italy.

1940 - Italian Mission School opened at Italian Union Mission headquarters.

1947 - Moved to Villa Aurora, Florence, and named Istituto Avventista di Cultura Biblica.

1966 - 4th and 5th year of gymnasium officially approved (June 1).

ITALIAN (UNION TRAINING) MISSION SCHOOL. See Istituto Avventista di Cultura Biblica.

ITAQUARA DAY ACADEMY. See Instituto Adventista Itaquarense.

IVOAMBA SCHOOL. See Collège Adventiste d'Ivoamba.

IVORY COAST SECONDARY SCHOOL (TRAINING COLLEGE). See Collège Adventiste (Bouaké).

JALIRPAR HIGH SCHOOL (SECONDARY BOARDING SCHOOL). See Kellog-Mookerjee High School.

JAMES ENGLISH ELEMENTARY (SECONDARY) BOARDING SCHOOL.

Prakasapuram, Tinnevely District, Tamil Nadu State, India.

1909 - Opened as Tamil Day and Boarding School.

1921 - Called Tamil Mission School and later Tamil Intermediate School.

1925 - Secondary work offered, as Tamil High School, later Prakasapuram High School, later Prakasapuram Secondary Boarding School, and later James Secondary Boarding School.

1953 - Secondary work transferred to E. D. Thomas Memorial High School at Kudikadu, and elementary called James Elementary Boarding School.

JAPAN MISSIONARY (JUNIOR) COLLEGE (JAPAN SCHOOL OF EVANGELISM) (JAPANESE MISSION TRAINING SCHOOL). See San Iku Gakuin College.

JARO MIDDLE SCHOOL. See West Visayan Academy.

JEFFERSON ACADEMY (INTERMEDIATE SCHOOL, JUNIOR ACADEMY, RURAL ACADEMY). Jefferson, Texas.

- 1914 - Jefferson Intermediate School (10 grades) opened (November 2)
 - 1919 - Called Berea Intermediate Academy.
 - 1920 - Renamed Berea Intermediate School.
 - 1928 - Through 1950's offered 10, 11, and 12 grades as Berea Junior Academy, Jefferson Junior Academy, and Jefferson Rural Academy.
 - 1960 - Reactivated as 12-grade Jefferson Academy.
 - 1965 - Became Texas Conference school.
 - 1969 - Accredited by the SDA Board of Regents.
 - 1972 - Accredited by the Southern Association of Secondary Schools and Colleges.
- Returned to local church control.

JONES MISSIONARY COLLEGE. See Kambubu High School.

JORDAN SECONDARY SCHOOL. See Adventist Secondary School for Girls.

JOWAI SECONDARY BOARDING SCHOOL. See Assam Training School.

JUGOSLAVIAN UNION TRAINING SCHOOL. See Yugoslavian Training School.

KABANA MISSION SCHOOL. Addis Ababa, Ethiopia.

- 1911 - Ethiopian Missionary Training School for Girls opened at Addis Ababa.
- 1923 - School for girls reopened (December).
- 1928 - Closed.
- 1932 - Reopened as Kabana Girls' School. Later called Addis Ababa Training School for Girls, and then Ethiopian Training School for Girls (January).
- 1951 - Moved to Akaki for secondary courses, as Akaki Mission School.
- 1952 - Elementary school continued as Kabana Mission School.

KABIUFA ADVENTIST COLLEGE. See Coral Sea Union Mission College.

KAMAGAMBO TRAINING SCHOOL. Kisii, Kenya, East Africa.

- 1913 - Kamagambo Mission School opened at Kisii.
- 1921 - Additional subjects offered.
- 1922 - Boarding school for girls established.
- 1928 - Teacher-training course opened, recognized by Kenya government.
- 1933 - Boarding school for boys opened.
- 1957 - Two years of secondary school added. Boys' elementary classes moved away.
- 1963 - Complete secondary work offered.

KAMBUBU TRAINING (HIGH) SCHOOL. New Britain, Bismarck-Solomon Islands.

- 1936 - Put Put Training School opened at New Britain.
- 1942 - Closed.
- 1947 - Reopened as the Kambubu Training School at Rabaul, New Guinea.
- 1950 - Reestablished.
- 1951 - Became the Coral Sea Union Mission College at New Britain.
- 1953 - Renamed Adventist Union College.
- 1954 - Name changed to Jones Missionary College.
- 1970 - Renamed Kambubu High School.

KANARESE HIGH SCHOOL. See Kottegal High School.

KANYADOTO SCHOOL. Kenya, East Africa.

- 1913 - Opened.

KAREN (MISSION) SCHOOL. Burma.

- 1915 - Ohndaw school opened.
- 1918 - Karen Mission School opened at Kamansung, Burma.
- 1920 - Girls' school opened, called Taikgyi Girls' School, at Taikgyi, Burma.
- 1929 - Taikgyi Girls' School discontinued.

KARMATAR HIGH SCHOOL (MIDDLE ENGLISH SCHOOL) (SECONDARY BOARDING SCHOOL). See Raymond Memorial Higher Secondary School and Calcutta School.

KASAI TRAINING SCHOOL. See École de Songa.

KATANGA TRAINING SCHOOL. See Seminaire Adventiste (Gitwe).

KEENE ACADEMY (INDUSTRIAL ACADEMY). See Southwestern Union College.

KEITSLEIGH SCHOOL. Durban, South Africa.

- Established.

KELLOGG-MOOKERJEE HIGH SCHOOL. Jalirpar, Bangladesh.

- 1916 - Bengali Girls' Training School opened at Ntally, Bengal, India.
- 1917 - Bengali Boys' School opened at Ntally, Bengal, India.
- 1920 - Gopalganj Boys' School opened at Gopalganj.
- 1921 - Jalirpar High School opened at Jalirpar, East Bengal.
- 1929 - Bengali Girls' School transferred from Hooghly (near Calcutta) and school became coeducational.
- 1931 - Became a complete secondary school.
- 1939 - Transferred to Jalirpar to vacated Jalirpar Hospital facilities, and called Jalirpar Secondary Boarding School.
- 1946 - Renamed Kellogg-Mookerjee High School.

KELOWNA INTERMEDIATE SCHOOL. See Okanagan Academy.
KENYA TRAINING SCHOOL. See Kamagambo Training School.
KER-LYS SECONDARY SCHOOL. See École de Ker-Lys.

KERN ACADEMY. Shafter, California.

- 1916 - Church school opened.
- 1930 - Complete secondary school opened.
- 1937 - Accredited by the SDA Board of Regents (March 7-9).
- 1947 - Still in operation.

KETCHUM INTERMEDIATE SCHOOL. Ketchum, Oklahoma.

- 1906 - Church school opened.
- 1911 - Opened as Ketchum Intermediate School (formerly Indianola Intermediate School). Was still operating in 1918.

KETTERING COLLEGE OF MEDICAL ARTS. Kettering, Ohio.

- 1967 - Opened as a junior college with 132 students (September 18).
Provisional accreditation by SDA Board of Regents (Dec. 13).
- 1968 - Received Ohio State charter.
Received Correspondent Standing with the North Central
Association of Colleges and Secondary Schools (July).
- 1969 - Graduated its first class.

KETTLE FALLS ACADEMY. Kettle Falls, Washington.

- 1897 - Opened with secondary work.
- 1904 - Discontinued.

KHUNTI MIDDLE (ELEMENTARY) SCHOOL. Khunti, Ranchi District,
Bihar, India. Also see Raymond Memorial Higher Secondary School.

- 1936 - Opened (and closed soon after) as the Khunti Elementary
Boarding School.
- 1938 - Reopened with 12 boys.
- 1961 - Name changed to East India School.
- 1970 - Known as Khunti Mission School

KIANGSU JUNIOR MIDDLE SCHOOL OF SEVENTH-DAY ADVENTISTS.
See East China Union Training Institute.

KIKORI ADVENTIST SCHOOL. Kikori, Papua, New Guinea.

- 1967 - Established.

KINGSWAY COLLEGE. Oshawa, Ontario, Canada.

- 1884 - South Stukely Church School opened, the first Seventh-day Adventist school in Canada. Teacher: Mary Cushing.
- 1903 - Lornedale Academy opened as an industrial school at Lorne Park, near Toronto, Ontario (Fall).
- 1912 - Moved to Oshawa and called Buena Vista Academy.

KINGSWAY COLLEGE, concluded.

- 1914 - Taken over by the Eastern Canadian Union Conference as a training school.
- 1915 - Received the training center for French-speaking workers in the North American Division from South Lancaster Academy in Massachusetts (March).
Advanced normal (teacher-training) course authorized.
- 1916 - Renamed Eastern Canadian Missionary Seminary.
- 1920 - Renamed Oshawa Missionary College.
- 1931 - Oshawa Missionary College Preparatory School accredited by SDA Board of Regents (April 25-29).
- 1960 - Nursing program initiated in affiliation with the North York Branson Hospital in Toronto, Ontario.
- 1962 - Accredited as a junior college with the SDA Board of Regents.
Also as a secondary school.
- 1963 - Name changed to Kingsway College.
First graduation of nurses.

KINGSWAY HIGH SCHOOL. Kingston, Jamaica, West Indies.

- 1897 - Kingston School in records.
- 1911 - Kingston Preparatory School opened.
- 1943 - New Hope College established in Kingston.
- 1946 - Name changed to Kingsway High School.
- 1947 - Moved to property by Kencot Seventh-day Adventist church.

KITAURA ACADEMY. Japan.

- Established.

KIVOGA ADVENTIST SCHOOL. See Collège Adventiste de Kivoga.

KIVU ADVENTIST SEMINARY. See Séminaire Adventiste du Kivu.

KOFORIDUA DAY-TEACHER TRAINING COLLEGE. See Seventh-day Adventist Teacher-training College (Asokore).

KOLLEGAL HIGH SCHOOL. Kollegal, India.

- 1939 - Opened. Formerly was the Kanarese School.

KONOLA ACADEMY. Konola, Liberia, West Africa.

- 1927 - Seahn SDA School opened at Seahn, Grand Bassa County, Liberia, the first in the nation.
- 1928 - Liberian Mission School opened at Kakatown. It was formerly at the Palmberg Station.
- 1937 - Elementary boarding school established at Konola.
- 1949 - Ninth grade work was introduced.
- 1951 - Tenth grade added.
- 1957 - Became a complete 12-grade secondary school.
- 1961 - The first class registered for national examinations.

KOREAN (INDUSTRIAL) SCHOOL (KOREAN UNION COLLEGE) (KOREAN UNION WORKERS' TRAINING INSTITUTE). See Sam Yuk Shin Hak Tai Hak.

KOTTARAKARA HIGH SCHOOL (SECONDARY BOARDING SCHOOL). See Seventh-day Adventist High School (Kottarakara).

KOTTAWA HIGH SCHOOL. See Lakpahana Training Institute.

KOWLOON SAM YUK MIDDLE SCHOOL. Hong Kong. Also see Sam Yuk Tsung Hsioh.

1937 - Opened as an elementary school.

1941 - Closed.

1951 - Reopened (February 12).

1956 - Upgraded to 9th grade work.

1961 - Upgraded to senior middle level (12th grade).

KUKUDU ADVENTIST SCHOOL. See Western Adventist Missionary School.

KWAHU HOSPITAL SCHOOL OF NURSING. Mpraeso, Atibie, Ghana.

1955 - Opened. Accredited by the Nursing Council of Ghana.

1962 - School of Midwifery opened.

1968 - Authorized by the Ghana Ministry of Health to prepare for Qualified Registry Midwifery examinations and the State Enrolled Nurses' Assessment.

KWANG CHUN SAM YUK SIL UP CHOONG KO DEUNT HAK KYO (ACADEMY). Kwang Chun, Korea.

1963 - Established.

KWEICHOW PROVINCE MISSIONARY SCHOOL. See West Kweichow Provincial Training Institute.

LA PAZ SCHOOL. See Colegio Adventista de La Paz.

LA PERSEVERANCE SECONDARY SCHOOL. See École Adventiste La Perseverance.

LA SIERRA ACADEMY (PREPARATORY SCHOOL). La Sierra, California.

1922 - Opened with 84 students as La Sierra Academy (October 3).

1923 - Renamed La Sierra Academy and Normal School.

1926 - Accredited by the GC Department of Education (July 6).

1927 - Was a part of Southern California Junior College.

1930 - Accredited by the SDA Board of Regents (May 28).

1939 - Was a part of La Sierra College.

1940 - Separated from the college as La Sierra College Preparatory School.

1955 - Moved to its own quarters.

LA SIERRA ACADEMY, concluded.

- 1962 - New constitution with separate board of trustees instituted, combined with the Elementary School as La Sierra Academy and Elementary School (College Demonstration School)
- 1964 - Renamed La Sierra Academy.

LA SIERRA COLLEGE (JUNIOR COLLEGE). La Sierra, California.

- 1902 - San Fernando Academy opened at San Fernando, California (October 1).
- 1906 - Renamed Fernando Academy.
- 1913 - Renamed San Fernando Academy.
- 1920 - Accredited by GC Department of Education (November 24).
- 1922 - La Sierra Academy (Academy of the Southeastern California Conference) opened as a 12-grade school with 84 students (October 3).
- 1923 - S. Fernando Academy name changed to Southern Calif. Acad.
- 1923 - Added 14-grade normal work. Called La Sierra Academy and Normal.
Southern California Academy discontinued.
- 1927 - Became Southern California Junior College and La Sierra Academy (GC authorized March 6).
- 1930 - First "College Day" program in a SDA college instituted.
- 1931 - Student Association founded.
- 1933 - Accredited as a junior college by the Northwest Association of Colleges and Secondary Schools (May).
Accredited as a junior college by the SDA Board of Regents (October 16).
- 1938 - Loma Linda Food Company reorganized and built factory by the college.
- 1939 - Accredited as a 3-year college by the Northwest Association of Colleges and Secondary Schools.
California Legislature approved a new charter.
Renamed La Sierra College.
- 1944 - GC authorized to offer four years of post-secondary work.
- 1945 - First bachelor degrees conferred.
- 1946 - Accredited as a senior college by the Northwest Association of Secondary and Higher Schools.
- 1953 - Accredited by the Western College Association.
- 1961 - Forerunner of Adventist Colleges Abroad program initiated.
- 1967 - Merged into Loma Linda University.
- 1968 - Became College of Arts and Sciences and Education of Loma Linda University.

LAKE ARIEL ACADEMY. Lake Ariel, Pennsylvania.

- 1932 - Opened as Lake Ariel Seventh-day Adventist School.

LAKE GROVE MISSION SCHOOL. Thoreau, New Mexico.

1918 - Opened as a school for the Navajo Indians.

1927 - Discontinued.

LAKE TITICACA TRAINING SCHOOL. See Colegio Adventista del Titicaca.

LAKE VIEW ACADEMY. Maramag, Bukidnon, Philippines.

1967 - Established.

LAKPAHANA TRAINING INSTITUTE. Mailapitiya, Kandy District, Ceylon.

1923 - Opening of mission school in Moratuwa, with 18 students.

Was formerly the English Secondary School.

1926 - Transferred to Kottawa, Pannipitiya, as boarding school called Singhalese Primary School (Ceylon Mission School).

1950 - Renamed Ceylon Union High School.

1952 - Moved to Mailipitiya and renamed Lakpahana Training Institute.

LANCASTER JUNIOR COLLEGE. See Atlantic Union College.

LASALGAON HIGH (ELEMENTARY BOARDING, SECONDARY BOARDING) SCHOOL. See Seventh-day Adventist High School (Lasalgaon).

LATIN UNION SCHOOL. See Seminaire Adventiste du Salève.

LATVIAN CONFERENCE SCHOOL. See Adventes Misijas Seminars.

LAURELBROOK SCHOOL. Dayton, Tennessee.

1950 - Established as a self-supporting school.

LAURELWOOD ACADEMY (INDUSTRIAL ACADEMY, JUNIOR ACADEMY).

Gaston, Oregon.

1904 - Opened as Laurelwood Industrial School (November 3).

1906 - Renamed Laurelwood Industrial Academy. Later: Laurelwood Junior Academy.

1909 - Became a complete secondary school, and named Laurelwood Academy.

1918 - Became Laurelwood Junior College, with teacher-training added.

1921 - Accredited by the GC Department of Education (May 23).

1925 - Junior college discontinued.

1931 - Accredited by SDA Board of Regents (April 25-29).

1954 - Laurelwood Industries established.

LICEO (ADVENTISTA) SANTIAGO. Santiago, Chile.

1929 - School operating with elementary and some secondary.

1944 - Three years secondary work offered, but later discontinued.

1963 - Liceo Adventista Santiago opened with 3 years of secondary course.

LILYDALE ADVENTIST ACADEMY. Moorvolbark, Victoria, Australia.
1964 - Established with 10 students (February).

LIMA DAY ACADEMY. See Colegio Miraflores.

LIMA TRAINING SCHOOL. See Colegio Unión.

LINDA VISTA ACADEMY. See Colegio Linda Vista.

LITHGOW CENTRAL SCHOOL. Lithgow, New South Wales, Australia.

1961 - Opened as rural school with elementary and some secondary courses.

LITTLE CREEK SCHOOL. Little Creek, Tennessee.

1940 - Opened as a self-supporting school.

LOCUST GROVE INTERMEDIATE SCHOOL. See Upper Columbia Academy.

LODI UNION ACADEMY (NORMAL ACADEMY, NORMAL INSTITUTE).
Lodi, California.

1908 - Opened as Western Normal Institute to train teachers (September 22). Offered some advanced college courses.

1910 - Full secondary work offered. Name: Lodi Normal Academy (July 10).

1911 - Renamed Lodi Normal Institute (April 24).

1914 - Renamed Lodi Academy.

1920 - Accredited by GC Department of Education (November 24).

1923 - Colorado Springs Convention recommended reintroduction of teacher-training work.

1925 - Renamed Lodi Academy and Normal.

1930 - Accredited by SDA Board of Regents (May 28).

1932 - Normal course dropped. Renamed Lodi Academy.

1962 - Accredited by Western Association of Schools and Colleges.
Before had been accredited by University of California.

1968 - Boarding facilities dropped. Renamed Lodi Union Academy.

LOKAMANAURA ELEMENTARY SCHOOL. See Boliu Central School.

LOMA LINDA UNION ACADEMY. Loma Linda, California.

1906 - Opened as Loma Linda Church School.

1908 - Moved into a new school building.

1910-13 - Became a 10-grade school.

1920 - Became a 12-grade secondary school. Name: Loma Linda Academy.

1922 - Reduced to 10 grades.

1930 - Accredited as a 10-grade school by the GC Department of Education (January 14).

Twelve grades restored.

LOMA LINDA UNION ACADEMY, concluded.

- 1931 - Accredited by SDA Board of Regents (April 25-29).
- 1932 - Moved to new location.
- 1940's - Name changed to Loma Linda Union Academy in early 1940's.
- 1962 - Accredited by Western Association of Schools and Colleges.

LOMA LINDA COLLEGE OF EVANGELISTS. See Loma Linda University.

LOMA LINDA UNIVERSITY. Loma Linda, California. Also see La Sierra College.

- 1905 - Property purchased at Loma Linda (May 26).
School of Nursing established (hospital course) (October).
- 1906 - Loma Linda College of Evangelists opened (September 20).
Received California State charter (October 4).
- 1907 - First School of Nursing graduation.
- 1909 - College of Medical Evangelists received State of California
charter authorizing granting of academic and professional
degrees in liberal arts and sciences, dentistry and
medicine (December 13).
- 1910 - College and Sanitarium consolidated under one institutional
organization and received California State charter (May).
School of Nursing incorporated into College of Medical Evan-
gelists.
- 1913 - Affiliated with Los Angeles County General Hospital.
- 1914 - First Doctor of Medicine degrees granted.
Dispensary opened in rented quarters at Los Angeles (rented
September 29, 1913).
- 1915 - Received "C" classification from Council of Medical Education
of the American Medical Association (February).
- 1917 - Received "B" classification from C. M. E. of the A. M. A.
- 1918 - White Memorial Hospital opened (January 7). Facilities used
by the College of Medical Evangelists.
- 1922 - Received "A" classification from the C. M. E. of the A. M. A.
(November 14).
School of Dietetics (Nutrition) organized.
- 1923 - White Memorial School of Nursing organized.
- 1929 - Received "Approved" rating from the C. M. E. of the A. M. A.
- 1934-47 - Atlanta Southern Dental College granted Sabbath rights to
Seventh-day Adventist dental students.
- 1937 - Accredited by the Northwest Association of Secondary and
Higher Schools (until 1963).
School of Laboratory Technicians opened (later called the
School of Medical Technology Curriculum).
- 1941 - School of Physical Therapy organized.
School of X-Ray Technology opened (later called Radiologic
Technology Curriculum).
- 1946 - Graduate School of Medicine organized. Terminated later.

LOMA LINDA UNIVERSITY, concluded.

- 1946 - Master of Medical Science offered.
- 1948 - School of Tropical and Preventive Medicine organized. Re-organized as Division of Public Health and Tropical Medicine in 1961, and as Division of Public Health in 1964. Loma Linda and White Memorial Schools of Nursing combined as Loma Linda School of Nursing (collegiate).
- 1952 - Degree curriculum in Nursing initiated.
- 1953 - School of Dentistry opened (authorized in 1951). Conventional graduate program inaugurated.
- 1954 - School of Graduate Studies authorized. Officially designated as such in 1961.
- 1955 - School of Nutrition and Dietetics opened. Ph. D. given in basic medical sciences.
- 1957 - First Doctor of Dental Surgery granted.
- 1958 - First Doctor of Philosophy degree granted.
- 1959 - Dental Hygiene Curriculum established. Occupational Therapy Curriculum initiated.
- 1961 - Name changed to Loma Linda University (July 1).
- 1962 - Decided to unify all divisions of the university at Loma Linda. Accredited by the Western Association of Schools and Colleges.
- 1963 - Medical Records Administration Curriculum initiated. Ownership of facilities in Los Angeles ended (December).
- 1964 - General studies division initiated.
- 1967 - La Sierra College joined with Loma Linda University. First graduation exercises as such on August 12. School of Public Health reorganized, combining former Division of Public Health, the Department of Preventive Medicine, and the School of Nutrition and Dietetics. Accredited by the American Public Health Association (June 23). First Doctor of Philosophy in biology and first Master of Arts in religion to a School of Medicine graduate granted. Became a member of the College Entrance Examination Board.
- 1968 - Granted membership, as merged institution, in American Association of Colleges. Inaugurated School of Education (July 1). Granted first M. A. degree in Sociology. Granted first B. A. degree with major in literature and evangelism. Was the first in any SDA college.
- 1969 - Accredited by the SDA Board of Regents.
- 1970 - Set up extension school: Adventist Institute of Agricultural Research at Okinawa with first graduation on November 1.
- 1972 - Doctor of Health Science program initiated, the first in the United States.

LONG BEACH ACADEMY. Long Beach, California. See Lynwood Academy
 1924 - Established at Long Beach.
 1930 - Accredited by SDA Board of Regents (May 28).
 1938 - With Los Angeles Union Academy formed Lynwood Academy.

Longburn College (New Zealand Missionary College). Longburn, New Zealand.
 1908 - Pukekura Training School opened at Waikato Valley, Cambridge, with 34 students (February 5).
 1912 - Moved to Longburn (December).
 1913 - Opened as Oroua Missionary School with 23 students (Apr. 30).
 1922 - Renamed New Zealand Missionary School.
 - Renamed Longburn College.

LORNEDALE ACADEMY. See Kingsway College.

LOS ANGELES ACADEMY. Los Angeles, California.
 1923 - Opened at Los Angeles (September 7).
 1924 - Accredited by GC Department of Education (May 14).
 1930 - Accredited by SDA Board of Regents (February 19).
 1936 - Renamed Los Angeles Union Academy.
 1938 - Combined with Long Beach Academy into Lynwood Academy (September 6).

* * * *

1929 - Watts Seventh-day Adventist Church School opened at Watts, California, with 13 students.
 1936 - Merged to form Wadsworth School, with 72 students.
 1939 - Offered 10 grades of work as Los Angeles Junior Academy.
 1946 - Increased offerings to 12 grades.
 1947 - Moved to new facilities and called Los Angeles Academy.
 1948 - Accredited by SDA Board of Regents (April 25-26).

LOWER GWELO TRAINING COLLEGE. Gwelo, Rhodesia.
 1902 - Somabula Mission Elementary School opened.
 c. 1923 - Moved and renamed Lower Gwelo.
 1952 - Solusi teacher-training course transferred to Gwelo, and named Lower Gwelo Mission Training School.
 1955 - Higher teacher-training course added.
 1963 - Secondary education added and renamed Lower Gwelo Training College.
 1969 - Upgraded to full secondary school work.

LOWRY MEMORIAL HIGHER SECONDARY SCHOOL (HIGH SCHOOL, SECONDARY BOARDING SCHOOL). Krishnarajapuram, Mysore, India. Also see Spicer Memorial College.
 1915 - South India Training School opened at Coimbatore, Madras, as advanced training school (July 12).

LOWRY MEMORIAL HIGHER SECONDARY SCHOOL, concluded.

- 1917 - Moved to Bangalore.
- 1922 - Moved to Krishnarajapuram.
- 1927 - Made training school for Southern Asia Division as the South India Training School.
- 1942 - College classes transferred to Kirkee, near Poona. The government took over the Krishnarajapuram property.
- 1946 - Property returned and high school grades reestablished under name of Lowry Memorial Secondary Boarding School (later Lowry Memorial High School and Lowry Memorial Higher Secondary School).

LUBBOCK INTERMEDIATE SCHOOL. Lubbock, Texas.

- 1925 - Opened.

LULUNGELE TRAINING SCHOOL. See École de Songa.

LYNWOOD ACADEMY. Lynwood, California.

- 1938 - Los Angeles and Long Beach Academies combined into Lynwood Academy (September 6).
- 1939 - Accredited by SDA Board of Regents (March 6-7).
- 1962 - Accredited by the Western Association of Schools and Colleges (before by the University of California).

MADANA ADVENTIST SCHOOL. Marshall Lagoon, Papua, New Guinea.

- 1964 - Established.

MADISON ACADEMY (COLLEGE). Madison, Tennessee.

- 1904 - Established (June). Opened as the Nashville Agricultural and Normal Institute with 15 (others say 11) students (October), as a private self-supporting institution.
- 1905 - Incorporated under the General Welfare Act of the State of Tennessee.
- 1919 - Three-year nursing program inaugurated.
- 1922 - Junior college accredited by the Tennessee State Department of Education.
- 1923 - Membership granted in the Tennessee College Association.
- 1925 - Graduate nurses admitted to the State Board examinations.
- 1927 - High school accepted into Southern Association of Colleges and Secondary Schools.
- 1928 - Accredited as a junior college by the Southern Association of Colleges and Secondary Schools.
- 1932 - One year of pre-nursing required.
- 1933 - Recognized as a senior college by the Tennessee Department of Education and the University of Tennessee.
- 1934 - Dropped its junior college accreditation in order to become a senior college.

MADISON ACADEMY (COLLEGE), concluded.

- 1937 - Renamed Madison College.
- 1963 - School taken over by the Seventh-day Adventist Church, and Madison College designated as professional and technological center for the North American Division (June 1).
- 1965 - The Academy was taken over by the Kentucky-Tennessee Conference.
Madison campus operated as an extension of Southern Missionary College. Madison College closed.
- 1970 - Madison Academy accredited by the SDA Board of Regents.

MAGALLON JUNIOR MIDDLE SCHOOL (ACADEMY). Magallon, Negros Occidental, Philippines.

- 1928 - Opened as Magallon Junior Middle School.
- 1951 - Reopened as Magallon Junior Academy.

MALAMULO COLLEGE (MISSION TRAINING INSTITUTE). Malamulo, Malawi, Africa.

- 1897 - Seventh-day Baptist elementary school opened at Cholo, Nyasaland.
- 1902 - Seventh-day Adventist Church took over school and called it the Malamulo (Mission) Training and Industrial Institute.
- 1910 - Special classes for girls initiated.
- 1925 - Teacher-training course introduced. Renamed Malamulo Mission Training Institute.
- 1947 - Two-year ministerial course based on 8 elementary grades initiated.
- 1948 - Secondary work introduced.
- 1963 - Renamed Malamulo College.

MALAYALAM SCHOOL. See Seventh-day Adventist High School (Kottarakara).

MALAYAN SEMINARY (UNION). See Southeast Asia Union College.

MANCHURIAN UNION MISSIONARY TRAINING INSTITUTE (BIBLE INSTITUTE). See Northeast China Union Bible Training Institute.

MANDEVILLE SECONDARY SCHOOL'. Mandeville, Jamaica, West Indies.

- 1964 - Established as self-supporting school.

MANILA CENTRAL JUNIOR ACADEMY. Santa Cruz, Manila, Philippines.

- 1968 - Opened.

MANILA SANITARIUM AND HOSPITAL SCHOOL OF NURSING. Manila, Philippines.

- 1930 - Opened.
- c.1958 - Incorporated to Philippine Union College.

MANSON ACADEMY. Pitt Meadows, British Columbia, Canada.

- 1904 - Elementary church school opened. Teacher: G. E. Johnson.
- 1905 - Listed as Manson Industrial Academy (elementary school), at Port Hammond, British Columbia.
- 1907 - Opened as Manson Academy at Pitt Meadows, Br. Columbia.
- 1914 - Discontinued.

MAPLEWOOD ACADEMY. Hutchinson, Minnesota.

- 1887 - Bible School for Danish-Norwegians (one year).
- 1888 - Minnesota Conference School opened at Minneapolis.
- 1899 - Anoka School opened at Anoka, Minnesota.
- c. 1902 - Minnesota Industrial School opened at Anoka.
- 1904 - Maplewood Industrial School established at Maple Plain, Minnesota (October 19).
- 1905 - Renamed Maplewood Academy.
- 1918 - Accredited by the GC Department of Education (December 10).
- 1928 - Hutchinson Theological Seminary discontinued, and Maplewood Academy moved to its campus at Hutchinson, Minnesota.
- 1930 - Accredited by the SDA Board of Regents (February 19-21).

MARATHI TRAINING SCHOOL. See Seventh-day Adventist High School (Lasalgaon).

MARATHI TRAINING SCHOOL FOR NURSES. Kalyan, West India.

