

3ABN

WORLD

COVER STORY

3ABN Anniversary

Beyond Our Wildest Imaginations

page 4

New program series

Faith Factor

page 46

Another truck crew adventure

Road Stories

page 20

Testimony

A Divine Appointment

page 16

Danny Shelton

President and Founder, 3ABN

Letters	3
Beyond Our Wildest Imaginations	4
Updates & Praise Reports.	10
The Scratchy Voice.	12
Kids Korner.	14
A Divine Appointment	16
Road Stories	20
Television Schedule	24
Radio Schedule.	32
Latino Schedule	36
You Are a Blessing!	44
New Series: Faith Factor	46
Postscript: Farewell to Fluffy	47

WELCOME

As Three Angels Broadcasting Network celebrates 22 years of miracles, we are overjoyed to see how God is opening new vistas and even greater dreams. Read about the new projects God has impressed Danny Shelton with in “Beyond Our Wildest Imaginations” (p. 4). Then read how Brenda Walsh had “A Divine Appointment” in Wal-Mart (p. 16). Joel Baker writes another great story from the road of how God provided for every need in “Road Stories” (p. 20), and find out how many viewers and listeners are discovering that they can help further the reach of the gospel in unusual ways in “You Are a Blessing!” (p. 44). And to top it all off, be sure to read all about Cynthia Prime’s brand new 3ABN series called “Faith Factor” (p. 46). It’s all right here, along with your program listings, and 3ABN Radio and 3ABN Latino news! Enjoy!

ISSN 1552-4140

Executive Editor Mollie Steenson
Managing Editor Bobby Davis
Design and Layout Michael Prewitt
Photographer Kenton Rogers
Proofreaders Barbara Nolen
 J.D. Quinn
 Grace Yost

About 3ABN World

3ABN World is a monthly publication of Three Angels Broadcasting Network. Subscriptions are free.

Subscriber services

To start receiving a subscription or to change your subscription, please write or call:

3ABN Call Center
 Attn: Subscriber Services
 PO Box 220
 West Frankfort, IL 62896-0220
 Tel: 618-627-4651

Subscribe online at www.3abn.org

Feedback

We would love to hear your feedback about 3ABN and 3ABN World. We would especially enjoy learning how 3ABN has blessed you and your family or community. Please write to:

3ABN World
 PO Box 220
 West Frankfort, IL 62896-0220
 E-mail: mail@3abn.org
 Website: www.3abn.org

Office hours (Central Time):
 Mon–Thu: 8:00 a.m. to 5:30 p.m.
 Fri: 8:00 a.m. to 12:00 noon

Copyright © 2006, Three Angels Broadcasting Network, Inc. “Three Angels Broadcasting Network,” “3ABN,” “3ABN Books,” “3ABN Latino,” “3ABN Music,” “3ABN Radio,” “3ABN Television,” and the respective logos are trademarks of Three Angels Broadcasting Network, Inc.

WATSONVILLE, CALIFORNIA:

“I’ll never forget growing up with the satisfaction and enjoyment I felt when our church monthly magazines would make their way to our home. It was such a joy to read them from cover to cover. Thanks to 3ABN, that same enjoyment has come alive again. I look forward to your monthly magazine and program guide, which I read from cover to cover. Thank you for faithfully providing Christian programming that blesses my life. Your magazine helps me feel more connected to your work in such a personal and satisfying way!”

PORTUGAL, VIA E-MAIL:

“I live in Portugal, and I am lucky to be watching 3ABN. Most of the people in my country are unable to speak English. It’s very difficult to watch the Spanish-speaking channel because of the size of the dishes. It would be very good if we could get 3ABN on our cable. I’m loving today’s program. It’s wonderful that you have chosen this theme, ‘Cracking the Da Vinci Code,’ because here in Portugal the

book had a great impact. May the Lord continue to bless you because there are so many people depending on 3ABN to know Jesus.”

BROOKINGS, OREGON:

“Your programs are timely and challenging. What a blessing they have been to me since I started watching a month ago. I have lost 18 pounds; in addition, my bad eating practices are almost gone. I exercise regularly, and the results are incredible. However, nothing can compare to the joy of putting Christ first in my life. God bless 3ABN. Thank you for such a Christ-centered station.”

ETHIOPIA, VIA E-MAIL:

“I am so thankful that your broadcasting at 3ABN is going all the way to Africa. Your programs are such an encouragement to others—and to me. I listened to your programme presented by Pastor Gilley on ‘Cracking the Da Vinci Code,’ and how blessed I was. May God continue to bless 3ABN more each day as you continue to reach the world with the good news.”

Thank you for your comments, suggestions, prayers, and financial support as we seek to reach the world for Jesus Christ!

Letters and other materials sent to 3ABN may be used in whole or in part, and edited for content, grammar, and readability, unless otherwise requested.

BEYOND OUR *WILDEST* IMAGINATIONS

by Danny Shelton

Iwant to express a very heartfelt “Thank you” to all of you who have faithfully supported 3ABN with your prayers and finances. It’s hard to believe 22 years have passed since God created this ministry! It seems like just yesterday the Lord impressed me that He wanted to build a television network to “reach the world

and no idea what it would take financially (or otherwise) to build such a network. In fact, satellite communication was in its infancy in 1984, and even secular networks had yet to employ this technology to reach the entire world. Still, I never doubted the sound of the Lord’s voice—it was strong in my ears. I knew, because God wanted to deliver His final message to the world, He would make certain the vision of this television network would become a reality.

God put a fire in my soul! With youthful enthusiasm, I began visiting churches to share the vision. The one consideration I forgot to factor in was that God uses the foolish things of the world to confound the wise (1 Corinthians 1:27)—and confound them, *He* did! Many, including church leaders, were opposed to this

plan. Why didn’t they catch the vision and join hands to make this network a reality? They were looking at me! All they saw was a 33 year-old carpenter with only a high school education and no money. I’m sure it seemed like a blueprint for failure!

The early days were a wrestling match, but I knew that I wasn’t wrestling against flesh and blood—it was against the powers of darkness (Ephesians 6:12) that wanted to devour this vision before it got off the ground. Instead of looking at the need for a worldwide broadcast of the truths entrusted to Seventh-day Adventists, some could look no further than the individual. What did they see? An imperfect human being—inexperienced for the work required. Others recognized the need, but believed it would

All they saw was a 33-year-old carpenter with only a high school education and no money. I’m sure it seemed like a blueprint for failure!

with the undiluted three angels’ messages that would counteract the counterfeit!” That was on November 14, 1984.

At the time, I was a 33-year-old carpenter and part-time gospel singer. I had no money, no education in television com-

“AT THE TIME, I WAS A 33-YEAR-OLD CARPENTER AND PART-TIME GOSPEL SINGER. I HAD NO MONEY, NO EDUCATION IN TELEVISION COMMUNICATION, AND NO IDEA WHAT IT WOULD TAKE FINANCIALLY (OR OTHERWISE) TO BUILD SUCH A NETWORK.”

be better filled by the organized church, rather than laity.

Certain church and lay leadership sent people to our hometown to investigate this Shelton family who were claiming to build a broadcast network to present truth to a lost and dying world. As reports began

Stories labeling us as uneducated, insolvent dreamers spread like wildfire, stirring curiosity among church members. We couldn't have paid for that much publicity! People who would have never otherwise heard about this new station began writing and sending their love gifts. On the wings of the opposition's talebearing, God spread the vision of the worldwide network that would carry His end-time message via satellite, cable, and UHF TV stations.

"For we can do nothing against the truth, but for the truth" (2 Corinthians 13:8). Isn't that incredible? It gives us the calm assurance that as long as we are doing what God has called us to do, we will succeed. So, don't be discouraged. Even if folk around you are saying all manner of evil against you, God is on your side. He will empower you to accomplish that which He has called you to do!

Today, 22 years later, 3ABN is one of the most far-reaching television networks in the world! We beam satellite signals to all the continents of Planet Earth, except Antarctica!

spreading about laymen who were supporting us, stories also began circulating to discourage church members from financing an "independent" television ministry. Some stories had a lot of error mixed in with a little truth. Some stories had a lot of truth mixed with a little error. The word put out on the streets was that we were not deemed fit or capable of building and running a television network to reach the world.

But what seemed impossible to man was not a challenge for God. The Lord confounded the wise even further, by using their opposition for our good.

The opportunities being presented to us are beyond our wildest imaginations, but God has had it planned all along.

People around the world watch and listen to 3ABN (English), 3ABN Latino (in Spanish and Portuguese), 3ABN Russia, and 3ABN Radio. Glory to God!

Since our inception, 3ABN's programming has impacted the lives of hundreds of thousands of people worldwide. At a recent 3ABN Camp Meeting, Pastor Jim Gilley (former assistant to the president of the North American Division of Seventh-day Adventists) shared these statistics with us: in 1984, before 3ABN started, there were an estimated five to six million Adventists worldwide; today that figure has grown to

fifteen million Adventists. Our church growth has exploded in the last twenty years. Elder Gilley attributes the impact of 3ABN's worldwide network as one of the main reasons for this growth!

Since 1997, 3ABN has enjoyed a formal working agreement with the General Conference of Seventh-day Adventists to support each other in proclaiming the gospel of Jesus Christ to the whole world. Our network is accepted as a supporting ministry of the Seventh-day Adventist Church.

Does this mean that 3ABN no longer has opposition from

A new children's television network is just one of the many opportunities the Lord is making available to 3ABN.

3ABN's board of directors: L to R, back row: Larry Welch, Wintley Phipps, Danny Shelton, Walter Thompson, Kenneth A. Denslow, Merlin Fjarli, Carmelita Troy, Mollie Steenson. Seated: Ellsworth McKee, May Chung, Bill Hulsey.

within the church and outside the church? Absolutely not! I can tell you that 3ABN has never been under more attack from the devil than we are now.

“The thief does not come except to steal, and to kill, and to destroy. I have come that they may have life, and that they may have it more abundantly” (John 10:10). The doomsayers forget a simple truth—God’s blessing on 3ABN is because of the *message*, not the *messengers*! If God required perfect messengers, the world would be in trouble! *None* of us is perfect. We are all humble sinners saved by grace!

I suppose if the current 3ABN leadership continues to run a debt-free, 24/7 broadcasting ministry reaching millions of homes with the gospel over the next 22 years, there will still be doubters!

We should have an attitude of acceptance when people assail us. Why? Jesus said, “A servant is not greater than his master. If they persecuted Me, they will also persecute you” (John 15:20). We’re in good company! Christ was despised and rejected by His own people—they even crucified Him. He was perfect, yet suffered more than all of us combined as

He carried the sins of the world on His shoulders.

“Do not be afraid nor dismayed because of this great multitude, for the battle is not yours, but God’s” (2 Chronicles 20:15). The good news is that God will again give us the victory! He is alive and well, and He is still on the throne. Christ is coming back in the clouds of glory very soon to take His children home. Let’s pray for each other, that we will keep focused on the calling that God has given us as a church and a people—to proclaim the three angels’ messages of Revelation 14 to the ends of the earth so that Jesus can come quickly!

As we celebrate our 22nd anniversary, we recognize that we are poised for explosive growth! God has opened doors that will make 3ABN a household name within the United States over the next couple of years. A new children’s network is being planned. The opportunities being presented to us are beyond our wildest imaginations, but God has had it planned all along.

“In Him also we have obtained an inheritance, being predestined according to the

purpose of Him who works all things according to the counsel of His will” (Ephesians 1:11). We know God has incredible plans for the ministry of 3ABN. As the enemy steps up his assault against us to try to stop the life-changing messages that

As we celebrate our 22nd anniversary, we recognize that we are poised for explosive growth!

expose him and point people to their Savior, we know that he is a defeated foe, because he is fighting against the counsel of God’s will.

It is my prayer that God’s children—our 3ABN family—will rally around God’s plans for this ministry, remembering that “greater is He who is in us than he who is in the world” (1 John 4:4). We pray you will step up your commitment to help us with your prayers and financial support. Let’s take this gospel of the kingdom into all the world, so that the end may come!

God Bless!

Danny
Danny Shelton

UPDATES & PRAISE & REPORTS

by Nikki Anderson

We thought you'd like to read some updates and praise reports from a few of the radio stations we've told you about

prophecy meetings, brought in speakers, and invited the community to hear the special message, and they aired the entire Ten Commandments Weekend event last May.

A group of about a dozen church members didn't get to see or hear much of the broadcast because they were out on the street handing out books. The church ordered 8,000 copies of the *Ten Commandments Twice Removed* books, and that small group of people handed out all those books within four hours. They were stationed at all the major intersections in town, and one lady was listening to the program on her car radio as she was being handed a book! When Gary Knoll, president of the low power FM radio group, took some bottled water to a new customer's house, the husband recognized Gary's

here in our corner of the *3ABN World* magazine. . .