- c. 1915 - Established at Kalyan, West India. Closed shortly afterwards.

MARIENHÖHE MISSIONARY SEMINARY. See Seminar Marienhöhe.

MARITIME ACADEMY. Memramcook, New Brunswick, Canada.

- 1899 - Church school opened at Farmington, Nova Scotia.
- 1903 - Farmington Industrial Academy opened at Farmington, Nova Scotia (fall).
- 1905 - Moved to Williamsdale East, Nova Scotia (June), and renamed Williamsdale Academy when opened (November).
- 1919 - Moved to Memramcook, New Brunswick, opening with 29 students as Maritime Academy (October 1).
- 1932 - Discontinued.

MARUSEVEC MIDDLE RELIGIOUS SCHOOL. See Srednja Vjerska Škola.

MATABELE SCHOOL. See Solusi College.

MATANDANI (INDUSTRIAL) TRAINING SCHOOL. Blantyre, Malawi.

- 1908 - Established as Matandani Training School.
- 1950 - Industrial training department opened.

MATUTUM VIEW ACADEMY. Acmonan, Tupa, South Cotabato, Philippines.

- 1969 - Opened.

MAY PEN HIGH SCHOOL. May Pen, Jamaica, West Indies.
1964 - Established.

MEADOW GLADE (INTERMEDIATE) SCHOOL (ACADEMY). See Columbia Academy.

MEIKTILA HIGH (INDUSTRIAL) SCHOOL. See Seventh-day Adventist Seminary (Myaungmya).

METROPOLITAN (ADVENTIST) ACADEMY. See Academia Adventista Metropolitana.

MEXICAN PACIFIC ACADEMY. See Colegio del Pacifico (Navojoa).

MIDDLE EAST ACADEMY. See Choong Dong Sam Yuk Choong Ko Deung Hak Kyo.

MIDDLE EAST COLLEGE. Beirut, Lebanon.

- 1910 - Home School to study Bible operated at Beirut.
 - Training School opened at Constantinople (Istanbul), Turkey.
 - Moved to Salonika, Greece.
- 1927 - Transferred to Matariah, Cairo, Egypt as the Arabic Union Mission Training School (closed in 1930).
- 1929 - The École Adventiste opened at Mousseitbeh, Beirut, Lebanon.
- 1939 - The Adventist College of Beirut (Beirut College) opened as a two-year training school.
- 1940 - Moved to Amman, Jordan.
- 1941 - Returned to Beirut.
- 1944 - Moved to rented quarters at Beit Meri (Grand Hotel and Hotel Ghassoub).
- 1946 - Upper division work added. Renamed Middle East College.
- 1947 - Moved back to own buildings on property by Baucheriyeh.
- 1949 - Lebanese Ministry of Education granted permission for secondary and higher education (February).
- 1956 - Elementary school opened as laboratory for teacher-training.
- 1965 - GC authorized complete four-year post-secondary work (January 23).
- 1966 - Recognized by Lebanon Ministry of Education providing it was affiliated with Loma Linda University (December 12).
- 1969 - GC authorized affiliation with Loma Linda University (May 29).

MIDDLE EAST SECONDARY SCHOOL. Beirut, Lebanon.

- 1939 - Was a part of the Adventist College of Beirut.
- 1969 - Separated from Middle East College.

MIDDLE RELIGIOUS SCHOOL. See Srednja Vjerska Škola.

MILDURA CENTRAL SCHOOL. Mildura, Victoria, Australia.

- 1951 - Opened as a 10-grade school.
- 1957 - Reduced to nine grades.

MILE HIGH ACADEMY. Denver, Colorado.

- 1963 - Opened. (Preceded by elementary and intermediate schools).
- 1967 - Accredited by the SDA Board of Regents.

MILO ACADEMY, Milo, Oregon.

- 1902 - Church school opened at Cottage Grove, Oregon.
- 1906 - Known as Royal School.
- 1910 - Became complete secondary school as Royal Academy (September 27).
- 1915 - Called Royal Intermediate School.
- 1918 - Opened as Southern Oregon Academy, at Cottage Grove, with 12 grades (September 25).
- 1926 - Rogue River Academy opened at Medford, Oregon.
- 1955 - Milo Academy opened at Milo, Oregon.
Accredited by SDA Board of Regents.
- 1964 - Accredited by the Northwest Association of Secondary and Higher Schools.

MILTON ACADEMY. See Walla Walla College.

MINDANAO MISSION ACADEMY. Cagayan de Oro, Mindanao, Philippines.

- 1946 - Mindanao Central School (elementary) opened (July 1).
- 1947 - Became an intermediate and senior academy (July 14).
- 1949 - Fully recognized by the Philippine Department of Education (July 1).
- 1950 - Elementary course opened.

MINETTO INTERMEDIATE SCHOOL. Minetto, New York.

- 1903 - Established.

MINNESOTA INDUSTRIAL (CONFERENCE) SCHOOL. See Maplewood Academy.

MIRIGEDA TRAINING SCHOOL. See Mount Diamond Central School.

MISSIONSSEMINAR FRIEDENSAU. Friedensau, Magdeburg, German Democratic Republic.

- 1889 - First German training school opened at Hamburg.
- 1899 - German Industrial School (later Missionsseminar Friedensau) opened at Friedensau (November 1).
- 1917 - Closed.
- 1919 - Reopened.
- 1943 - Closed.
- 1947 - Reopened.

MODESTO UNION ACADEMY. Modesto, California.

- 1902 - Elementary church school opened.
- 1937 - Modesto Union Academy opened.

MODESTO UNION ACADEMY, concluded.

1940 - Accredited by the SDA Board of Regents (April 7-8).

MOMBERA SECONDARY SCHOOL (SEMINARY). Mzimba, Malawi.

1946 - Established.

MONOSOPARA SCHOOL. Monosopara Village, Mymensingh District, Bangladesh.

1957 - Established.

MONTEMORELOS VOCATIONAL AND PROFESSIONAL COLLEGE. See Colegio Vocacional y Profesional de Montemorelos.

MONTEREY BAY ACADEMY. Watsonville, California.

1949 - Opened (September 4).

1950 - Accredited by SDA Board of Regents (June 26).

1959 - Harris Pine Mills established a second mill, at Watsonville.

MOONAH CENTRAL (SEVENTH-DAY ADVENTIST HIGH) SCHOOL.

Moonah, Hobart, Tasmania.

1933 - Opened with 24 students replacing Warwick Street school (May 6).

1959 - Tasmania Department of Education granted full Secondary Registration for Tasmanian Schools' Board Certificate.

MOUNT AETNA ACADEMY. See Highland View Academy.

MOUNT DIAMOND CENTRAL SCHOOL. New Guinea.

1932 - Mirigeda Training School established.

1943-47 - Closed.

1948 - Reopened as Bautama Central School (February).

1972 - Relocated. Renamed Mount Diamond Central School.

MOUNT ELLIS ACADEMY. Bozeman, Montana.

1900 - Mount Ellis Grade School opened twenty miles south of Bozeman.

1901 - Moved to Bozeman and named Montana Intermediate School.

1902 - Ninth and tenth grades added.

1905 - Moved five miles east of Bozeman, increased offerings to full twelve grades, and renamed Mount Ellis Academy.

1931 - Accredited by SDA Board of Regents (April 25-29).

c.1934 - Accredited by Montana State Department of Education.

1962 - Accredited with the Northwest Association of Secondary and Higher Schools.

MOUNT KLABAT COLLEGE. Menado Sulawesi Utara, North Celebes, Indonesia.

- 1965 - Opened.
- 1967 - Dedicated (May 18).
- 1969 - GC authorized four-year post-secondary work in theology (January 2).
- 1972 - First college degree granted.

MOUNT PISGAH ACADEMY. Asheville, North Carolina.

- 1914 - Pisgah Industrial Institute (later Pisgah Institute) opened as a self-supporting unit.
- 1918 - Authorized as a teacher-training school for southern rural schools (April 14).
- 1925 - Accredited as a 10-grade school by the GC Department of Education (February 25).
- 1946 - Accredited by the North Carolina Department of Public Instruction.
- 1951 - Taken over by the Carolina Conference and renamed Mount Pisgah Academy.
- 1952 - Accredited by the SDA Board of Regents. (April 6-7).

MOUNT ROSE SECONDARY SCHOOL. St. Patrick's, Grenada, W. Indies.

- 1961 - Established.

MOUNT VERNON ACADEMY (COLLEGE). Mount Vernon, Ohio.

- 1893 - Opened as a secondary school with 31 students in buildings previously occupied by Mount Vernon Sanitarium (Sept. 13).
- 1905 - Advanced to junior college level and called Mount Vernon College (voted March 7, opened March 24).
Incorporated with Ohio Secretary of State.
- 1907 - Transferred from Ohio Conference to Columbia Union Conference.
- 1913 - Voted to return to secondary school. (October).
- 1914 - Renamed Mount Vernon Academy.
- 1922 - Accredited by the GC Department of Education (April 23).
- 1929 - Accredited by the SDA Board of Regents.

MOUNTAIN VIEW ACADEMY (IDAHO). See Gem State Academy.

MOUNTAIN VIEW ACADEMY. Richland Park, Saint Vincent, West Indies.

- 1958 - Opened.

MOUNTAIN VIEW COLLEGE. Malaybalay, Mindanao, Philippines.

- 1949 - Opened as extension division of Philippine Union College on campus of Mindanao Mission Academy at Manticao, with 57 students (July).
- 1950 - Second year of post-secondary work offered.

MOUNTAIN VIEW COLLEGE, concluded.

- 1952 - Formally separated from Philippine Union College and named Mountain View College, still at Manticao.
- 1953 - Opened at new Malaybalay location with 200 students (July).
- 1954 - Added secondary section.
- 1958 - GC authorized 4-year post-secondary work in theology and agriculture (May 8).
- 1960 - First senior college degrees in theology granted.
- 1961 - First senior college degrees in agriculture awarded.
- 1962 - First senior college degrees in education and science granted.
- 1963 - First secretarial degrees granted.
- 1964 - GC authorized full four-year post-secondary work (January 23)
- 1969 - School of Nursing initiated (July 8).

MOUNTAIN VIEW UNION ACADEMY. Mountain View, California.

- 1905 - Pacific Press Training School opened at Mountain View (Oct. 1)
- 1906 - Elementary church school opened with 48 students.
- 1919 - Grade nine added.
- 1920 - Grade ten added.
- 1921 - Grade eleven added.
- 1922 - Became a complete 12-grade secondary school named Mountain View Academy.
Elementary section transferred to its own building and called Miramonte Church School.
- 1923 - First secondary graduating class.
- 1926 - Accredited by GC Department of Education (July 6).
- 1929 - Renamed Mountain View Union Academy.
- 1930 - Accredited by SDA Board of Regents (May 28).

MOUSSEITBEH SECONDARY SCHOOL. See École Adventiste (Mousseitbeh).

MUKDEN INTERMEDIATE SCHOOL. See Northeast China Union Bible Training School.

MUKHO JUNIOR ACADEMY. Mukho, Korea.

- 1952 - Opened.

MUNGULUNI MISSION TRAINING SCHOOL. See Colegio Adventista de Munguluni.

MURWILLUMBAH ADVENTIST HIGH SCHOOL. Murwillumbah, New South Wales, Australia.

- 1961 - Established.

MUSSOORIE (PRIMARY AND) INTERMEDIATE SCHOOL. See Vincent Hill School.

MYAUNGMYA MIDDLE SCHOOL. See Seventh-day Adventist Seminary (Myaungmya).

NAERUM HUJSKOLE (MISSION SCHOOL). Naerum, Denmark.

1918 - Opened.

1930 - Discontinued.

NAGA VIEW ACADEMY. Naga City, Philippines.

1965 - Established. It was preceded by an intermediate school.

1971 - Became campus of Philippine Union College for junior college students.

NAGUM CENTRAL SCHOOL. Wewak, Northeast New Guinea.

1958 - Sepik Central School, for boys, opened.

1962 - Girls admitted.

1963 - Renamed Nagum Central School.

NANKING INDUSTRIAL SCHOOL. Nanking, China.

1920 - Opened.

NAPLES AGRICULTURAL AND NORMAL SCHOOL. See Fletcher School.

NARSAPUR HIGH (SECONDARY BOARDING) SCHOOL. See Seventh-day Adventist High School (Narsapur).

NASHVILLE AGRICULTURAL AND NORMAL INSTITUTE. See Madison Academy (College).

NAVAJO MISSION SCHOOL. Holbrook, Arizona.

1946 - Opened with 26 students.

NAVESAU CENTRAL SCHOOL. Suva, Fiji.

1964 - Established.

NAVUSO CENTRAL SCHOOL. See Wainibuka Central School.

NCHWANGA TRAINING SCHOOL. See Bugema Adventist College.

NEANDERTAL MISSIONARY SEMINARY. See Prediger-und Missionsseminar Neandertal.

NEGROS MISSION ACADEMY. Taculing, Bacolod City, Philippines.

1968 - Established.

NETHERLANDS EAST INDIA TRAINING SCHOOL. See Perguruan Tinggi Advent.

NETHERLANDS JUNIOR COLLEGE. See Oud Zandbergen.

NEVADA-UTAH ACADEMY. Salt Lake City, Utah.

1936 - Opened.

1939 - Discontinued.

NEW GUINEA TRAINING SCHOOL. See Jones Missionary College.

NEW HOPE COLLEGE. See Kingsway High School.

NEW HOPE INTERMEDIATE SCHOOL. Naples, Cass County, Texas.

1901 - Opened as elementary church school.

1910 - Became an intermediate school.

NEW ZEALAND MISSIONARY COLLEGE. See Longburn College.

NEWBOLD COLLEGE. Bracknell, Berkshire, England.

1888 - London City Mission School operating [possibly for colporteur-evangelists].

1899 - Training school in operation.

1901 - School established (Duncombe).

1902 - Duncombe Hall Missionary College (later Duncombe Hall Training College) opened with 30 students in North London (January).

1907 - Moved to Watford, Herts. and renamed Stanborough Park Missionary College.

1910 - Moved to new facilities on the Watford Estate.

1915 - Courses leading to London University Matriculation and Intermediate examinations in Science and Arts inaugurated.

1920 - Renamed Stanborough College.

1931 - Moved to Newbold Revel, near Rugby, Warwickshire, England (bought in June), and renamed Newbold Missionary College (September).

1941 - Relocated at Packwood Haugh, Hockley Heath (ten miles south of Birmingham).

1946 - Moved to Bracknell, Berkshire (January).

1955 - GC authorized affiliation with Columbia Union College, in the United States (May 12). Implemented in 1956.

1956 - Started to offer Bachelor of Arts degrees via Columbia U. Coll.

1970 - Accredited by SDA Board of Regents as a four-year post-secondary school (June 9).

1972 - GC authorized five-quarter graduate program leading to Andrews University Master of Arts degree.

NEWBURY PARK ACADEMY. Newbury Park, California.

1948 - Opened (September).

1949 - Accredited by SDA Board of Regents (April 6-7).

1962 - Accredited by Western Association of Schools and Colleges.

NEWCASTLE ADVENTIST CENTRAL (HIGH) SCHOOL. Hamilton, New South Wales.

1933 - Elementary church school opened by Hamilton church.

1936 - New school opened at new site, with 3 years secondary, as Newcastle Adventist Central School.

1947 - Secondary courses extended to five years.

NEWCASTLE ADVENTIST CENTRAL SCHOOL, concluded.

- 1962 - Received state recognition as an authorized school for students earning bursaries.

NEWFOUNDLAND ACADEMY. See Seventh-day Adventist Academy (Saint John's).

NICARAGUA ADVENTIST HOSPITAL SCHOOL OF NURSING. See Hospital Adventista de Nicaragua School of Nursing.

NIGERIAN (TEACHER) TRAINING COLLEGE. See Seventh-day Adventist Training College (Ihie).

NIHON DENDO GAKKO (NIHON SAN-IKU GAKUIN). See San-iku Gakuin College.

NILE UNION ACADEMY (COPTIC ADVENTIST THEOLOGICAL SEMINARY).

Gabal el-Asfar, Egypt.

- 1927 - Arabic Union Mission Training School opened at Matariah.

- 1930 - Discontinued.

- 1946 - Fayoum Training School opened with 25 students at Seila (November). Other names that followed: Adventist Training School, Egypt Training School, Egypt Academy.

- 1953 - Secondary school functioned at Heliopolis.

- 1954 - Adventist Institute (Nile Union Training School) opened at Gabal el-Asfar, with 39 students (October).

- 1955 - Renamed Nile Union Academy.

- 1958 - Renamed Adventist Theological Institute.

- 1971 - Renamed Nile Union Academy.

NORTH AGRA MISSION GIRLS' SCHOOL. See Hapur Elementary Boarding School.

NORTH ARGENTINE ACADEMY. See Instituto Juan Bautista Alberdi.

NORTH CELEBES (TRAINING SCHOOL) ACADEMY. See Sekolah Landjutan Advent (Kawangkoan).

NORTH CHINA JUNIOR MIDDLE SCHOOL. Tsinan, Shantung (Fengtang), Hopei, China. Also see Shantung Junior Training Institute.

- 1920 - Opened.

- 1926 - Became North China Union Training Institute.

- 1930 - Hopei Training Institute opened at Peiping, Hopei, China.

NORTH INDIA BOYS' SCHOOL. See Hapur Elementary Boarding School.

NORTH INDIA CHRISTIAN TRAINING SCHOOL. See Roorkee High School.

NORTH INDIA GIRLS' SCHOOL. See Hapur Elementary Boarding School.

NORTH OKANAGAN JUNIOR ACADEMY. British Columbia, Canada.

- 1964 - Established as first Seventh-day Adventist consolidated school in British Columbia (Vernon and Armstrong schools).

NORTH PACIFIC ACADEMY. See Portland Union Academy.
 NORTH PLAINFIELD ACADEMY. See Garden State Academy.
 NORTH SULAWESI ACADEMY. See Sekolah Landjutan Advent (Makale).
 NORTH SUMATRA (TRAINING SCHOOL) ACADEMY. See Sekolah Landjutan Advent (Siantar).
 NORTH WISCONSIN BOARDING SCHOOL. See Walderly Academy.
 NORTHEAST BRAZIL JUNIOR COLLEGE. See Educandario Nordestino Adventista.

NORTHEAST CHINA UNION BIBLE TRAINING SCHOOL (ACADEMY).

Mukden, Manchuria, China.

- 1923 - Opened as Manchurian Union Missionary Training Institute (Bible Institute).
- 1929 - Mukden Intermediate School (Harbin High School, Harbin Training School) opened.
- c.1937 - Training Institute closed.
- 1947 - Reopened as Northeast China Union Bible Training School.
- 1948 - Became Northeast China Union Academy.
- c.1950 - Discontinued.

NORTHEAST INDIA TRAINING SCHOOL. See Raymond Memorial Higher Secondary School.

NORTHEAST LUZON (JUNIOR) ACADEMY. Mabini, Alicia, Isabela, Philippines.

- An elementary church school operated at Divisoria, Santiago, Isabela.
- 1948 - First year of secondary course added, opening at Divisoria, Santiago, Isabela as the Northeast Luzon Junior Academy.
- 1949 - Second and third year of secondary courses offered.
- 1950 - Became a complete secondary school named Northeast Luzon Academy.
- 1960 - Moved to Mabini.

NORTHEASTERN ACADEMY, Bronx, New York.

- 1920 - Harlem Academy, teaching to 9th grade, opened by Harlem church.
- 1923 - GC authorized to teach eleven grades (December 2).
- 1924 - Moved to Carlton Hall.
- 1927 - Accredited by GC Department of Education (August 3).
- 1931 - Accredited by SDA Board of Regents (April 25-29).
- 1932 - Reduced to elementary school.
- 1939 - Reintroduced secondary courses and called Harlem Junior Academy.
- 1941 - Renamed Ephesus Junior Academy.
- 1945 - Moved to City Tabernacle church. Renamed Northeastern Academy.

NORTHEASTERN ACADEMY, concluded.

- 1946 - Eleventh grade offered.
- 1947 - Became 12-grade school. Moved to Jennings Street.
Elementary section separated as Manhattan Elementary School
- 1958 - Moved to Forest Avenue, Bronx.
- 1959 - Accredited by the SDA Board of Regents (April 8-9).
- 1962 - Accredited by the New York State Board.

NORTHERN CALIFORNIA INTERMEDIATE SCHOOL. Chico, California.

- 1905 - Opened as elementary church school.
- 1907 - Became a conference school.

NORTHERN LUZON ACADEMY. Artacho, Pangasinan Province, North Luzon, Philippines.

- 1923 - Elementary church school established at Artacho.
- 1924 - Eighth grade added, building erected, and name changed to Ilocano Junior Middle School.
- 1931 - First year of secondary introduced, and name changed to Northern Luzon Academy.
- 1932 - Second year of secondary added.
- 1934 - Received government recognition.
- 1937 - Offered full elementary and secondary courses.
- 1942 - Closed.
- 1945 - Reopened as junior high school (May).
- 1946 - Government granted permission to operate as a complete high school.
- 1947 - Government recognition given for complete elementary and high school work.

NORTHWEST CHINA UNION ACADEMY. Lanchow, Kansu, China (Tsao Tan, Shensi, China).

- 1932 - Opened.
- 1935 - Known as the Tsao Tan Training School.
- 1948 - Name: Northwest China Union Academy.

NORTHWEST INDIA UNION TRAINING SCHOOL. See Roorkee High School.

NORTHWEST UNION MISSION TRAINING SCHOOL. See Hapur Elementary Boarding School.

NORTHWESTERN TRAINING SCHOOL. See Portage Plains Academy.

NORWEGIAN JUNIOR COLLEGE. See Tyrifjord Høyere Skole.

NOVA SCOTIA ACADEMY. See Maritime Academy.

NTUSU GIRLS' SCHOOL. Ntusu, Tanzania, East Africa.

- 1929 - Opened. Was the first girls' school in the nation.

NUSA TENGGARA ACADEMY. Kupang, Timor, Indonesia.

- 1967 - Opened.

NYABOLA GIRLS' SECONDARY SCHOOL. Nyabola, Kenya, East Africa.
1968 - Opened (December 15).

OAK HILL SCHOOL. See Southwestern Union College.

OAK PARK ACADEMY. Nevada, Iowa.

- 1902 - Iowa Industrial School opened with 35 students at Stuart.
- 1907 - First graduation held.
- 1909 - Renamed Stuart Academy.
- 1911 - Moved to Nevada, Iowa, and renamed Oak Park Academy (October).
- 1918 - Accredited by GC Department of Education (December 10).
- 1931 - Accredited by SDA Board of Regents (April 25-29).

OAKLAND AVENUE SCHOOL. See Southwest Region Academy.

OAKLAWN INDUSTRIAL SCHOOL. Thayer, Kansas.

- 1903 - Opened as 10-grade intermediate school. Was still operating in 1907.

OAKWOOD COLLEGE (INDUSTRIAL SCHOOL, MANUAL TRAINING SCHOOL). Huntsville, Alabama.

- 1895 - Established (fall).
- 1896 - Opened with 16 students as Oakwood Industrial School (Nov. 16)
Also known as Huntsville Training School.
- 1904 - Renamed Oakwood Manual Training School.
- 1917 - GC authorized junior college status and named changed to Oakwood Junior College (April).
- 1943 - Senior college status authorized with name Oakwood College.
- 1958 - Accredited by Southern Association of Colleges and Schools, with full membership as liberal arts college achieved in 1961.
- 1963 - Received unlimited accreditation from the Southern Association of Colleges and Schools.
- 1964 - Became a member of the United Negro College Fund.
- 1967 - Initiated flight training.

OAKWOOD COLLEGE ACADEMY. Huntsville, Alabama.

- 1896 - Operated with Oakwood College.
- 1933 - Accredited by the SDA Board of Regents (October 16).

OAKWOOD INDUSTRIAL SCHOOL. Oakwood, Aiken County, S. Carolina.

- 1900 - Opened (February).
- 1902 - Discontinued.

OGIKUBO CHURCH SCHOOL. Japan.

- 1915 - Opened, the first elementary church school in Japan.

OHN DAW ELEMENTARY BOARDING SCHOOL. See Paan Middle School.

OKANAGAN ACADEMY. Kelowna, Okanagan Valley, British Columbia, Canada.

- 1906 - Home school opened in Okanagan Valley.
- 1912 - School opened for Germans at Grandview Flats, north of Kelowna (into English in 1915).
- 1916 - Elementary school opened in a home at Kelowna.
- 1919 - Transferred to the old Bonvoulin Hotel building.
- 1921 - Moved to Rutland property, added secondary instruction, and named Kelowna Intermediate School.
- 1922 - Added the 9th grade.
- 1926 - Reverted to an elementary school.
- 1939 - Became a 10-grade school called Rutland Junior Academy.
- 1944 - Added two more grades and renamed Rutland Academy.
- 1947 - Became complete secondary school and renamed Okanagan Academy.
 - Became a junior academy again.
- 1969 - Upgraded to a complete secondary school again (June 12).

OKINAWA SAN IKU GAKUIN JUNIOR ACADEMY. Naha, Okinawa, Ryukyu Islands, Japan.

- 1953 - Opened as elementary school.

OKLAHOMA INTERMEDIATE SCHOOL. Oklahoma City, Oklahoma.

- 1899 - Church school opened, the first in Oklahoma.
- 1931 - Intermediate school opened.

ONSRUD MISSION SCHOOL. See Tyrifjord Høyere Skole.

OPEN VIEW MISSION SCHOOL. Dehra Dun, South India.

- 1910 - Garwhal Industrial School opened at Dwarikhal, India. Later called Open View Mission School.
- 1926 - Last year that it was listed in the Yearbook.

OPLEIDINGSSCHOOL DER ADVENTZENDING. See Perguruan Tinggi Advent

ORANGEWOOD ACADEMY. Garden Grove, California.

- 1897 - Church school opened at Garden Grove.
- 1910 - Church school opened at Santa Ana, California.
- 1944 - Santa Ana church school closed, and Orange County union school established as Valencia Junior Academy.
- 1956 - Valencia Junior Academy transferred to Garden Grove as 10-grade junior school.

ORANGEWOOD ACADEMY, concluded.

1961 - Grades 9-11 moved into new facilities, leaving old location for the elementary school (January).

Became a complete senior academy and called Orangewood Academy (September).

1963 - Accredited by the SDA Board of Regents (October 29-31).

OROUA MISSIONARY SCHOOL. See Longburn College.

ORPHANAGE INDUSTRIAL SCHOOL. See Raymond Memorial Higher Secondary School.

OSHAWA MISSIONARY COLLEGE. See Kingsway College.

OSWEGO INDUSTRIAL SCHOOL. See Enterprise Academy.

OTSEGO ACADEMY. Otsego, Michigan.

1908 - Opened.

OUD-ZANDBERGEN. Huis ter Heide, Gem. Zeist, The Netherlands.

1948 - Opened with 15 students.

OZARK ACADEMY. Gentry, Arkansas.

1905 - Elementary church school opened in village of Gentry.

1908 - Moved to Flint Creek.

c.1930 - Began to offer secondary work as Flint Creek Junior Academy.

1934 - 11th grade added, and renamed Ozark Junior Academy.

1938 - Became a full academy, and renamed Ozark Academy.

1941 - Became the Arkansas-Louisiana boarding academy (August).

1947 - Accredited by the State of Arkansas.

Accredited by the SDA Board of Regents (April 15-16).

PAAN MIDDLE SCHOOL. Paan, Burma.

1915 - Ohn Daw Elementary Boarding School opened at Schwegon, Burma (one authority gave the date as 1910).

c.1942 - Closed.

c.1946 - Reopened.

1954 - Closed for several months. Reopened at Nankaraing Village, near Paan (October).

1955 - Moved to Parlain Village, on Salween River.

1956 - Moved to Paan, and called Paan Middle School.

PACIFIC COLLEGE. See Pacific Union College.

PACIFIC UNION COLLEGE. Angwin, California.

- 1881 - School voted and board named (October 20-21).
- 1882 - Healdsburg Academy (also spelled Healdsburgh) opened with 33-38 students (April 11).
Converted into college in July, with 26 students.
Chartered as a college (October 2).
- 1883 - Dormitory dedicated.
- 1884 - Renamed Healdsburg College.
- 1889 - First "collegiate" graduate.
- 1906 - Faculty operated school on its own to avert closing.
Name changed to Pacific Union College and Normal Institute.
- 1908 - Closed at Healdsburg (July 14).
- 1909 - College moved to Howell Mountain, Angwin. Opened as Pacific College with 50 students (September 29).
- 1910 - Renamed Pacific Union College. First complete school-year's work started September 27.
- 1912 - First college degree granted on new campus.
- 1913 - Alumni Association founded.
- 1914 - First summer school held.
- 1929 - Field school in natural history held.
- 1932 - Accredited by SDA Board of Regents, the first SDA senior college to qualify.
- 1933 - Accredited by the Northwest Association of Schools and Colleges, the first senior college in the denomination to receive accreditation from a recognized organization (Apr. 6).
- 1934 - The first SDA Advanced Bible School opened (June 6).
Moved to Washington, D. C. and became Seventh-day Adventist Theological Seminary in 1937.
Pacific Union College and Southern California Junior College placed under the same board of trustees.
- 1939 - Travel-education tour to Mexico.
- 1940 - Graduate program initiated.
- 1946 - Field station established at Albion, California.
- 1959 - First faculty retreat.
- 1962 - Accredited with the Western Association of Schools and Colleges (January 24).
- 1964 - First student missionary, sent to Pakistan.
- 1969 - Speech and Hearing program approved by California State Department of Health.
- 1970 - Speech and Hearing program accredited by Professional Services Board of the American Board of Examiners in Speech Pathology and Audiology for Clinical Services.
Undergraduate and graduate programs of Music Department accredited by National Association of Schools of Music.

PACIFIC UNION COLLEGE PREPARATORY SCHOOL. Angwin, California.

- 1882 - Established as Healdsburg Academy.
- 1909 - Moved as part of Pacific Union College.
- 1911 - First class graduated at Angwin, California.
- 1930 - Accredited by SDA Board of Regents (May 28).
- 1934 - Academy separated in administration from the college.
- 1942 - Moved to its own facilities on Pacific Union College campus.