© **WBWG-LP 99.1 FM, Fairmont, West Virginia**

The church in Fairmont, West Virginia, has been very busy since their low power FM radio station went on the air two years ago. They have broadcast Revelation and

copy of the book lying on the dashboard of his truck. He told Gary how someone had given him a book when he and his family were in Washington, D.C., that weekend for another event. Of course, Gary told the couple about the radio station being right there in their own backyard and they are now regular listeners.

This group has accomplished their goal of sending out Discover Bible cards tucked inside *The Forgotten Commandment* booklets to their entire county, 35,000 of them, resulting in about 250 requests for Bible studies which are ongoing. New people have joined their church and some old members have come back because of the radio station and the meetings offered.

© **WVCL-LP 95.7 FM, Galesburg, Illinois; and WWKJ-LP 102.9 FM Peoria, Illinois**

Doug Carr continues to be very active in spreading God's gospel message to central Illinois. Not only does he oversee the Peoria low power FM radio station, he also assists the Galesburg radio station. Doug also facilitated the applications for permits to build three

translator stations in that area. The translator in North Peoria is now on the air, and the other two should be in place in the near future. These will increase the number of people who will have the opportunity to hear God's Word by approximately 110,000.

© **WWJP-LP 101.7 FM, Rice Lake, Wisconsin; and WGHF-LP 93.7 FM, Superior, Wisconsin**

Len Fast and his church group built WWJP-LP in Rice Lake, then they helped the group in Superior, Wisconsin, get their station up and running. Len has also been helpful to the Eau Claire and Menomonie, Wisconsin, groups in the building of their radio stations. Jerry Carlson of Superior lends a hand to the other stations whenever possible. Jerry has also been a great help to the Moose Lake, Minnesota, group in making some adjustments to improve their station.

These are just a few examples of the contagious works and family unity so typical of 3ABN Radio affiliates. Is it any wonder this message will close with power and strength far exceeding the midnight cry? Amen! ■

The staff of WBWG-LP in Fairmont, West Virginia. L to R: Gary Knoll, JoAnn Hughes, and Tom Howes.

Nikki Anderson is the administrative assistant for 3ABN Radio.

THE SCRATCHY VOICE

The phone rang. “Three Angels Broadcasting Network, may I help you?” I asked.

I REALLY THOUGHT THE CALL HAD BEEN INTERFERED WITH BECAUSE THE VOICES WERE SO DRASTICALLY DIFFERENT. I SAID, “HELLO? WHAT KIND OF HELP DO YOU NEED?”

A scratchy voice responded, “What is this on your station?”

“You are watching Three Angels Broadcasting Network,” I responded. “The reason it’s called that is because this television network emphasizes the three angels’ messages found

in Revelation 14:6-12. In the Bible these angels have important end-time messages for the world.”

“No, please, take it off,” the person with the scratchy voice said. “Please take it off!” he repeated, more emphatically.

It was 1989, and I had been working at 3ABN for only one month. We were broadcasting on one satellite, there was only one TV station rebroadcasting our signal, and one cable company that carried our programs from 2:00 a.m. to 6:00 a.m. God had impressed Danny Shelton to “build a television station that would reach the world with the undiluted three angels’ messages—one that would counter-

act the counterfeit.” I remember being overjoyed to be working here (and I still am). The message of the everlasting gospel was on the air! Praise the Lord! But this man on the phone was asking me to turn it off. Can you believe that?

“No, we can’t do that!” I said. “This message has to go all over the world!”

The man spoke again. It was not a demand. In fact, his scratchy voice seemed to plead as he said, “No, please, please take it off.”

Suddenly, I heard another voice. “Can you help me? Please help me!”

I really thought the call had been interfered with because

the voices were so drastically different. I said, “Hello? What kind of help do you need?”

“Please take that off the air!” The scratchy voice was back.

In a flash, I realized that the man calling was demon possessed! I began to pray and quote Scripture, asking the Lord to set him free. Praise God, one more soul was set free that night.

Each day that 3ABN (English), 3ABN Latino, and 3ABN Radio networks are on the air is a miracle! Satan’s demons don’t want the undiluted three angels’ messages to be given to the world, but God does! This is why the Lord continues to open doors to reach more people every month. In fact, just this month, the Lord has opened the doors to reach thousands upon thousands of people through another cable company in the Dominican Republic, three more cable companies in Colombia, and three more in Mexico! Please join me in praying for the Holy Spirit to direct those who have cable in their homes to watch 3ABN Latino. So many need to hear about Jesus before it is too late! ■

John Dinzey is the general manager for 3ABN Latino Network. He also works in Pastoral Ministries.

FILL IN THE MISSING WORDS from the Bible verses. The circled letters spell a word. (Use a NKJV Bible.)

Psalm 95:1: "let us _____ **(C)** to the Lord"

Psalm 97:12: "the _____ **(C)** of His holy name"

Colossians 2:7: "**(C)** _____ in it with thanksgiving"

Psalm 26:7: "**(C)** _____ of all Your wondrous works"

1 Thessalonians 5:18: "in _____ **(C)** give thanks"

Psalm 106:1: "His mercy endures _____ **(C)**"

1 Corinthians 15:57: "through our Lord _____ **(C)** Christ"

Psalm 100:4: " _____ **(C)** His name"

The letters above spell _____. Isn't that how you feel towards God when you think of all the things He has done for you?

Memory verse

1 Chronicles 16:34: "Oh, give thanks to the Lord, for He is good! For His mercy endures forever."

Hey Kids, November is the month we celebrate one of my very favorite holidays—Thanksgiving Day! Isn't it fun to get together with family and friends, to enjoy yummy food and remember all the wonderful things God has done for us?

This month I have asked my friend Michael Prewitt to do Kids Korner. He does all the layout for this magazine every month. I think he is very talented!

Love,
Tammy

What Are "Ewe"
Thankful For?

Hey kids, here's a really neat sculpted dough craft you can make to celebrate the colors of fall. You can even make it into a magnet! Check it out!
www.3abn.org/kids

TESTIMONY

A DIVINE APPOINTMENT

by Brenda Walsh

I had been rushing against time to fix a problem on the 3ABN Fall Camp Meeting set, and had intended on making a quick trip to the nearest Target store. But after coming off the interstate, I had somehow gotten stuck in the wrong turn lane.

“Oh well,” I thought, “I’ll just go to Wal-Mart instead.”

As the cashier put the double-sided tape in the bag, I reached for my money. The bundle of Bible verse bookmarks in my purse caught my eye. I keep a good supply to give to cashiers or whomever the Lord impresses me to give them to. But I was in a hurry, and for a split second I hesitated. Every time I gave one away I’d end up in a long conversation about God. And besides, *it was after five o’clock already!*

“Brenda, you always have

time for Me. What’s more important: fixing the set, or saving souls?” I heard the Lord speaking to my heart.

Without hesitation I pulled a bookmark and handed it to the clerk. “Here, I’d like to give you a gift. Do you read much?”

“Oh, this is beautiful,” she exclaimed, “but I won’t get to keep it. My son is an avid reader and he’ll take this for sure!”

“Oh, no he won’t, here’s one for him, too.”

Suddenly I realized I was holding up the line. I glanced at the woman standing behind me. She was well-dressed. Her name tag indicated her name was Angela and that she worked for a department store at a nearby mall.

“Here, ma’am, I don’t want you to feel left out. This one’s for you,” I said, handing her the bookmark.

She stared at it, and then looked back at me. “This is beautiful, where did you buy it?”

“Oh, they’re not for sale.” I explained. “I host and produce *Kids Time* on 3ABN, and a group of my friends in Massachusetts make them for me. I send them to kids from all over the world who write in.”

Suddenly her mouth was open and she looked like she’d seen a ghost!

“Did you say 3ABN?”

I nodded.

“You know, I’ve been listen-

ing to 3ABN Radio for several months now, and I’ve about decided they have it right on that Sabbath thing. Is there a Seventh-day Adventist church around here?”

Now it was my turn to be shocked. “Yes,” I said, my excitement mounting. “There’s even one in Thompsonville and we’re having Camp Meeting right now! Why don’t you come tonight?”

“Oh, I can’t. I have to work.”

“Well, that’s okay, how about tomorrow night? The meeting doesn’t start till seven and Doug

Angela was baptized by Pastor John Lomacang recently after learning new truths from the Bible.

Brenda Walsh hosts and produces Kids Time for 3ABN. She also appears often with her sisters on 3ABN Today’s cooking programs.

Batchelor will be speaking.”

“You’re kidding!” she exclaimed. “He’s the one I’ve been listening to! I’d love to come and hear him.”

I handed her my business card and asked her to call me

Brenda (right) says that watching Angela be baptized was one of the highlights of her life.

when she got to the parking lot. “You can sit with me, okay? You know, Angela, meeting you today was no accident—it was a divine appointment!” She nodded in agreement and I hugged her again.

“Thank you Jesus for using me today,” I prayed as I walked back to my car. “Lord, please don’t let anything keep her away!”

After fixing the problem on the set, Pastor John Lomacang and I prayed together for Angela. All that night and the next day I asked everyone I knew to pray for her.

At 6:30 the next evening I was by the door to the parking lot, pacing, cell phone in hand. I wasn’t just pacing, I was pacing and praying (there is a difference)! Seven o’clock came and went, but I refused to give up. Ten after, still no Angela. But at fifteen after seven the door swung open and there she was!

“I’m so sorry I am late,” she explained. “I got here early, but I was at the other building across the parking lot!”

“That’s no problem,” I said, giving her a big hug. “I’m just so excited to see you. Let’s hurry, since the meeting’s already started and I don’t want you to miss anything.”

It was Wintley Phipps’ turn to sing, and I could sense the Holy Spirit shining through him! Then Pastor Doug Batchelor spoke, and there was no question God was using him in a powerful way to reach Angela’s heart.

That night I introduced her to J.D. and Shelley Quinn, telling them the quick version of how we met. I was thrilled at how loving they were. Shelley even invited her to come to church with her the next Sabbath.

“Now, I need to tell you the other side of the story,” Angela began. “I had been listening to 3ABN Radio for several months and it seemed like every time I turned it on there was something about the Saturday Sabbath. Realizing that God was trying to tell me something, I prayed, ‘Lord, I already keep the Sunday Sabbath—isn’t it the same?’”

“As clear as can be, God spoke to my heart, ‘I didn’t say a Sabbath, I said *the* Sabbath.’ So I prayed, ‘If it really means that much to You, then please show me what I am supposed to do. Lord, show me where to go—please give me a sign!’”

“God gave me my answer the very next day, right there in Wal-Mart! The funny thing is, I didn’t even know what I was doing there. I could have easily bought the same item in Target, just three minutes from where I work, but instead I went all the way over to Wal-Mart! I was on my dinner break, so I didn’t have much time. I remember driving into the parking lot, saying to myself, ‘What are you doing here?’ I was so upset with myself for driving over there, I almost turned around; but something

compelled me to go inside.”

Angela turned and looked at me, “Brenda, I had to come tonight. I knew that if I didn’t listen to God’s voice, it would mean my salvation.”

Tears ran down her cheeks, and mine, too. I gave her a hug and then pulled her through the crowd so I could introduce her to Doug Batchelor.

When we said our goodbyes I gave her one last hug and said, “Angela, I want to be neighbors with you in heaven!”

From that day forward, everywhere I went I asked people to pray for Angela. When I would speak at seminars or churches, I would ask prayer warriors to lift her up in prayer daily.

You can’t imagine my excitement when just ten months later I watched Angela be baptized. I can honestly say it was one of the highlights of my life! And I can only imagine how God feels every time one of His precious children makes their decision to give their heart to Him!

As I was driving home from the baptism I began to thank God for answered prayers. “Please, dear heavenly Father, please give me another *divine appointment!*” ■

ROAD STORIES

by Joel Baker

It's always somewhat of a challenge for our English-speaking road crew to tape programs that are produced in Spanish or Portuguese. Imagine not understanding a single word during the program, and not knowing for sure what's coming up next! But we want to be a blessing, and every time, the Lord works a miracle.