PAGLUM CENTRAL SCHOOL. Paglum, Northeast New Guinea.

- 1957 - Established with 150 students at Wabang on former district school of Rakamanda property.
- 1959 - Moved to Paglum, near Mount Hagen (January).

PAKISTAN UNION (HIGH) SCHOOL. Chuharkana Mandi, West Pakistan.

- 1917 - Training school for Nurses opened at Chuharkana (September 1)
- 1920 - Seventh-day Adventist Boys' School founded.
- 1923 - Punjab Boys' School (Chuharkana Mission Boys' School) opened with c. 40 students (March 23).
- 1937 - Punjab Girls' School at Chichoki, Mallian, moved to Chuharkana and combined with boys' school, and called Chuharkana Mandi Elementary School or Chuharkana Mission School.
- 1947 - Raised to high school level and renamed West Pakistan Union High School (later: Pakistan Union High School).
- 1957 - Two years of post-secondary work offered.
- 1959 - Returned to high school level.
- 1966 - GC authorized two-year post-secondary work in Religion and Teacher Education (January 20).
- 1971 - First degrees granted (March 27).

PALAMA CHINESE SCHOOL. See Hawaiian Mission Academy.

PALAU MISSION ACADEMY. Koror Island, Palau Island Group.

- 1952 - Opened as elementary school with 55 students.
- 1956 - First 8th grade class graduated. 9th and 10th grades added.
- 1962 - Eleventh grade added.
The High Commissioner for the Trust Territory authorized chartering of Palau Academy as a 12-grade coeducational school.
- 1964 - First high school class graduated.

PALAWAN ADVENTIST ACADEMY. Tacras, Panacan, Palawan, Philippines

- 1967 - Opened (July 3).

PALISADE SCHOOL. See Western Slope Academy.

PANAMA ADVENTIST (INDUSTRIAL) ACADEMY. See Instituto Adventista Panameño.

PANDARATHARA SCHOOL. Neyyattinkara, India.

1924 - Opened.

PANIM CENTRAL SCHOOL. Panim, Madang District, Northeast New Guinea.

1961 - Opened.

PAPANUI ADVENTIST HIGH SCHOOL. Christchurch, New Zealand.

1925 - Opened with 25 students as the Papanui Private School.

1933 - Upgraded to complete secondary school, and became a central school.

PAPUAN GULF CENTRAL (MISSION) SCHOOL. See Belepa Central School.

PARÁ DAY ACADEMY. See Instituto Grão Pará.

PARANÁ-(SANTA CATARINA) ACADEMY. See Instituto Adventista Paranaense.

PARKER MISSIONARY SCHOOL. Aore, New Hebrides.

1927 - Aore Training School opened with 25 students (October 27).

1950 - Renamed Parker Missionary School.

PASAY CITY ACADEMY. Pasay City, Central Luzon, Philippines.

1930 - Church school opened in Pasay City.

1941 - Closed.

1945 - Reopened with five grades.

1954 - Secondary courses introduced.

1957 - Offered four years of secondary and called Pasay City Academy

PEMBA MISSION SCHOOL. See Rusangu Secondary School.

PENINSULA SECONDARY SCHOOL. Waterloo, Sierra Leone.

1906 - Freetown School (elementary) opened at Padenba Road, Freetown, Sierra Leone.

1908 - West African Training School operated at Freetown.

1909 - Waterloo Training School opened as elementary day school at Waterloo.

1910 - Boarding facilities added at Waterloo.

Girls' Training School opened at Freetown.

Mende Temne Indies Industrial School opened at Meno, Sierra Leone.

1930 - Secondary courses offered. Called Sierra Leone Training Sch.

1934 - Named Waterloo Industrial School

1942 - Closed.

1961 - Opened as secondary school

PENNSYLVANIA ACADEMY. See Blue Mountain Academy.

PERGURUAN ADVENT DJAKARTA. Djakarta, Java, Indonesia.

1967 - Established.

PERGURUAN ADVENT PALEMBANG. Palembang, Sumatra, Indonesia.

1969 - Established. (South Sumatra Academy).

PERGURUAN TINGGI ADVENT (INDONESIA UNION COLLEGE). Bandung, Java, Indonesia.

1910 - Javanese school opened in Java.

1929 - Opleidingsschool der Advent-Zending (Tjimindi Training School) opened at Tjimindi, the first SDA training school in Indonesia.

1931 - The first graduation.

1938 - Moved to Gadobangkong, west of Bandung.

1939 - Renamed Netherlands East Indies Training School.

1942 - Closed.

1948 - Reopened.

1949 - Educational program reorganized. Junior college curriculum offered. Renamed Indonesia Training School (later: Indonesia Union College [Seminary]).

1954 - Moved to Tjisarua, north of Bandung.

1964 - GC authorized as a four-year post-secondary school (January 23 and May 21), and collegiate School of Nursing (Jan. 23).

PERSEVERANCE, LA. See École "La Perseverance."

PERSIAN MISSION TRAINING SCHOOL. See Iran Adventist Academy.

PERTH CENTRAL SCHOOL. Perth, Western Australia.

1905 - Elementary school opened at Osborne Park church.

1910 - Elementary school opened at Perth church.

1915 - Elementary school opened at Fremantle church.

1930 - Elementary schools opened at Victoria Park and Gosnells churches.

1935 - Elementary school opened at Kimberley Street, Leederville church.

1945 - Elementary school opened at Colombo Street, Victoria Park.

1948 - Colombo Street School organized as Perth Central School, combining six church schools.

1959 - Seventh church school joined Perth Central School.

PETROPOLIS EDUCATIONAL AND AGRICULTURAL INSTITUTE. See Instituto Petropolitano de Ensino.

PEWEE VALLEY ACADEMY. Pewee Valley, Kentucky.

1937 - Operating as Pewee Valley Rural School.

1938 - Renamed Pewee Valley Academy.

PHILADELPHIA ACADEMY. See Blue Mountain Academy.

PHILIPPINE UNION (JUNIOR) COLLEGE. Caloocan, Philippines.

- 1917 - Philippine SDA Academy opened as secondary school with 36 students at Pasay, Rizal (June 12).
- 1920 - First academy class graduated.
- 1926 - First year of post-secondary work initiated (2nd year in 1927) and renamed Philippine Junior College.
The Department of Public Instruction of the Philippines authorized operation as a junior college.
- 1927 - Requested withdrawal of government recognition (September 8)
- 1931 - Moved to Caloocan campus, Rizal.
- 1932 - Authorized as four-year post-secondary school and renamed Philippine Union College.
- 1933 - Recognized as a senior college by the Philippine Department of Public Instruction.
- 1935 - First degrees conferred.
- 1938 - Alumni Association organized.
- 1944-45 - Closed.
- 1945 - Reopened.
- 1948 - GC authorized some graduate courses (April 27).
- 1949 - Extension division (junior college) opened on campus of Mindanao Mission Academy, forerunner of Mountain View College (separated in 1952).
- 1952 - GC authorized further graduate work (February 21).
- 1957 - GC and Philippine Department of Public Instruction recognized Master of Arts degree in education (June 10).
- c.1958 - Manila Sanitarium and Hospital School of Nursing and School of Medical Technology incorporated.
- 1959 - First Master of Arts graduation.
- 1964 - GC authorized Master of Arts degrees in Religion and Education (January 23).
- 1965 - Graduate programs in History and Philosophy of Religion authorized by the Philippine Bureau of Private Schools (October 28).
- 1970 - GC authorized Master of Arts degree in Pilipino (October 22).
- 1971 - Opened extension campus for junior college students at campus of Naga View Academy (July).

PHOENIX ACADEMY (INTERMEDIATE SCHOOL). See Thunderbird Academy.

PHOENIX ADVENTIST SCHOOL (COLLEGE). Phoenix, Island of Mauritius, Indian Ocean.

- 1948 - Established with 80 students.

PIERSON SECONDARY SCHOOL. Turk Island, West Indies.

1968 - Opened.

PINE FOREST ACADEMY. Meridian, Mississippi.

1913 - School opened at Chunky, Alabama.

1934 - Alabama-Mississippi Conference Academy opened as self-supporting school at former Dixie Junior Academy locale at Gilbertown, Alabama.

1935 - Moved to location sixteen miles from Meridian, Mississippi.

1938 - Renamed Pine Forest Academy (and Sanitarium).

PINE FORGE ACADEMY (INSTITUTE). Pottstown, Pennsylvania.

1946 - Opened as secondary boarding school.

1950 - Accredited by SDA Board of Regents (June 26).

1972 - Little Lake Industries opened furniture assembly plant near to the campus.

PINE GROVE INDUSTRIAL SCHOOL. Amory, Mississippi.

1907 - Opened.

PINE TREE ACADEMY. Auburn, Maine.

1921 - Opened with eleven grades (September 14).

1922 - Authorized to increase offerings to twelve grades (October 29).

1924 - On GC accredited list (February 21).

1930 - Accredited by SDA Board of Regents (May 28).

1930's - Closed.

PIONEER MEMORIAL CHURCH SCHOOL. See Hong Kong Sam Yuk Secondary School (Happy Valley Branch).

PIONEER VALLEY ACADEMY. New Braintree, Massachusetts.

1958 - Constituency voted to build a secondary school.

1961 - Ground-breaking (July 2).

1965 - Opened replacing boarding facilities of South Lancaster Academy (September 5).

1966 - Accredited by SDA Board of Regents (January 8).

1967 - Accredited by New England Association of Colleges and Secondary Schools (December 4).

PISIK CENTRAL SCHOOL. Lou Island, Admiralty Group, Bismarck Archipelago.

1938 - Opened with 35 students.

1942 - Closed.

1946 - Reopened.

PITT MEADOWS SCHOOL. See Manson Academy.

PLAINFIELD ACADEMY. See Garden State Academy.

PLAINVIEW ACADEMY. Redfield, South Dakota.

- 1901 - Elementary church school opened at Elk Point, South Dakota.
- 1902 - Became Elk Point Industrial School (also known as the South Dakota Intermediate School, and also Elk Point Intermediate School) (August).
- 1906 - Called Elk Point Industrial Academy.
- 1909 - Became complete secondary school with name Elk Point Academy.
- 1910 - Moved to Redfield, and renamed Plainview Academy.
- 1918 - Accredited by GC Department of Education (December 10).
- 1930 - Accredited by SDA Board of Regents (May 28).
- 1965 - Discontinued.

PLATTE VALLEY ACADEMY. Shelton, Nebraska.

- c.1899 - Church school opened at Hemingford, Nebraska.
- 1906 - Turned over to Wyoming Conference.
- 1908 - Hemingford Intermediate School (Wyoming Seventh-day Adventist Conference Intermediate School) opened at Hemingford, Nebraska. It was still in operation as the Wyoming Intermediate School in 1915.
 - Church school operated at Hastings, Nebraska.
- 1909 - Opened as the Hastings Intermediate School (September 15).
- 1919 - Moved to Shelton, Nebraska with 11 grades and called Shelton Academy, opening September 17.
- 1922 - Accredited by GC Department of Education (April 23).
- 1930 - Accredited by the SDA Board of Regents (February 19-21).
- 1947 - Renamed Platte Valley Academy.

POINT FORTIN SECONDARY SCHOOL. Point Fortin, Trinidad.

- 1964 - Established.

POLILLO ADVENTIST (VOCATIONAL) INSTITUTE. Polillo, Quezon, Philippines.

- 1949 - Opened as Polillo Vocational Institute.

POLISH SPIRITUAL SEMINARY (TRAINING SCHOOL). See Seminarium Duchowne ADS.

POLYNESIAN TRAINING SCHOOL. See Buresala Training School and Fulton Missionary College.

PORT MARIA HIGH SCHOOL. Port Maria, Jamaica, West Indies.

- 1964 - Established.

PORTAGE PLAINS ACADEMY. Portage La Prairie, Manitoba, Canada.

- 1904 - North Western Training School opened (November 22).
- 1908 - Renamed Portage Plains Academy.
- 1910 - Discontinued.

PORTLAND HIGH SCHOOL. Port Antonio, Jamaica, West Indies.
1962 - Opened.

PORTLAND UNION (JUNIOR) ACADEMY. Portland, Oregon.
1880 - Portland School operated in Gatzian Mansion.
1885 - East Portland Preparatory School (elementary) opened with 35 students (fall).
1887 - Moved to new quarters and called North Pacific Academy (East Portland Academy) (September 17).
1890 - Closed when Walla Walla College opened.
1900 - Elementary church school opened by Portland Central church.
1912 - Doremus Union School opened at Portland with ten grades (dedicated in September, 1911).
1927 - Moved to new quarters and renamed Portland Junior Academy (November 1).
1931 - Received first SDA "model school" rating.
1938 - Became a complete secondary school and called Portland Union Academy.
1941 - Accredited by SDA Board of Regents (March 10-11).
1962 - Moved to new quarters in East Portland (September) leaving old facilities to the Portland Union Grade School.

PORTUGUESE MISSIONARY SCHOOL. See Curso Bíblico de Lisboa.

POTOMAC UNIVERSITY AND SCHOOL OF GRADUATE STUDIES. Takoma Park, D. C. Also see Andrews University.
1957 - School of Graduate Studies organized with 31 students. With Washington Missionary College as undergraduate school called Potomac University.
1959-60 - Instruction given at Washington and at Berrien Springs.
1960 - Moved completely to Berrien Springs, Michigan, and with Emmanuel Missionary College called Andrews University.

PRAKASURAM HIGH SCHOOL. See James Elementary Boarding School.

PREDIGER-UND MISSIONSSEMINAR NEANDERTAL. Mettmann, Rhineland, Germany.
1921 - Opened.
1934 - Incorporated into Seminar Marienhöhe.
1948 - Reopened at Neandertal.
1952 - Reabsorbed into Seminar Marienhöhe.

PRIVATSCHULE DER ADVENTMISSION. Zurich, Switzerland.
1963 - Established.

PROSPECT CENTRAL (ADVENTIST HIGH) SCHOOL. See Adelaide Seventh-day Adventist School.

PÚA TRAINING SCHOOL. See Centro Universitario Adventista de Chile.
 PUCALLPA DAY ACADEMY. See Colegio Particular Mixto Ucayali.
 PUERTO CABEZAS SECONDARY SCHOOL. See Colegio Porteño.
 PUERTO RICO (ADVENTIST) ACADEMY. See Colegio Adventista de las
 Antillas and Academia Adventista Metropolitana.
 PUKEKURA TRAINING SCHOOL. See Longburn College.
 PUNJAB (SDA MISSION) SCHOOL. See Pakistan Union High School.
 PUT PUT TRAINING SCHOOL. See Jones Missionary College.

RAIATEA SCHOOL. See Society Islands Bible School.
 RANCHI HIGH SCHOOL. See Raymond Memorial Higher Secondary School.

RANEN HARABEE SECONDARY SCHOOL. Ranen, Kenya.
 1947 - Opened.

RAYMOND MEMORIAL HIGHER SECONDARY SCHOOL. Falakata, West
 Bengal, India. Also see Calcutta School and Khunti Middle School.
 1897-98 - Educational work initiated at orphanage in Calcutta.
 1899 - Orphanage school transferred to Karmatar and renamed
 Orphanage Industrial School.
 1900 - School opened at Karmatar.
 1902 - Boarding facilities for English students added (not listed from
 1905-1910).
 1913 - Transformed into English-language intermediate school.
 Santali Girls' School established (succeeded by Santali-Hindi
 Girls' School, later at Babumohal).
 1915 - Karmatar Middle English School opened (succeeded by Santali
 Boys' School, and then by Santali-Hindi Boys' School).
 1917 - Bengali Boys' School (Ranchi High School) established at
 Entalli.
 1920 - Santali Elementary School opened at Simultala.
 1927 - Santali-Hindi Boys' School possibly merged with Northeast
 India Training School.
 1937 - Above schools combined at Karmatar as Bihar Mission High
 School of Seventh-day Adventists (later Karmatar Secondary
 Boarding School, and later Robinson Memorial High School)
 1949 - Moved to Falakata and renamed Raymond Memorial Higher
 Secondary School (Raymond Memorial Training School).
 1960 - Students permitted to sit for Higher School Secondary Certifi-
 cate examinations in Humanities and Agriculture by the
 West Bengal Department of Education.

REDWOOD EMPIRE ACADEMY. Santa Rosa, California.
 1940 - Opened. Still operating in 1943.

RENENS SCHOOL. See École Adventiste a Chevennes.

- RHOBECON PREPARATORY SCHOOL.** See Anderson Memorial School.
- RICHMOND ACADEMY.** Richmond, Virginia.
1946 - Opened as complete secondary school. Was still in operation in 1948.
- RIO GRANDE DO SUL ACADEMY.** See Instituto Cruzeiro do Sul.
- RIO LINDO ACADEMY.** Healdsburg, California.
1962 - Opened with 342 students (September 4).
Accredited by SDA Board of Regents and Western Association of Schools and Colleges. (Oct. 30-31).
- RIVER PLATE COLLEGE.** See Instituto Superior Adventista del Plata.
- ROBINSON MEMORIAL HIGH SCHOOL.** See Raymond Memorial Higher Secondary School.
- ROGUE RIVER ACADEMY.** Medford, Oregon.
1926 - Opened. Was still operating in 1954.
- ROME MISSIONARY TRAINING SCHOOL.** See Istituto Avventista di Cultura Biblica.
- ROORKEE HIGH SCHOOL.** See SDA Mission High School (Roorkee).
- ROSARIO SCHOOL.** Rosario, Bolivia.
1920 - Established as first SDA mission school in Bolivia.
- ROYAL ACADEMY.** See Milo Academy.
- RULISON INTERMEDIATE SCHOOL.** See Inter-Mountain Academy.
- RUMANIAN UNION TRAINING SCHOOL.** See Institutul Biblic.
- RUMBA ADVENTIST (CENTRAL) SCHOOL.** Island of Bougainville, Territory of Papua and New Guinea.
1936 - Established.
1942 - Closed.
1946 - Reopened.
1951 - Became a central school.
- RUSANGU SECONDARY SCHOOL (MISSION TRAINING SCHOOL, PREPARATORY AND JUNIOR SECONDARY SCHOOL).** Monze, Zambia.
1905 - Opened as Pemba Mission School.
1913 - Name changed to Rusangu.
1931 - Reopened as Rusangu Mission Training School.
1951 - Secondary school opened. Was a government-recognized lower primary teacher-training school to 1955.
1960 - Reestablished.

RUTLAND ACADEMY. See Okanagan Academy.

SABAH ADVENTIST SECONDARY (TRAINING) SCHOOL. Kota Kinabalu, Tamparuli, Sabah (North Borneo), Malaysia.

1939 - Opened.

1942 - Closed.

1946 - Reopened.

1963 - First year of secondary work offered.

SACRAMENTO UNION ACADEMY. Carmichael, California.

1948 - Sacramento Junior Academy (10 grades) established in Sacramento area when church schools of Sacramento Central, Fair Oaks (Carmichael), Roseville, North Sacramento and Oak Park churches combined, with 120 students.

1957 - Eleventh grade added.

1958 - Became a complete secondary school as Sacramento Union Academy

1959 - Accredited by the SDA Board of Regents (April 8-9).

SAIGON ADVENTIST HOSPITAL SCHOOL OF NURSING. See Binh-vien Co-Duc School of Nursing.

SAIGON ADVENTIST SCHOOL. Saigon, Viet Nam.

1938 - Four-month mission worker training course offered.

1939 - French Indo-China Training School opened with 16 students.

1943 - Closed.

1948 - Reopened as secondary school with 10 students.

1949 - Adopted name of Indo-China Training School.

1952 - Closed.

1957 - Reopened with 22 students as Viet Nam Training School.

1959 - Moved into own new building including elementary and middle school sections, and renamed Viet Nam Adventist Training School.

1961 - Closed during most of the year.

1962 - Reopened (January 1).

SAINT LUCIA ACADEMY. Castries, Saint Lucia, West Indies.

1965 - Established.

SAINT VINCENT SECONDARY SCHOOL. See Mountain View Academy (Richland Park).

SAM YUK MIDDLE SCHOOL, Canton. See Sam Yuk Tsung Hsioh.

SAM YUK MIDDLE SCHOOL, Happy Valley Branch. See Hong Kong Sam Yuk Secondary School.

SAM YUK MIDDLE SCHOOL, Mongkok Branch. See Kowloon Sam Yuk Middle School and Sam Yuk Tsung Hsioh.

SAM YUK SHIN HAK TAI HAK. Seoul, Korea.

- 1907 - Korean School for Boys opened at Soonan.
- 1909 - Korean School for Girls opened at Chinnampo, Soonan.
- 1911 - Korean Boys' and Girls' Schools combined as the Korean Industrial School (Chosen Industrial School).
- 1917 - Two-year ministerial course introduced (September).
- 1919 - Renamed Chosen Union Training School.
- 1931 - Ministerial course separated from school and moved to Seoul (but did not operate).
- 1932-37 - Ministerial work carried on by correspondence work.
- 1937 - Chosen Union Training School replaced by Soonan Academy. Ministerial course reopened at Chosen Union Workers' Training Institute (Korean Union Seminary) at Keijo (Seoul).
- 1939 - Junior training course added (Chosen Junior Training Institute)
- 1942 - Closed (May).
- 1947 - Reopened (September).
- 1949 - Moved from city to site ten miles northeast of Seoul. Rebuilt as a junior college.
- 1950 - School disbanded (June).
- 1951 - Reopened as Korean Union Training School (November). Secondary work added.
- 1954 - Korean government granted permit to operate college.
- 1961 - Received permit from Korean Ministry of Education to operate as a theological college and grant 4-year degrees.
- 1962 - Korean government approved the addition of an industrial junior college.
- 1964 - GC authorized operation as a four-year post-secondary school.
- 1967 - Teacher-training accredited by Korea Ministry of Education.

SAM YUK TSUNG HSIOH. Kowloon City, Hong Kong.

- 1903 - Bethel Girls' School, in Chinese language, opened at Canton. School for boys also opened.
- 1914 - Bethel Girls' School relocated at Tungshan (Canton), and called Canton Middle School (Cantonese Intermediate School)
- 1915 - Boys' School reopened after being closed for a time, as the Sam Yuk Middle School.
- 1917 - Boys' School moved.
- 1922 - Girls' and Boys' Schools merged.
- 1935 - South China Union Mission took over the direction of the school. Renamed: South China (Canton) Training Institute.
- 1937 - Moved to Kowloon, Hong Kong, and joined by the China Training Institute from Central China and named The China and South China Training Institute.
- 1939 - Moved to new facilities at Clear Water Bay, Hong Kong (Sept.)
- 1942 - Moved to Laolung, Kwangtung Province. Renamed South China Training Institute.
- 1946 - Moved to Tungshan (Canton).

SAM YUK TSUNG HSIOH, concluded.

- 1947 - Moved to Clear Water Bay, Hong Kong and renamed South China Union Academy.
- 1949 - Renamed South China Island Union Academy.
- 1953 - GC authorized as a two-year post-secondary school (Jan. 8).
- 1962 - Curriculum changes led to change name to South China Union College.
- 1969 - GC authorized four-year post-secondary work leading to the Bachelor of Theology degree (January 2).
- 1972 - Combined with Taiwan Missionary College formed a new school, South China Adventist College.

SAN ANDRES SECONDARY SCHOOL. See Colegio San Andrés

SAN DIEGO UNION ACADEMY. National City, California.

- 1899 - Elementary church school opened with 17 students.
- 1918 - Ninth grade offered.
- 1919 - Tenth grade offered.
- 1930 - Accredited as a ten-grade school by the GC Department of Education (January 14).
Became a complete 12-grade school as San Diego Academy.
- 1932 - Moved to new location.
Accredited by the SDA Board of Regents.
- 1938 - Renamed San Diego Union Academy.
- 1947 - Moved to National City.

SAN FERNANDO ACADEMY. San Fernando, California.

- 1902 - Opened with 40 students as Fernando College (October 1).
- 1906 - Renamed Fernando Academy.
- 1914 - Renamed San Fernando Academy.
- 1923 - Renamed Southern California Academy.
Discontinued.

SAN FERNANDO SCHOOL, Trinidad. See Southern Academy.

SAN FERNANDO UNION (VALLEY) ACADEMY. Northridge, California.

- Also see San Fernando Academy and La Sierra College.
- 1960 - Opened (August 31), as San Fernando Valley Academy.
- 1963 - Accredited by SDA Board of Regents (October 29-31).
- 1970 - Renamed San Fernando Union Academy.

SAN GABRIEL ACADEMY. San Gabriel, California.

- 1933 - Church school opened at Alhambra, California.
- 1937 - Moved to San Gabriel.
- 1947 - Became the San Gabriel Union School.
- 1955 - Secondary work initiated.
- 1959 - Became a 12-grade school, San Gabriel Academy.

SAN GABRIEL ACADEMY, concluded.

- 1960 - First class graduated.
- 1965 - Accredited by the SDA Board of Regents.

SAN IKU GAKUIN COLLEGE. Sodegaura-machi, Chiba-ken, Japan.

- 1897 - Tokyo School opened as a Japanese-English Bible school.
- 1898 - Two English schools were functioning in Tokyo.
- 1908 - Training school for Japanese opened at Tokyo (three or four-month sessions).
- 1914 - School moved to Amanuma (Tokyo) and called Nihon Dendo Gakko (Japan School of Evangelism).
- 1917 - Discontinued.
- 1919 - Reorganized as Amanuma Gakuin (Japan Missionary Training School) with 32 students. Soon offered elementary, secondary, and three-year post-secondary work.
- 1926 - Boys' section moved to Naraha with six years secondary, two years post-secondary, and called Nihon San Iku Gakuin (Japan Threefold Educational School).
Girls' section opened in Tokyo, with same offerings.
- 1943 - Closed (December).
- 1947 - Reopened, with Girls' school at Tokyo moving to Naraha and merging with the Boys' school (January 23).
- 1948 - Junior and senior high school received government recognition (August 31).
- 1950 - Elementary school received government recognition (June 14).
School of Theology received government recognition (Dec. 22).
- 1953 - GC authorized as a four-year post-secondary school in Theology and Education (February 12 and July 1), granting the Bachelor of Arts degree.
- 1966 - Coral Arts Society toured the North American Division.
- 1970 - Affiliated with the Osaka SDA Language School.
Junior college Department of English accredited by the Japan Ministry of Education (December 18).
- 1971 - Junior college division opened (May 5).
One-year general program in nursing initiated.

SAN PASQUAL ACADEMY. Escondido, California.

- 1897 - Elementary church school opened, the oldest continuously operated SDA church school in California.
- 1943 - Ninth and tenth grade work offered.
- 1949 - San Pasqual Academy opened (September 11).
- 1950 - Accredited by the SDA Board of Regents.

SAN YU HIGH SCHOOL. Singapore, Republic of Singapore.

- 1958 - Established.
- 1968 - Reestablished.
- 1970 - Approved by government to prepare for Higher School Certif.

SAN YU THEOLOGICAL SEMINARY. See Chung Hua San Yu Yen Chiu She.

SANATORIO ADVENTISTA DEL PLATA SCHOOL OF NURSING. Pufggari, Entre Ríos, Argentina.

1908 - Opened.

1971 - Affiliated to School of Nursing of Faculty of Medical Science of the National University of Rosario.

1972 - To be incorporated to the Instituto Superior Adventista del Plata.

SANATORIUM DU LEMAN SCHOOL OF NURSING. Gland, Vaud, Switzerland. (Lake Geneva Sanitarium).

1896 - Nurses' School opened at Institut Sanitaire at Basel.

1905 - Moved to La Lignière, Gland, as Sanatorium du Leman School of Nursing.

SANDIA VIEW ACADEMY. Corrales (Albuquerque), New Mexico.

1906 - School for Mexicans opened at Albuquerque.

1920 - Spanish-American Training School (Escuela Preparatoria Latino-Hispano Americana) opened at Phoenix, Arizona.

1933 - Discontinued.

1942 - Seminario Hispano-Americano (Spanish-American Seminary) opened at Corrales, New Mexico.

1948 - Accredited by SDA Board of Regents (April 25-26).

1952 - School turned over to Texico Conference and named Sandia View Academy.

SANGMELIMA SECONDARY SCHOOL. See Collège Adventiste (Sangmelima)

SANTALI-HINDI GIRLS' SCHOOL. See Raymond Memorial Higher Secondary School.

SANTIAGO DAY ACADEMY. See Liceo Adventista Santiago.

SÃO PAULO ACADEMY. See Ginásio Adventista Campineiro.

SAVANNA-LA-MAR HIGH SCHOOL. Savanna-la-Mar, Jamaica, W. Indies.

1968 - Established.

SCANDINAVIAN SCHOOL FOR DANISH AND NORWEGIANS. Chicago, Illinois.

1885 - Opened.

1887 - Closed.

Bible School for Danish-Norwegians began at Minneapolis, Minnesota. Teacher: J. G. Matteson.

1888 - Bible School opened at Chicago, Illinois.

1889 - High School opened at Battle Creek, Michigan.

1891 - Scandinavian Department opened at Union College with 23 students (November).

1910 - Hutchinson Theological Seminary opened.

SCARBOROUGH SEVENTH-DAY ADVENTIST SCHOOL. See Harmon High School.

SCHOOL OF GRADUATE STUDIES. See Andrews University.

SEAHN SEVENTH-DAY ADVENTIST SCHOOL. See Konola Academy.

SEATTLE JUNIOR ACADEMY. Seattle, Washington.

1907 - Opened.

1933 - Accredited by SDA Board of Regents (October).

SECUNDERABAD HIGH SCHOOL. See SDA High School (Secunderabad).

SEDAVEN HIGH SCHOOL. Heidelberg, Transvaal, South Africa.

1951 - Opened (January).

SEKOLAH LANDJUTAN ADVENT. Kawangkoan, North Celebes, Indonesia.

1948 - North Celebes Training School opened with 118 students (August 16).

1958 - Closed. A day school operated at Menado.

1962 - Reopened at Kawangkoan.

SEKOLAH LANDJUTAN ADVENT. Pematang Siantar, Sumatra, Indonesia.

1913 - Elementary school opened in North Sumatra.

Day school opened at Padang, Sumatra, with 60 students.

1949 - School opened at Pematang Siantar with 40 students, and called North Sumatra Training School.

1952 - Moved into new quarters in the city, with boarding facilities.

1955 - Became a complete secondary school and moved to Martoba (three miles from Pematang Siantar).

SEKOLAH LANDJUTAN ADVENT. Makale Sulawesi, Indonesia. (Toradja Academy).

1957 - Opened.

1969 - Moved to new site.

SEMINAIRE ADVENTISTE, Gitwe. See Collège Adventiste de Gitwe.

SEMINAIRE ADVENTISTE. Nanga-Eboko, Cameroun.

1936 - Cameroun Bible and Teacher-training Course opened.

1941 - Prepared students for the D. M. I. (later the D. M. E. G.) examination qualifying to teach in junior secondary schools.

1948 - Discontinued.

1949 - Collège Paul Bernard authorized by government to offer the Cours Complémentaire.

1950 - Two years secondary added to Bible and teacher-training course, and called French Cameroun Training School.

1955 - Training course for evangelists instituted. Name changed to

SEMINAIRE ADVENTISTE (Nanga-Eboko), concluded.

Seminaire Adventiste.

- 1958 - Elementary school teacher-training course opened, and some technical courses.
- 1960 - Plans made to open second cycle of secondary instruction.
- 1964 - Recognized by Cameroun Ministry of Education (December 7).
- 1967 - Theology department strengthened.
- 1969 - GC authorized upgrading to two-year post-secondary status.

SEMINAIRE ADVENTISTE DE L'AFRIQUE CENTRALE. See Collège Ad-
Adventiste de Kivoga.

SEMINAIRE ADVENTISTE D'HAITI. See Seminaire Adventiste Franco-
Haitien.

SEMINAIRE ADVENTISTE DE VAUDREUIL. See Seminaire Adventiste
Franco-Haitien.

SEMINAIRE ADVENTISTE DU CONGO. See Seminaire Adventiste (Gitwe).

SEMINAIRE ADVENTISTE DU KIVU. Butembo, Kivu, Zaire.

- 1960 - Opened.

SEMINAIRE ADVENTISTE DU SALÈVE. Collonges-sous-Salève, Haute-
Savoie, France.

- 1892 - 4-week Bible course held for 21 students at La Chaux-de-Fonds, Switzerland (February).
- 1893 - Bible course opened at Peseux (near Neuchatel), Switzerland, for 6 students (January 24). Teacher: J. Curdy.
- 1895 - Short Bible course operated at La Chaux-de-Fonds, Switzerland, for 31 students (July). Teacher: E. J. Waggoner.
- 1896 - Institut Sanitaire School of Nurses opened at Basel, Switzerland.
Elementary boarding school opened at Le Chateau de Perles, Switzerland, for 28 students (Jan. 12). Closed in 1901.
- 1901 - 10-week Bible course functioned at Geneva, Switzerland, for 9 students (October 15). Teacher: B. G. Wilkinson.
- 1902-03 - Bible course transferred to Paris, France. 15 students. Began in October, lasted 6 months. Teacher: B. G. Wilkinson.
- 1904 - Latin Union School opened at Gland, Vaud, Switzerland on a permanent basis (November 15).
- 1905 - Sanatorium du Leman School of Nursing opened at Gland.
- 1914 - Latin Union School closed.
- 1916 - Reopened.
- 1918 - Discontinued.
- 1919 - Bible course operated at Nimes, France.
- 1920 - School operated at Gland, Switzerland.
- 1921 - Seminaire Adventiste du Salève opened at Collonges-sous-Salève, France (near Geneva), with 76 students.
- 1955 - GC authorized as a 4-year post-secondary school (February 3).

SEMINAIRE ADVENTISTE FRANCO-HAITIEN. Port-au-Prince, Haiti.

- 1921 - Seminaire Adventiste d'Haiti (Haitian Seminary) opened near Cap-Haitien, Haiti, with 8 students.
- 1926 - Elementary grades added.
- 1930 - Known as Seminaire Adventiste de Vaudreuil.
- 1933 - Transferred to Port-au-Prince. Operated as a day school.
- 1934 - Moved to another location.
- 1935 - Authorized to offer complete secondary work by the Ministry of Education of Haiti.
- 1936 - Renamed Collège Vertieres.
- 1946 - Moved to Diquini, near Port-au-Prince, and renamed Seminaire Adventiste d'Haiti.
- 1959 - Authorized by Ministry of Education of Haiti to offer secondary work toward Baccalauréat examination and renamed Seminaire Adventiste Franco-Haitien.
- 1964 - GC authorized as a 2-year post-secondary school (June 25).

SEMINAR MARIENHÖHE, Darmstadt, Federal Republic of Germany.

- 1889 - First training school in Germany opened at Hamburg.
- 1921 - Central European Missionary Seminary opened with 65 students at Kirchheim/Teck, Wurttemberg.
- 1922 - Moved to Bad Aibling, Bavaria, and called Aibling Seminary.
- 1924 - Permission to operate granted by the State of Hesse.
- 1925 - Moved to Marienhöhe and name changed to Seminar Marienhöhe.
- 1934 - Seminar Neandertal discontinued, and students transferred to Marienhöhe.
- 1939 - Closed.
- 1948 - Schools at Marienhöhe and at Neandertal (Mettman), reopened. Permission to operate regranted by the State of Hesse.
- 1949 - The Aufbaugymnasium (secondary school), opened.
- 1952 - Neandertal school merged into Seminar Marienhöhe.
- 1955 - The secondary school was accredited by the Ministry of Education of the State of Hesse (April).
- 1958 - The GC approved upgrading to 4-year post-secondary status (March 31).
- 1970 - The SDA Board of Regents accredited both the secondary school and the Seminary.

SEMINAR SCHLOSS BOGENHOFEN. Braunau-am-Inn, Austria.

- 1949 - Opened with 22 students (November 30).
- 1969 - GC authorized two-year post-secondary status (April 10).

SEMINARIO ADVENTISTA. See Instituto Adventista de Ensino (Brazil College), and Curso Bíblico de Lisboa.

SEMINARIO ADVENTISTA DE CUBA. Havana, Cuba.

- 1909 - Estrada Palma Training School opened as 12-grade school at Cabañas, Pinar del Río, Cuba (San Claudio Farm). It was still in operation in 1913.
- 1922 - Secondary school opened at Bartle, Cuba. Later known as Colegio Adventista (Antillano).
- 1940 - Moved to Santa Clara, Cuba. Name: Colegio de las Antillas.
- 1945 - Began two years of advanced training in theology and elementary education, post-secondary.
- 1947 - First post-secondary graduation.
- 1949 - Commercial and secretarial courses added.
- 1950 - Department of education affiliated with Union College, Nebraska. Added Bible instructor course.
- 1952 - The Department of Education of Cuba recognized the secondary course.
Added agriculture course.
- 1956 - GC Department of Education authorized four-year post-secondary ministerial course.
- 1959 - Four-year post-secondary course in education added.
- 1960 - Senior college classes transferred to Antillian College at Puerto Rico, leaving junior college courses at Santa Clara.
- 1967 - School confiscated by Cuban government (February 7).
- 1969 - Reopened on a reduced basis at Havana as Seminario Adventista de Cuba.

SEMINARIO HISPANO-AMERICANO. See Sandia View Academy.

SEMINARIO ADVENTISTA ESPAÑOL. Valencia, Spain.

- 1941 - Academia Alenza opened.
- 1958 - Closed on official orders.
- 1967 - Transferred to Valencia.
- 1970 - GC authorized as a two-year post-secondary course in Religion and Theology (July 23).
- 1972 - Corner-stone laid for new campus at Sagunto (June 19).

SEMINARIUM DUCHOWNE KOSCIOLA ADVENTYSTOW DS. Podkowa Lesha (Warsaw), Poland.

- 1924 - Two-month training course for workers given at Bydgoszcz.
- 1926 - Polish Union Mission School opened at Slasku, Poland.
- 1927 - Training school (four-year seminar) moved to Warsaw, then transferred to Kamienica, Near Bielsko. Called Youth Center, or Switala Boarding-House.
- 1930 - Closed.
- 1934 - Reopened.
- 1937 - Closed.
- 1938 - Reopened.
- 1939 - Closed.

SEMINARIUM DUCHOWNE KOSCIOLA ADVENTYSTOW DS. , concluded.

- 1947 - Reopened at Cracow.
- 1949 - Moved to Kamienica Slasku.
- 1953 - Closed.
- 1959 - Reopened at Podkowa Lesna (Warsaw).

SEOUL ACADEMY. See Seoul Sam Yuk Choong Ko Deung Hak Kyo.

SEOUL JUNIOR TRAINING INSTITUTE. See Sam Yuk Shin Hak Tai Hak.

SEOUL SAM YUK CHOONG KO DEUNG HAK KYO. Seoul, Korea.

- 1938 - Established as junior academy.
- 1947 - Became a senior academy.

SEOUL SANITARIUM-HOSPITAL SCHOOL OF NURSING. See Seoul Wisa-eing Pyung Won.

SEOUL WISAEING PYUNG WON. Seoul, Korea.

- 1936 - Opened.
- 1939 - First class graduated.
- 1943 - Closed (December).
- 1947 - Reopened.
- 1950 - Closed.
- 1951 - Reopened.

SEVENTH-DAY ADVENTIST ACADEMY. St. John's, Newfoundland.

- 1902 - First SDA school opened at St. John's as a night school and kindergarten. [1896 has also been given for the first school].
- 1905 - Church school opened at Mrs. Anna Tippy's home. Shortly afterward moved to the basement of the Cookstown Road church.
- 1920 - Offered some secondary work.
- 1923 - Moved to its own campus.
- 1931 - Became an academy, Newfoundland Academy, and came under government supervision, with provincial courses of study.

SEVENTH-DAY ADVENTIST CHRISTIAN (CHILD) TRAINING CENTER.

See Ekamai Adventist School.

SEVENTH-DAY ADVENTIST EDUCATIONAL SOCIETY. See Andrews University.

SEVENTH-DAY ADVENTIST ENGLISH HIGH SCHOOL. Madras, Tamil Nadu, India.

- 1951 - Established.

SEVENTH-DAY ADVENTIST HIGH SCHOOL. Bangalore, Southwest India.

- 1918 - Bangalore Training School opened.
- 1941 - Elementary school opened with 30 students.
- 1942 - Certified by the government.
- 1955 - Bangalore Middle School (10 grades) opened as boarding school (January).
- 1961 - Returned to being a day school.

SEVENTH-DAY ADVENTIST SCHOOL. Kottarakara, Kerala, South India.

- 1920 - Property purchased at Karikan.
- 1925 - Opened as the Malayalam Intermediate School (July 25). Later known as the Malayalam High School, and also Mayyannoor School.
- 1940's - Name changed to Kottarakara Secondary Boarding School, and later to Kottarakara High School.

SEVENTH-DAY ADVENTIST HIGH SCHOOL (ELEMENTARY BOARDING SCHOOL, SECONDARY BOARDING SCHOOL). Lasalgaon, Maharashtra State, West India).

- 1920 - Marathi Boys' Boarding School and Marathi Training School founded at Kalyan as a complete high school.
- 1921 - Relocated at Lasalgaon.
- 1930's - Known as Bombay Union Training School and Western Indian Mission Training School.
- 1940's - Other changes in curriculum and name.
- 1944 - High school section moved to Spicer College campus, so remained as an elementary boarding school.
- 1951 - Secondary courses restored.
- 1956 - Name changed to Lasalgaon High School.
- 1959 - Worker-training courses added.

SEVENTH-DAY ADVENTIST HIGH SCHOOL (SECONDARY BOARDING SCHOOL). Narsapur, Northeast Andhra Pradesh State, South India.

- 1921 - Telugu Intermediate School opened.
- 1928 - Became Telugu Secondary School.
- 1929 - Renamed Telugu Mission High School.
- 1930 - Renamed Narsapur High School.
- 1947 - Secondary classes discontinued. Listed as Narsapur Secondary Boarding School.
- 1950's - High school classes offered again.
- 1956 - Listed again as Narsapur High School.

SEVENTH-DAY ADVENTIST HIGH SCHOOL. Secunderabad, Andhra Pradesh, India.

- 1954 - Established.

SEVENTH-DAY ADVENTIST MISSION SCHOOL. Roorkee, Uttar Pradesh, India.

- 1915 - Indian Christian Training School opened at Lucknow, South India (November 3).
- 1920 - United Provinces School for Boys opened at Hapur.
- c.1924 - Transferred to Lucknow.
- 1927 - Transferred to Roorkee, as Northwest India Union Training School (also SDA Mission Training School).
- 1929 - U. P. Boys' School added again, and called Roorkee Training School (in 1930 called Roorkee Mission High and Training School).
- 1935 - Became coeducational, with girls coming from the Punjab Mission Girls' School at Chichoki Mallian, Punjab.
- c.1938 - Name changed to Roorkee High School (known later also as the Roorkee Secondary Boarding School).
- 1943 - Renamed SDA Mission High School.

SEVENTH-DAY ADVENTIST SCHOOL. Magburaka, Yele, Sierra Leona.

- 1965 - Established.

SEVENTH-DAY ADVENTIST SEMINARY. Myaungmya, Burma.

- 1909 - Meiktila Industrial School opened at Meiktila, Burma. Later was called Meiktila High School.
- School near Deosa opened.
- 1910 - Elementary school opened at Myaungmya.
- 1927 - Fourth standard (six grade) elementary school reestablished.
- 1934 - Upgraded to sixth standard (eight grades).
- 1936 - Boarding department initiated.
- 1942 - Schools at Meiktila and Myaungmya closed.
- c.1946 - Reopened at Myaungmya as Myaungmya Middle School.
- 1957 - High school moved to Kyauktaing as Toungoo High School (May 29).
- 1960 - Burma Union Bible School opened.
- 1965 - Secondary schools nationalized.

SEVENTH-DAY ADVENTIST TEACHER-TRAINING COLLEGE. Agona, Ashanti, Ghana, West Africa.

- 1915 - Elementary church school opened at Agona.
- 1963 - Teacher-training school opened at Agona.

SEVENTH-DAY ADVENTIST TEACHER-TRAINING COLLEGE. Asokore-Koforidua, Ghana, West Africa.

- 1962 - Established.

SEVENTH-DAY ADVENTIST THEOLOGICAL SEMINARY, Poland. See Seminarium Duchowne Kosciola Adventystow DS.

SEVENTH-DAY ADVENTIST THEOLOGICAL SEMINARY. Takoma Park, D. C., and Berrien Springs, Michigan. See also Andrews University.

- 1934 - First summer session of Advanced Bible School held at Pacific Union College, Angwin, California (voted in the 1933 Autumn Council). Began June 6, with staff of 13 and enrollment of 71.
- 1935-36 - Summer sessions at Pacific Union College.
- 1937 - Seventh-day Adventist Theological Seminary opened at Takoma Park, D. C.
- 1941 - New building dedicated (January 21).
- 1942 - Authorized to confer Master of Arts in religion. Winter, spring, summer sessions.
- 1945 - Bachelor of Divinity degree granted.
- 1957 - Merged with Washington Missionary College and School of Graduate Studies to form Potomac University.
- 1958 - GC voted to move Seminary to Berrien Springs (October 24).
- 1959 - First Master of Theology conferred. One-half of Potomac University transferred to Berrien Springs.
- 1960 - Total institution moved to Berrien Springs and became a part of Andrews University.
- 1961 - Issuance of Master of Arts degree transferred to the School of Graduate Studies.
- 1970 - Fully accredited by the American Association of Theological Schools (July 1). Bachelor of Divinity replaced by Master of Divinity degree.
- 1972 - Doctor of Ministry program accredited by the North Central Association of Colleges and Schools effective June, 1973.

SEVENTH-DAY ADVENTIST TRAINING COLLEGE (SCHOOL). Bekwai, Ashanti, Ghana, West Africa. (SDA SECONDARY SCHOOL).

- 1931 - Evangelistic Training Course established.
- 1939 - Teacher-training transferred from Agona, and Bekwai Training School established.
- 1944 - Ghana Ministry of Education authorized course for "B" Teacher's Certificate.
- 1948 - Ghana Ministry of Education authorized course for "A" Teacher's Certificate, and recognized for preparation.
- 1949 - Five-year secondary program initiated.
- 1953 - Became SDA Seminary, with secondary and evangelistic courses.

SEVENTH-DAY ADVENTIST TRAINING COLLEGE and ADVENTIST SECONDARY SCHOOL. Ihie, Nigeria.

- Elementary school operating at Oke Bola, West Nigeria.
- 1930 - Ibadan (Teacher) Training School developed from boarding section of Oke Bola school.
- 1932 - Three-year Elementary Teacher Certificate course initiated.

SEVENTH-DAY ADVENTIST TRAINING COLLEGE (Ihie), concluded.

- 1948 - School opened at Ihie, East Nigeria.
- 1950 - Ministerial training program initiated. Shortly after the higher elementary teacher-training course was added.
- 1953 - Secondary school opened as the Adventist Secondary (High) School. Coeducation was introduced for higher schooling.
- 1957 - Nigeria Ministry of Education authorized to prepare for West African School-leaving Certificate, General Certificate of Education "Ordinary"-level examination, and Teachers' Grade-Two Certificate examination.
- 1972 - The government took over both the college and the secondary school.

SHANGHAI MISSIONARY COLLEGE. See Chung Hua San Yu Yen Chiu She.

SHANGHAI TRAINING SCHOOL FOR NURSES. Shanghai, China.

- 1918 - Opened.

SHANTUNG JUNIOR TRAINING INSTITUTE. Tainan, Shantung, China.

Also see North China Junior Middle School.

- 1924 - Known as Shantung Industrial School (formerly Tainan Industrial Missionary School).
- 1927 - Known as North China School.
- 1933 - Renamed Shantung Junior Training Institute.

SHELTON ACADEMY. See Platte Valley Academy.

SHENANDOAH VALLEY ACADEMY. New Market, Virginia.

- 1908 - Shenandoah Valley Training Academy opened as a ten-grade school (September 15).
- 1911 - First secondary class graduated.
- 1913 - Closed temporarily at end of year.
- 1919 - Accredited as a 10-grade school by the GC Department of Education (February 16).
- 1923 - Accredited as a 12-grade school by the GC Department of Education (April 23).
- 1931 - Accredited by the SDA Board of Regents (April 25-29).

SHERIDAN INDUSTRIAL ACADEMY (SCHOOL). See Fox River Academy.

SHEYENNE RIVER ACADEMY. Harvey, North Dakota.

- 1903 - Established.
- 1904 - School opened as the Harvey Industrial School (November 3).
- 1906 - Upgraded to 12 grades and named Sheyenne River Academy (August 2).
- 1912 - First secondary class graduated.
- 1918 - Accredited by GC Department of Education (December 10).

SHEYENNE RIVER ACADEMY, concluded.

1931 - Accredited by the SDA Board of Regents (April 25-29).

1962 - Accredited by the State of North Dakota.

SHILLONG ELEMENTARY DAY SCHOOL. See Assam Training School.

SHILOH ACADEMY. Chicago, Illinois.

1933 - Opened as elementary church school.

1969 - Became a senior academy, as Shiloh Academy.

SIERRA LEONE TRAINING SCHOOL. See Peninsula Secondary School.

SIMULTALA SCHOOL. See Calcutta School.

SINGAPORE HIGH SCHOOL. See San Yu High School (Singapore).

SINGAPORE TRAINING SCHOOL. See Southeast Asia Union College.

SINGHALESE PRIMARY SCHOOL. See Lakpahana Training Institute.

SINO-AMERICAN MIDDLE SCHOOL. See Southeast China Union Junior Academy.

SIOUX RAPIDS INTERMEDIATE SCHOOL. Sioux Rapids, Iowa.

1909 - Opened.

SIPOGU ENGLISH SCHOOL. See Batakland English School.

SKODSBORG FYSIOTERAPI SKOLE. Skodsborg, Denmark.

1898 - Established.

1950 - Recognized by Denmark, Norway, Finland, and England.

1968 - Recognized by state.

1970 - Recognized by Sweden.

SOCIETY ISLANDS BIBLE SCHOOL. Pyera, Raiatea, Society Islands, French Polynesia. Also see Tahiti Missionary School.

1893 - Elementary and worker-training school opened at Raiatea.

1907 - Society Islands Bible School opened.

SOLBERG MISJONSSKOLE. See Tyrifjord Høyere Skole.

SOLUSI COLLEGE. Bulawayo, Rhodesia.

1896 - Elementary school opened with 30 students.

1900 - Known as Matabele School.

1933 - Teacher-training introduced, and called Solusi Training School (year is also given as 1929).

1948 - Secondary courses added.

1952 - Teacher-training transferred to Lower Gwelo.

GC authorized as a four-year post-secondary school (Oct. 31).

1954 - Renamed Solusi Missionary College.

1958 - Became first and only private college in Rhodesia and Nyasaland to offer post-secondary courses (until 1963).

SOLUSI COLLEGE, concluded.

1960 - Business education introduced.

1969 - GC again authorized as four-year post-secondary school in theology (Religious Education or Ministerial) (April 3).

SONGA SECONDARY (TRAINING) SCHOOL (ADVENTIST SEMINARY). See École Secondaire Adventiste de Songa.

SONOMA ADVENTIST COLLEGE. Kokopo, New Britain, Territory of New Guinea. Also see Kambubu High School.

1968 - Established.

1970 - Became senior educational institution for the Coral Sea and Bismarck-Solomon Islands Unions.

SOONAN ACADEMY. See Sam Yuk Shin Hak Tai Hak.

SOUTH AFRICAN TRAINING SCHOOL. See Helderberg College.

SOUTH CENTRAL LUZON ACADEMY. Lucena City, Philippines.

1969 - Established.

SOUTH CHEKIANG TRAINING INSTITUTE (JUNIOR MIDDLE SCHOOL). Wenchow, Chekiang, China.

1920 - Opened as Wenchow Industrial School.

SOUTH CHINA ADVENTIST (UNION, TRAINING) COLLEGE. See Sam Yuk Tsung Hsioh.

SOUTH FUKIEN JUNIOR COLLEGE. See Southeast China Union Junior Academy.

SOUTH INDIA TRAINING SCHOOL. See Spicer Memorial College and Lowry Memorial Higher Secondary School.

SOUTH LANCASTER ACADEMY. South Lancaster, Massachusetts.

1881 - New England School opened with 8 increasing to 24 students (April 19).

1883 - Incorporated as South Lancaster Academy (December 12).

1885 - Became a secondary school with college preparatory course.

1886 - Teacher-training initiated.

1889 - More advanced courses offered.

1912 - Normal school built as J. T. Browning Missionary and Industrial School.

1918 - Name of school changed to Lancaster Junior College. Secondary school was a part of the college.

1922 - When senior college developed (Atlantic Union College), academy gradually developed separate organization, but on same campus. Name: South Lancaster Academy.

1931 - Accredited by the SDA Board of Regents (April 25-29).

1934 - Made a special department of Atlantic Union College.

1965 - Became day school when Pioneer Valley Academy took boarders.

SOUTH STUKELY CHURCH SCHOOL. See Kingsway College.
SOUTH SUMATRA ACADEMY. See Perguruan Advent Palembang.

SOUTHEAST ASIA UNION COLLEGE. Singapore, Republic of Singapore.

- 1908 - Eastern Training School opened at Singapore.
- 1915 - Opened with c. 90 students as Singapore Training School (January 18).
- 1916 - Moved to union headquarters.
- 1921 - Moved to Upper Serangoon Road.
- 1923 - Renamed Malaysian Union Seminary.
- 1926 - Added a Malaysian Union Girls' School.
- 1929 - Name changed to Malayan Seminary of SDA and worker-training received less emphasis.
- 1936 - Worker-training revived.
- 1942 - Closed.
- 1945 - Reopened (October).
- 1949 - Called Malayan Union Seminary.
- 1950 - GC authorized as two-year post-secondary school (June 30).
- 1954 - Chinese worker-training re-instituted.
First junior college graduates.
- 1958 - Renamed Southeast Asia Union College.
- 1959 - Secretarial-training department added.
- 1961 - Elementary and secondary divisions renamed Seventh-day Adventist School.
- 1964 - Secondary section received "A" accreditation with the Cambridge Examinations Syndicate.
- 1970 - GC authorized upgrading to four-year post-secondary courses in theology and education (January 22).

SOUTHEAST CALIFORNIA ACADEMY. See La Sierra Academy.

SOUTHEAST CHINA UNION JUNIOR ACADEMY. Kulangsu (Amoy), Fukien Province, China.

- 1909 - Elementary boarding school for boys and another for girls opened as Sino-American Middle School.
- 1914 - Known as Bee Hwa Training Institute.
- 1917 - Known as Fukien Training School.
- 1918 - Added intermediate school work and called Fukien Intermediate School (South Fukien Junior Academy).
- c. 1922 - Complete 12-grades added.
- 1928 - Known as Bee Hwa (Bee Hoa) Middle School.
- c. 1933 - Returned to 10-grade status.
- 1940 - Closed.
- 1946 - Reopened.
- c. 1950 - Closed.

SOUTHEAST MEXICAN AGRICULTURAL AND INDUSTRIAL SCHOOL. See Colegio Linda Vista.

SOUTHERN ACADEMY. San Fernando, Trinidad.

- 1953 - Opened as secondary section of San Fernando School, with 57 students.
- 1954 - Elementary section separated, and secondary section named Southern Academy.
- 1957 - Moved into new quarters.

SOUTHERN CALIFORNIA ACADEMY. See San Fernando Academy.

SOUTHERN CALIFORNIA JUNIOR COLLEGE. See La Sierra Academy.

SOUTHERN INDUSTRIAL SCHOOL. See Southern Missionary College.

SOUTHERN JUNIOR COLLEGE. See Southern Missionary College.

SOUTHERN MINDANAO ACADEMY. Managa, Matan-ao, Davao, Mindanao Island, Philippines.

- 1950 - Elementary school opened at Digos, Davao, Mindanao Island.
- 1952 - Became a junior academy.
- 1958 - Transferred to a new site and added third year secondary. Accredited by the government.
- 1959 - Became a complete secondary school, accredited by the government.

SOUTHERN MISSIONARY COLLEGE. Collegedale, Tennessee.

- 1892 - Private church school opened in home of J. W. Clouse at Graysville, Tennessee, with 23 students (February 20).
- 1893 - New building constructed. School named Graysville Academy (private venture).
- 1895 - Transferred to conference control.
- 1896 - Opened as a General Conference institution (September 9).
- 1898 - Renamed Southern Industrial School (March-April).
- 1901 - Upgraded to 14 grades. Renamed Southern Training School.
- 1916 - School moved to Collegedale, Tennessee, and opened with 50 students as Southern Junior College (October).
- 1934 - Accredited as a junior college by the SDA Board of Regents (November 6).
- 1944 - GC authorized raising status to senior college.
- 1945 - Renamed Southern Missionary College.
- 1946 - First senior college graduation.
- 1950 - Accredited as a liberal arts college by the Southern Association of Colleges and Schools.
- 1962 - College division of nursing, in cooperation with the Florida Sanitarium and Hospital (Orlando), accredited by the National League of Nursing.
- 1965 - Two-year program of nursing instituted, using Collegedale and Madison Hospital facilities.

SOUTHERN MISSIONARY COLLEGE, concluded.

- 1968 - Accredited for bachelor-level of elementary teaching by the National Council for Accreditation of Teacher Education, beginning with September 1, 1967.
- 1969 - Elected to associate membership in the National Association of Schools of Music.
- 1970 - Two-year nursing program offered entirely on the Collegedale campus.

SOUTHERN TRAINING SCHOOL. See Southern Missionary College.

SOUTHWEST ACADEMY. See Ho Nam Sam Yuk Choong Ko Deung Hak Kyo.

SOUTHWEST REGION ACADEMY. Dallas, Texas.

- 1919 - Beulah Church School opened.
- 1947 - Name changed to Oakland Avenue School.
- 1957 - Renamed City Temple Junior Academy.
- 1961 - Became a senior academy named Southwest Region Academy (March).
- 1968 - Discontinued.

SOUTHWESTERN (JUNIOR) UNION COLLEGE. Keene, Texas.

- 1882 - Church school opened at Peoria, Texas (some give 1876, 1878, 1879, 1881, and 1884 as the date).
- 1887 - Moved to Oak Hill (Covington), combining with Brushy Knob School (November or December).
- 1893 - Discontinued.
- 1894 - Keene Academy opened with 56 students (January 7).
- 1895 - The General Conference assumed control of the school. Name changed to Keene Industrial Academy.
- 1914 - Renamed Keene Academy.
- c.1916 - Added two years of post-secondary. Renamed Southwestern Junior College.
- 1937 - Accredited by the SDA Board of Regents.
- 1944 - Accredited as a junior college by the Texas Educational Agency.
- 1958 - Accredited as a junior college by the Southern Association of Colleges and Schools.
- 1963 - Renamed Southwestern Union College.
- 1967-68 - Initiated senior college offerings.
Secondary school separated as Chisholm Trail Academy (1967).
- 1970 - Accredited as a senior college by the Southern Association of Colleges and Schools (December 2).
- 1971 - Elected to membership in the Association of American Colleges (January 12).
Teacher-education program approved by the Board of Examiners for Higher Education, in Texas.
- 1972 - Accredited as a senior college by the SDA Board of Regents.

SPANISH ACADEMY. See Academia Alenza.

SPANISH-AMERICAN SEMINARY. See Sandia View Academy and Thunderbird Academy.

SPANISH-AMERICAN TRAINING SCHOOL. See Sandia View Academy and Thunderbird Academy.

SPANISH MISSIONARY TRAINING SCHOOL. See Seminario Adventista Español.

SPICER (JUNIOR, MISSIONARY) MEMORIAL COLLEGE. Poona, Maharashtra State, India. Also see Lowry Memorial Higher Secondary School.

- Preceded by school at Nazareth, Tinnevely District.
- 1915 - South India Training School, combining the South India Boys' School and the South India Girls' School, opened with 13 students, offering standards 6-9, at Coimbatore, South Tamil Nadu State, India (July 12).
- 1917 - Moved to Bangalore (November).
- 1918 - Opened in rented quarters. (February).
- 1920 - Post-secondary courses began to be offered.
- 1922 - Moved to Krishnarajapuram, outside of Bangalore. Girls' section closed 1922-1924.
- 1927 - Became the training school for the Southern Asia Division.
- 1937 - Name changed to Spicer College (May).
- 1942 - Opened at new location at Kirkee, near Poona (August 28).
- 1944 - Became a four-year post-secondary school. High school transferred from Lasalgaon and called the college Secondary School.
- 1945 - Renamed Spicer Missionary College.
- 1948 - Elementary school opened on campus.
- 1955 - Name changed to Spicer Memorial College.
- 1967 - Officially recognized by the government of Poona. Unaccred.