This summer we traveled to Atlantic Union College (AUC), in South Lancaster, Massachusetts, to broadcast an evangelistic series in Portuguese on 3ABN's Latino Network. AUC is one of the oldest Seventh-day Adventist colleges in the world. Its beautiful campus and historic buildings have a true New England feel. The meetings were held in Machlan Auditorium, and because it was built back in the 1950's, it presented a number of unique challenges. As we parked the trucks and got them ready for power, we discovered that the rows of theater-style seats were all connected, leaving very little room for our cameras and equipment. Also, the wiring was not designed for the heavy electrical needs of broadcast television. Will Worf, our electrician, informed us that

the power was a little sketchy, and it wasn't long before the electrical room sounded like a popcorn machine with all

“Rejoice not against me O mine enemy, when I fall I shall arise, when I sit in darkness the Lord shall be a light unto me.” (Micah 7:8)

the breakers we were blowing! Every time we thought we had the problem solved, we would power up another piece of equipment or an air conditioner, and would once again be in total darkness.

Meanwhile, Nahor Mucchitti, the local Brazilian pastor in charge of the meetings, was dealing with his own issues. New England is known for its cold winters, but there can be some very hot weeks in the summer. Machlan Auditorium has only “natural” air conditioning, and since this was the second evangelistic series he'd arranged there, he was well aware of the mosquito problem. But when he told us he would like to leave the windows shut, we warned him that during the live broadcast, the lights

Joel Baker has worked on 3ABN's road crew for several years as a broadcast audio engineer. His hobbies include photography and outdoor sports.

and all those bodies in a sealed room would produce a nice roasty temperature for those who came for a blessing! Then they decided to rent a huge air conditioner which sat outside and kept everyone happy by pumping in cool air.

Somehow we were able to distribute the electrical load over several circuits, and with thankful hearts we went live the first night. With the help of the

Ted Benson (left) speaks with Moses Primo, Jr., who directed the Portuguese evangelistic series O Grande Conflito. They are standing in front of the portable air conditioning unit outside Machlan Auditorium.

local Brazilian people, the meetings progressed nicely. Moses Primo, our 3ABN director of broadcasting and engineering, worked in the satellite uplink truck, and his son, Mo Jr., was our director. Thankfully they are both bilingual (speaking English and Portuguese), and they were a huge blessing to have along.

Every night we had music by local talent, as well as from a Brazilian quartet that had flown up for this occasion. The Brazilian church members also helped us out immensely with stage managing, running cameras, and house audio. They even provided us with our own snack room (which was a big hit for our road crew guys).

However, the devil was hard at work, trying to prevent God's Word from reaching the thousands of viewers around the world. One morning we blew the main circuit breaker for the whole building while taping some music. By 6:00 that evening we still had no power, but instead of canceling, we used the production truck's on-board generator. We've only used it a few times since I've worked here—and for good reason! It's powered by the truck engine, and when it's on, it turns our nice, quiet production truck into what it must sound like inside a coffee grinder! As a broadcast audio engineer, I'm sure you can tell why I'm not a big fan of this method of power, but by God's grace we were on the air at 8:00 sharp!

Realizing that the on-board

Photos: Joel Baker

Many hundreds of Portuguese-speaking people joined hands and took their stand for the Lord during the evangelistic meetings at AUC. This series was broadcast on 3ABN Latino to potential millions of viewers.

generator was not practical, the next day we borrowed the generator from the giant air conditioning unit, and the audience was "warmed up for the Lord" for a few days!

But the devil didn't give up. Close to the end of the series, an accident at AUC's power plant once again left us in darkness, but like the prophet Micah, we claimed the promise, "Rejoice not against me, O mine enemy; when I fall, I shall arise; when I sit in darkness, the Lord shall be a light unto me." (Micah 7:8.) The Lord *was* a light unto us that night in the form of a huge Cat 1600 amp generator parked beside the truck!

On the final night, the place was packed, and Pastor Luis

Gonçalves' message was touching hearts. Sadly, one of the young men in the quartet had just heard from his family that his sister had died; but being so close to the final program, he decided to stay, and now was singing during the final altar call! My fellow crew members and I couldn't understand the words, but with our own eyes and with our hearts we witnessed the work of the Holy Spirit in that room! Forty-five new souls were led to Christ that night, along with many others we may never know about, watching around the world. Our own faith was boosted, and we were blessed again to witness the miracles on the front lines of God's work. ■

SCHEDULES

This schedule is an overview of the program lineup for North American and website broadcasts. Check out the “Programming” section of our website, www.3abn.org, for more detailed weekly schedules and program changes.

Abbreviations and symbols: PST = Pacific Standard Time (UTC-8); MST = Mountain Standard Time (UTC-7); CST = Central Standard Time (UTC-6); EST = Eastern Standard Time (UTC-5). GMT = Greenwich Mean Time (UTC, the standard international time zone). = Closed captioned. = New program series. **Programs in red are changes from the previous month.**

3ABN today		Thursday LIVE / November 2006	
Date	Guest/Topic	Time: Thursday at 8:00 p.m. Central	
Nov 2	Dr. James Marcum: “The Truth in Medicine”		
Nov 9	22nd Anniversary Special		
Nov 16	Behind the Scenes at 3ABN		
Nov 23	Thanksgiving Special		
Nov 30	Curtis and Paula Eakins: “Healthy Holiday Eating”		

22nd Anniversary Special • Three Angels Broadcasting Network began when Danny Shelton, a local carpenter/contractor, was impressed to “build a television station that would reach the world with the undiluted three angels’ messages.” It was to be a station that would “counteract the counterfeit,” and bring light and truth to the world. Although this all seemed impossible that night, today 3ABN stands as a living testament to the world of the power of God. Don’t miss this wonderful special, full of music, miracles, and memories! Thursday, November 9, at 8:00 p.m. Central.

SPECIALS		These preempt our regular weekly programs
Dec 8– Dec 9	LIVE 3ABN Rally Weekend, Lauderhill, Florida. Fri. 7:00–8:30 p.m.; Sat. 9:30–10:45 a.m. (Kids Time Special); 11:00–12:30 noon, 2:30–4:00 p.m. EST.	
Dec 27– Dec 31	LIVE General Youth Conference, Baltimore Convention Center, Baltimore, Maryland. 7:30–9:00 p.m. nightly; Sat. 10:45–11:45 a.m., 12 noon–1:30 p.m. EST.	

3ABN: NOVEMBER

SUNDAY

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Janice’s Attic (Janice Smith)
12:30	1:30	2:30	3:30	8:30	Marriage in God’s Hands (Waters)
1:00a	2:00a	3:00a	4:00a	9:00a	3ABN On the Road
1:30	2:30	3:30	4:30	9:30	...continued
2:00a	3:00a	4:00a	5:00a	10:00a	Dynamics in the Science of Prayer
2:30	3:30	4:30	5:30	10:30	Wonderfully Made
3:00a	4:00a	5:00a	6:00a	11:00a	Cracking the Genesis Code (Stephen Bohr)
3:30	4:30	5:30	6:30	11:30	...continued
4:00a	5:00a	6:00a	7:00a	Noon	Body & Spirit (Dick Nunez)
4:30	5:30	6:30	7:30	12:30	Help Yourself to Health (Agatha Thrash)
5:00a	6:00a	7:00a	8:00a	1:00p	What Is Jesus Doing Now? (Kenneth Cox)
5:30	6:30	7:30	8:30	1:30	...continued
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Today
6:30	7:30	8:30	9:30	2:30	...continued
7:00a	8:00a	9:00a	10:00a	3:00p	Global Mission Frontline (Mike Ryan)
7:30	8:30	9:30	10:30	3:30	Exploring the Word (Lonnie Melashenko)
8:00a	9:00a	10:00a	11:00a	4:00p	Worship Hour
8:30	9:30	10:30	11:30	4:30	...continued
9:00a	10:00a	11:00a	Noon	5:00p	Revelation Speaks Hope (McMahon)
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	In the Footsteps of Paul (Tony Moore) ●
10:30	11:30	12:30	1:30	6:30	Faith Chapel
11:00a	Noon	1:00p	2:00p	7:00p	Grandma’s House/Back to Nature
11:30	12:30	1:30	2:30	7:30	Abundant Living (Curtis & Paula Eakins)
Noon	1:00p	2:00p	3:00p	8:00p	It Is Written (Finley/Boonstra)
12:30	1:30	2:30	3:30	8:30	Bible Answers (Doug Batchelor)
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Today LIVE (repeat)
1:30	2:30	3:30	4:30	9:30	...continued
2:00p	3:00p	4:00p	5:00p	10:00p	...continued
2:30	3:30	4:30	5:30	10:30	...continued
3:00p	4:00p	5:00p	6:00p	11:00p	The Carter Report (John Carter)
3:30	4:30	5:30	6:30	11:30	...continued
4:00p	5:00p	6:00p	7:00p	Mon	Adventures in Missions
4:30	5:30	6:30	7:30	12:30	Faith Factor (Cynthia Prime) ●
5:00p	6:00p	7:00p	8:00p	1:00a	3ABN On the Road
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	Up Close
6:30	7:30	8:30	9:30	2:30	...continued
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Today
7:30	8:30	9:30	10:30	3:30	...continued
8:00p	9:00p	10:00p	11:00p	4:00a	Marriage in God’s Hands (Waters)
8:30	9:30	10:30	11:30	4:30	By My Spirit (Ed Reid)
9:00p	10:00p	11:00p	Mon	5:00a	Revelation Now (Jac Colon)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Mon	1:00a	6:00a	World Prophecy News/Health Headlines
10:30	11:30	12:30	1:30	6:30	Issues & Answers (Summers/Thomas)
11:00p	Mon	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Kids Time (Brenda Walsh)
12:30	1:30	2:30	3:30	8:30	Grandma's House/Back to Nature
1:00a	2:00a	3:00a	4:00a	9:00a	Health for a Lifetime (Don Mackintosh)
1:30	2:30	3:30	4:30	9:30	Heaven's Point of View (Hal Steenson)
2:00a	3:00a	4:00a	5:00a	10:00a	Food for Thought
2:30	3:30	4:30	5:30	10:30	In Search of Truth (Charles Byrd)
3:00a	4:00a	5:00a	6:00a	11:00a	Revelation Now (Jac Colon)
3:30	4:30	5:30	6:30	11:30	...continued
4:00a	5:00a	6:00a	7:00a	Noon	Body & Spirit Aerobics (Dick Nunez)
4:30	5:30	6:30	7:30	12:30	His Words Are Life/Rags to Riches
5:00a	6:00a	7:00a	8:00a	1:00p	Tiny Tots for Jesus (Linda Johnson)
5:30	6:30	7:30	8:30	1:30	Food for Thought
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Today
6:30	7:30	8:30	9:30	2:30	...continued
7:00a	8:00a	9:00a	10:00a	3:00p	House Calls (live) (John Lomacang)
7:30	8:30	9:30	10:30	3:30	...continued
8:00a	9:00a	10:00a	11:00a	4:00p	So Send I You (May Chung)
8:30	9:30	10:30	11:30	4:30	Kids Time Praise
9:00a	10:00a	11:00a	Noon	5:00p	Cracking the Genesis Code (Stephen Bohr)
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	General Youth Conference 2005
10:30	11:30	12:30	1:30	6:30	...continued
11:00a	Noon	1:00p	2:00p	7:00p	World Prophecy News/Health Headlines
11:30	12:30	1:30	2:30	7:30	Cooking by the Book (Marcella Lynch)
Noon	1:00p	2:00p	3:00p	8:00p	Body & Spirit (Dick Nunez)
12:30	1:30	2:30	3:30	8:30	Battles of Faith (Atonte & Ivor Myers)
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Today
1:30	2:30	3:30	4:30	9:30	...continued
2:00p	3:00p	4:00p	5:00p	10:00p	Tiny Tots for Jesus (Linda Johnson)
2:30	3:30	4:30	5:30	10:30	Kids Time (Brenda Walsh)
3:00p	4:00p	5:00p	6:00p	11:00p	Teen Pathways
3:30	4:30	5:30	6:30	11:30	Faith Chapel
4:00p	5:00p	6:00p	7:00p	Tue	Laymen Ministries (Jeff Reich)
4:30	5:30	6:30	7:30	12:30	Melody From My Heart
5:00p	6:00p	7:00p	8:00p	1:00a	House Calls (repeat) (John Lomacang)
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	Wonderfully Made
6:30	7:30	8:30	9:30	2:30	Windows of Hope (Bill Tucker)
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Today
7:30	8:30	9:30	10:30	3:30	...continued
8:00p	9:00p	10:00p	11:00p	4:00a	The Carter Report (John Carter)
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Tue	5:00a	Revelation Insights (Lyle Albrecht)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Tue	1:00a	6:00a	In the Footsteps of Paul (Tony Moore) ●
10:30	11:30	12:30	1:30	6:30	It Is Written (Finley/Boonstra) ☐
11:00p	Tue	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Kids Time (Brenda Walsh)
12:30	1:30	2:30	3:30	8:30	Battles of Faith (Atonte & Ivor Myers)
1:00a	2:00a	3:00a	4:00a	9:00a	The Carter Report (John Carter)
1:30	2:30	3:30	4:30	9:30	...continued
2:00a	3:00a	4:00a	5:00a	10:00a	Abundant Living (Curtis & Paula Eakins)
2:30	3:30	4:30	5:30	10:30	Melody From My Heart
3:00a	4:00a	5:00a	6:00a	11:00a	Revelation Speaks Hope (McMahon)
3:30	4:30	5:30	6:30	11:30	...continued
4:00a	5:00a	6:00a	7:00a	Noon	Body & Spirit (Dick Nunez)
4:30	5:30	6:30	7:30	12:30	Teen Pathways
5:00a	6:00a	7:00a	8:00a	1:00p	Janice's Attic (Janice Smith)
5:30	6:30	7:30	8:30	1:30	Let's Cook Together
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Today LIVE (repeat)
6:30	7:30	8:30	9:30	2:30	...continued
7:00a	8:00a	9:00a	10:00a	3:00p	...continued
7:30	8:30	9:30	10:30	3:30	...continued
8:00a	9:00a	10:00a	11:00a	4:00p	Adventures in Missions
8:30	9:30	10:30	11:30	4:30	Help Yourself to Health (Agatha Thrash)
9:00a	10:00a	11:00a	Noon	5:00p	Revelation Now (Jac Colon)
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	Digging Up the Past (David Down)
10:30	11:30	12:30	1:30	6:30	By My Spirit (Ed Reid)
11:00a	Noon	1:00p	2:00p	7:00p	Marriage in God's Hands (Waters)
11:30	12:30	1:30	2:30	7:30	Food for Thought
Noon	1:00p	2:00p	3:00p	8:00p	Body & Spirit Aerobics (Dick Nunez)
12:30	1:30	2:30	3:30	8:30	Exalting His Word (Shelley Quinn) ☐
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Today
1:30	2:30	3:30	4:30	9:30	...continued
2:00p	3:00p	4:00p	5:00p	10:00p	Kids Time Praise
2:30	3:30	4:30	5:30	10:30	Kids Time (Brenda Walsh)
3:00p	4:00p	5:00p	6:00p	11:00p	Grandma's House/His Words Are Life
3:30	4:30	5:30	6:30	11:30	Faith Chapel
4:00p	5:00p	6:00p	7:00p	Wed	ASI Video Magazine (Dan Houghton)
4:30	5:30	6:30	7:30	12:30	Lift Him Up (Ty Gibson, James Rafferty)
5:00p	6:00p	7:00p	8:00p	1:00a	Cracking the Genesis Code (Stephen Bohr)
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	Teen Pathways
6:30	7:30	8:30	9:30	2:30	Global Mission Frontline (Mike Ryan)
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Today
7:30	8:30	9:30	10:30	3:30	...continued
8:00p	9:00p	10:00p	11:00p	4:00a	Battles of Faith (Atonte & Ivor Myers)
8:30	9:30	10:30	11:30	4:30	Wonderfully Made
9:00p	10:00p	11:00p	Wed	5:00a	Ten Commandments
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Wed	1:00a	6:00a	Special Feature
10:30	11:30	12:30	1:30	6:30	...continued
11:00p	Wed	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Kids Time Praise
12:30	1:30	2:30	3:30	8:30	Exploring the Word (Lonnie Melashenko)
1:00a	2:00a	3:00a	4:00a	9:00a	The Carter Report (John Carter)
1:30	2:30	3:30	4:30	9:30	...continued
2:00a	3:00a	4:00a	5:00a	10:00a	Let's Cook Together
2:30	3:30	4:30	5:30	10:30	Back to Nature/Health Headlines
3:00a	4:00a	5:00a	6:00a	11:00a	Cracking the Genesis Code (Stephen Bohr)
3:30	4:30	5:30	6:30	11:30	...continued
4:00a	5:00a	6:00a	7:00a	Noon	Body & Spirit Aerobics (Dick Nunez)
4:30	5:30	6:30	7:30	12:30	His Words Are Life/Rags to Riches
5:00a	6:00a	7:00a	8:00a	1:00p	Laymen Ministries (Jeff Reich)
5:30	6:30	7:30	8:30	1:30	Bible Answers (Doug Batchelor)
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Today
6:30	7:30	8:30	9:30	2:30	...continued
7:00a	8:00a	9:00a	10:00a	3:00p	Up Close
7:30	8:30	9:30	10:30	3:30	...continued
8:00a	9:00a	10:00a	11:00a	4:00p	ASI Video Magazine (Dan Houghton)
8:30	9:30	10:30	11:30	4:30	In Search of Truth (Charles Byrd)
9:00a	10:00a	11:00a	Noon	5:00p	Revelation Insights (Lyle Albrecht)
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	Faith Factor (Cynthia Prime)
10:30	11:30	12:30	1:30	6:30	Wonderfully Made
11:00a	Noon	1:00p	2:00p	7:00p	3ABN On the Road
11:30	12:30	1:30	2:30	7:30	...continued
Noon	1:00p	2:00p	3:00p	8:00p	Body & Spirit (Dick Nunez)
12:30	1:30	2:30	3:30	8:30	Breath of Life (Walter Pearson)
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Today
1:30	2:30	3:30	4:30	9:30	...continued
2:00p	3:00p	4:00p	5:00p	10:00p	Tiny Tots for Jesus (Linda Johnson)
2:30	3:30	4:30	5:30	10:30	Kids Time (Brenda Walsh)
3:00p	4:00p	5:00p	6:00p	11:00p	General Youth Conference 2005
3:30	4:30	5:30	6:30	11:30	...continued
4:00p	5:00p	6:00p	7:00p	Thu	Thinking About Home (Kathy Matthews)
4:30	5:30	6:30	7:30	12:30	Health for a Lifetime (Don Mackintosh)
5:00p	6:00p	7:00p	8:00p	1:00a	Faith Chapel
5:30	6:30	7:30	8:30	1:30	Exploring the Word (Lonnie Melashenko)
6:00p	7:00p	8:00p	9:00p	2:00a	It Is Written (Finley/Boonstra) CC
6:30	7:30	8:30	9:30	2:30	Issues & Answers (Summers/Thomas)
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Today
7:30	8:30	9:30	10:30	3:30	...continued
8:00p	9:00p	10:00p	11:00p	4:00a	Everlasting Gospel (Doug Batchelor)
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Thu	5:00a	Revelation Insights (Lyle Albrecht)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Thu	1:00a	6:00a	General Youth Conference
10:30	11:30	12:30	1:30	6:30	...continued
11:00p	Thu	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Kids Time (Brenda Walsh)
12:30	1:30	2:30	3:30	8:30	Faith Factor (Cynthia Prime)
1:00a	2:00a	3:00a	4:00a	9:00a	Melody From My Heart
1:30	2:30	3:30	4:30	9:30	Faith Chapel
2:00a	3:00a	4:00a	5:00a	10:00a	Liberty Insider (James Standish)
2:30	3:30	4:30	5:30	10:30	So Send I You (May Chung)
3:00a	4:00a	5:00a	6:00a	11:00a	Revelation Insights (Lyle Albrecht)
3:30	4:30	5:30	6:30	11:30	...continued
4:00a	5:00a	6:00a	7:00a	Noon	Body & Spirit (Dick Nunez)
4:30	5:30	6:30	7:30	12:30	Teen Pathways
5:00a	6:00a	7:00a	8:00a	1:00p	Variety
5:30	6:30	7:30	8:30	1:30	Cooking by the Book (Marcella Lynch)
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Today
6:30	7:30	8:30	9:30	2:30	...continued
7:00a	8:00a	9:00a	10:00a	3:00p	Ten Commandments
7:30	8:30	9:30	10:30	3:30	...continued
8:00a	9:00a	10:00a	11:00a	4:00p	Keepers of the Flame
8:30	9:30	10:30	11:30	4:30	Health Headlines/Grandma's House
9:00a	10:00a	11:00a	Noon	5:00p	Cracking the Genesis Code (Stephen Bohr)
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	Heaven's Point of View (Hal Steenson)
10:30	11:30	12:30	1:30	6:30	Exalting His Word (Shelley Quinn) CC
11:00a	Noon	1:00p	2:00p	7:00p	Help Yourself to Health (Agatha Thrash)
11:30	12:30	1:30	2:30	7:30	Let's Cook Together
Noon	1:00p	2:00p	3:00p	8:00p	Body & Spirit Aerobics (Dick Nunez)
12:30	1:30	2:30	3:30	8:30	It Is Written (Finley/Boonstra) CC
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Today
1:30	2:30	3:30	4:30	9:30	...continued
2:00p	3:00p	4:00p	5:00p	10:00p	Kids Time Praise
2:30	3:30	4:30	5:30	10:30	Kids Time (Brenda Walsh)
3:00p	4:00p	5:00p	6:00p	11:00p	Teen Pathways
3:30	4:30	5:30	6:30	11:30	Faith Chapel
4:00p	5:00p	6:00p	7:00p	Fri	The Carter Report (John Carter)
4:30	5:30	6:30	7:30	12:30	...continued
5:00p	6:00p	7:00p	8:00p	1:00a	Central Study Hour CC
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	3ABN Today LIVE
6:30	7:30	8:30	9:30	2:30	...continued
7:00p	8:00p	9:00p	10:00p	3:00a	...continued
7:30	8:30	9:30	10:30	3:30	...continued
8:00p	9:00p	10:00p	11:00p	4:00a	What Is Jesus Doing Now? (Kenneth Cox)
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Fri	5:00a	Revelation Speaks Hope (McMahon)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Fri	1:00a	6:00a	3ABN On the Road
10:30	11:30	12:30	1:30	6:30	...continued
11:00p	Fri	1:00a	2:00a	7:00a	3ABN Today LIVE (repeat)
11:30	12:30	1:30	2:30	7:30	...continued