SPION KOP COLLEGE. See Helderberg College.

SPION KOP MISSIONARY INSTITUTION (TRAINING SCHOOL). See Bethel College and Helderberg College.

SPRING VALLEY ACADEMY. Centerville, Ohio.

- 1969 - GC authorized as a 12-grade academy (June 24).
- 1972 - Accredited by the SDA Board of Regents.

SREDNJA VJERSKA ŠKOLA. Dvorac Marusevec, Varazdin, Yugoslavia.

- 1970 - Established.
- 1971 - Opened.

STANBOROUGH COLLEGE. See Stanborough School.

STANBOROUGH (PARK) MISSIONARY COLLEGE. See Newbold College.

STANBOROUGH SCHOOL. Stanborough Park, England.

- 1918 - Opened as the elementary department of Stanborough Missionary College, with 9 students.
- 1931 - Moved to Sheepcot Villa, by Stanborough Park.
- 1940 - Offered secondary work and renamed Stanborough Secondary and Preparatory School.
- 1946 - Occupied two floors of former college building.
- 1953 - Added domestic science and woodworking to curriculum.
- 1958 - Small boarding department opened.
- 1961 - Occupied entire building of former college facilities.
- 1962 - British Ministry of Education formally recognized school as Efficient (June).

STELLENBOSCH SCHOOL FOR CHRISTIAN WORKERS. Stellenbosch, Cape Colony, South Africa.

- 1904 - Opened.

STRODE INDUSTRIAL ACADEMY. See Enterprise Academy.

STUART ACADEMY. See Oak Park Academy.

SUJI TRAINING SCHOOL. Tonga, Tanzania, East Africa.

- 1929 - Opened. Was the former East Tanganyika Training School.

SUNNY HILL SCHOOL. Kuching, Sarawak, Malaysia.

- 1925 - Opened in two rented shop houses in Kuching.
- 1926 - Moved to compound at Kuching.
- 1942 - Closed.
- 1946 - Reopened.
- 1964 - Became a 12-grade school.

SUNNYDALE ACADEMY. Centralia, Missouri. See Goldberry Interm. Sch.

- 1946 - Opened (September 16).
Sunnydale Foods established.
- 1948 - Accredited by the SDA Board of Regents (April 25-26).
- 1961 - Accredited by the University of Missouri.

SUTHERLIN ACADEMY. Sutherlin, Oregon.

- 1919 - Opened.
- 1921 - Accredited by the GC Department of Education (May 23).
- 1925 - Moved to new site.
- 1926 - Became a junior academy.

SWATOW GIRLS' SCHOOL. Swatow, Fukien, China.

- 1920 - Opened.

SWEDISH INDUSTRIAL (MISSIONARY) SCHOOL (JUNIOR COLLEGE). See Ekebyholmsskolan.

SYDNEY (ADVENTIST) HIGH SCHOOL. Strathfield (Sydney), New South Wales, Australia.

1919 - Concord Secondary School established on Paterson Street, Concord.

1921 - Closed.

1937 - Sydney Adventist High School opened in private residence at Burwood, as first Australian SDA institution accepting students solely for post-primary work, with 11 students (September).

1942 - Elementary classes added, but later dropped.

1953 - Transferred to new buildings at Strathfield.

TACUBAYA SCHOOL. See Colegio Vocacional y Profesional Montemorelos.

TAEJON JUNIOR ACADEMY. Taejon, Korea.

1952 - Opened.

TAHITI MISSIONARY SCHOOL. Papeete, Tahiti, Society Group. Also see Society Islands Bible School.

1893 - Home school opened at Raiatea Island with 60 students.

1895 - Discontinued.

c.1900 - Industrial school opened on a farm.

1903 - Still in operation.

1909 - Discontinued.

1962 - Elementary school opened at Papeete, Tahiti.

TAIKGYI GIRLS' SCHOOL. See Karen School.

TAINAN INDUSTRIAL MISSIONARY SCHOOL. See Shantung Junior Training Institute.

TAIPO SAM YUK MIDDLE SCHOOL. Taipo, Hong Kong.

1956 - Established.

TAIWAN LIAO YANG IH YUEN SCHOOL OF NURSING. Taipei, Taiwan.

1955 - Opened.

TAIWAN MISSIONARY COLLEGE. See Taiwan San Yu Shu Yuen.

TAIWAN MOUNTAIN BIBLE TRAINING SCHOOL. Ta Ching Kao Su Hsiang. Ping Tun, Taiwan.

1964 - Established.

TAIWAN SAN YU SHU YUEN. Hsin Tien, Taipei, Taiwan.

- 1952 - Taiwan Shen T ao Shu Yuan (Taiwan Theological Institute) opened at Hsin Tien (September 23).
- 1953 - First year of college added.
- 1954 - Had two-year post-secondary in four fields. Renamed Taiwan Training Institute.
- 1964 - GC authorized upgrading to four years post-secondary (Jan. 23)
- 1965 - Raised to four-year post-secondary level and renamed Taiwan Missionary College.
- 1972 - Combined with South China Adventist College at Hong Kong to become two-campus South China Adventist College, with specialization in the ministerial course.

TAIWAN SANITARIUM AND HOSPITAL SCHOOL OF NURSING. See Taiwan Liao Yang Ih Yuen.

TAIWAN SHEN TAO SHU YUAN. See Taiwan San Yu Shu Yuen.

TAKOMA ACADEMY. Takoma Park, Maryland.

- 1904 - Originated as preparatory section of Washington Training College.
- 1931 - Accredited by SDA Board of Regents (April 25-29).
- 1933 - Organized as separate school (separate administration but financed by the college), and named Takoma Academy (June)
- 1935 - Accredited by Middle States Association of Colleges and Secondary Schools.
- 1936 - Students' Council formed.
- 1952 - Transferred away from college to own building. Added grades 7 and 8 to program (September).
- 1959 - Accredited by State of Maryland Department of Education.

TAMIL DAY AND BOARDING (HIGH) SCHOOL. See James Elementary Boarding School.

TAQUARA ACADEMY. See Instituto Cruzeiro do Sul.

TAQUARY (TRAINING) SCHOOL. Taquary, Rio Grando do Sul, Brazil.

- 1903 - Industrial school opened. Succeeded the Brusque School.
- 1910 - Discontinued.

TAUNGGYI SCHOOL. Taunggyi, Burma.

- 1921 - Opened.

TEH SIN SCHOOL. Kuala Lumpur, Malaya.

- 1923 - Opened.

TEHUANTEPEC TRAINING SCHOOL. Puerto Mexico (Coatzacoalcas), Mexico.

- 1929 - Opened at Vera Cruz.
- 1931 - Discontinued.

TELUGU (INTERMEDIATE) SECONDARY SCHOOL. See Seventh-day Adventist High School (Narsapur).

TEMPLE ACADEMY. See Greater New York Academy.

THAILAND TRAINING SCHOOL. Bangkok, Thailand.

1934 - Ubol SDA Mission School opened.

1960 - Thailand Training School opened at Ubol (May 17).

1962 - Moved to Ekamai.

THATUNA INDUSTRIAL SCHOOL. Viola, Idaho.

1910 - Opened (September 14).

1911 - Renamed Thatuna Industrial School.

1912 - Renamed Thatuna Intermediate School.

THAYER SCHOOL. See Oaklawn Industrial School.

THEOLOGISCH SEMINARIE OUD-ZANDBERGEN. See Oud-Zandbergen.

THOMAS, E. D. MEMORIAL HIGH SCHOOL. See E. D. Thomas Memorial High School.

THUNDERBIRD ACADEMY. Scottsdale, Arizona.

1899 - Church school opened in Phoenix with 15 students.

1908 - Became intermediate school as Arizona Intermediate Academy.

1913 - Became Phoenix Academy.

1915 - Renamed Phoenix Intermediate School.

1919 - Known as Arizona Intermediate School.

1920 - Opened on new campus on outskirts of Phoenix (September 22). Spanish-American (Latin American) Training School (La Escuela Preparatoria Latino-Americana) established in conjunction with the Arizona Academy.

1926 - Accredited by GC Department of Education (July 6).

1931 - Accredited by SDA Board of Regents (April 25-29).

1933 - Spanish-American Training School discontinued.

1953 - Academy relocated at Thunderbird air base (summer).

1954 - Name changed to Thunderbird Academy (January 5). Accredited by SDA Board of Regents.

1965 - Accredited by the State of Arizona Department of Education.

1969 - Flight program recognized by the USA Federal Aviation Agency.

TIRAD VIEW ACADEMY. Tumbaga, Quirino, Ilocos Sur, Philippines.

1966 - Opened.

TITICACA NORMAL SCHOOL. See Colegio Adventista del Titicaca.

TJIMINDI TRAINING SCHOOL. See Perguruan Tinggi Advent.

TOIVONLINNA JUNIOR COLLEGE. See Toivonlinnan Yhteiskoulu.

TOIVONLINNAN YHTEISKOULU. Piikkio, Southwest Finland.

1918 - Adventist Mission School opened at Hämeenlinna, S. Finland (November 11).

TOIVONLINNAN YHTEISKOULU, concluded.

- 1929 - Discontinued.
- 1931 - School opened at Helsinki (October 5).
- 1932 - Moved to Piikkio and called Toivonlinnan Lähetysopisto (Toivonlinna Mission Institute).
- 1941 - Renamed Toivonlinnan Kristillinen Opisto.
- 1960 - Gymnasium initiated, and school started to offer state-accepted certificates.
- 1962 - GC authorized two-year post-secondary status (May 31).
- 1963 - Post-secondary section called Toivonlinnan Yhteiskoulu, previous name being retained by "mission seminary." Finland recognized the secondary school.

TOKYO EISEI BYOIN (SANITARIUM AND HOSPITAL) SCHOOL OF NURSING.
Tokyo, Japan.

- 1928 - Opened as supplementary Nurse Training.
- 1943 - Closed.
- 1948 - Reopened.
- 1948 - Accredited by Japanese Government as Class A nursing school.

TOLUCA INDUSTRIAL SCHOOL. Toluca, North Carolina.
1905 - Opened.

TONGA TRAINING SCHOOL. See Beulah Missionary College.

TORADJA ACADEMY. See Sekolah Landjutan Advent (Sulawesi).

TOUNGGOO HIGH SCHOOL. See Seventh-day Adventist Seminary (Myaungmya).

TOUSSAINT L'OUVERTURE SECONDARY SCHOOL. See École Adventiste (Cap Haitien).

TRANS-COMMONWEALTH UNION MISSIONARY COLLEGE. See Carmel College.

TSAO TAN TRAINING SCHOOL. See Northwest China Union Academy.

TULSA JUNIOR ACADEMY. Tulsa, Oklahoma.
c.1937 - Opened.

TUNESASSA INDUSTRIAL SCHOOL. See Union Springs Academy.

TYRIFJORD HØYERE SKOLE. Royse, Norway.

- 1887 - Three-month Colporteur and Worker Institute conducted. Later similar courses were held in Denmark.
- 1921 - School opened at Solberg, Hadeland on the shore of Lake Randsfjorden, Norway, called Solberg Misjonsskole (Oct. 3).
- 1922 - Moved to Vllensaker, Akershus, and called Onsrud Mission School.
- 1939 - Became a six-year school.

TYRIFJORD HØYERE SKOLE, concluded.

- 1952 - Onsrud property sold. Norwegian students went to Denmark from 1952-1958).
- 1958 - School reopened with 101 students at Tyrifjord (September 18).
- 1960 - 3-year Realskole course recognized by the government.
Gymnas course initiated.
- 1961 - Science course added to gymnas program.
- 1962 - GC authorized as a two-year post-secondary school (May 31).
- 1964 - Gymnas course recognized by government.

UBOL SEVENTH-DAY ADVENTIST MISSION SCHOOL. Ubol, Thailand.

- 1934 - Opened. [See Thailand Training School].

UCAYALI ACADEMY. See Colegio Particular Mixto Ucayali.

UNION COLLEGE, South Africa. See Helderberg College.

UNION COLLEGE, College View (Lincoln), Nebraska.

- 1889 - GC voted to establish western school (July 12).
- 1890 - Site chosen (January). Ground broken (April 10).
- 1891 - Dedication ceremony (September 14).
School opened with 73 students (October 4). Is the oldest SDA institution established as a college operating under the same name and on the same site.
- 1902 - Became the training college for the Central Union Conference.
- 1905 - Accredited by the New York Board of Regents.
- 1906 - Golden Cords instituted.
- 1909 - Recognized by the University of Nebraska.
- 1910 - Foreign students moved to three new schools.
- 1923 - Accredited as a junior college by the North Central Association of Colleges and Secondary Schools.
- 1924 - Secondary school organized as a separate department.
- 1933 - Accredited as a senior college by the SDA Board of Regents (October 16).
SDA Medical Cadet Corps initiated at Union College.
- 1934 - Placement bureau initiated (office of guidance and counseling in 1936).
- 1937 - Accredited as a liberal arts college by the North Central Association of Colleges and Secondary Schools (April 8).
- 1947 - Collegiate Nursing program initiated, the first in the SDA Church.
- 1951 - School of Nursing accredited by the National Nursing Accrediting Association.
- 1953 - Initiation of course preparing for career in social work.
- 1962 - College View Academy reorganized on a more independent basis.
- 1969 - Received full accreditation for bachelor-level elementary and secondary education program from the National Council for Accreditation of Teacher Education, valid from September 1,

UNION COLLEGE, concluded.

1963 (October 20). Was the first SDA college to receive this accreditation.

- 1970 - Approved by Nebraska State Board of Education to train secondary teachers for Vocational Consumer and Home making.

UNION SPRINGS ACADEMY. Union Springs, New York.

- 1902 - Church school opened at West Salamanca, New York (Nov. 1).
- 1906 - Moved to Tunesassa and opened as Tunesassa Intermediate School, with industrial emphasis (December).
- 1910 - Became an intermediate school.
- 1913 - Renamed Fernwood Intermediate School.
- 1917 - Called Fernwood Academy.
- 1920 - Upgraded to 12-grade status.
Eastern New York Academy opened at Clinton, New York.
- 1921 - Fernwood Academy and Eastern New York Academy united and opened at new location at Union Springs with 94 students (September 4). Named Union Springs Academy.
- 1923 - Accredited by the GC Department of Education (May 27).
- 1931 - Accredited by the SDA Board of Regents (April 25-29).
- 1953 - Crate manufacturing industry started (replaced by the Lake View Broom Factory in 1958).

UNITED PROVINCES GIRLS' SCHOOL. See Hapur Elementary Boarding School.

UNITED PROVINCES SCHOOL FOR BOYS. See Roorkee High School and Hapur Elementary Boarding School.

UPPER COLUMBIA ACADEMY. Spangle, Washington.

- 1908 - Yakima Valley Intermediate School opened in the Natches Valley, 7 miles north of Yakima, Washington.
- 1914 - Replaced by the Locust Grove Intermediate School.
- 1920 - Yakima Valley Academy opened as 12-grade school at Granger, Washington (fall).
- 1925 - Accredited by the GC Department of Education (May 4).
- 1930 - Accredited by the SDA Board of Regents (May 28).
- 1945 - Transferred to Spangle and renamed Upper Columbia Academy.
- 1946 - Accredited by the SDA Board of Regents (May 28).
- 1960 - Accredited by the State of Washington (April 1).
- 1962 - Accredited by the Northwest Association of Secondary and Higher Schools (December 4).

UPPER MAGDALENA VOCATIONAL SCHOOL. See Colegio Vocacional El Llano.

UPPER NILE UNION TRAINING SCHOOL. See Bugema Missionary College.

URUGUAY ACADEMY. See Instituto Adventista del Uruguay.

VAIALALA CENTRAL SCHOOL. See Belepa Central School.

VAILOA TRAINING SCHOOL. Salafata, Samoa Islands.

1928 - Vailoa Mission School opened.

1958 - Discontinued.

VALENCIA JUNIOR ACADEMY. See Orangewood Academy.

VALLEY GRANDE ACADEMY. Weslaco, Texas.

1911 - Church school opened at Mercedes, Texas in the Rio Grande Valley.

1921 - School opened at Weslaco.

1934 - Centrally located intermediate school opened at Pharr.

1937 - Became an academy operated by a group of churches.

1952 - Accredited by the SDA Board of Regents (April 6-7).

1965 - Complete new boarding school program initiated (July).

1966 - Texas Conference assumed operation of the school (July 1).

1969 - Accredited by the Southern Association of Colleges and Schools (December 2).

VANUA LEVU INTERMEDIATE SCHOOL. See Vatu Vonu Central School.

VATU VONU CENTRAL SCHOOL. Buca Bay, Vanua Levu Island, Fiji.

1932 - Established.

1933 - Vanua Levu Intermediate School opened with 64 students.

1937 - Training of elementary teachers initiated.

1941 - Teacher-training transferred to Fulton Missionary College, leaving only elementary classes.

VEJLEFJORD (REALSKOLE) HOYERE SKOLE. Vejle, Denmark.

1889 - "Philadelphia" Mission and colporteur school established with 12 students at Copenhagen, Denmark.

1894 - Moved to Frederikshavn as Frederikshavn Hojskole (High School). Dedicated August 31, and classes opened with 60 students in October. Also known as "Frydenstrand" School. First educational institution in Europe as union school for three Scandinavian countries.

1898 - Discontinued.

1903 - Reopened with 24 students at Copenhagen.

1904 - Moved to Hoegholt, North Jutland, and then returned to Frederikshavn, at "Frydenstrand."

1908 - Moved to Skodsborg (September 13). School opened October 14.

1909 - Moved to new quarters on sanitarium grounds, Skodsborg.

1918 - Moved to Naerum.

1930 - Transferred to Daugaard, Denmark (October 30) and named Vejle fjord Hoejskole.

1957 - Offered post-secondary courses and called Vejle fjord Realskole

VEJLEFJORD HOYERE SKOLE, concluded.

and later Vejlefjord Hoyere Skole.

1962 - GC authorized as a two-year post-secondary school (May 31).

VENEZUELA SECONDARY SCHOOL. See Instituto Vocacional de Venezuela.

VIACHA SCHOOL. See Colegio Adventista del Altiplano.

VICTORIA PARK ADVENTIST HIGH SCHOOL. See Perth Central School.

VIENNA INTERMEDIATE SCHOOL. Vienna, New York.

1909 - Opened.

VIET NAM ADVENTIST TRAINING SCHOOL. See Saigon Adventist School.

VINCENT HILL SCHOOL. Mussoorie, India.

1911 - Annfield School founded at Annfield Estate, Landour (March 15)

Operated with various names: Annfield School, Mussoorie Primary and Intermediate School, and Mussoorie Primary and Middle English School.

1920 - Annfield property sold and classes conducted in a rented building.

1921 - Hampton Court College acquired (established c.1896) and school operated there.

1922 - 12-grade Vicent Hill School opened with 80 students at new site on Vicent Hill (Mussoorie) (March). For missionary children.

1927 - Became a two-year post-secondary school called Vincent Hill School and College.

1946 - Name changed to Vincent Hill College.

1951 - Junior college work discontinued, and renamed Vincent Hill School.

1955 - High school curriculum changed from Cambridge Senior School Leaving Certificate program to American Unit System.

1959 - Accredited by SDA Board of Regents (April 8-9).

1969 - Discontinued (June 30). Students to Far Eastern Academy.

WAGGA WAGGA CENTRAL SCHOOL. Wagga Wagga, New South Wales, Australia.

1954 - Opened with 39 students (March). For a short time offered 11 grades, but reduced to nine later.

WAIAME ACADEMY. Ambon, Moluccas, Indonesia.

1965 - Opened as Ambon Mission Academy.

WAINIBUKA CENTRAL SCHOOL. Wainibuka River, Fiji.

1921 - Navuso Central School opened as girls' elementary boarding school.

c.1928 - Became Wainibuka Central School.

1939 - Transferred to Fulton Missionary College.

WALDERLY ACADEMY. Ashland, Wisconsin.

- 1907 - Opened as private school at Hawthorne (Hines), Wisconsin.
- 1914 - Known as Walderly School.
- 1916 - Became the North Wisconsin boarding school called Walderly Academy (South Range, Wisconsin).
- 1919 - Accredited as a 10-grade school by the GC Department of Education (May 27).
- 1920 - Became a 12-grade school.
- 1927 - School property sold, and Bethel Academy became the boarding school for combined conferences.

WALLA WALLA COLLEGE. Walla Walla (College Place), Washington.

- 1882 - Church school opened at Walla Walla. Closed by sickness.
- 1884 - Reopened and again closed by sickness.
- 1886 - East Portland Preparatory School opened at Portland, Oregon, as an elementary school.
Milton Preparatory School opened at Milton, Oregon.
- 1887 - East Portland Preparatory School became the East Portland Academy.
Milton Preparatory School became Milton Academy, with 14 students.
- 1888 - North Pacific Academy opened.
- 1891 - East Portland, Milton, and North Pacific Academies closed.
- 1892 - Walla Walla College opened with 101 students, grades 1-16 (December 7). Dedicated December 8.
- 1896 - First graduating class (May).
- 1897 - Correspondence school initiated (June 1).
- 1912 - College preparatory department recognized by the University of Washington.
- 1917 - Alumni Association established.
- 1922 - First two years of college work approved by the University of Washington.
- 1932 - Accredited as a junior college by the Northwest Association of Secondary and Higher Schools.
- 1933 - Accredited by the SDA Board of Regents as a senior college (October 16).
- 1935 - Accredited as a senior college by the Northwest Association of Secondary and Higher Schools (April 3).
- 1938 - 17-year term of President George W. Bowers began, longest term on record in any SDA college.
- 1939 - Four-year elementary teacher-training course approved by the State of Washington.
- 1946 - School of Nursing organized.
- 1947 - Department of Engineering added.
- 1949 - Graduate work in biology initiated.
- 1950 - Graduate work in education commenced.
- 1952 - School of Nursing accredited by the National League of Nursing.

WALLA WALLA COLLEGE, concluded.

- 1964 - High school separated from the college.
- 1968 - Became a member of the American Association of Colleges for Teacher Education (February 16).
- 1969 - Initiated flight training.

WALLA WALLA VALLEY ACADEMY. College Place, Washington.

- 1892 - Walla Walla College Academy began as a part of Walla Walla College.
- 1930 - Accredited by the SDA Board of Regents (May 28).
- 1935 - Moved into separate facilities.
- 1964 - Separated from the administration of Walla Walla College and named Walla Walla Valley Academy.
Moved into a new plant.

WARBURTON (ADVENTIST) CENTRAL SCHOOL. Warburton, Victoria, Australia.

- 1907 - Elementary church school opened with c. 20 students. Later offered intermediate grades.
- 1930 - Moved into new building.
- 1931 - Established as the Warburton Adventist School.

WASHINGTON FOREIGN MISSION SEMINARY (TRAINING COLLEGE, MISSIONARY COLLEGE). See Columbia Union College.

WATERLOO TRAINING SCHOOL. See Peninsula Secondary School.

WENCHOW INDUSTRIAL SCHOOL. See South Chekiang Training Institute.

WEST AFRICAN TRAINING SCHOOL. See Peninsula Secondary School and Adventist College of West Africa.

WEST AUSTRALIAN MISSIONARY COLLEGE. See Carmel College.

WEST CARIBBEAN TRAINING SCHOOL. See Instituto Adventista Panameño.

WEST CHINA TRAINING INSTITUTE. Sung Bao, Tsichikow, Chungking, China.

- 1932 - Opened as West China Training Institute. [In the same year a West China Union Training Institute was opened at Da Bao, Szechwan, China.]

WEST INDIES (INDIAN TRAINING) COLLEGE. Mandeville, Jamaica, West Indies.

- 1906 - Bog Walk property acquired in Jamaica.
- 1907 - Willowdene Training School opened at Willowdene (Bog Walk) (June 10).
Moved to Riversdale, St. Catherine (September 2).
- 1908 - School opened at Riversdale (March 2).
- 1910 - Was called West Indian Training School.
- 1913 - Discontinued.

WEST INDIES COLLEGE, concluded.

- 1919 - West Indies Training School reestablished in rented houses near Mandeville, with 4 students (January 15).
First regular school year opened with 37 students (Sept. 16).
- 1923 - First twelfth-grade graduates.
- 1924 - Status changed to two-year post-secondary school, and name changed to West Indian Training College.
- 1926 - First two-year post-secondary graduation.
- 1958 - Granted four-year post-secondary school status.
- 1959 - Name changed to West Indies College.
- 1960 - First degrees conferred.
- 1970 - Four-year Nursing Education degree program initiated in association with Andrews Memorial Hospital, Kingston.

WEST IRIAN (JUNIOR) ACADEMY. See Irian Barat (West Irian) Junior Academy.

WEST KWEICHOW PROVINCIAL TRAINING INSTITUTE. Pichieh, Kweichow, China.

- Formerly the Kweichow Provincial Missionary School.
- 1933 - Opened as West Kweichow Provincial Training Institute.

WEST NEW GUINEA MISSION TRAINING SCHOOL. See Irian Barat (West Irian) Junior Academy.

WEST PAKISTAN UNION HIGH SCHOOL. See Pakistan Union High School.

WEST TANGANYIKA TRAINING SCHOOL. See Ikizu Seminary.

WEST VISAYAN ACADEMY. Iloilo City, Philippines.

- 1916 - Church school opened at Jaro (Iloilo) (July 31). Juana Savedia.
- 1923 - Jaro Junior Middle School opened at Iloilo.
- 1926 - Merged with Sido church school and added 1st year secondary.
- 1930 - School reestablished at Jaro, Iloilo.
- 1931 - School transferred to Buenavista, Guimaras Island, and second year of high school added.
- 1932 - The government authorized the courses being offered.
- 1936 - Became a complete four-year secondary school.
- 1937 - First commencement exercises.
- 1942 - Closed, and school plant destroyed by World War II.
- 1946 - Reopened at Molo, Panay, in leased apartment.
- 1947 - Moved to Zarraga in nipa-roofed building and army tent.
- 1948 - Moved to Bongco, Pototan (20 miles north of Iloilo City).

WESTERN ADVENTIST MISSIONARY SCHOOL. Solomon Islands.

- 1924 - Batuna Mission (Training) School opened at Batuna, Island of Vangunu, Western Solomon Islands.
- 1947 - Central School for the Western Solomon Islands Mission established on mission lease at Kukudu, superseded the

WESTERN ADVENTIST MISSIONARY SCHOOL, concluded.

Batuna Mission School.

1951 - Batuna Mission School discontinued.

1954 - Central School campus separated from the Amyes Memorial Hospital and located on the north side of the Kukudu River.

WESTERN INDIAN MISSION TRAINING SCHOOL. See Seventh-day Adventist High School (Lasalgaon).

WESTERN MINDANAO ACADEMY. Dumingag, Zamboanga del Sur, Philippines.

1963 - Opened.

WESTERN NORMAL INSTITUTE. See Lodi Academy.

WESTERN SLOPE ACADEMY. Palisade, Colorado.

1904 - Palisade School opened (October 3). Later was named Western Slope Industrial School.

1905 - Renamed Western Slope Academy.

1913 - Disappeared from the records.

WESTERN SOLOMON ISLANDS CENTRAL SCHOOL. See Western Adventist Missionary School.

WESTERN WASHINGTON MISSIONARY ACADEMY. See Auburn Adventist Academy.

WHITE MEMORIAL SCHOOL OF NURSING. See Loma Linda University.

WILLIAMSDALE ACADEMY. See Maritime Academy.

WILLOWDENE HIGH SCHOOL. Spanish Town, Jamaica, West Indies. Also see West Indies College.

1966 - Established.

WINNIPEG JUNIOR ACADEMY. Winnipeg, Manitoba, Canada.

1924 - Opened.

WINYAH LAKE ACADEMY. See Forest Lake Academy.

WISCONSIN ACADEMY. Columbus, Wisconsin.

1899 - Founded at Arpin (August).

Moved to Bethel, Wood County, Wisconsin, and opened as Woodland Industrial School (December 6), then Woodland Industrial Academy.

1901 - Renamed Bethel Industrial Academy.

1904 - Was offering ten grades of study.

1913 - Renamed Bethel Academy, becoming a 12-grade school.

1918 - Accredited conditionally by the GC Department of Education (September 5), the first SDA school to be accredited thus.

WISCONSIN ACADEMY, concluded.

- 1918 - First academy graduating class.
- 1919 - Received full accreditation from the General Conference Department of Education (May 27).
- 1927 - North Wisconsin Boarding School closed and merged into Bethel Academy.
- 1930 - Accredited by the SDA Board of Regents (May 28).
- 1949 - Moved and opened near Columbus, as Wisconsin Academy (September 4).
- 1951 - Accredited by the SDA Board of Regents.
- 1953 - Wisconsin Craft Shop set up at Fall River (October).
- 1962 - Harris Pine Mills took over Wisconsin Craft Shop (Sept. 1).

WOLLEGA ADVENTIST ACADEMY. Gimbie, Ethiopia.

- 1925 - Irea Domi School opened.
- 1927 - Discontinued.
- 1928 - Elementary school opened with 150 students at Gimbie.
- 1936 - Closed.
- 1945 - Reopened. Second school opened at Lalo, five miles away.
- 1951 - First eighth-grade graduation.
- 1968 - Relocated eighteen miles away from old site, and renamed Wollega Adventist Academy (October 3).

YUGOSLAVIAN (UNION) TRAINING SCHOOL. See Adventistika Teoloska Škola.

YUNG NAM SAM YUK CHOONG KO DEUNG HAK KYO (ACADEMY). Kyung San, Korea.

- 1919 - Mission school established.
- c. 1942 - School taken over by Japanese Government.
- 1952 - Property repossessed and secondary classes started at Kyung San.
- 1953 - Recognized as a junior academy.
- 1954 - Became a senior academy (April).

YUNNAN TRAINING INSTITUTE. Kunming, Yunnan, China.

- 1945 - Opened.

ZIMA BIBLE SCHOOL. Mobaya, Central African Republic.