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	3ABN Today LIVE (cont.)
12:30	1:30	2:30	3:30	8:30	...continued
1:00a	2:00a	3:00a	4:00a	9:00a	Central Study Hour CC
1:30	2:30	3:30	4:30	9:30	...continued
2:00a	3:00a	4:00a	5:00a	10:00a	The Carter Report (John Carter)
2:30	3:30	4:30	5:30	10:30	...continued
3:00a	4:00a	5:00a	6:00a	11:00a	Revelation Speaks Hope (McMahon)
3:30	4:30	5:30	6:30	11:30	...continued
4:00a	5:00a	6:00a	7:00a	Noon	Body & Spirit Aerobics (Dick Nunez)
4:30	5:30	6:30	7:30	12:30	Exalting His Word (Shelley Quinn) CC
5:00a	6:00a	7:00a	8:00a	1:00p	Breath of Life (Walter Pearson)
5:30	6:30	7:30	8:30	1:30	Abundant Living (Curtis & Paula Eakins)
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Today
6:30	7:30	8:30	9:30	2:30	...continued
7:00a	8:00a	9:00a	10:00a	3:00p	Everlasting Gospel (Doug Batchelor)
7:30	8:30	9:30	10:30	3:30	...continued
8:00a	9:00a	10:00a	11:00a	4:00p	Left Behind: Fact or Fiction? (Finley)
8:30	9:30	10:30	11:30	4:30	Teen Pathways
9:00a	10:00a	11:00a	Noon	5:00p	Revelation Now (Jac Colon)
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	Melody From My Heart
10:30	11:30	12:30	1:30	6:30	Marriage in God's Hands (Waters)
11:00a	Noon	1:00p	2:00p	7:00p	House Calls (repeat) (John Lomacang)
11:30	12:30	1:30	2:30	7:30	...continued
Noon	1:00p	2:00p	3:00p	8:00p	Windows of Hope (Bill Tucker)
12:30	1:30	2:30	3:30	8:30	Wonderfully Made
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Today
1:30	2:30	3:30	4:30	9:30	...continued
2:00p	3:00p	4:00p	5:00p	10:00p	Tiny Tots for Jesus (Linda Johnson)
2:30	3:30	4:30	5:30	10:30	Kids Time (Brenda Walsh)
3:00p	4:00p	5:00p	6:00p	11:00p	Adventures in Missions
3:30	4:30	5:30	6:30	11:30	Variety
4:00p	5:00p	6:00p	7:00p	Sat	Breath of Life (Walter Pearson)
4:30	5:30	6:30	7:30	12:30	In the Footsteps of Paul (Tony Moore) ●
5:00p	6:00p	7:00p	8:00p	1:00a	3ABN On the Road
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	It Is Written (Finley/Boonstra) CC
6:30	7:30	8:30	9:30	2:30	Lift Him Up (Ty Gibson, James Rafferty)
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Today
7:30	8:30	9:30	10:30	3:30	...continued
8:00p	9:00p	10:00p	11:00p	4:00a	Up Close
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Sat	5:00a	Cracking the Genesis Code (Stephen Bohr)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Sat	1:00a	6:00a	Central Study Hour CC
10:30	11:30	12:30	1:30	6:30	...continued
11:00p	Sat	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Tiny Tots for Jesus (Linda Johnson)
12:30	1:30	2:30	3:30	8:30	Melody From My Heart
1:00a	2:00a	3:00a	4:00a	9:00a	3ABN On the Road
1:30	2:30	3:30	4:30	9:30	...continued
2:00a	3:00a	4:00a	5:00a	10:00a	Global Mission Frontline (Mike Ryan)
2:30	3:30	4:30	5:30	10:30	Bible Answers (Doug Batchelor)
3:00a	4:00a	5:00a	6:00a	11:00a	Amazing Discoveries (Stephen Wohlberg)
3:30	4:30	5:30	6:30	11:30	...continued
4:00a	5:00a	6:00a	7:00a	Noon	Issues & Answers (Summers/Thomas)
4:30	5:30	6:30	7:30	12:30	Kids Time Praise
5:00a	6:00a	7:00a	8:00a	1:00p	Tiny Tots for Jesus (Linda Johnson)
5:30	6:30	7:30	8:30	1:30	Kids Time (Brenda Walsh)
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Today
6:30	7:30	8:30	9:30	2:30	...continued
7:00a	8:00a	9:00a	10:00a	3:00p	Central Study Hour CC
7:30	8:30	9:30	10:30	3:30	...continued
8:00a	9:00a	10:00a	11:00a	4:00p	Worship Hour
8:30	9:30	10:30	11:30	4:30	...continued
9:00a	10:00a	11:00a	Noon	5:00p	Global Mission Frontline (Mike Ryan)
9:30	10:30	11:30	12:30	5:30	Melody From My Heart
10:00a	11:00a	Noon	1:00p	6:00p	Faith Chapel
10:30	11:30	12:30	1:30	6:30	Rags to Riches/Back to Nature
11:00a	Noon	1:00p	2:00p	7:00p	Exalting His Word (Shelley Quinn) CC
11:30	12:30	1:30	2:30	7:30	Lift Him Up (Ty Gibson, James Rafferty)
Noon	1:00p	2:00p	3:00p	8:00p	Ten Commandments
12:30	1:30	2:30	3:30	8:30	...continued
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Today
1:30	2:30	3:30	4:30	9:30	...continued
2:00p	3:00p	4:00p	5:00p	10:00p	Marriage in God's Hands (Waters)
2:30	3:30	4:30	5:30	10:30	Kids Time (Brenda Walsh)
3:00p	4:00p	5:00p	6:00p	11:00p	Kids Time Praise
3:30	4:30	5:30	6:30	11:30	Tiny Tots for Jesus (Linda Johnson)
4:00p	5:00p	6:00p	7:00p	Sun	Laymen Ministries (Jeff Reich)
4:30	5:30	6:30	7:30	12:30	Heaven's Point of View (Hal Steenson)
5:00p	6:00p	7:00p	8:00p	1:00a	3ABN On the Road
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	It Is Written (Finley/Boonstra) CC
6:30	7:30	8:30	9:30	2:30	ASI Video Magazine (Dan Houghton)
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Today
7:30	8:30	9:30	10:30	3:30	...continued
8:00p	9:00p	10:00p	11:00p	4:00a	House Calls (repeat) (John Lomacang)
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Sun	5:00a	Amazing Discoveries (Stephen Wohlberg)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Sun	1:00a	6:00a	By My Spirit (Ed Reid)
10:30	11:30	12:30	1:30	6:30	Battles of Faith (Atonte & Ivor Myers)
11:00p	Sun	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

TUNE IN ONLINE!

Enjoy 3ABN Radio programs 24 hours a day! Visit our website, www.3abn.org, and follow the links to our online radio broadcasts. And remember to tell your friends and family all about it!

It's Your Money!

With G. Edward Reid

This amazing series brings an end-time urgency to the way we handle money. Instead of worldly attitudes toward borrowing, planning for retirement, investing, and estate planning, the Bible makes 1,600 references to money and possessions and shows us a better way. Tithing, home purchase and ownership, debt elimination, retirement income, investments, and much more are addressed in this incredible series! Mondays at 12:30 p.m. Central.

CST	SUNDAY
2:00a	Thinking About Home
2:30	Dynamics in the Science of Prayer
3:00a	Revelation Insights
3:30	...continued
4:00a	Teen Pathways
4:30	Faith Chapel
5:00a	Musical Meditations
5:30	...continued
6:00a	Rags to Riches/Growing in Grace
6:30	Freedom's Ring/Abundant Living
7:00a	Your Story Hour
7:30	Bible Answers
8:00a	3ABN Today
8:30	...continued
9:00a	Endtime Insights/The StoryHouse
9:30	Janice's Attic
10:00a	Central Study Hour
10:30	...continued
11:00a	Worship Hour
11:30	...continued
Noon	Thinking About Home
12:30	Christian Concerns
1:00p	Revelation Insights
1:30	...continued
2:00p	It Is Written
2:30	Women at the Well
3:00p	3ABN Today LIVE (repeat)
3:30	...continued
4:00p	...continued
4:30	...continued
5:00p	Musical Meditations
5:30	...continued
6:00p	A Closer Look
6:30	...continued
7:00p	More Abundant Life
7:30	Rags to Riches/Growing in Grace
8:00p	3ABN Today
8:30	...continued
9:00p	Bible Answers LIVE
9:30	...continued
10:00p	Your Story Hour
10:30	Christian Concerns
11:00p	Endtime Insights/Health Headlines
11:30	Freedom's Ring/Abundant Living
Mon	The Prophecy Code
12:30	...continued
1:00a	3ABN Today
1:30	...continued

CST	MONDAY	CST	TUESDAY
2:00a	Health for a Lifetime	2:00a	Bible Answers LIVE (repeat)
2:30	His Words Are Life/Rags to Riches	2:30	...continued
3:00a	Voice of Prophecy/Between the Lines	3:00a	Voice of Prophecy/Between the Lines
3:30	Profiles	3:30	Marriage in God's Hands
4:00a	Kids Time	4:00a	Kids Time
4:30	Lift Him Up	4:30	Issues & Answers
5:00a	Musical Meditations	5:00a	Musical Meditations
5:30	...continued	5:30	...continued
6:00a	Bible Answers	6:00a	Help Yourself to Health
6:30	Christian Concerns	6:30	Freedom's Ring/Endtime Insights
7:00a	Wonderfully Made	7:00a	Thinking About Home
7:30	Faith Chapel	7:30	Faith Chapel
8:00a	3ABN Today	8:00a	3ABN Today
8:30	...continued	8:30	...continued
9:00a	Crossroads on 3ABN Radio	9:00a	Crossroads on 3ABN Radio
9:30	...continued	9:30	...continued
10:00a	Marriage in God's Hands	10:00a	Genesis to Revelation Seminar
10:30	Health Headlines/Your Family Health	10:30	Homeschool of Health
11:00a	3ABN On the Road	11:00a	3ABN On the Road
11:30	...continued	11:30	...continued
Noon	Your Story Hour	Noon	Your Story Hour
12:30	It's Your Money	12:30	Abundant Living/Growing in Grace
1:00p	Health for a Lifetime	1:00p	By My Spirit
1:30	His Words Are Life/Rags to Riches	1:30	Profiles
2:00p	Kids Time	2:00p	Kids Time
2:30	Lift Him Up	2:30	Issues & Answers
3:00p	Voice of Prophecy/Between the Lines	3:00p	Voice of Prophecy/Between the Lines
3:30	It Is Written	3:30	It Is Written
4:00p	The Prophecy Code	4:00p	The Prophecy Code
4:30	...continued	4:30	...continued
5:00p	Musical Meditations	5:00p	Musical Meditations
5:30	...continued	5:30	...continued
6:00p	3ABN On the Road	6:00p	3ABN On the Road
6:30	...continued	6:30	...continued
7:00p	Christian Concerns	7:00p	Homeschool of Health
7:30	Health Headlines/The StoryHouse	7:30	Thinking About Home
8:00p	Teen Pathways	8:00p	Help Yourself to Health
8:30	Faith Chapel	8:30	Faith Chapel
9:00p	3ABN Today	9:00p	3ABN Today
9:30	...continued	9:30	...continued
10:00p	Your Story Hour	10:00p	Your Story Hour
10:30	It Is Written	10:30	It Is Written
11:00p	Crossroads on 3ABN Radio	11:00p	Crossroads on 3ABN Radio
11:30	...continued	11:30	...continued
Tue	The Prophecy Code	Wed	The Prophecy Code
12:30	...continued	12:30	...continued
1:00a	3ABN Today	1:00a	3ABN Today
1:30	...continued	1:30	...continued

3ABN RADIO: NOVEMBER (continued)

CST	WEDNESDAY	CST	THURSDAY
2:00a	Health for a Lifetime	2:00a	Health for a Lifetime
2:30	His Words Are Life/Rags to Riches	2:30	His Words Are Life/Rags to Riches
3:00a	Voice of Prophecy/Between the Lines	3:00a	Voice of Prophecy/Between the Lines
3:30	By My Spirit	3:30	Marriage in God's Hands
4:00a	Kids Time	4:00a	Kids Time
4:30	Issues & Answers	4:30	Issues & Answers
5:00a	Musical Meditations	5:00a	Musical Meditations
5:30	...continued	5:30	...continued
6:00a	Help Yourself to Health	6:00a	Bible Answers
6:30	Christian Concerns	6:30	Your Health News/Endtime Insights
7:00a	Wonderfully Made	7:00a	Thinking About Home
7:30	Faith Chapel	7:30	Faith Chapel
8:00a	3ABN Today	8:00a	3ABN Today
8:30	...continued	8:30	...continued
9:00a	Crossroads on 3ABN Radio	9:00a	Crossroads on 3ABN Radio
9:30	...continued	9:30	...continued
10:00a	Women at the Well	10:00a	Teen Pathways
10:30	Health Headlines/Your Family Health	10:30	Homeschool of Health
11:00a	3ABN On the Road	11:00a	3ABN On the Road
11:30	...continued	11:30	...continued
Noon	Your Story Hour	Noon	Your Story Hour
12:30	When God's People Pray	12:30	Stop Smoking Clinic
1:00p	Health for a Lifetime	1:00p	By My Spirit
1:30	His Words Are Life/Rags to Riches	1:30	Melody From My Heart/The StoryHouse
2:00p	Kids Time	2:00p	Kids Time
2:30	Issues & Answers	2:30	Issues & Answers
3:00p	Voice of Prophecy/Between the Lines	3:00p	Voice of Prophecy/Between the Lines
3:30	It Is Written	3:30	It Is Written
4:00p	The Prophecy Code	4:00p	The Prophecy Code
4:30	...continued	4:30	...continued
5:00p	Musical Meditations	5:00p	Musical Meditations
5:30	...continued	5:30	...continued
6:00p	3ABN On the Road	6:00p	3ABN On the Road
6:30	...continued	6:30	...continued
7:00p	Christian Concerns	7:00p	Homeschool of Health
7:30	Health Headlines/Freedom's Ring	7:30	Profiles
8:00p	Help Yourself to Health	8:00p	3ABN Today LIVE
8:30	Faith Chapel	8:30	...continued
9:00p	3ABN Today	9:00p	...continued
9:30	...continued	9:30	...continued
10:00p	Your Story Hour	10:00p	Your Story Hour
10:30	It Is Written	10:30	It Is Written
11:00p	Crossroads on 3ABN Radio	11:00p	Crossroads on 3ABN Radio
11:30	...continued	11:30	...continued
Thu	The Prophecy Code	Fri	The Prophecy Code
12:30	...continued	12:30	...continued
1:00a	3ABN Today	1:00a	3ABN Today LIVE (repeat)
1:30	...continued	1:30	...continued

CST	FRIDAY	CST	SATURDAY
2:00a	3ABN Today LIVE (cont.)	2:00a	Growing in Grace/Rags to Riches
2:30	...continued	2:30	Thinking About Home
3:00a	Voice of Prophecy/Between the Lines	3:00a	Revelation Insights
3:30	By My Spirit	3:30	...continued
4:00a	Kids Time	4:00a	3ABN On the Road
4:30	Issues & Answers	4:30	...continued
5:00a	Musical Meditations	5:00a	Musical Meditations
5:30	...continued	5:30	...continued
6:00a	Help Yourself to Health	6:00a	Rags to Riches/Growing in Grace
6:30	More Abundant Life	6:30	More Abundant Life
7:00a	Wonderfully Made	7:00a	Your Story Hour
7:30	Faith Chapel	7:30	Bible Answers
8:00a	3ABN Today	8:00a	3ABN Today
8:30	...continued	8:30	...continued
9:00a	Crossroads on 3ABN Radio	9:00a	Freedom's Ring/His Words Are Life
9:30	...continued	9:30	Marriage in God's Hands
10:00a	Marriage in God's Hands	10:00a	Central Study Hour
10:30	Health Headlines/Your Family Health	10:30	...continued
11:00a	3ABN On the Road	11:00a	Worship Hour
11:30	...continued	11:30	...continued
Noon	Your Story Hour	Noon	Thinking About Home
12:30	When God's People Pray	12:30	By My Spirit
1:00p	Health for a Lifetime	1:00p	Revelation Insights
1:30	His Words Are Life/Rags to Riches	1:30	...continued
2:00p	Kids Time	2:00p	When God's People Pray
2:30	Issues & Answers	2:30	Teen Pathways
3:00p	Voice of Prophecy/Between the Lines	3:00p	Left Behind: Fact or Fiction?
3:30	Teen Pathways	3:30	Endtime Insights/Melody From My H.
4:00p	The Prophecy Code	4:00p	3ABN On the Road
4:30	...continued	4:30	...continued
5:00p	Musical Meditations	5:00p	Musical Meditations
5:30	...continued	5:30	...continued
6:00p	3ABN On the Road	6:00p	A Closer Look
6:30	...continued	6:30	...continued
7:00p	More Abundant Life	7:00p	Stop Smoking Clinic
7:30	Thinking About Home	7:30	Rags to Riches/Growing in Grace
8:00p	Help Yourself to Health	8:00p	3ABN Today
8:30	Faith Chapel	8:30	...continued
9:00p	3ABN Today	9:00p	Bible Answers
9:30	...continued	9:30	Marriage in God's Hands
10:00p	Your Story Hour	10:00p	Your Story Hour
10:30	Breath of Life	10:30	Women at the Well
11:00p	Crossroads on 3ABN Radio	11:00p	When God's People Pray
11:30	...continued	11:30	By My Spirit
Sat	A Closer Look	Sun	A Closer Look
12:30	...continued	12:30	...continued
1:00a	3ABN Today	1:00a	3ABN Today
1:30	...continued	1:30	...continued

Guía de Programación Mensual

Este horario es un repaso de la programación alineada para la transmisión de Norteamérica y de la Página Web. Revise la sección "Programación" de nuestra Página Web, www.3abn.org. Vaya a "Latino" para un informe más detallado acerca del horario semanal y cambios en la programación.

En las zonas de Estados Unidos: PST= Cambio de Tiempo en la Zona del Pacífico (UTC-8) MST= Cambio de Tiempo en la Zona Montaña (UTC-7) CST= Cambio de Tiempo en la Zona Central (UTC-6); EST= Cambio de Tiempo en la Zona Este (UTC-5). GMT= Greenwich quiere decir (UTC), la hora standard en la zona internacional. **Los programas en rojo son los cambios ocurridos desde el mes anterior.** **P** = programas en Portugués. **(P)** = programas em Português. **(●)** = programas nuevos. **(◀)** = repite.

3ABN Hoy en Vivo

Noviembre 2006

▼ Fecha ▼ Invitado/Tema Hora: Jueves a las 8:00 p.m. Hora Central

Nov 2	Dr. James Marcum: "La Verdad en la Medicina"
Nov 9	Especial: 3ABN 22 Aniversario
Nov 16	3ABN Detrás de las Escenas
Nov 23	Especial Día de Acción de Gracias
Nov 30	Curtis y Paula Eakins: "Comidas Saludables para Días Festivos"

Envíe sus preguntas y comentarios, o solicite nuestra oferta gratis: latino@3abn.org

A LOS PIES DE JESÚS • No existe lugar más precioso donde podemos encontrar el Bálsamo de Galaad. Es allí donde encontramos alivio y esperanza para nuestro diario vivir. A *Los Pies de Jesús* ofrece un momento especial donde todos podremos ser bendecidos a través de devocionales íntimos presentados por distintas invitadas, las cuales compartirán evidencias del cuidado y amor de Dios expresados en lecciones de la vida cotidiana.

Carmen Carmona, A Los Pies de Jesús

Esta serie nueva iniciará la primera semana de noviembre.

¡PRONTO NOTICIAS EN ESPAÑOL!

Si desea poner su nombre en nuestra lista para recibir noticias en español por favor escriba a nuestra dirección postal o a: latino@3abn.org.

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Volvamos a la Naturaleza/Patriarcas da Fé
12:30	1:30	2:30	3:30	8:30	Está Escrito (Mark Finley) P
1:00a	2:00a	3:00a	4:00a	9:00a	Educando Para a Eternidade (Shirley G.) P
1:30	2:30	3:30	4:30	9:30	Saúde e Você P
2:00a	3:00a	4:00a	5:00a	10:00a	Hogar Dulce Hogar
2:30	3:30	4:30	5:30	10:30	El Joven de Hoy
3:00a	4:00a	5:00a	6:00a	11:00a	La Fe de Jesús (Enrique Campillo)
3:30	4:30	5:30	6:30	11:30	Alabanzas Infantiles
4:00a	5:00a	6:00a	7:00a	MD	Descubra - Houston (Frank González)
4:30	5:30	6:30	7:30	12:30	Cuerpo y Espíritu - Aeróbicos
5:00a	6:00a	7:00a	8:00a	1:00p	Temas de Actualidad
5:30	6:30	7:30	8:30	1:30	Capilla de Fe
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Hoy
6:30	7:30	8:30	9:30	2:30	...continúa
7:00a	8:00a	9:00a	10:00a	3:00p	Descubriendo las Señales (Shawn B.)
7:30	8:30	9:30	10:30	3:30	...continúa
8:00a	9:00a	10:00a	11:00a	4:00p	Hogar Dulce Hogar
8:30	9:30	10:30	11:30	4:30	Está Escrito
9:00a	10:00a	11:00a	MD	5:00p	Crónicas del Anticristo (Steve Wohlberg)
9:30	10:30	11:30	12:30	5:30	Salud Total
10:00a	11:00a	MD	1:00p	6:00p	Paz a Tu Alcance (Mark Finley)
10:30	11:30	12:30	1:30	6:30	...continúa
11:00a	MD	1:00p	2:00p	7:00p	...continúa
11:30	12:30	1:30	2:30	7:30	Cocinemos Juntos
MD	1:00p	2:00p	3:00p	8:00p	Está Escrito (Mark Finley) P
12:30	1:30	2:30	3:30	8:30	Saúde e Você P
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Hoy En Vivo
1:30	2:30	3:30	4:30	9:30	...continúa
2:00p	3:00p	4:00p	5:00p	10:00p	...continúa
2:30	3:30	4:30	5:30	10:30	...continúa
3:00p	4:00p	5:00p	6:00p	11:00p	Alabanzas Infantiles
3:30	4:30	5:30	6:30	11:30	Amiguitos de Jesús
4:00p	5:00p	6:00p	7:00p	Lun	3ABN Visita
4:30	5:30	6:30	7:30	12:30	...continúa
5:00p	6:00p	7:00p	8:00p	1:00a	El Joven de Hoy
5:30	6:30	7:30	8:30	1:30	Variedad
6:00p	7:00p	8:00p	9:00p	2:00a	Descubriendo los Misterios de Génesis
6:30	7:30	8:30	9:30	2:30	...continúa (Esteban Bohr)
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Hoy
7:30	8:30	9:30	10:30	3:30	...continúa
8:00p	9:00p	10:00p	11:00p	4:00a	Diez Mandamientos
8:30	9:30	10:30	11:30	4:30	...continúa
9:00p	10:00p	11:00p	Lun	5:00a	Revive, Hay Esperanza (José Rojas)
9:30	10:30	11:30	12:30	5:30	...continúa
10:00p	11:00p	Lun	1:00a	6:00a	Capilla de Fe
10:30	11:30	12:30	1:30	6:30	Hogar Dulce Hogar
11:00p	Lun	1:00a	2:00a	7:00a	Código Profético (Doug Batchelor)
11:30	12:30	1:30	2:30	7:30	...continúa

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Código Profético (<i>continúa</i>)
12:30	1:30	2:30	3:30	8:30	Jesús Es la Esperanza (Alejandro Bullón)
1:00a	2:00a	3:00a	4:00a	9:00a	...continúa
1:30	2:30	3:30	4:30	9:30	Temas de Actualidad
2:00a	3:00a	4:00a	5:00a	10:00a	La Fe de Jesús (Peru) (Melchor Ferreyra)
2:30	3:30	4:30	5:30	10:30	Está Escrito (Henry Feyerabend) P
3:00a	4:00a	5:00a	6:00a	11:00a	Espaço Jovem P
3:30	4:30	5:30	6:30	11:30	Saúde e Você P
4:00a	5:00a	6:00a	7:00a	MD	Patriarcas da Fe P /Seminario do Apocalipse P
4:30	5:30	6:30	7:30	12:30	Cuerpo y Espíritu – Aeróbicos
5:00a	6:00a	7:00a	8:00a	1:00p	Amiguitos de Jesús
5:30	6:30	7:30	8:30	1:30	Alabanzas Infantiles
6:00a	7:00a	8:00a	9:00a	2:00p	Está Escrito
6:30	7:30	8:30	9:30	2:30	El Jóven de Hoy
7:00a	8:00a	9:00a	10:00a	3:00p	Respuestas Bíblicas
7:30	8:30	9:30	10:30	3:30	...continúa
8:00a	9:00a	10:00a	11:00a	4:00p	Descubriendo los Misterios de Génesis
8:30	9:30	10:30	11:30	4:30	...continúa (Esteban Bohr)
9:00a	10:00a	11:00a	MD	5:00p	3ABN Visita
9:30	10:30	11:30	12:30	5:30	...continúa
10:00a	11:00a	MD	1:00p	6:00p	Melodías del Corazón
10:30	11:30	12:30	1:30	6:30	La Dieta Ideal (Carlos Canale)
11:00a	MD	1:00p	2:00p	7:00p	Cuerpo y Espíritu – Aeróbicos
11:30	12:30	1:30	2:30	7:30	Cocinemos Juntos
MD	1:00p	2:00p	3:00p	8:00p	Capilla de Fe
12:30	1:30	2:30	3:30	8:30	Amiguitos de Jesús
1:00p	2:00p	3:00p	4:00p	9:00p	Alabanzas Infantiles
1:30	2:30	3:30	4:30	9:30	Educando Para a Eternidade (Shirley G.) P
2:00p	3:00p	4:00p	5:00p	10:00p	Está Escrito (Henry Feyerabend) P
2:30	3:30	4:30	5:30	10:30	3ABN Gravando P
3:00p	4:00p	5:00p	6:00p	11:00p	Seminario do Apocalipse P /Patriarcas da Fe P
3:30	4:30	5:30	6:30	11:30	Espaço Jovem (Gislaine Westphal) P
4:00p	5:00p	6:00p	7:00p	Mar	Melodías del Corazón
4:30	5:30	6:30	7:30	12:30	Hogar Dulce Hogar
5:00p	6:00p	7:00p	8:00p	1:00a	Extrema Transformación de Vida
5:30	6:30	7:30	8:30	1:30	...continúa
6:00p	7:00p	8:00p	9:00p	2:00a	A Punto de Amanecer (Ruben Arn)
6:30	7:30	8:30	9:30	2:30	Salud Total
7:00p	8:00p	9:00p	10:00p	3:00a	Descubra – Houston (Frank González) P
7:30	8:30	9:30	10:30	3:30	El Jóven de Hoy
8:00p	9:00p	10:00p	11:00p	4:00a	Descubriendo las Señales (Shawn B.)
8:30	9:30	10:30	11:30	4:30	...continúa
9:00p	10:00p	11:00p	Mar	5:00a	A Los Pies de Jesús
9:30	10:30	11:30	12:30	5:30	La Fé de Jesús (Peru) (Melchor Ferreyra)
10:00p	11:00p	Mar	1:00a	6:00a	Respuestas Bíblicas
10:30	11:30	12:30	1:30	6:30	...continúa
11:00p	Mar	1:00a	2:00a	7:00a	Descubriendo los Misterios de Génesis
11:30	12:30	1:30	2:30	7:30	...continúa (Esteban Bohr)