- 1970 - Established.

ZURICH SECONDARY SCHOOL. See Privatschule der Adventmission.

SECRETARIES

Note: At times there may be up to a one-year lag in this chronology. It is based on information from the Seventh-day Adventist Yearbook which, due to the time of its publication may list an individual almost one year after becoming secretary and may also maintain him on the list almost one year after he has left his position, or he may not have arrived at all.

GENERAL CONFERENCE

1887	-	Chairman:	G. I. Butler
		Secretary:	W. W. Prescott
1888-1897	-	Secretary:	W. W. Prescott
1897-1901	-	Secretary: The Corresponding Secretary of the General Conference:	L. A. Hoopes
1901-1902	-	Chairman:	J. H. Kellogg
		Secretary:	P. T. Magan.
1902-1903	-	Chairman:	W. W. Prescott
		Secretary:	E. A. Sutherland
1903-1904	-	Chairman:	L. A. Hoopes
		Secretary:	Frederick Griggs
1904-1909	-	Chairman:	Frederick Griggs
		Secretary:	C. C. Lewis
1909-1910	-	Secretary:	Frederick Griggs
1911-1913	-	Secretary:	H. R. Salisbury
1914-1915	-	Secretary:	J. L. Shaw
		Assistant Secretary:	W. E. Howell
1915-1918	-	Secretary:	Frederick Griggs
		Assistant Secretary:	W. E. Howell

1918-1919	- Secretary:	W. E. Howell
	Assistant Secretary: Secondary	O. M. John
1920-1921	- Secretary:	W. E. Howell
	Assistant Secretary for Elementary:	Sarah E. Peck
1922	- Secretary:	W. E. Howell
	Associate Secretary: Higher Ed.	C. W. Irwin
	Assistant Secretary: Secondary	O. M. John
	Assistant Secr. for Elementary:	Sarah E. Peck
	Assistant Secr. for Elementary and Home Education:	Mrs. Flora H. Williams
1923	- Secretary:	W. E. Howell
	Associate Secretary: Higher Ed.	C. W. Irwin
	Assistant Secr. Elem. and Second.:	C. A. Russell
	Assistant Secr. Elem. and Textbook	Sarah E. Peck
	Assistant Secr. Elem. and Home:	Flora H. Williams
1924-1926	- Secretary:	W. E. Howell
	Associate Secretary: Higher Ed.	C. W. Irwin
	Field Secretary:	Marion E. Cady
	Assistant Secr. Elem. and Second.:	C. A. Russell
	Assistant Secr. Elem. and Home:	Flora H. Williams
1928-1929	- Secretary:	W. E. Howell
	Associate Secretary: Higher Ed.	C. W. Irwin
	Assistant Secr. Elem. and Second.:	C. A. Russell
	Assistant Sec. Elem. and Home:	Flora H. Williams
1930	- Secretary:	W. E. Howell
	Associate Secretary: Higher Ed.	C. W. Irwin
	Associate Secr. Elem. and Second.:	C. A. Russell
	Assistant Secr. Elem. and Home:	Flora H. Williams
1931-1933	- Secretary:	C. W. Irwin
	Associate Secr. Higher Education:	W. I. Smith
	Associate Secr. Secondary:	C. P. Crager
	Associate Secr. Elementary:	C. A. Russell
	Assistant Secr. Elem. & Editorial:	Flora H. Williams
1934	- Secretary:	W. E. Nelson
	Associate Secr. Higher Education:	W. I. Smith
	Associate Secr. Secondary:	C. P. Crager
	Associate Secr. Elementary:	C. A. Russell
	Assistant Secr. Elem. & Editorial:	Flora H. Williams

- 1935 - Secretary: W. E. Nelson
Associate Secr. Elementary: C. A. Russell
Assistant Secr. Elem. & Editorial: Flora H. Williams
- 1936 - Secretary: W. E. Nelson
Associate Secretary: Secondary W. H. Teesdale
Associate Secretary: Elementary C. A. Russell
Assistant Secr. Elem. & Editorial: Flora H. Williams
- 1937-1944 - Secretary: H. A. Morrison
Associate Secretary: Secondary W. H. Teesdale
Associate Secretary: Higher J. E. Weaver
- 1945-1946 - Secretary: H. A. Morrison
Associate Secretary: Secondary W. H. Teesdale
Associate Secretary: Higher J. E. Weaver
Office Secr. for Parent & Home Ed.: Mrs. Florence K. Rebok
- 1946 - Secretary: E. E. Cossentine
Associate Secretary: Secondary L. R. Rasmussen
Associate Secretary: Higher J. E. Weaver
Office Secr. for Parent & Home Ed.: Mrs. Florence K. Rebok
- 1947 - Secretary: E. E. Cossentine
Associate Secretary: Higher Ed. K. J. Reynolds
Associate Secretary: Secondary L. R. Rasmussen
Associate Secretary: Elementary G. M. Mathews
Office Secr. for Parent & Home Ed.: Mrs. Florence K. Rebok
- 1948-1949 - Secretary: E. E. Cossentine
Associate Secretary: Higher Ed. K. J. Reynolds
Associate Secretary: Secondary L. R. Rasmussen
Associate Secretary: Elementary G. M. Mathews
Assistant Secretary: Parent-Home Mrs. Arabella Moore
- 1949-1954 - Secretary: E. E. Cossentine
Associate Secretary: Higher Ed. K. J. Reynolds
Associate Secretary: Secondary L. R. Rasmussen
Associate Secretary: Elementary G. M. Mathews
Assistant Secretary: Parent-Home Mrs. Arabella M. Williams
- 1954 - Secretary: E. E. Cossentine
Associate Secretary: Higher Ed. K. J. Reynolds
Associate Secretary: Secondary L. R. Rasmussen
Associate Secretary: Elementary G. M. Mathews
Assistant Secretary: Home-School Archa O. Dart

1955-1958	- Secretary:	E. E. Cossentine
	Associate Secretary: Secondary	L. R. Rasmussen
	Associate Secretary: Higher Ed.	Richard L. Hammill
	Associate Secretary: Elementary	G. M. Mathews
	Assistant Secretary: Home & School	Archa O. Dart
1959-1962	- Secretary:	E. E. Cossentine
	Associate Secretary: Higher Ed.	Richard L. Hammill
	Associate Secretary: Secondary	Thomas S. Geraty
	Associate Secretary: Elementary	G. M. Mathews
	Assistant Secretary: Home-School	Archa O. Dart
1962-1966	- Secretary:	E. E. Cossentine
	Associate Secretary: Higher Ed.	T. S. Geraty
	Associate Secretary: Secondary	W. A. Howe
	Associate Secretary: Elementary	G. M. Mathews
	Assistant Secretary: Home-School	Archa O. Dart
1966-1967	- Secretary:	Charles B. Hirsch
	Associate Secretary: Higher Ed.	T. S. Geraty
	Associate Secretary: Secondary	W. A. Howe
	Associate Secretary: Elementary	I. V. Stonebrook
	Assistant Secretary: Home-School	Archa O. Dart
1967-1970	- Secretary:	Charles B. Hirsch
	Associate Secretary: Higher Ed.	T. S. Geraty
	Associate Secretary: Secondary	W. A. Howe
	Associate Secretary: Elementary	I. V. Stonebrook
	Associate Secretary: General	Walton J. Brown
	Assistant Secretary: Home-School	Archa O. Dart
1970-1971	- Secretary:	Charles B. Hirsch
	Associate Secretary: Secretary	W. A. Howe
	Associate Secretary: Elementary	I. V. Stonebrook
	Associate Secretary: General	W. J. Brown
	Associate Secretary: General	G. J. Millet
	Assistant Secretary: Home-School	W. J. Cannon
1971	- Secretary:	Charles B. Hirsch
	Associate Secretary: Secondary	W. A. Howe
	Associate Secretary: General	W. J. Brown
	Associate Secretary: General	G. J. Millet
	Associate Secretary: Elementary	Ethel L. Young
	Assistant Secretary: Home-School	W. J. Cannon

1972-	- Secretary:	Charles B. Hirsch
	Associate Secretary: Secondary	W. A. Howe
	Associate Secretary: General	W. J. Brown
	Associate Secretary: General	G. J. Millet
	Associate Secretary: Elementary	Ethel L. Young
	Associate Secretary: Home-School	W. J. Cannon

AFRO-MIDEAST DIVISION

ARABIC UNION MISSION

1940-1943 - Arthur Keough

MIDDLE EAST UNION MISSION

1944-1951 - Arthur Keough

1952 - None

MIDDLE EAST DIVISION

1953-1955 - T. S. Geraty

1956 - C. C. Morris

1957-1962 - G. A. Keough

1963-1964 - W. R. Leshner

1965-1966 - None

1967 - R. W. Coon

1968-1970 - R. L. Jacobs

AFRO-MIDEAST DIVISION

1971 - R. C. Darnell

1972- - Ignatius Yacoub

* * * *

EASTERN MEDITERRANEAN UNION MISSION

1957 - Salim Noujain

1958-1962 - G. A. Keough

1963 - None

MIDDLE EAST UNION

1971 - None

1972- - Jad Katrib

NILE UNION MISSION

1957 - None

1958 - Ramses Mina

1959-1960 - Hanna Watson

1961 - R. W. Wilmot

1962 - W. R. Leshner

EAST AFRICAN UNION MISSION

1944-1945 - E. W. Pedersen
1946-1947 - H. M. Sparrow
1948-1954 - W. N. Andrews
1955 - None
1956-1959 - R. L. Osmunson
1960 - None
1961-1962 - A. H. Brandt
1963-1967 - D. C. Beardsell
1968-1969 - T. V. Gorle
1970-1971 - S. O. Omulo
1972- - P. E. Giddings
* * * * *

ETHIOPIAN UNION MISSION

1954 - H. A. Hanson
1955-1956 - H. E. Davis
1957 - F. H. Opsahl
1958-1959 - None
1960-1962 - Axel Varmer
1963-1966 - Trunch Wolde-Selassie
1967- - Negassa Aga
* * * *

TANGANYIKA UNION

1962-1963 - R. F. Medford
1964 - T. R. Lisso

TANZANIA UNION

1965-1970 - T. R. Lisso
1971- - None

AUSTRALASIAN DIVISION

AUSTRALASIAN UNION CONFERENCE

1901-1902	- Educational Council of Five
1903	- None
1904-1909	- C. W. Irwin
1910-1913	- L. A. Hoopes
1914	- A. W. Anderson
1915	- W. W. Fletcher
1916-1920	- A. W. Anderson
1921	- W. Y. Turner
1922-1923	- W. W. Prescott
1924-1926	- L. H. Wood
1927-1929	- N. H. Faulkner

AUSTRALASIAN DIVISION

1930	- N. H. Faulkner
1931-1934	- W. J. Gibson
1935-1944	- B. H. McMahon
1945	- T. C. Lawson
1946-1947	- B. H. McMahon
1949-1950	- E. E. White
1951	- A. W. Peterson
1952-1953	- E. E. White
1954	- None
1955-1958	- E. G. McDowell
1959-1970	- E. E. White
1971-	- E. G. McDowell

* * * *

BISMARCK-SOLOMONS UNION MISSION

1954-1960	- H. A. Dickens
1961-1967	- R. W. Richter
1968-1970	- J. R. Lee
1971	- None
1972-	- L. M. Miller

CENTRAL PACIFIC UNION MISSION

1956-1961 - C. R. Thompson
1962-1970 - K. J. Gray
1971 - None
1972- - R. R. Nixon

CORAL SEA UNION MISSION

1954-1955 - R. M. Ellison
1956-1961 - K. J. Gray
1962-1964 - H. A. Dickens
1965-1967 - J. R. Lee
1968- - R. W. Richter

TRANS-COMMONWEALTH UNION CONFERENCE

1955-1963 - W. J. Gilson
1964-1966 - J. J. Heath
1967- - H. J. Heath

TRANS-TASMAN UNION CONFERENCE

1954-1959 - B. H. McMahon
1960 - Geoffrey Rosenhain
1961 - Grace E. M. Blank
1962-1971 - Geoffrey Rosenhain
1972- - H. J. Heath

CHINA DIVISION

CHINA DIVISION

1931-1932	- S. L. Frost
1933-1940	- D. E. Rebok
1941	- A. N. Nelson
1942-1946	- H. C. Shen
1947-1949	- P. E. Quimby
1950	- H. C. Shen
1951	- H. S. Chao

CENTRAL CHINA UNION

1921-1923	- O. J. Gibson
1924-1928	- D. S. Williams
1929-1930	- C. A. Carter
1931	- B. C. Clark
1932-1939	- C. A. Carter
1940	- None
1941-1945	- I. V. Stonebrook
1946	- Djao Lien-Hai
1947-1948	- T. R. Shin
1949-1950	- Wang Ging Bo
1951-1952	- H. M. Liu

EAST CHINA UNION

1921-1931	- W. A. Scharffenberg
1932	- Liu Meng Ru
1933-1939	- H. C. Shen
1940-1942	- David Hwang
1943-1944	- S. R. Pan
1945-1946	- None
1947-1948	- Dih Dji Djen
1949-1951	- Dih Tse Djen

NORTH CHINA UNION

1916	- O. J. Gibson
1917	- None
1918-1919	- M. G. Conger
1920-1921	- None
1922-1923	- W. J. Harris
1924-1927	- J. H. White
1928	- Goh Chiao-Liang

NORTH CHINA UNION, concluded

1929	- J. H. White
1930-1934	- L. H. Davies
1935	- None
1936-1937	- G. G. Hamp
1938	- C. B. Green
1939	- H. W. Christian
1940-1941	- C. L. Koh
1942-1946	- Koh Chiao-Liang)
1947	- Shan Lo-tien
1948-1949	- E. H. James
1950	- None
1951	- Sung Djien Ming

NORTHEAST CHINA UNION

1921-1931	- R. M. Cossentine
1932-1934	- H. N. Brodersen
1935	- Djeng Deh Li
1936-1937	- Chen Ming
1938	- A. J. Robbins
1939-1941	- R. F. Cottrell
1942-1946	- None
1947	- W. Y. Chen
1948	- W. F. Wang
1949-1950	- W. C. Chao
1951	- Sun Kwei Sheng

NORTHWEST CHINA UNION MISSION

1934-1935	- Z. H. Coberly
1936-1937	- L. H. Davies
1938	- None
1939	- Cho Ching Mei
1940	- C. B. Miller
1941-1942	- Cho Ching-Mei
1943-1947	- None
1948	- Gia Tai Hsiang
1949-1951	- Chia Tai Hsiang ?

SOUTH CHINA UNION

1916-1917	- P. V. Thomas
1918-1919	- F. E. Bates
1920	- None
1921-1926	- R. M. Milne
1927-1929	- L. C. Wilcox
1930-1931	- None
1932-1939	- L. C. Wilcox
1940	- None
1941-1942	- C. E. Wittschiebe
1943-1947	- H. S. Leung
1948-1949	- C. A. Carter
1950-1951	- Chang Po An

WEST CHINA UNION

1921	- M. C. Warren
1922-1925	- S. H. Lindt
1926-1931	- None
1932	- C. A. Woolsey
1933	- Chen Gien Wen
1934-1935	- Hwang Dai Chiang
1936-1937	- C. B. Gullid
1938-1940	- Z. H. Coberly
1941	- A. Fossey
1942-1945	- James D. Wang
1946-1947	- Hwang Dzi Chiang
1948-1949	- Djeng Djao Yung
1950	- Goh Djao Oh
1951	- Goh Chao Oh)

EURO-AFRICA DIVISION

CENTRAL EUROPEAN UNION

1922-1928 - Otto Schuberth
1929 - Guy Dail

CENTRAL EUROPEAN DIVISION

1930-1932 - Guy Dail
1933-1947 - None
1948-1950 - W. Müller
1951-1955 - None
1956-1962 - E. Beiner
1963 - W. Raecker
1964-1970 - H. Werner
1971 - E. Kilian
* * * *

SOUTHERN EUROPEAN DIVISION

1929-1932 - L. L. Caviness
1933-1936 - Steen Rasmussen
1936-1946 - W. R. Beach
1947-1958 - Otto Schuberth
1959-1970 - Paul Steiner

TRANS-MEDITERRANEAN DIVISION

1971 - E. E. White
* * * *

EURO-AFRICA DIVISION

1972- - E. E. White

* * * *

EQUATORIAL UNION MISSION FIELD

1928 - W. H. Anderson

ANGOLA UNION MISSION

1929-1931 - W. H. Anderson
1932-1939 - O. I. Fields
1940-1941 - E. A. Buckley
1942-1943 - None

ANGOLA UNION MISSION, concluded

1944-1946	- P. Stevenson
1947-1951	- B. E. Seton
1952-1955	- A. J. S. Casaca
1956-1958	- None
1959	- A. J. S. Casaca
1960-1969	- E. Ferreira
1970-	- Armando Casaca

AUSTRIAN UNION CONFERENCE

1954-1959	- F. Pieringer
1960-1961	- Herbert Stoeger
1962-1963	- Robert Buyck
1964-1971	- Johann Heinz
1972-	- Walter Schultschik

CZECHOSLOVAKIAN UNION CONFERENCE

1969-1971	- Jan Kaba
1972-	- Miloslav Sustek
	* * * *

FRENCH EQUATORIAL AFRICAN UNION

1954-1955	- P. Bernard
1956	- None
1957-1959	- Aime Cosendal

EQUATORIAL AFRICAN UNION

1960-1967	- Aime Cosendal
1968-1969	- Henri Walder
1970-	- Aime Cosendal
	* * * *

FRANCO-BELGIAN UNION

1929	- W. R. Beach
1930-1936	- None
1936-1943	- T. Tieche
1944-1955	- M. Tieche
1956	- L. Belloy
1957-1959	- M. Tieche
1950	- None
1961-1963	- Pierre Lanares
1964-1966	- Andre Matton
1967-1970	- Jean Zurcher

FRANCO-BELGIAN UNION, concluded

1971 - None
1972- - George Steveny

HUNGARIAN UNION

1959 - Laszlo Bajor
1960-1962 - None

INDIAN OCEAN UNION

1938-1946 - R. Guenin
1947-1949 - Jean Zurcher
1950-1951 - A. Lams
1952-1958 - Jean Zurcher
1959-1964 - A. Lams
1965-1966 - Pierre Lanares
1967 - Hans Salzmann
1968 - Eugene Vervoort
1969 - None
1970- - Paul Bernard

IBERIAN UNION MISSION

1932-1935 - Robert Gerber
1936-1939 - None

SPANISH CHURCH

1968- - Carlos Puyol

PORTUGUESE UNION MISSION

1942-1950 - A. D. Gomes
1951-1957 - E. Ferreira
1958-1959 - None
1960-1969 - Armando Casaca
1970-1971 - Ernesto Ferreira

ITALIAN UNION MISSION

1955-1958 - B. B. Beach
1959-1964 - Silo Agnello
1965-1968 - Enrico Long
1969-1971 - Michele Buonfiglio

SOUTHERN EUROPEAN UNION MISSION

1972- - Michele Buonfiglio

MOZAMBIQUE UNION

1972- - João dos Santos

NORTH AFRICAN UNION MISSION

1930-1933 - E. Rey
1934-1950 - None
1951-1953 - P. Girard
1954-1955 - H. Pichot
1956-1966 - P. Bernard

RUMANIAN UNION CONFERENCE

1925-1927 - P. J. Gaede

SWISS UNION CONFERENCE

1956 - O. Schubberth
1957 - Ligue Vie et Santé
1958 - E. Nacany
1959-1960 - None
1961-1968 - Johann Laich
1969- - Karl Waber

EAST GERMAN UNION CONFERENCE

1921 - W. Müller
1922 - H. Watty
1923 - Otto Kapitz
1924 - H. Glass

SOUTH GERMAN UNION

1929-1936 - Otto Schubberth
1937-1939 - H. Erzberger

WEST GERMAN UNION CONFERENCE

1923-1924 - W. Michael
1926-1928 - F. Backer

WEST INDIES UNION

1907 - J. A. Strickland
1908-1909 - C. B. Hughes

YUGOSLAVIAN UNION CONFERENCE

1968 - Dragisa Stojcevic
1969-1970 - Jovan Slankamenac
1971 - Michael Auramovic
1972- - Hinko Plesko

FAR EASTERN DIVISION

ASIATIC DIVISION

1916 - J. E. Shultz
1917-1919 - S. L. Frost

FAR EASTERN DIVISION

1920-1930 - S. L. Frost
1931-1942 - W. P. Bradley
1943-1945 - None
1946 - A. M. Ragsdale
1947-1948 - None
1949-1953 - Wilton O. Baldwin
1954 - None
1955-1960 - L. E. Smart
1961 - None
1962- - B. E. Olson

* * * *

PHILIPPINE UNION CONFERENCE

1918-1922 - I. A. Steiner
1923-1927 - O. F. Sevens
1928-1929 - D. L. Millam
1930-1931 - F. A. Mote
1932-1936 - J. L. Cummins
1937-1941 - A. M. Ragsdale
1942-1945 - None
1946 - L. L. Quirante
1947 - A. J. Abawog
1948-1950 - A. M. Ragsdale
1951 - V. R. Jewett

NORTH PHILIPPINE UNION MISSION

1952-1954 - V. R. Jewett
1955-1963 - L. L. Quirante
1964-1970 - B. G. Mary
1971 - None
1972- - B. B. Alsaybar

SOUTH PHILIPPINE UNION MISSION

1952-1953 - P. D. Rocero
1954-1959 - B. R. Arit
1960 - B. G. Mary
1961-1963 - E. A. Capobres
1964-1970 - B. U. Donato
1971- - E. A. Moreno

CENTRAL PHILIPPINE UNION MISSION

1964-1965 - L. L. Quirante
1967 - A. C. Segovia
1968 - E. A. Capobres
1969-1971 - B. R. Arit
1972 - None
* * * *

NETHERLANDS EAST INDIES UNION MISSION

1930 - H. Eelsing
1931-1935 - B. Ohme
1936 - None
1937-1945 - L. Wortman
1946-1947 - None
1948 - D. C. Schmidt

INDONESIA UNION MISSION

1951-1953 - A. M. Bartlett
1955-1958 - L. W. Mauldin
1959 - None
1960 - Tate Zytikoskee
1961 - B. A. Agen (acting)
1962-1963 - H. E. Mangkei
* * * *

WEST INDONESIA UNION MISSION

1964-1966 - H. E. Mangkei
1967 - L. Hemme (acting)
1968 - P. G. Emerson
1969 - None
1970- - M. E. Thorman

EAST INDONESIA UNION MISSION

1964-1967 - P. G. Emerson
1968-1971 - Le Verne Bissell
1972- - J. D. A. Matusea (acting)

JAPAN UNION MISSION

1898-1899	- W. C. Grainger
1899-1903	- W. D. Burden
1904-1907	- None
1908-1911	- F. W. Field
1912-1917	- H. F. Benson
1918-1919	- B. P. Hoffman
1920-1921	- P. A. Webber
1922	- A. N. Nelson
1923	- V. T. Armstrong
1924	- P. A. Webber
1925-1926	- H. F. Benson
1927-1939	- A. N. Nelson
1940-1941	- C. F. Thurston
1942	- H. Yamamoto
1943	- K. Otsuki
1944-1947	- No listing
1948-1949	- W. W. Konzack
1950	- None
1951-1956	- R. S. Moore
1957-1961	- T. Yamagata
1962	- None
1963	- T. Yamagata
1964-1966	- D. L. Venden
1967-1968	- None
1969-	- Toshio Yamagata

KOREAN (CHOSEN) UNION

1910	- Mimi Scharffenberg
1911-1915	- H. M. Lee
1916	- None
1917-1921	- H. M. Lee
1922	- C. L. Butterfield
1923-1924	- J. E. Riffel
1925-1936	- H. M. Lee
1937-1940	- C. W. Lee
1941-1942	- S. W. Lee
1943-1947	- R. S. Lee
1948-1949	- Y. S. Oh
1950-1955	- R. S. Lee
1956	- James M. Lee
1957-1958	- Donald S. Lee
1959-1964	- Rudy E. Klimes
1965-1968	- P. H. Shin
1969-	- T. K. Kim

SOUTH CHINA ISLAND UNION MISSION

1957-1962 - D. W. Curry
1963 - J. K. Tsao
1964-1967 - D. W. Curry
1968 - R. J. Aldridge
1969-1971 - D. K. Brown
1972- - Samuel Young
* * * *

EAST INDIA UNION

1916-1919 - K. M. Adams
1920-1922 - None
1923-1927 - V. E. Hendershot
1928 - L. V. Finster
1929 - G. G. Gjording

MALAYAN UNION MISSION

1930 - None
1931-1935 - F. W. Detamore
1936 - None
1937-1941 - G. H. Minchin
1942 - F. R. Millard
1943-1947 - None
1948-1952 - L. C. Wilcox
1953 - J. M. Nerness
1954 - Elwood Sherrard
1955-1956 - W. N. Andrews

SOUTHEAST ASIA UNION MISSION

1957 - W. N. Andrews
1958 - L. C. Wilcox
1959-1962 - P. G. Miller
1963 - None
1964-1967 - J. H. Lantry
1968- - F. H. Hewitt

INTER-AMERICAN DIVISION

INTER-AMERICAN DIVISION

1924	- C. J. Boyd
1925-1929	- C. L. Stone
1930-1941	- W. L. Adams
1942-1950	- A. H. Roth
1951-1960	- V. E. Berry
1960-1967	- W. J. Brown
1967-	- C. R. Taylor

* * * *

ANTILLIAN UNION

1933	- H. D. Isaac
1934-1935	- None
1936-1937	- J. S. Marshall
1938	- F. W. Thorp
1939	- None
1940-1947	- V. E. Berry
1948	- None
1949-1951	- L. L. Reile
1952-1957	- V. W. Schoen
1958-1963	- D. J. von Pohle
1964-1966	- A. R. Norcliffe
1967-1968	- W. T. Collins
1969-1971	- Eliezer Melendez
1972-	- Abdiel Acosta

* * * *

EAST CARIBBEAN UNION

1927-1928	- C. J. Boyd
1929	- None
1930	- L. H. Gardiner

CARIBBEAN UNION

1931	- L. G. Jorgenson
1932-1933	- R. S. J. Hamilton
1934	- M. E. Lowry
1935-1938	- R. S. J. Hamilton
1939-1941	- M. E. Smith
1942-1943	- R. I. Cash
1944-1946	- J. T. Carrington

CARIBBEAN UNION, concluded

1947	- V. T. Boyce
1948	- None
1949-1950	- B. L. Archbold
1951	- M. G. Nembhard
1952-1959	- E. J. Parchment
1960	- None
1961-1962	- M. E. Nebblett
1963-1966	- G. W. Brown
1967-1970	- R. L. Hoyte
1971	- None
1972-	- B. G. O. French

CENTRAL AMERICAN UNION MISSION

1932-1934	- W. F. Hahn
1935-1938	- N. W. Dunn
1939-1941	- A. H. Roth
1942-1946	- H. M. Larrabee
1947	- None
1948-1950	- V. E. Berry
1951	- L. L. Cook
1952	- None
1953-1961	- C. V. Henriquez
1962	- S. E. Cole
1963-1964	- None
1965-1970	- Ira M. Nation
1971	- C. D. Christian
1972	- None

COLOMBIA-VENEZUELA UNION MISSION

1932-1936	- Mrs. H. E. Baasch
1937-1940	- Mrs. L. V. Finster
1941	- None
1942-1943	- R. O. Garner
1944-1948	- L. L. Reile
1949-1952	- D. H. Baasch
1953-1954	- Fernon Retzer
1955	- None
1956	- F. H. McNeil
1957-1958	- G. E. Maxson
1959-1962	- W. T. Collins
1963	- None
1964-1968	- Felix Fernandez
1969-	- C. V. Henriquez

FRANCO-HAITIAN UNION MISSION

1959-1961	- V. R. Lebedoff
1962-1964	- Marcel Abel
1965-1969	- Marcel Perpignan
1970	- Marcel Abel
1971	- None
1972-	- Guy Valleray

MEXICAN UNION MISSION

1931-1941	- Harold F. House
1942-1943	- C. P. Crager
1944	- H. F. House
1945	- W. E. Murray
1946-1948	- H. F. House
1950-1951	- Charles R. Taylor
1952	- Antonio Alarcon
1953	- K. Ponce
1954	- Antonio Alarcon
1955	- None
1956	- F. G. Drachenberg
1957-1960	- C. F. Montgomery
1961	- None
1962-1963	- R. F. Mattison
1964-1966	- Henry Fuss
1967-1968	- R. R. Drachenberg
1969-1970	- None
1971	- Samuel Guizar
1972-	- Guillermo Krieghoff

BRITISH WEST INDIES UNION MISSION

1955-1956	- A. R. Haig
1957-1959	- C. R. Greene
1960	- None

WEST INDIES UNION

1961-1962	- H. A. Mills
1963-1967	- E. J. Parchment
1968-1971	- L. Herbert Fletcher
1972-	- C. A. Holness

NORTH AMERICAN DIVISION

ATLANTIC UNION CONFERENCE

1906-1907	-	Frederick Griggs
1908-1909	-	B. F. Machlan
1910-1911	-	C. S. Longacre
1912-1913	-	M. M. Hare
1914-1916	-	B. F. Machlan
1917-1920	-	L. O. Machlan
1921	-	P. L. Thompson
1922	-	C. M. Fisher
1923	-	P. L. Thompson
1924-1932	-	N. H. Saunders
1933-1941	-	E. A. von Pohle
1942-1947	-	R. L. Hubbs
1948-1955	-	R. A. Nesmith
1956-1961	-	V. W. Becker
1962-	-	L. E. Smart

* * * *

CANADIAN UNION CONFERENCE

1908	-	Eugene Leland
1909	-	W. J. Blake
1910-1911	-	J. L. Stansbury
1912	-	W. J. Blake

* * * *

EASTERN CANADIAN UNION

1913-1914	-	W. J. Blake
1915	-	T. D. Rowe
1916	-	Miss M. Hare
1917	-	None
1918-1922	-	N. H. Saunders
1923-1924	-	K. L. Gant
1925-1930	-	L. N. Holm
1931	-	W. A. White
1932	-	C. W. Degering