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Melodías del Corazón
12:30	1:30	2:30	3:30	8:30	Descubra – Houston (Frank González) P
1:00a	2:00a	3:00a	4:00a	9:00a	La Dieta Ideal (Carlos Canale)
1:30	2:30	3:30	4:30	9:30	Capela de Fé P
2:00a	3:00a	4:00a	5:00a	10:00a	O Código Profético (Doug Batchelor) P
2:30	3:30	4:30	5:30	10:30	...continuar
3:00a	4:00a	5:00a	6:00a	11:00a	...continuar
3:30	4:30	5:30	6:30	11:30	Educando Para a Eternidade (Shirley G.) P
4:00a	5:00a	6:00a	7:00a	MD	3ABN Visita
4:30	5:30	6:30	7:30	12:30	Cuerpo y Espíritu – Aeróbicos
5:00a	6:00a	7:00a	8:00a	1:00p	Amiguitos de Jesús
5:30	6:30	7:30	8:30	1:30	Está Escrito
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Hoy En Vivo
6:30	7:30	8:30	9:30	2:30	...continúa
7:00a	8:00a	9:00a	10:00a	3:00p	...continúa
7:30	8:30	9:30	10:30	3:30	...continúa
8:00a	9:00a	10:00a	11:00a	4:00p	Paz a Tu Alcance (Mark Finley)
8:30	9:30	10:30	11:30	4:30	...continúa
9:00a	10:00a	11:00a	MD	5:00p	...continúa
9:30	10:30	11:30	12:30	5:30	A Punto de Amanecer (Rubén Arn)
10:00a	11:00a	MD	1:00p	6:00p	Melodías del Corazón
10:30	11:30	12:30	1:30	6:30	La Fe de Jesús
11:00a	MD	1:00p	2:00p	7:00p	Cuerpo y Espíritu – Aeróbicos
11:30	12:30	1:30	2:30	7:30	Salud Total
MD	1:00p	2:00p	3:00p	8:00p	Alabanzas Infantiles
12:30	1:30	2:30	3:30	8:30	Amiguitos de Jesús
1:00p	2:00p	3:00p	4:00p	9:00p	Capela de Fé P
1:30	2:30	3:30	4:30	9:30	Saúde e Você (Earley Simon) P
2:00p	3:00p	4:00p	5:00p	10:00p	Reavivamento '05 (Doug Batchelor) P
2:30	3:30	4:30	5:30	10:30	...continua
3:00p	4:00p	5:00p	6:00p	11:00p	...continua
3:30	4:30	5:30	6:30	11:30	Está Escrito (Bill Santos) P
4:00p	5:00p	6:00p	7:00p	Mié	Cocinemos Juntos
4:30	5:30	6:30	7:30	12:30	Temas de Actualidad
5:00p	6:00p	7:00p	8:00p	1:00a	Diez Mandamientos
5:30	6:30	7:30	8:30	1:30	...continúa
6:00p	7:00p	8:00p	9:00p	2:00a	Está Escrito
6:30	7:30	8:30	9:30	2:30	Crónicas del Anticristo (Steve Wohlberg)
7:00p	8:00p	9:00p	10:00p	3:00a	Hay Esperanza (Alejandro Bullón)
7:30	8:30	9:30	10:30	3:30	...continúa
8:00p	9:00p	10:00p	11:00p	4:00a	Guardianes de la Llama (Allan Lindsay)
8:30	9:30	10:30	11:30	4:30	Volvamos a la Naturaleza/Patriarcas da Fé
9:00p	10:00p	11:00p	Mié	5:00a	Una Nueva Revelación (Doug Batchelor)
9:30	10:30	11:30	12:30	5:30	...continúa
10:00p	11:00p	Mié	1:00a	6:00a	Volvamos a la Naturaleza/Sus Palabras de Vida
10:30	11:30	12:30	1:30	6:30	Está Escrito
11:00p	Mié	1:00a	2:00a	7:00a	3ABN Hoy
11:30	12:30	1:30	2:30	7:30	...continúa

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Extrema Transformación de Vida
12:30	1:30	2:30	3:30	8:30	...continúa
1:00a	2:00a	3:00a	4:00a	9:00a	Seminario do Apocalipse P /Patriarcas da Fe P
1:30	2:30	3:30	4:30	9:30	Espaço Jovem (Gislaine Westphal) P
2:00a	3:00a	4:00a	5:00a	10:00a	Saúde e Você P
2:30	3:30	4:30	5:30	10:30	Está Escrito (Alejandro Bullón) P
3:00a	4:00a	5:00a	6:00a	11:00a	La Fé de Jesús (Peru) (Melchor Ferreyra)
3:30	4:30	5:30	6:30	11:30	Cocinemos Juntos
4:00a	5:00a	6:00a	7:00a	MD	Capilla de Fe
4:30	5:30	6:30	7:30	12:30	Cuerpo y Espíritu - Aeróbicos
5:00a	6:00a	7:00a	8:00a	1:00p	Amiguitos de Jesús
5:30	6:30	7:30	8:30	1:30	Hogar Dulce Hogar
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Hoy
6:30	7:30	8:30	9:30	2:30	...continúa
7:00a	8:00a	9:00a	10:00a	3:00p	Cuerpo y Espíritu - Aerobicos
7:30	8:30	9:30	10:30	3:30	Salud Total
8:00a	9:00a	10:00a	11:00a	4:00p	Descubriendo los Misterios de Génesis
8:30	9:30	10:30	11:30	4:30	...continúa (Esteban Bohr)
9:00a	10:00a	11:00a	MD	5:00p	Respuestas Bíblicas
9:30	10:30	11:30	12:30	5:30	...continúa
10:00a	11:00a	MD	1:00p	6:00p	3ABN Visita
10:30	11:30	12:30	1:30	6:30	Cocinemos Juntos
11:00a	MD	1:00p	2:00p	7:00p	Cuerpo y Espíritu - Aerobicos
11:30	12:30	1:30	2:30	7:30	3ABN Gravando P
MD	1:00p	2:00p	3:00p	8:00p	Saúde e Você P
12:30	1:30	2:30	3:30	8:30	Amiguitos de Jesús
1:00p	2:00p	3:00p	4:00p	9:00p	Está Escrito P
1:30	2:30	3:30	4:30	9:30	Educando Para a Eternidade (Shirley G.) P
2:00p	3:00p	4:00p	5:00p	10:00p	Atos 2000 P
2:30	3:30	4:30	5:30	10:30	...continuar
3:00p	4:00p	5:00p	6:00p	11:00p	...continuar
3:30	4:30	5:30	6:30	11:30	Alabanzas Infantiles
4:00p	5:00p	6:00p	7:00p	Jue	El Joven de Hoy
4:30	5:30	6:30	7:30	12:30	Capilla de Fe
5:00p	6:00p	7:00p	8:00p	1:00a	Jesús Es la Esperanza (Alejandro Bullón)
5:30	6:30	7:30	8:30	1:30	...continúa
6:00p	7:00p	8:00p	9:00p	2:00a	La Fé de Jesús (Peru) (Melchor Ferreyra)
6:30	7:30	8:30	9:30	2:30	La Dieta Ideal (Carlos Canale)
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Hoy
7:30	8:30	9:30	10:30	3:30	...continúa
8:00p	9:00p	10:00p	11:00p	4:00a	Hogar Dulce Hogar
8:30	9:30	10:30	11:30	4:30	¡Cigarrillo! ¿Placer o Veneno? (Carlos M.)
9:00p	10:00p	11:00p	Jue	5:00a	Crónicas del Anticristo (Steve Wohlberg)
9:30	10:30	11:30	12:30	5:30	Descubra - Houston (Frank González)
10:00p	11:00p	Jue	1:00a	6:00a	Volvamos a la Naturaleza/Sus Palabras de Vida
10:30	11:30	12:30	1:30	6:30	Variedad
11:00p	Jue	1:00a	2:00a	7:00a	Descubriendo los Misterios de Génesis
11:30	12:30	1:30	2:30	7:30	...continúa (Esteban Bohr)

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Descubriendo las Señales (Shawn B.)
12:30	1:30	2:30	3:30	8:30	...continúa
1:00a	2:00a	3:00a	4:00a	9:00a	Salud Total
1:30	2:30	3:30	4:30	9:30	Educando Para a Eternidade (Shirley G.) P
2:00a	3:00a	4:00a	5:00a	10:00a	Espaço Jovem (Gislaine Westphal) P
2:30	3:30	4:30	5:30	10:30	Capela de Fé P
3:00a	4:00a	5:00a	6:00a	11:00a	Reavivamento '05 (Doug Batchelor) P
3:30	4:30	5:30	6:30	11:30	...continua
4:00a	5:00a	6:00a	7:00a	MD	...continua
4:30	5:30	6:30	7:30	12:30	Cuerpo y Espíritu - Aeróbicos
5:00a	6:00a	7:00a	8:00a	1:00p	Amiguitos de Jesús
5:30	6:30	7:30	8:30	1:30	Alabanzas Infantiles
6:00a	7:00a	8:00a	9:00a	2:00p	Está Escrito
6:30	7:30	8:30	9:30	2:30	Cocinemos Juntos
7:00a	8:00a	9:00a	10:00a	3:00p	A Los Pies de Jesús
7:30	8:30	9:30	10:30	3:30	Temas de Actualidad
8:00a	9:00a	10:00a	11:00a	4:00p	Hay Esperanza (Alejandro Bullón)
8:30	9:30	10:30	11:30	4:30	...continúa
9:00a	10:00a	11:00a	MD	5:00p	Guardianes de la Llama (Allan Lindsay)
9:30	10:30	11:30	12:30	5:30	Volvamos a la Naturaleza/Sus Palabras de Vida
10:00a	11:00a	MD	1:00p	6:00p	Melodías del Corazón
10:30	11:30	12:30	1:30	6:30	Descubra - Houston (Frank González)
11:00a	MD	1:00p	2:00p	7:00p	Cuerpo y Espíritu - Aeróbicos
11:30	12:30	1:30	2:30	7:30	La Dieta Ideal (Carlos Canale)
MD	1:00p	2:00p	3:00p	8:00p	Crónicas del Anticristo (Steve Wohlberg)
12:30	1:30	2:30	3:30	8:30	Amiguitos de Jesús
1:00p	2:00p	3:00p	4:00p	9:00p	Está Escrito (Mark Finley) P
1:30	2:30	3:30	4:30	9:30	Espaço Jovem (Gislaine Westphal) P
2:00p	3:00p	4:00p	5:00p	10:00p	Seminario do Apocalipse P /Patriarcas da Fé
2:30	3:30	4:30	5:30	10:30	Saúde e Você P
3:00p	4:00p	5:00p	6:00p	11:00p	Capela de Fé P
3:30	4:30	5:30	6:30	11:30	Alabanzas Infantiles
4:00p	5:00p	6:00p	7:00p	Vie	A Los Pies de Jesús
4:30	5:30	6:30	7:30	12:30	Salud Total
5:00p	6:00p	7:00p	8:00p	1:00a	Descubriendo las Señales (Shawn B.)
5:30	6:30	7:30	8:30	1:30	...continúa
6:00p	7:00p	8:00p	9:00p	2:00a	3ABN Hoy En Vivo
6:30	7:30	8:30	9:30	2:30	...continúa
7:00p	8:00p	9:00p	10:00p	3:00a	...continúa
7:30	8:30	9:30	10:30	3:30	...continúa
8:00p	9:00p	10:00p	11:00p	4:00a	Diez Mandamientos
8:30	9:30	10:30	11:30	4:30	...continúa
9:00p	10:00p	11:00p	Vie	5:00a	Respuestas Bíblicas
9:30	10:30	11:30	12:30	5:30	...continúa
10:00p	11:00p	Vie	1:00a	6:00a	Hogar Dulce Hogar
10:30	11:30	12:30	1:30	6:30	Crónicas del Anticristo (Steve Wohlberg)
11:00p	Vie	1:00a	2:00a	7:00a	Respuestas Bíblicas
11:30	12:30	1:30	2:30	7:30	...continúa