WESTERN CANADIAN UNION

1910-1915	-	J. I. Beardsley
1916	-	Miss H. A. Beardsley
1917	-	E. D. Dick
1918-1920	-	J. J. Reiswig
1921	-	W. Cobb

WESTERN CANADIAN UNION, concluded

1922-1923	- L. R. Anderson
1924-1925	- C. L. Stone
1926	- J. J. Koehn
1927	- H. J. Klooster
1928	- J. I. Beardsley
1929	- D. E. Reiner
1930-1932	- J. H. Roth

* * * *

CANADIAN UNION CONFERENCE

1933-1936	- D. E. Reiner
1937	- None
1938-1944	- D. N. Reiner
1945-1947	- E. A. Crane
1948-1950	- G. E. Jones
1951-1954	- L. E. Smart
1955-1958	- E. M. Peterson
1959-1967	- F. B. Wells
1968-1970	- M. E. Erickson
1971-	- P. W. Manuel

CENTRAL UNION CONFERENCE

1902-1904	- Floyd Bralliar
1905-1910	- B. E. Huffman
1911-1912	- Frederick Griggs
1913-1914	- M. B. van Kirk
1915-1918	- W. W. Ruble
1919	- C. L. Benson
1920-1926	- D. D. Rees
1927-1935	- C. W. Marsh
1936-1938	- A. H. Rulkoetter
1939-1940	- J. M. Howell
1941-1955	- G. R. Fattic
1956-1963	- W. A. Howe
1964-	- L. G. Barker

COLUMBIA UNION CONFERENCE

1907-1908	- J. B. Clymer
1909	- S. M. Butler
1910	- None
1911	- James Shultz
1912-1914	- Ned S. Ashton
1915-1918	- C. L. Stone

COLUMBIA UNION CONFERENCE, concluded

1919-1920	- A. W. Werline
1921	- M. E. Cady
1922-1932	- J. P. Neff
1933-1937	- B. G. Wilkinson
1938-1946	- J. P. Neff
1947-1948	- G. M. Mathews
1949-1950	- J. M. Howell
1951-	- E. A. Robertson

LAKE UNION CONFERENCE

1902-1905	- Miss M. Bessie De Graw
1906-1907	- W. D. Curtis
1908	- None
1909-1910	- Walter E. Straw
1911-1912	- Mrs. Carrie R. Moon
1913	- H. A. Boylan
1914-1919	- C. A. Russell
1920-1924	- G. R. Fattic
1925-1929	- W. L. Adams
1930	- C. P. Crager
1931-1937	- F. R. Isaac
1938-1940	- T. E. Unruh
1941-1945	- V. P. Lovell
1946	- G. M. Mathews
1947	- None
1948-1959	- W. A. Nelson
1960-1971	- G. E. Hutches
1972-	- F. R. Stephan

NORTH PACIFIC UNION CONFERENCE

1906-1913	- M. E. Cady
1914-1917	- N. W. Lawrence
1918-1922	- W. C. Flaiz
1923-1924	- W. L. Adams
1925-1926	- A. W. Peterson
1927	- J. L. McConaughey
1928-1929	- A. W. Peterson
1930-1931	- None
1932	- J. L. McConaughey
1933-1938	- G. S. Belleau
1939-1944	- H. C. Klement
1945-1967	- J. T. Porter
1968-	- T. W. Walters

NORTHERN UNION CONFERENCE

1907	- O. J. Graf
1908	- Floyd Bralliar
1909	- J. G. Lamson
1910-1914	- W. W. Ruble
1915-1918	- M. B. van Kirk
1919-1921	- H. F. Schmidt
1922-1932	- H. J. Sheldon

[Northern Union combined with Central Union]

1937-1947	- K. L. Gant
1948-1951	- E. A. Robertson
1952-1955	- V. W. Becker
1956	- K. D. Johnson
1957-1960	- B. E. Olson
1961-1962	- F. W. Bleber
1963-1966	- H. E. Haas
1967-	- C. M. Willison

PACIFIC UNION CONFERENCE

1904-1906	- M. E. Cady
1907	- W. E. Howell
1908-1909	- H. G. Lucas
1910	- C. W. Irwin
1911-1913	- C. C. Lewis
1914	- H. G. Lucas
1915-1920	- M. E. Cady
1921-1927	- W. W. Ruble
1928	- H. E. Weaver
1929-1937	- H. G. Lucas
1938-1941	- A. C. Nelson
1942	- J. T. Porter
1943-1945	- A. C. Nelson
1946	- J. T. Porter
1947-1959	- A. C. Nelson
1960-1971	- L. R. Rasmussen
1972-	- W. M. Schneider

SOUTHERN UNION CONFERENCE

1901	- N. W. Lawrence
1902-1907	- J. E. Tenney
1908-1912	- M. B. van Kirk
1913	- None
1914	- R. G. Ryan
1915	- None

SOUTHERN UNION CONFERENCE, concluded

1916-1918	- Lynn H. Wood
1919-1925	- J. C. Thompson
1926-1930	- W. P. Bradley
1931-1932	- W. S. James
1934	- None
1935-1936	- J. E. Weaver
1937-1941	- C. A. Russell
1942	- K. A. Wright
1943-1944	- H. B. Lundquist
1945-1948	- H. C. Klement
1949-1961	- H. S. Hanson
1962-	- V. W. Becker

SOUTHWESTERN UNION CONFERENCE

1901	- C. C. Lewis
1902-1906	- None
1907	- C. B. Hughes
1908-1911	- C. Sorenson
1912	- E. E. Farnsworth
1913-1914	- C. B. Hughes
1915	- None
1916-1920	- W. L. Adams
1921-1924	- A. W. Peterson
1925-1932	- E. A. von Pohle
1933-1940	- G. R. Fattic
1941-1945	- R. J. Roy
1946-1955	- W. A. Howe
1956-1967	- R. A. Nesmith
1968-1971	- Wayne Thurber
1972-	- E. C. Wines

NORTHERN EUROPE-WEST AFRICA DIVISION

EUROPEAN DIVISION CONFERENCE

1914	-	O. Lüpke
1915-1920	-	None
1921	-	G. Wakeham
1922	-	None
1923	-	J. F. Simon
1924	-	None
1925-1928	-	W. M. Landeen

NORTHERN EUROPEAN (-WEST AFRICA) DIVISION

1929-1931	-	L. F. Oswald
1932	-	H. L. Rudy
1933-1936	-	E. D. Dick
1937	-	T. T. Babiencko
1938-1940	-	J. I. Robison
1941-1950	-	None
1951	-	E. H. Foster
1952-1954	-	L. M. Hamilton
1955-1958	-	J. Alfred Simonson
1959	-	None
1960	-	R. W. Olson
1961-	-	B. B. Beach

* * * *

BALTIC UNION

1925	-	L. F. Oswald
1926-1928	-	None
1929	-	L. F. Oswald
1930-1932	-	K. Rose
1933-1934	-	R. Kipurs
1935-1936	-	K. Rose
1937	-	E. Tiesnes
1938-1941	-	None
1942-1946	-	R. Vinglas

BRITISH UNION CONFERENCE

1919-1921	- G. Wakeham
1922-1923	- F. A. Spearing
1924-1927	- G. W. Baird
1928	- G. M. Price
1929-1930	- L. H. Wood
1931-1946	- W. G. C. Murdoch
1946-1947	- E. E. White
1948-1949	- W. R. A. Madgwick
1950-1951	- E. H. Foster
1952-1956	- R. A. Vince
1957-1959	- C. D. Watson
1960-1961	- R. C. Syme
1962-1964	- B. F. Kinman
1965-1967	- S. H. Parkin
1968-1970	- R. E. Graham
1971	- None
1972-	- R. H. Surridge

FINLAND UNION CONFERENCE

1957-1961	- H. Karstrom
1962-1967	- Onni Peltonen
1968-1971	- V. A. Jaakkola
1972-	- W. E. Aittala

LATIN UNION CONFERENCE

1921-1924	- L. L. Caviness
1925-1927	- A. G. Roth
1928	- W. R. Beach

NETHERLANDS UNION CONFERENCE

1949	- P. Voorthuis
1950-1953	- P. P. Schuil
1954-1957	- None
1958-1959	- A. C. Schmutzler
1960	- D. Vink
1961-1971	- N. Heijkoop
1972-	- R. C. Paulus

POLISH UNION CONFERENCE

1927-1931	-	H. L. Rudy
1932-1933	-	W. Lay
1934-1935	-	M. Ostapowicz
1936-1937	-	J. Schwital
1938-1940	-	None
1941-1961	-	No listing
1962-	-	Z. Lyko

SCANDINAVIAN UNION CONFERENCE

1922-1924	-	Steen Rasmussen
1925-1928	-	L. Muderspach
1929	-	P. G. Nelson
1930-1931	-	K. Abrahamson

WEST NORDIC UNION CONFERENCE

1932-1934	-	L. Muderspach
1935-1938	-	H. M. Johnson
1939-1947	-	None
1948-1952	-	H. Muderspach
1953-1956	-	None
1957	-	Axel Varmer
1958-1967	-	H. Muderspach
1968-1971	-	Arne Wagenblast
1972-	-	Irene Elde

EAST NORDIC UNION CONFERENCE

1936-1938	-	R. W. Engstrom
1939-1942	-	David Carlsson
1943-1951	-	None
1952-1955	-	D. Carlsson

SWEDISH UNION CONFERENCE

1957-1959	-	Carl Gidlund
1960-1966	-	J. P. Sundquist
1967-1969	-	Odd Jordal
1970-	-	Arne Ljung

WEST AFRICAN UNION MISSION

1954-1955	- D. V. Cowin
1956	- None
1957	- H. J. Welch
1958	- None
1959-1964	- J. B. Fridley
1965-1966	- E. B. Christie
1967-1968	- S. P. Berkeley
1969-	- O. Gjertsen

SOUTH AMERICAN DIVISION

SOUTH AMERICAN DIVISION

1914-1916	- H. U. Stevens
1917-1918	- None
1919-1922	- H. U. Stevens
1923-1929	- C. P. Crager
1930-1931	- A. W. Peterson
1932-1933	- W. E. Murray
1934-1936	- H. B. Lundquist
1937-1938	- J. M. Howell
1939-1946	- N. W. Dunn
1947-1950	- L. M. Stump
1951-1954	- Darío García
1955-1961	- Ellis R. Maas
1962	- None
1963-1971	- Alcides J. Alva
1972-	- Werner Vyhmeister

* * * *

AUSTRAL UNION CONFERENCE

1918-1920	- C. P. Crager
1921-1927	- H. B. Lundquist
1928-1929	- C. D. Striplin
1930-1931	- None
1932-1934	- J. M. Howell
1935	- None
1936	- W. S. James
1937-1940	- G. B. Taylor
1941-1944	- Ellis R. Maas
1945-1947	- Walton J. Brown
1948-1956	- Manuel F. Pérez
1957	- None
1958-1960	- Alcides J. Alva
1961-1962	- None
1963-1966	- Manuel F. Pérez
1967	- J. B. Youngberg
1968-	- Jorge Iuorno

CHILE UNION CONFERENCE

1967- - José Torres

EAST BRAZIL UNION MISSION

1928-1929 - L. G. Jorgensen
1930-1931 - Ellis R. Maas
1932 - None
1933-1939 - J. D. Hardt
1940-1948 - Leon Replogle
1949 - None
1950-1952 - D. D. Holtz
1953-1954 - Jairo T. Araujo
1955 - None
1956-1960 - Waldemar Groeschel
1961 - R. S. Ferreira
1962 - None
1963- - Renato E. Oberg

INCA UNION MISSION

1919-1921 - H. B. Lundquist
1922-1927 - C. D. Striplin
1928-1931 - H. B. Lundquist
1932-1934 - C. H. Baker
1935 - G. F. Ruf
1936-1938 - R. J. Roy
1939-1941 - R. L. Jacobs
1942-1944 - G. E. Stacy
1945-1948 - Manuel F. Pérez
1949-1951 - D. J. von Pohle
1952-1960 - P. P. León
1961-1963 - C. W. Griffith
1964-1968 - Andrés Achata
1969- - Eduardo Ocampo

NORTH BRAZIL UNION MISSION

1955-1958 - H. E. Walker
1959 - W. S. Lima
1960-1961 - H. E. Walker
1962-1966 - D. J. Sandstrom
1967-1968 - M. E. Northrup
1969- - C. F. Fonseca

SOUTH BRAZIL UNION CONFERENCE

1921-1927	- W. E. Murray
1928-1934	- G. F. Ruf
1935	- Leon Replogle
1936	- Manoel Margarido
1937-1939	- Leon Replogle
1940-1941	- A. J. Reisig
1942-1943	- None
1944-1948	- Renato E. Oberg
1949	- None
1950	- João Linhares
1951-1952	- None
1953-1957	- Francisco N. Siqueira
1958	- None
1959-1963	- José N. Siqueira
1964-1967	- João Wolff
1968-	- Waldemar Groeschel

SOUTHERN ASIA DIVISION

INDIA UNION MISSION

1916-1919 - I. F. Blue

SOUTHERN ASIA DIVISION

1920-1923 - I. F. Blue
1924-1936 - E. M. Meleen
1937-1943 - J. M. Steeves
1944-1947 - E. W. Pohlman
1948-1950 - C. A. Schutt
1951-1962 - R. S. Lowry
1963-1966 - R. E. Rice
1967- - C. H. Tidwell

* * * *

BOMBAY UNION MISSION

1930-1931 - M. Oss
1932-1933 - C. C. Cantwell

BURMA UNION

1921-1922 - D. C. Ludington
1923-1924 - None
1925-1926 - Mrs. L. W. Melendy
1927 - Mrs. J. Phillips
1928-1929 - T. J. Michael
1930-1936 - J. L. Christian
1937-1939 - Joseph Phillips
1940-1942 - O. A. Skau
1943-1945 - Division Committee
1946 - None
1947-1951 - M. O. Manley
1952-1954 - R. Myape
1955 - Barnabas Peter
1956 - C. B. Guild
1957-1958 - Ah Chu
1959 - None
1960-1966 - Kyaw Balay
1967-1968 - Pein Kyi
1969-1971 - None
1972- - Barnabas Peter

CEYLON UNION MISSION

1954-1957	- E. L. Jurianz
1958-1959	- M. M. McHenry
1960-1961	- R. B. Burgess
1962-1966	- J. F. Sipkens
1967	- E. C. Beck
1968	- L. G. Lowe
1969	- F. E. Schlehuber
1970-	- B. A. Dodd

NORTHEAST (INDIA) UNION MISSION

1921	- L. J. Burgess
1922-1925	- H. E. Willoughby
1926-1927	- A. G. Youngberg
1928-1937	- G. G. Lowry
1938	- E. D. Thomas
1939-1941	- J. M. Steeves
1942	- H. H. Mattison
1943	- J. M. Steeves
1944-1945	- None
1946	- O. W. Lange
1947-1948	- O. A. Skau
1952	- M. G. Champion
1953-1955	- Mrs. O. W. Lange
1956-1959	- Samuel Jesu Dass
1960-1962	- D. S. Laursen
1963	- H. T. Burr
1964	- None
1965-1970	- W. J. McHenry
1971	- None

NORTHERN UNION

1972-	- J. S. Singh
-------	---------------

NORTHWEST (ERN) INDIA UNION MISSION

1921-1926	- F. W. Smith
1927-1931	- F. H. Loasby
1932-1934	- J. M. Steeves
1935-1937	- I. F. Blue
1938-1939	- J. M. Steeves
1940-1944	- E. R. Streeter
1945	- E. W. Pohlman
1946	- D. S. Johnson

NORTHWESTERN INDIA UNION MISSION, concluded

1947-1952	- E. R. Streeter
1953-1955	- W. J. McHenry
1956-1958	- C. H. Tidwell
1959	- None
1960	- B. M. Shad
1961-1962	- G. J. Christo
1963	- None
1964-1966	- W. F. Storz
1967	- None
1968-1969	- E. A. Streeter
1970-1971	- I. D. Higgins
[Merged into Northern Union]	

SOUTH INDIA UNION

1921-1924	- E. M. Meleen
1925-1931	- O. A. Skau
1932-1937	- L. B. Losey
1938-1939	- J. M. Steeves
1940	- E. W. Pohlman
1941-1943	- C. A. Schutt
1944	- O. A. Skau
1945-1946	- E. W. Pohlman
1947	- G. A. Anandam
1948-1951	- H. A. Walls
1952-1953	- O. A. Skau
1954-1955	- O. S. Matthews
1956	- H. F. Jessen
1957	- J. I. Crawford
1958	- E. N. Simon
1959-1960	- J. I. Crawford
1961-1964	- W. J. McHenry
1965-1967	- H. W. Beavon
1968-1971	- S. G. David
1972-	- Monickam Dhason

* * * *

WESTERN INDIA MISSION

1934-1937	- F. E. Spiess
1938-1941	- J. M. Steeves
1942	- C. C. Cantwell
1943	- J. M. Steeves
1944-1947	- R. S. Lowry
1948	- W. Jones

WEST PAKISTAN UNION

1949	- E. M. Meleen
1950-1952	- E. J. McHenry
1953	- None
1954	- D. S. Johnson
1955-1956	- M. G. Champion
1957	- None
1958-1960	- D. H. Skau
1961	- None
1964-1966	- Samuel Jesu Dass
1967-1970	- R. S. Singhe
1971	- None

* * * *

PAKISTAN UNION

1958-1961	- M. G. Champion
1962-1963	- E. R. Reynolds
1964-1966	- C. H. Hamel
1967	- Mrs. O. W. Lange
1968-1969	- E. R. Hutchinson
1970-	- George P. Babcock

TRANS-AFRICA DIVISION

SOUTH AFRICAN UNION CONFERENCE

1904	- Mrs. C. H. Hayton
1905	- Mrs. I. J. Hankins
1906-1911	- None
1912-1915	- C. P. Crager
1916-1917	- W. E. Straw
1918-1920	- None

AFRICAN DIVISION OF THE GENERAL CONFERENCE

1921-1922	- None
1923-1925	- T. M. French
1926-1931	- E. D. Dick

SOUTHERN AFRICA DIVISION

1932	- E. D. Dick
1933-1934	- M. P. Robison
1935	- L. L. Moffitt
1936-1941	- M. P. Robison
1942	- None
1943	- G. E. Shankel
1944	- P. Stevenson
1945	- M. Robison
1946-1955	- E. W. Tarr
1956-1960	- W. R. Vall
1961-1963	- J. B. Cooks

TRANS-AFRICA DIVISION

1964-1966	- J. B. Cooks
1967-1971	- G. F. Clifford
1972-	- T. V. Gorle

* * * *

RUANDA-URUNDI UNION

1961-1962 - P. G. Werner

CENTRAL AFRICAN UNION

1963-1966 - P. G. Werner

1967-1969 - M. J. Church

1970- - Matias Mugemancuro

* * * *

SOUTH AFRICAN UNION CONFERENCE

1923 - F. E. Thompson

1924 - None

1925 - G. R. Fattic

1926-1927 - E. M. Howard

1928-1935 - E. D. Hanson

1936-1937 - William Hodges

1938-1940 - E. D. Hanson

1941 - E. W. Tarr

1942 - Milton Robison

1943-1945 - None

1946-1954 - J. B. Cooks

1955 - None

1956 - G. S. Stevenson

1957-1961 - P. J. van Eck

1962-1963 - E. A. Buckley (Group I)

D. M. Swaine (Group II)

1964 - W. A. Hurlow (Group I)

D. M. Swaine (Group II)

1965-1966 - W. A. Hurlow (Group I)

S. J. Ioannou (Group II)

1967 - W. A. Hurlow

1968-1971 - A. O. Coetzee

1972 - None

* * * *

SOUTHEAST AFRICA UNION MISSION

1928-1931 - E. M. Cadwallader

1932 - None

1933-1937 - G. R. Nash

1938 - None

1939-1941 - W. E. McClure

1942-1944 - W. B. Higgins

1945 - W. D. Pierce

1946 - W. B. Higgins

1947 - None

SOUTHEAST AFRICA UNION MISSION, concluded

1948-1949 - S. G. Maxwell
1950-1951 - W. D. Pierce
1952 - E. Jonas
1953-1956 - W. D. Pierce

NYASALAND UNION

1957-1958 - W. D. Pierce
1959-1963 - A. W. Austen
1964-1966 - J. H. Mambala

SOUTH-EAST AFRICA UNION

1967 - J. H. Mambala
1968-1969 - W. W. Khonje
1970 - A. Bristow
1971 - D. H. Thomas
1972- - J. H. Mambala
* * * *

SOUTHERN UNION

1967-1969 - S. J. Ioannou
1970-1971 - A. B. Koopedi
1972 - S. Mema
* * * *

CONGO UNION

1928-1930 - C. W. Curtis
1931-1941 - W. R. Vail
1942-1945 - E. L. Tarr
1946-1947 - K. F. Ambs
1948-1954 - J. P. Sundquist
1955 - B. R. Bickley
1956-1960 - P. G. Werner
1961 - None
1962-1963 - D. Gutekunst
1964-1969 - D. H. Thomas
1970 - M. J. Church
1971 - None

ZAIRE UNION

1972- - None

ZAMBESI UNION

1923-1925	-	W. C. Flaiz
1926	-	F. E. Thompson
1927	-	None
1928-1929	-	S. W. Palmer
1930-1932	-	D. P. Harder
1933-1941	-	E. M. Cadwallader
1942-1948	-	W. R. Vall
1949-1954	-	A. W. Austen
1955-1960	-	A. H. Brandt
1961-1962	-	T. M. Ashlock
1963-	-	W. R. Zork

CONGREGATIONS OF SEVENTH-DAY ADVENTISTS IN UNION OF SOCIALIST SOVIET REPUBLICS

SOVIET RUSSIA FEDERATION OF UNIONS OF SEVENTH-DAY ADVENTISTS

1925-1926 - J. J. Wilson

FEDERATION OF SEVENTH-DAY ADVENTISTS IN USSR

1927-1928 - J. J. Wilson

GATHERINGS

- 1888 - First Seventh-day Adventist Teachers' Institute. Battle Creek, Michigan. June 21-26. 30 attended.
- 1891 - First North American Educational Institute (second SDA Teachers' Institute). Harbor Springs, Michigan. July 15 for six weeks. Among the 100 that attended were Mrs. E. G. White and various ministers.
- 1894 - Institute of Seventh-day Adventist Teachers (the third). Battle Creek, Michigan. July 22 - August 6.
- 1900 - Seventh-day Adventist Conference of Church School Teachers. Battle Creek, Michigan. June 20 - July 11. A 230-page pamphlet described it as the first meeting.
School Administrator Council. Mount Vernon, Ohio. Ten days in August. Among those present: The president and secretary of the General Conference, S. N. Haskell, and P. T. Magan.
- 1901 - North American Division Teachers' Institute. Berrien Springs, Michigan.
- 1903 - General Convention of the Department of Education (called the first). College View, Nebraska. June 12 - 21.
- 1904 - Educational and Young People's Convention. College View, Nebraska. May 31 - June 5.
- 1906 - Education Council. College View, Nebraska. June 29 - July 10.
- 1910 - Education Council. Berrien Springs, Michigan. June 10 - 20.
Education (and Publishing) Convention. Warburton, Victoria, Australia. October 13 - 23.
- 1911 - Union Conference Educational Secretaries' Council. College View, Nebraska. November 30 - December 6.
- 1912 - Joint Union Summer School of Pacific and North Pacific Unions. Portland, Oregon. June 27 - August 7.
- 1913 - Pre-Conference Educational Council. Washington, D. C. May 15 to June 8.

- 1915 - Educational Convention. Pacific Union College, Angwin, California. June 4 - 14.
- 1917 - Normal Council. College View, Nebraska. August 1 - 8. It was called the second delegated council.
- 1918 - Mid-summer Educational Council. Washington, D. C. July 9-16.
- 1919 - Educational Council. Washington, D. C. April 16 - 22.
Bible and History Teachers' Council. Washington, D. C. July 1 to August 9.
- 1920 - School Homes Council. Hutchinson, Minnesota. August 6 - 18.
Secretaries' Council. Indianapolis, Indiana. October 14 - 20.
- 1922 - Educational Department Council (GC). San Francisco, California. May 11 - 27.
- 1923 - Education and Missionary Volunteer Convention (World's Educational Convention). Stratton Park, Colorado Springs, Colorado. June 5 - 19.
- 1924 - Pre-Conference Education Council. Milwaukee, Wisconsin. May 24 - 27.
Normal Directors' Council. Berrien Springs, Michigan. August 12 - September 1.
Secretaries' Council. Des Moines, Iowa. October 23 - 24.
- 1925 - School Home Workers' Institute. Pacific Union College, Angwin, California. July 20 - August 30. 35 attended.
- 1926 - Educational Council. Milwaukee, Wisconsin. May 24 - June 14.
- 1927 - History and English Teachers' Institute. South Lancaster, Massachusetts. July 14 - 28.
- 1928 - College Presidents' Council. Berrien Springs, Michigan. July 18 - 24.
School Homes Institute. Pacific Union College, Angwin, California. July 20 - August 30.
Union Secretaries Education Council. Springfield, Massachusetts. September 21 - 25.
- 1929 - First meeting of the SDA Board of Regents. Kansas City. February 21-24.

- 1929 - Education Council; College View, Nebraska:
Academy Principals and Union Secretaries. July 12 - 19.
Academy Principals, Secretaries of Education, and College
Presidents. July 19-20.
College Presidents. July 21.
- 1930 - Pre-Conference Education Council. San Francisco, California.
May 21 - 28.
Science and Mathematics Teachers' Meeting. Walla Walla Col-
lege, Washington. July 18 - August 24.
- 1932 - Educational Council. Battle Creek, Michigan. October 15 - 17.
- 1934 - Educational Council. Battle Creek, Michigan. November 1 - 4.
- 1936 - Pre-Conference Education Council. San Francisco, California.
May 22 - June 9.
- 1937 - Education Council. Blue Ridge, North Carolina. August 17 - 25.
- 1938 - Science and Mathematics Teacher Section Meeting. Washington
Missionary College, Takoma Park, Maryland. July 18 -
August 24.
- 1939 - Education, English, and Modern Language Teacher Section
Meeting. Walla Walla College, Washington. July 25 -
August 22.
- 1940 - Bible, History, and Biblical Language Teacher Section Meeting.
Walla Walla College, Washington. July 30 - August 27.
- 1941 - Business Commerce, Home Economics, and Music Teachers'
Convention. Washington Missionary College, Takoma Park,
Maryland. July 30 - August 24.
- 1942 - School Home Deans Council. Emmanuel Missionary College, Ber-
rien Springs, Michigan. August 6 - 17.
Mathematics and Science Teachers' Section Meeting. Washington
Missionary College, Maryland. August 18 - 30.
- 1943 - North American Division Secretaries and Superintendents of Edu-
cation Council. Boulder, Colorado. May 2 - 11.
Education, English, and Modern Languages Teachers' Section
Meeting. Washington Missionary College, Maryland.
August 25 - September 17.

- 1944 - Bible and History College Teachers' Council. Washington, D. C. August 23 - September 6.
- 1946 - School Home Deans Convention. Washington Missionary College, Maryland. July 31 - August 13.
North American Division Union Secretaries of Education Council. Boulder, Colorado. August 6 - 8.
Business and Secretarial, and Home Economics Teachers' Section Meeting. Washington, D. C. August 21 - September 3.
- 1947 - Bible Teachers' Convention. Pacific Union College, California. March 20 - 23.
College Presidents and Academic Deans Council. Boulder, Colorado. June 25 - July 1. Called the first such meeting.
Science and Mathematics Teachers' Section Meeting. Campion Academy, Loveland, Colorado. August 25 - September 3.
- 1949 - College Presidents, Deans and Registrars Council. Boulder, Colorado. June 20-24.
Education, Modern Languages, English, Biblical Languages, and Speech Teachers' Section Meeting. Washington Missionary College, Maryland. August 22 - 30.
College Presidents Council. St. Louis, Missouri, November 7 - 10.
Ministerial Training in Seventh-day Adventist Colleges council. Educational Council. Lincoln, Nebraska. March.
- 1950 - Academy Principals Council. Campion Academy, Loveland, Colorado. June 27 - 29.
Department of Education Council. San Francisco, California. July 9 - 10.
Bible, History, and Music Teachers' Section Meeting. Pacific Union College, California. July 23 - 30.
College Press Managers' Meeting. Emmanuel Missionary College, Berrien Springs, Michigan. September 8 - 10.
- 1951 - Seventh-day Adventist Librarians' Convention. Emmanuel Missionary College, Michigan. February 4 - 7.
Business and Secretarial Science, Applied Arts, Agriculture, and Home Economics Teachers' Section Meeting. Emmanuel Missionary College, Michigan. August 20 - 28.
- 1952 - Quadrennial Council on Elementary Education. Washington, D. C. Administrators and Officers of Seventh-day Adventist Schools Biennial Meeting. Boulder, Colorado. June 19 - 23. Called the third biennial meeting and included Presidents, Business Managers, Deans of Residences, Academic Deans, and

- 1952** **Supervisors of Nurses' Residences.**
Directors of Schools of Nurses Meeting. Boulder, Colorado.
June 23 - 29.
Food Directors' Institute. Walla Walla College, Washington.
August 4 - 12.
Science and Mathematics Teachers' Council. Walla Walla College, Washington. August 26 - September 3. Called the fourth quadrennial council.
- 1953** - **Bible, History, and Music Teachers' Section Meeting.** La Sierra College, California. June 7 - 14.
Teachers of Education Meeting. Adelphian Academy, Holly, Michigan. June 24 - 30.
Academy Principals' Council. Adelphian Academy, Holly, Michigan. June 26 - July 1.
English, Speech, Biblical Languages, and Modern Languages Teachers' Section Meeting. Emmanuel Missionary College, Michigan. August 25 - September 1.
- 1955** - **Administration Officers of Seventh-day Adventist Colleges Biennial Meeting (the fourth).** Boulder, Colorado. July 22 - 28. Included the Presidents, Business Managers, Deans of Residence, Academic Deans, and Superintendent of Nurses' Residence.
Applied and Practical Arts (Industrial Arts), Agriculture, Business, Home Economics, and Secretarial Science Teachers' Section Meeting. Atlantic Union College, South Lancaster, Massachusetts. August 29 - September 2.
- 1956** - **Quadrennial Council on Elementary Education.** Kansas City, Missouri.
Academy Principals and North American Division Union Educational Secretaries Council. Monterey Bay Academy, California. June 26 - 30.
Food Service Directors' Workshop. La Sierra College, California. June 27 - July 27.
Biology, Chemistry, Engineering, Mathematics, and Physics Teachers' Section Meeting. Union College, Lincoln, Nebraska. August 22 - 28.
- 1957** - **Administration Officers of Seventh-day Adventist Colleges Meeting (the fifth).** Canadian Union College, Alberta, Canada. July 16 - 19. Included: Board Chairmen, Presidents, and Business Managers.
Education, English, Modern Languages, Speech, Health, Physical Education, and Library Science Teachers' Section Meeting. Washington Missionary College, Maryland. August 21 - 27.

- 1958 - Biblical Languages, History, and Music Teachers' Section Meeting. Emmanuel Missionary College, Michigan. June 11 - 18.
- 1959 - Administration Officers of Seventh-day Adventist Colleges Meeting (the sixth). La Sierra College, California. July 20 - 24. Included: Board Chairmen, Presidents, Academic Deans, Deans of Students, Registrars, and Residence Hall Deans. Business, Secretarial Science, Home Economics, Applied and Practical Arts, and Agriculture Teachers' Section Meeting. Walla Walla College, Washington. August 14 - 24.
- 1960 - Biology, Chemistry, Mathematics, Physics, and Nursing (Administrators of Schools of Nursing, Directors of Nursing Service, Pre-nursing Instructors) Teachers' Section Meeting. Loma Linda University, California. August 24 - 30. Quadrennial Council of the Department of Education (elementary). Miami Beach, Florida. October 4 - 13.
- 1961 - Academy Principals and Union Secretaries of Education of the North American Division Council. Broadview Academy, Illinois. June 28 - July 2. Administration Officers of Seventh-day Adventist Colleges Biennial Meeting (the seventh). Atlantic Union College, Massachusetts. July 17 - 21. Included: Board Chairmen, Presidents, and Business Managers. English Textbook Workshop. Elementary Education, English, Modern Languages, Speech, Physical Education, and Librarians Teachers' Section Meeting. Southern Missionary College, Tennessee. August 23-29.
- 1962 - Bible, Biblical Languages, History, Music, and Art Teachers' Section Meeting. Pacific Union College, California. August 6 - 10.
- 1963 - Administration Officers of Seventh-day Adventist Colleges Biennial Meeting (the eighth). Union College, Nebraska. August 5 - 9. Included: Board Chairmen, Presidents, Academic Deans, Deans of Students, Registrars, Residence Hall Deans. Agriculture, Business Administration, Home Economics, Applied and Practical Arts, and Secretarial Science Teachers' Section Meeting. Columbia Union College, Takoma Park, Maryland. August 21 - 27.
- 1964 - Biology, Chemistry, Mathematics, Maternal Child Health, Nursing, and Physics Teachers' Section Meeting. Atlantic Union College, Massachusetts. August 19 - 26.

- 1964 - North American Division Quadrennial Council of Education (elementary). Boulder, Colorado. November 8 - 12.
College Industries Meeting. Union College, Nebraska.
November 16 - 19.
- 1965 - Academy Principals' Council (North American Division). Blue Mountain Academy, Hamburg, Pennsylvania. June 23 - 28.
Administration Officers of Seventh-day Adventist Colleges Biennial Meeting (the ninth). Camp Berkshire, New York.
August 2 - 5. Included: Board Chairmen, Business Managers, Assistants, Treasurers, and Directors of Public Relations.
Education, English, Modern Languages, Physical Education, Librarians, and Speech Teachers' Section Meeting. La Sierra College, California. August 18 - 25.
- 1966 - Bible, Biblical Languages Teachers' Section Meeting. Andrews University. June 8 - 13.
The first of annual meetings of the North American Division Elementary-Secondary Curriculum Committee. Andrews University, Michigan. August 15 - 25.
History, Music, and Art Teachers' Section Meeting. Andrews University, Michigan. August 22 - 29.
- 1967 - Philosophy of Education Work Conference.
- First annual NAD Education Advisory Committee meeting.
Walla Walla College, Washington. July 23-24.
Agriculture, Business Administration, Home Economics, Industrial Education, and Secretarial Teachers' Section Meeting.
Pacific Union College, California. August 23 - 30.
Quadrennial Council for Elementary Education. Newport Beach, California. November 12 - 16.
First meeting of the Commission on Elementary Education. Newport Beach, California. November 16.
First meeting of the North American Division Commission on Secondary Education. Takoma Park, D. C. December 10 to 12.
First meeting of the North American Division Commission on Higher Education. Takoma Park, D. C. December 12.
Administration Officers of Seventh-day Adventist Colleges Biennial Meeting. Walla Walla College, Washington. July 24-27.
Included: Board Chairmen, Presidents, Academic Deans, Residence Deans, Registrars, and Directors of Public Relations.

- 1968 - First Secondary School Administrators' Council in the Australasian Division. Lilydale Academy, Melbourne, Australia.
First Seventh-day Adventist University Students Camp in the Austral Union, South America. Córdoba, Argentina.
April 11 - 14.
First Academic Deans' Council in the Austral Union, South America. April.
First Spain-wide Teachers' Convention in modern times. Valencia, Spain. July 5 - 8.
Quadrennial Council for Higher Education (North American Division), All Sections. Andrews University. August 20 - 27.
First meeting of the Association of Western Adventist Historians. Loma Linda University. November 17 - 18.
- 1969 - Quadrennial Council for Secondary Education. La Sierra College, California. June 22 - 26.
- 1970 - First Tri-Philippine Union Educational Convention. Mountain View College, Philippines. April 26 - May 2.
First Overseas Church School Teachers' Meeting in the Far Eastern Division. Singapore. December 27, 1970 to January 2, 1971.
First meeting of the Association of Seventh-day Adventist Educators. Atlantic City, New Jersey. June 17 - 18.
- 1971 - First meeting of the North American Division Board of Higher Education. Washington, D. C. March 17 - 18.
Philosophy of Literature Committee Meeting. Columbia Union College, Maryland. June 14 - 18.
- 1972 - North American Division Secondary School Principals' Convention. Andrews University. June 21 - 26.
Philosophy of Music Task Force Meeting. Washington, D. C. July 10 - 13.
Administration Officers of Seventh-day Adventist Colleges Meeting. Southern Missionary College. June 12 - 13.

PUBLICATIONS

- 1854 - Hymns For Youth and Children. Compiled by Anna White. Steam Press, Battle Creek. 76 pages.
- 1872 - Progressive Bible Lessons For Children; To Be Used in Sabbath Schools and Families. By G. H. Bell. Steam Press, Battle Creek, Michigan. 221 pages.
- 1872-1887 - Bible Lessons For the Sabbath School. 8 volumes. By G. H. Bell. Seventh-day Adventist Publishing Association, Battle Creek, Michigan.
- While these books were to "be used in Sabbath Schools, Bible classes, and families" they were used in earlier elementary church schools.
1. Adam to Moses.
 2. Egypt to Canaan.
 3. Moses to Solomon.
 4. Solomon to Rebuilding of Temple.
 5. Zerubbabel to Sending Out of the Twelve.
 6. Sending Out of the Twelve to Passion Week.
 7. Last Passover Supper to Paul and Barnabas.
 8. Paul at Antioch to Close of His Career.
- 1875 - Bible Lessons For Youth. By G. H. Bell. Steam Press, Battle Creek. 320 pages.
- 1881 - A Natural Method in English. By G. H. Bell. Review and Herald, Battle Creek. 416 pages.
- This was possibly the first Seventh-day Adventist textbook, a day school grammar.
- It was revised by W. E. Howell in 1915, and a Guidebook for it appeared in 1917.
- 1882 - Guide to Correct Language. Familiar Talks on Language. Primer. By Goodloe H. Bell. Review and Herald, Battle Creek.
- 1883 - A Series of Readings Covering a Portion of the Ground Embraced in the Bible Course at Healdsburg College, 1883-1884. 2 volumes. Pacific Press, California.
- 1885 - Familiar Talks On Language. By G. H. Bell. D. Omar Bell, printer.

- 1887 - First Book in Physiology and Hygiene. By J. H. Kellogg.
Harper and Brothers. 174 pages.
- 1889 - First Lessons in the Old Testament. By Eli B. and Eva A. Miller. College Press, Battle Creek, Michigan. 205 pages.
- 1892 - Rise and Progress of Seventh-day Adventists. By J. N. Loughborough. GC Association of SDA. 392 pages.
- 1893 - Christian Education. By Mrs. Ellen G. White. Review and Herald, Battle Creek.
It later became a part of the book Education.
- 1894 - Second Book in Physiology and Hygiene. By J. H. Kellogg. American Book Company. 291 pages.
- 1895 - The Gospel Primer. Volume I. By James Edson White. International Tract Society, Battle Creek, Michigan. 154 pages.
Volume II appeared in 1910.
- 1896 - The Gospel Reader. By James Edson White. International Tract Society, Battle Creek.
Christ Our Saviour. By Mrs. Ellen G. White. International Tract Society, Battle Creek. 183 pages.
It later appeared as The Story of Jesus, published by the Southern Publishing Association, Nashville, Tennessee.
- 1896-1898 - Bell's Language Series. 5 volumes. By Goodloe Harper Bell. Review and Herald, Battle Creek.
1. Primary Language Lessons From Life, Nature, and Revelation. 272 pages.
 2. Elementary Grammar. 224 pages.
 3. Complete Grammar. 281 pages.
 4. Rhetoric and Higher Language. 375 pages.
 5. Studies in English and American Literature. 599 pages.
- c.1897 - Special Testimonies On Education. By Mrs. Ellen G. White. Did not indicate the publisher. 240 pages.
- 1897 - Thoughts on Daniel and Thoughts on Revelation. 2 volumes. By Uriah Smith. Review and Herald. 776 pages.
- 1900 - The House We Live In, Or The Making of the Body. By Mrs. Vesta J. Farnsworth. Pacific Press. 218 pages.
Elementary Geography. By Eliza H. Morton. American Book Company.

- 1900 - Bible Reader. Volume I. By E. A. Sutherland. Advocate Press. 160 pages.
Volume II appeared in 1904.
Best Stories From the Best Book. By James Edson White and Ella King Sanders. Review and Herald, Battle Creek. 192 pages.
Testimonies For the Church. Volume VI. By Mrs. Ellen G. White. Pacific Press. 499 pages.
Contained sections on education, pages 126-218 and 468-478.
- 1901 - Advanced Geography. By Eliza H. Morton. American Book Company.
Bible Nature Studies. By M. E. Cady. Pacific Press. 501 pages.
Revised by Mrs. Frances A. Howell in 1928.
The Mental Arithmetic For the Home and School. By E. A. Sutherland. Review and Herald. 240 pages.
A Manual For the Home and Church School. By C. C. Lewis. Review and Herald. 183 pages. Revised in 1907.
- 1902 - Essentials of our Language. By George W. Rine. Pacific Press. 282 pages.
The Divine Plan of Teaching, Or The Duty Of the Hour. By the Theory and Practice Class of Keene Academy. South-western Union Record Press, Keene, Texas. 62 pages.
- 1903 - Education. By Mrs. Ellen G. White. Pacific Press. 320 pp. First Bible lessons printed. Bound in 1905.
- 1904 - Bible Reader. Volume II. By E. A. Sutherland and Bessie De Graw. Emmanuel Missionary College Press, Berrien Springs, Michigan. 218 pages.
Our Little Folks, Bible-Nature. By Ella King Sanders. Review and Herald. 128 pages.
Teachers' Manual For the Home and School. Pacific Union Conference. Pacific Press. 345 pages.
- 1905 - The Great Second Advent Movement, Its Rise and Progress. By J. N. Loughborough. Southern Publishing Association, Tennessee. 480 pages.
- c.1905-13 - Lessons on Daniel and the Revelation. By H. A. Washburn. College Press, Mount Vernon, Ohio. 148 pages.
- 1906 - New Testament History For Academic Grades. By Milton E. Kern. 208, 294 pages.
Revised in 1913 and 1928.

- 1906 - Church School Manual. Authorized for the SDA Church. Pacific Press. 378 pages.
Revisions have appeared in 1918, 1924, 1951, 1958, and 1966. Another one was scheduled for c.1973.
New Testament Primer. By James Edson White. Southern Publishing Association. 96 pages.
Nature Study Notebook. 3 volumes. By M. E. Cady and W. W. Robinson. Pacific Press.
Studies in Gospel History For Academic Students. By Milton E. Kern. Union College Press, Nebraska. 363 pages.
Fundamentals of Geology [Illogical Geology]. By George McCready Price. Pacific Press. 270 pages.
- 1907-1912 - The True Education Reader Series. Pacific Press.
- 1907 1. Indoors With God's Book. By Katherin B. Hale. 204 pages. Revised in 1925 (159 pages).
- 1907 2. Everywhere With Children. By Katherine B. Hale. 192 pages. Revised in 1926.
- 1907 3. For the third grade. By Sarah Elizabeth Peck. 304 pp.
- 1910 4. For the fourth grade. By Sarah E. Peck. 348 pages.
- 1907 5. For the fifth grade. By Sarah E. Peck. 353 pages.
- 1912 6. For the sixth grade. By Sarah E. Peck. 440 pages.
- 1908 7. For the seventh grade. By M. E. Cady. 392 pages.
- 1924 A primer, Out Of Doors, by Katherine B. Hale. 93 pages.
- 1907 - The United States History In the Light of Prophecy. By Frank S. Bunch. Walla Walla College Press.
- post-1907 - Studies in Christian Education. By E. A. Sutherland. Nashville Agricultural and Normal Institute, Tennessee. 153 pp.
- No date - Outline Work In Spelling. 4 booklets for grades 2-5. GC Department of Education. 20 pages each.
- 1908-1913 - Bible Nature Series. 3 volumes for grades 4-6. By Marion E. Cady. Pacific Press.
- 1908 1. Volume I. 322 pages.
- 1910 2. Volume II. 432 pages.
- 1913 3. Volume III. 400 pages.
- 1908 - The Standard Graded Course of Sightsinging. By Gerard Gerritsen. Printed privately and distributed by the Review and Herald. Later printed by the Pacific Press. 202 pp.
Three notebooks accompanied the volume.
- 1909 - Selections For Our Little Folks. By L. D. Avery-Stuttle, Mina Mann, and Ella M. Robinson. Pacific Press. 260 pp.
- No date - Old Testament History. By E. L. Stewart. College Place, Washington. 159 pages.

- 1909-1912 - Bible Lessons. Volumes I-IV. By Mrs. Alma E. McKibbin. Pacific Press.
- 1909 1. Old Testament History. 294 pages.
- 1909 2. Old Testament History. 292 pages.
- 1909 3. The Life of Christ. 461 pages.
- 1912 4. The Acts of the Apostles. Plan of Salvation. 438 pages.
Also appeared in an abbreviated form with 96 pages.
- 1910 - The Gospel Primer. Volume II. By James Edson White and Mrs. L. D. Avery-Stuttle. Review and Herald. 96 pages.
Bible Doctrines. By O. A. Johnson. Walla Walla College Press. 240, 295 pages.
Revised in 1911 and 1914.
- 1912 - Our Little Folks' Bible Nature. Ella King Sanders. Review and Herald. 159 pages.
Bible Lesson Manual For Parents and Teachers. By Mrs. Alma E. McKibbin. Pacific Press. 89 pages.
- c.1912 - Recreation. By Mrs. Ellen G. White.
- 1913 - Friends and Foes in Field and Forest. By Mrs. Vesta J. Farnsworth. Review and Herald. 245 pages.
Counsels to Teachers, Parents and Students. By Mrs. Ellen G. White. Pacific Press. 574 pages.
- 1913-1915 - The Nature Notebook Series. 5 workbooks. By Anna Botsford Comstock. Comstock Publishing Company.
- 1914 - A Course in Cardboard Construction and Lessons in Household Economy. By Grace O'Neil Robison. Pacific Press. 134 pages.
Primary Reading Manual For Parents and Teachers. By Katherine B. Hale. Pacific Press. 111 pages.
- 1915 - Studies in Prophetic History. By Max Hill. Bond and Sons, Oakland, California. 193 pages.
- 1916 - Arithmetic Manual. By Jessie Barber Osborne. Pacific Press. 94 pages.
- 1917 - A Textbook of General Science for Secondary Schools. By George McCready Price. Pacific Press. 314 pages.
Grammar Manual (to accompany Bell's Natural Method in English). By W. E. Howell. Pacific Press. 250 pages.
- 1918 - A Manual of Lessons in Old Testament History for Academic Grades. By Mrs. Alma E. McKibbin. Pacific Press. 220 pages.

- 1920 - Applied Art. By Pedro J. Lemos. Pacific Press. 380 pages.
Elementary Curriculum for Seventh-day Adventist Schools.
 By Sarah E. Peck. Pacific Press. Including a supplement
 it had a total of 246 pages.
- 1921 - Primary Bible Outlines. By Anna Pierce. Walla Walla Col-
 lege Press. 30 pages. Revised in 1923, 36 pages.
- 1921-1927 - Bible Lessons revised and enlarged. Pacific Press.
- 1927 1 and 2. Bible and Nature Stories. By Dorothy E. White.
 178 pages.
- 1924 3. When the World Was Young. By Esther Francis-Rock-
 well. 318 pages.
- 1925 4. From Egypt To Canaan. By Ella King-Sanders. 297 pp.
- 1926 5. Last of Old Testament Times. By Mrs. Alma E. Mc-
 Kibbin. 220 pages.
- 1921 6. The Life of Jesus. By Mrs. Alma E. McKibbin. 390
 pages.
- 1926 7. The Gospel To All the World. By Mrs. Alma E. Mc-
 Kibbin. 396 pages.
- 1922 8. God's Great Plan. By Sarah E. Peck. 506 pages.
 Workbooks were prepared to accompany these books.
- 1923 - Fundamentals of Christian Education. By Mrs. Ellen G. White.
 Southern Publishing Association. 576 pages.
The New Geology. By George McCready Price. Pacific
 Press. 726 pages.
The Real Home. By Mrs. Vesta J. Farnsworth. Pacific
 Press. 438 pages.
- mid-1920's - Bible Doctrines Lessons. By F. M. Burg. International Pub-
 lishing Association, College View, Nebraska. 240 pages.
- 1924 - Joan and Peter, A Primer. By Florence Howell. Pacific
 Press. 124 pages.
- 1925 - A History of the Origin and Progress of Seventh-day Adventists.
 By M. Ellsworth Olsen. Review and Herald. 768 pages.
Physiology, The Human Body and How To Keep in Health. By
 Belle Wood-Comstock. Pacific Press. 531 pages.
- 1926 - Observations in Major and Minor Prophets. By Francis M.
 Burg. College Press, Berrien Springs. 251 pages.
Outline Lessons On the Books of Daniel and the Revelation. By
 W. H. Wakeham. College Press, Berrien Springs. 149 pp.
Analytical Studies in Bible Doctrines for Seventh-day Adventist
 Colleges. By Benjamin L. House. College Press, Berrien

- Springs, Michigan. 357 pages.
- 1926 - Bible Doctrines, Academic Course. By Charles A. Burman. College Press, Berrien Springs. 219 pages. Various revisions until 1948.
Elementary Sewing Lessons. 3 parts. By Rubie M. Owen. Pacific Press. 109 pages.
Elementary Cooking Lessons and A Study of Foods. Pacific Press. 110 pages.
- 1927 - Little Folks' Silent Nature Reader. By Mrs. Ella King Sanders. Pacific Press. 110 pages.
- 1928 - The Book of Nature, With the Creator From Season to Season. By Marion E. Cady and Frances A. Howell. Pacific Press. 281 pages.
Christian Story-telling and Stories. By Arthur W. Spalding. Pacific Press. 123 pages. Revised in 1944, 157 pages.
- 1928-1932 - The Christian Home Series. 5 volumes. By Arthur W. Spalding and Belle Wood-Comstock.
- 1928 1. Makers Of the Home. 281 pages.
- 1930 2. All About the Baby. 364 pages.
- 1930 3. Through Early Childhood. 348 pages.
- 1931 4. Growing Boys and Girls. 314 pages.
- 1932 5. The Days of Youth. 320 pages.
- 1929 - Bible Story Primer. By Ella King Sanders. Southern Publishing Association. 136 pages.
School Home Manual. By Alma J. Graf. Pacific Press. 218 pp.
- 1930 - A Guide To Correct English. By Mary Alicia Steward. Review and Herald. 128 pages.
Guide and Test Sheets For Denominational History. 2 parts. By Harry E. Edwards and Mary E. Lamson. College Press, Berrien Springs.
- 1932 - Graded Lessons in Health. By Veda Sue March. Pacific Press. 239 pages.
- 1934 - Primary Spellers. For grades 2-5. By Katherine B. Hale. Pacific Press. 91 pages.
First appeared as four 20-page booklets.
Little Nature Folk At Home. By Inez Brasier. Review and Herald. 127 pages.

- 1935 - The Great Advent Movement. By Emma E. Howell. Review and Herald. 251 pages.
Revised in 1941.
- 1938 - Social Relations Syllabus. By Arthur W. Spalding.
- 1942 - Lessons in Denominational History. By the GC Department of Education. 336 pages.
Revised in 1944.
- 1943 - Lessons in Prophetic History. By Robert Kitto and H. Lyle Wallace. Collegiate Press, Arlington, California. 151 pp.
Rainbow Stories. By Dorothy White Christian and Ruth Wheeler. Pacific Press. 192 pages.
- 1945 - Around the World Stories. With workbook. By Dorothy Christian White and Ruth Wheeler. Pacific Press. 240 pp.
- 1945-1960 - Bible Series, Elementary and Secondary, with workbooks, guidebooks, and portfolios. For grades 1-12. Pacific Press. Prepared by GC Department of Education.
- 1947-48 - 1 and 2. Listen and Do. 4 parts. 64 pages each.
Revised in 1954-1955.
- 1950 - 3 and 4. Through the Years With God. 320 pages.
- 1951 - 3 and 4. All the Way With God. 320 pages.
- 1952 - 5 and 6. Messengers of the Promise. 336 pages.
- 1951 - 5 and 6. Day By Day With Jesus. 325 pages.
- 1952 - 7 and 8. Witnessing For Jesus. 520 pages.
- 1955 - 7 and 8. The Wonderful Way. 556 pages.
- 1949 - 9. Development of the Christian Church. 545 pages.
- 1949 - 10. Life and Times of the Old Testament. 568 pages.
- 1945 - 11. The Story of Our Church. 580 pages.
- 1945 - 11. Youth Problems. Review and Herald. 379 pages.
- 1952 - 12. Principles of Life From the Word of God. 508 pp.
- 1948 - Lessons in Literature Appreciation. By Ethel Young and G. M. Mathews. Columbia Union Dept. of Education. 267 pages.
- 1949 - Library Books for Boys and Girls. By the Columbia Union Conference Department of Education. 27 pages.
- 1950 - Biology, The Story of Life. By Ernest S. Booth. Pacific Press. 710 pages.
- 1951 - Treasury of Devotional Aids for Home and School. GC Department of Education. Review and Herald. 352 pages.
- 1953 - Planning Church and Church School Buildings. By the General Conference. Review and Herald. 151 pages.

- 1953-1972 - Seventh-day Adventist Basic Reading Program. With work-books and guidebooks. By Ethel Young and Natelkka Burrell. Pacific Press.
- 1953 Our New Friends. By Eleanor Lindsjo and Shirley Hanson.
- 1957 Friends About Us.
- 1958 Neighbors About Us.
- 1958 City Streets and Country Roads.
- 1958 Long Ago and Far Away.
- 1962 Young Citizens, Today and Yesterday.
- 1963 Forward March.
- 1964 Trails Here and There.
- 1964 Outward Bound.
- 1964 Pressing Onward.
- 1965 Advancing Together.
- 1966 Ready To Read.
- 1966 Friends We Know.
- 1966 Families We Know.
- 1966 Places We Know.
- 1966 New Friends To Know.
- 1967 More Friends To Know.
- 1968 Neighborhood Friends.
- 1969 More Neighborhood Friends.
- 1969 Crosswalks.
- 1970 More Crosswalks.
- 1972 Seventh-day Adventist Advanced Reading Program. By Ethel Young, coordinator.
- Volume I - Review and Herald. 799 pages.
- Volume II - Review and Herald. 751 pages.
- Volume III - Pacific Press. 797 pages.
- Volume IV - Review and Herald. [797 pages.]
- 1955 - A Prophet Among You. By T. Housel Jemison. Pacific Press. 505 pages.
- 1957 - The Christian Home, Series C. 12 leaflets. GC Department of Education. Review and Herald. Revised in 1968.
- 1958 - Living. With guidebook for grades 7-8. By Harold Shryock. Pacific Press. 323 pages.
- 1959 - Manual for Physical Education. By the GC Department of Education. Pacific Press.
- Christian Beliefs. Fundamental Biblical Teachings for Seventh-day Adventist College Classes. By T. Housel Jemison. Pacific Press. 481 pages.

- 1960 - Meet the Allens. By Lola B. Hoffman. Narcotics Education. Washington, D. C. 158 pages.
- 1961-1962 - First the Blade. 2 volumes. Shirley Burton, editor. Laurelwood Academy Press, Gaston, Oregon. 56 pages.
- 1961-1963 - Songs for Singing Time. With guidebooks and tapes for grades 1 - 8. By the GC Department of Education. Review and Herald. 219 pages.
- 1962 - Six Dreams and a Golden Collar. By Gladys Sims Stump. Pacific Press. 187 pages.
- 1963 - Manual for Parents and Teachers of the Weekly Kindergarten. By A. O. Dart. Review and Herald. 127 pages.
- 1964 - Along Sparkling Paths. By Enid Sparks. Southern Publishing Association. 175 pages.
- 1966- - Gateway to Happy Reading. General Conference Press.
 1966 . By the Pacific Union Conference. 99 pages.
 1968 By the North Pacific Union Conference. 217 pages.
 1970 By the North Pacific Union Conference. 251 pages.
 1972 By the Colombia and Atlantic Union Conferences. 319 pp.
- 1968 - Counsels on Education (as presented in the nine volumes of Testimonies for the Church). By Mrs. Ellen G. White. Pacific Press. 264 pages.
Through the Week With Jesus. By Enid Sparks. Southern Publishing Association. 128 pages.
Our Happy Family. By Mrs. Ella Ruth Elkins. Southern Publishing Association. 192 pages.
- 1969-1971 - Health-Science series. Grades 1-4. Ruth Wheeler (coordinator. Pacific Press.
 1969 Grade One, Series A.
We Learn.
Winter Is Coming.
We See - We Hear.
We Work.
The Sun's Family.
We Grow.
 1970 Grade One, Series B.
Safe At Work and Play.
Animals Live Together.
Making Friends.
Fun With Water.
Fun With Seasons.
Health Ways.

- Health-Science Series, concluded.
- 1969 Grade Two, Series A.
 Discover Your World.
 Autumn Is Here.
 Look! Listen!
 Machines
 The Earth and Its Neighbors.
 Living Things Grow.
- 1970 Grade Two, Series B.
 Play Safe.
 Where Animals Live.
 You and Your Friends.
 Solids, Liquids, Gases.
 Four Seasons.
 Health For You.
- 1971 Grades Three and Four, Series A.
 How Scientists Work.
 Seeds and Spores.
 How You Grow.
 Forces and Machines.
 Earth's Treasures.
 Foods For Health.
- 1970 Grades Three and Four, Series B.
 How Safe Are You?
 Flocks, Schools, and Herds.
 Who Are You?
 Atoms and Molecules.
 What Makes Weather.
 You and Your Community.
- Grades Five to Eight. In preparation.
- 1970 - Seventh-day Adventist Academy Accounting Manual. By the
 GC Auditing Department. GC Press. 90 pages.
- 1970- - Our Thinking Hands. By Virginia Shoun. The College Press,
 Collegedale, Tennessee.
- 1970 Volume I - For grades 1-3. 260 pages.
- 1972 Volume II - For grades 4-6. c.260 pages.
- 1971 - Patterns of Seventh-day Adventist Education. Compiled by
 Walton J. Brown. GC Press. 374 pages.
- 1972 - Guide to the Teaching of Literature in Seventh-day Adventist
 Schools. By the GC Department of Education. GC Press.
 12 pages.
- Chronology of Seventh-day Adventist Education. Compiled by
 Walton J. Brown. GC Press. 251 pages.

- 1972- - Breakthrough Teen (Bible) Series. Editor: Richard E.
 Harris. Pacific Press.
- 1972 Grade 9 - Breakthrough With God. By Richard E.
 Harris. 512 pages.
 God, Adam, and You.
 God and Your Family.
 God's Style of Life.
 God So Loved You.
- Grade 10 - Breakthrough With God's Church. In prepa-
 ration.
- Grade 11 - Breakthrough With God's Word. In prepa-
 ration.
- Grade 12 - Breakthrough With God's World. In prepa-
 ration.

PERIODICALS

- 1897 - Christian Education, Volume I, Number 1, appeared at Battle Creek (July). Editor: Frank W. Howe.
Was authorized in 1895. Possibly printed until March, 1899.
- 1898 - Practical Educator. Published by Union College until 1902.
- 1899 - The Training School Advocate published at Battle Creek College. Appeared in January.
Name changed to The Advocate of Christian Education in April, 1901, at Berrien Springs, Michigan.
Published until January, 1905.
- 1904 - The Review and Herald designated as the organ of the GC Department of Education.
- 1905 - The Educational Messenger. An educational periodical connected with the Central Union Conference. It developed into a Union College publication.
- 1909 - Christian Education appeared (September). First editor: Frederick Griggs.
Became Home and School, a Journal of Christian Education, from September, 1922 until December, 1938.
Became Journal of True Education in February, 1939.
Name changed to Journal of Adventist Education in October, 1967.
- 1951 - The Adventist Home and School, Volume I, Number 1 appeared in September.
Changed to The Adventist Home in January, 1968. Home and School instruction appeared in The Home and School Leader since January, 1969.
- 1967 - Educational News Letter, Volume I, Number I appeared in October.
- 1972 - Seventh-day Adventist Periodical Index, a quarterly, appeared.
Published by Loma Linda University.