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	3ABN Hoy En Vivo
12:30	1:30	2:30	3:30	8:30	...continúa
1:00a	2:00a	3:00a	4:00a	9:00a	...continúa
1:30	2:30	3:30	4:30	9:30	...continúa
2:00a	3:00a	4:00a	5:00a	10:00a	Felicidad Sin Límites (Esteban Bohr)
2:30	3:30	4:30	5:30	10:30	...continúa
3:00a	4:00a	5:00a	6:00a	11:00a	Alabanzas Infantiles
3:30	4:30	5:30	6:30	11:30	¡Cigarrillo! ¿Placer o Veneno? (Carlos M.)
4:00a	5:00a	6:00a	7:00a	MD	Revive, Hay Esperanza (José Rojas)
4:30	5:30	6:30	7:30	12:30	...continúa
5:00a	6:00a	7:00a	8:00a	1:00p	Amiguitos de Jesús
5:30	6:30	7:30	8:30	1:30	La Dieta Ideal (Carlos Canale)
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Hoy
6:30	7:30	8:30	9:30	2:30	...continúa
7:00a	8:00a	9:00a	10:00a	3:00p	3ABN Visita
7:30	8:30	9:30	10:30	3:30	...continúa
8:00a	9:00a	10:00a	11:00a	4:00p	La Aparición (Shawn Boonstra)
8:30	9:30	10:30	11:30	4:30	...continúa
9:00a	10:00a	11:00a	MD	5:00p	Un Nuevo Amanecer (Eduardo Gallardo)
9:30	10:30	11:30	12:30	5:30	Está Escrito
10:00a	11:00a	MD	1:00p	6:00p	Melodías del Corazón
10:30	11:30	12:30	1:30	6:30	Variedad
11:00a	MD	1:00p	2:00p	7:00p	Palabras de Vida y Esperanza
11:30	12:30	1:30	2:30	7:30	...continúa
MD	1:00p	2:00p	3:00p	8:00p	Alabanzas Infantiles
12:30	1:30	2:30	3:30	8:30	Amiguitos de Jesús
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Hoy
1:30	2:30	3:30	4:30	9:30	...continúa
2:00p	3:00p	4:00p	5:00p	10:00p	O Código Profético (Doug Batchelor) P
2:30	3:30	4:30	5:30	10:30	...continuar
3:00p	4:00p	5:00p	6:00p	11:00p	...continuar
3:30	4:30	5:30	6:30	11:30	Está Escrito (Alejandro Bullón) P
4:00p	5:00p	6:00p	7:00p	Sáb	Respuestas Bíblicas
4:30	5:30	6:30	7:30	12:30	...continúa
5:00p	6:00p	7:00p	8:00p	1:00a	Jesús Es la Esperanza (Alejandro Bullón)
5:30	6:30	7:30	8:30	1:30	...continúa
6:00p	7:00p	8:00p	9:00p	2:00a	Guardianes de la Llama (Allan Lindsay)
6:30	7:30	8:30	9:30	2:30	Volvamos a la Naturaleza/Sus Palabras de Vida
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Hoy
7:30	8:30	9:30	10:30	3:30	...continúa
8:00p	9:00p	10:00p	11:00p	4:00a	La Fe de Jesús
8:30	9:30	10:30	11:30	4:30	Hogar Dulce Hogar
9:00p	10:00p	11:00p	Sáb	5:00a	Hay Esperanza (Alejandro Bullón)
9:30	10:30	11:30	12:30	5:30	...continúa
10:00p	11:00p	Sáb	1:00a	6:00a	Sus Palabras de Vida/Seminario do Apocalipse P
10:30	11:30	12:30	1:30	6:30	Melodías del Corazón
11:00p	Sáb	1:00a	2:00a	7:00a	3ABN Hoy
11:30	12:30	1:30	2:30	7:30	...continúa

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	3ABN Visita
12:30	1:30	2:30	3:30	8:30	3ABN Gravando P
1:00a	2:00a	3:00a	4:00a	9:00a	Reavivando '05 (Doug Batchelor) P
1:30	2:30	3:30	4:30	9:30	...continua
2:00a	3:00a	4:00a	5:00a	10:00a	...continua
2:30	3:30	4:30	5:30	10:30	El Joven de Hoy
3:00a	4:00a	5:00a	6:00a	11:00a	Descubra - Houston (Frank González) ◀
3:30	4:30	5:30	6:30	11:30	A Los Pies de Jesús ●
4:00a	5:00a	6:00a	7:00a	MD	La Aparición (Shawn Boonstra)
4:30	5:30	6:30	7:30	12:30	...continúa
5:00a	6:00a	7:00a	8:00a	1:00p	3ABN Visita
5:30	6:30	7:30	8:30	1:30	...continúa
6:00a	7:00a	8:00a	9:00a	2:00p	3ABN Hoy
6:30	7:30	8:30	9:30	2:30	...continúa
7:00a	8:00a	9:00a	10:00a	3:00p	Capilla de Fe
7:30	8:30	9:30	10:30	3:30	Alabanzas Infantiles
8:00a	9:00a	10:00a	11:00a	4:00p	Hora de Alabanza y Adoración
8:30	9:30	10:30	11:30	4:30	...continua
9:00a	10:00a	11:00a	MD	5:00p	Está Escrito
9:30	10:30	11:30	12:30	5:30	Capilla de Fe
10:00a	11:00a	MD	1:00p	6:00p	Melodías del Corazón
10:30	11:30	12:30	1:30	6:30	La Fe de Jesús (Peru) (Melchor Ferreyra)
11:00a	MD	1:00p	2:00p	7:00p	Hogar Dulce Hogar
11:30	12:30	1:30	2:30	7:30	El Joven de Hoy
MD	1:00p	2:00p	3:00p	8:00p	Temas de Actualidad
12:30	1:30	2:30	3:30	8:30	Alabanzas Infantiles
1:00p	2:00p	3:00p	4:00p	9:00p	3ABN Hoy
1:30	2:30	3:30	4:30	9:30	...continúa
2:00p	3:00p	4:00p	5:00p	10:00p	Está Escrito (Bill Santos) P
2:30	3:30	4:30	5:30	10:30	Capela de Fé P
3:00p	4:00p	5:00p	6:00p	11:00p	Espaço Jovem (Gislaine Westphal) P
3:30	4:30	5:30	6:30	11:30	Patriarcas da Fe P /Seminario do Apocalipse P
4:00p	5:00p	6:00p	7:00p	Dom	3ABN Visita
4:30	5:30	6:30	7:30	12:30	...continúa
5:00p	6:00p	7:00p	8:00p	1:00a	Diez Mandamientos
5:30	6:30	7:30	8:30	1:30	...continúa
6:00p	7:00p	8:00p	9:00p	2:00a	Descubriendo los Misterios de Génesis
6:30	7:30	8:30	9:30	2:30	...continúa (Esteban Bohr)
7:00p	8:00p	9:00p	10:00p	3:00a	3ABN Hoy
7:30	8:30	9:30	10:30	3:30	...continúa
8:00p	9:00p	10:00p	11:00p	4:00a	Volvamos a la Naturaleza/Sus Palabras de Vida
8:30	9:30	10:30	11:30	4:30	La Aparición (Shawn Boonstra)
9:00p	10:00p	11:00p	Dom	5:00a	...continúa
9:30	10:30	11:30	12:30	5:30	A Los Pies de Jesús ●
10:00p	11:00p	Dom	1:00a	6:00a	Guardianes de la Llama (Allan Lindsay)
10:30	11:30	12:30	1:30	6:30	Volvamos a la Naturaleza/Sus Palabras de Vida
11:00p	Dom	1:00a	2:00a	7:00a	3ABN Hoy
11:30	12:30	1:30	2:30	7:30	...continúa

DONATION CENTER

YOU ARE A BLESSING!

Danny Shelton, 3ABN President, accepts a \$50,000 check for the ministry from Bruce and Tammy Chance. These funds were raised from Internet sales of items donated by 3ABN's generous supporters like you.

Three Angels Broadcasting Network is made up of a lot of equipment, dedicated workers, and millions of prayers. It is also made up of sacrificial giving by thousands who each month feel the promptings of the Holy Spirit. But there's another support aspect that isn't mentioned often—even though it has been a tremendous blessing: the donations of valuable materials to be sold in support of 3ABN's growing worldwide ministry.

Bruce and Tammy Chance work in our Donations Department, and one immediately gets the sense that they are in awe of what God's people are willing to sacrifice for His cause.

"The generosity of our view-

ers and listeners who send us these valuable items is amazing," Tammy says. "Sometimes they're heirlooms that I know had to have been handed down from generation to generation. They must be hard to part with, but these precious people choose to put them to work for Jesus. We are always so grateful for these donations."

Bruce explains the careful research done to find out every item's true value. "We pray over all the items and do extensive research on anything we're not familiar with so that we can do the best we can for the Lord's work," he says. "We realize that many of these items were given as a true sacrifice and we want to honor that."

Over the past several years they have compiled a long list of dealers, private collectors, and retail outlets that are eager to purchase these valuable items. Their hard work has paid off, especially with the Three Angels Gift Shop on eBay's website. Recently Bruce and Tammy presented 3ABN's president, Danny Shelton, with a check for \$50,000 from Internet sales alone. "Over the last few years we have been given valuables that have generated nearly half a million dollars to help 3ABN's growing ministry," Bruce adds. "I encourage anyone who may be looking for a nice gift to stop by our eBay store. They'll be amazed at the variety and value of the items." (See box above for website information.)

When asked what kinds of items are most valuable and sell well, Tammy says, "Anything from dolls to quilts, silver to fine china, coins to antiques."

"Rare coins, silver and gold bullion, jewelry, sterling silverware, Hummels, and American Brilliant cut glass all sell well, too," Bruce adds. "And of course, every donor in the United States and Puerto Rico will receive a tax receipt for the amount we were able to sell their item for."

Three Angels Gift Shop

Point your browser to www.3abn.org and click on the Store tab. There you will find a direct link to Three Angels Gift Shop. Or e-mail bruce.chance@3abn.org or tammy.shelton@3abn.org. Phone: 618-627-4651 ext. 3078 (or ext. 3079).

Since not every item is easily sold, it's always a good idea to communicate with them through e-mail or over the telephone before sending anything. "We urge our donors to contact us through the telephone or through e-mail beforehand," Bruce says.

Bruce also adds that sometimes vehicles are donated to the ministry. "Depending on the vehicle, it may be used on campus or sold for the best price, but either way, the donor receives a tax-deductible receipt for the full amount of the sale."

Just like Moses, whose heart was touched with the generosity of the people who brought their jewelry and precious things to build the Lord's tabernacle, we are amazed and blessed by the humble, giving spirit of God's people as they sense the urgency of the times and give generously to help further God's kingdom. Each of them has truly blessed us! ■

NEW SERIES **FAITH FACTOR**

A new television series will debut on 3ABN this month, the brainchild of well known motivational speaker and television host, Cynthia Prime.

“*Faith Factor* is about what happens when ordinary people believe in an extraordinary God to meet them at their point of need and move them from pain to power,” she says. “It is not that our guests have all the answers, but that they are willing to trust in the God who does.”

Cynthia has a burden to share hope with viewers who are facing the very real struggles

of life. “*Faith Factor* provides an open door for believers to share their testimonies of how faith worked for them so that it will inspire others to trust in God, even if their faith is smaller than the proverbial mustard seed,” she says. “It’s about real people facing real problems in a real world and experiencing what happens when faith is a factor.”

Shelley Quinn, 3ABN’s program development manager, is thrilled. “You can’t be around Cynthia for long without recognizing she is a woman of incredible faith. With that foundation, and her incredible interviewing skills, she knows how to reach into hearts and retrieve the best of people’s personal experience.”

She adds, “For anyone who enjoys hearing about the power of God’s love—wrapped in stories of tragedy to triumph—*Faith Factor* will be a must see!” ■

Farewell to **Fluffy**

Saundering onto the 3ABN set, Fluffy charmed dog lovers worldwide by her gentle manner and slow-wagging tail. She never met a stranger and never let celebrity go to her head. Sadly, age-related problems finally deteriorated her joints to the point that she could no longer walk. Bea and Bob Johnston, who adopted Fluffy a couple of years ago, recently had to make the difficult decision of laying her to rest. This is our final salute to our four-legged friend. Farewell, Fluffy—you were a great friend! ■

Video of the Month

Now only **\$10**

This month we have a fantastic two-hour Video of the Month awaiting you! Have you ever found yourself falling for the same old lie again and again? Here’s a way to stop struggling with sins in your life, and find the answers you’ve been looking for with Pastors David Asscherick and Nathan Renner’s “Solutions for Struggling Saints.” It’s yours for a suggested donation of only US\$10.00 postpaid. Just call us at 800-752-3226 during regular business hours, and order your very own copy!

Giving

In addition to regular gifts to 3ABN’s ministry, many of you have also helped us grow by arranging both immediate and deferred gifts of your assets.

Did you know that the best instrument for highly appreciated property such as real estate, stocks, and bonds is a Charitable Remainder Unitrust? With it you can avoid capital gains taxes on donated assets, receive attractive rates of interest, avoid probate expenses on donated assets, receive a large charitable deduction, and negotiate to receive either a fixed annual payout or a variable income.

Call our Stewardship and Trusts Services to find out how you can help 3ABN’s worldwide ministry through Charitable Gift Annuities and Deferred Charitable Gift Annuities as well. And as always, thank you for your prayers and support!

For more information, contact our Stewardship and Trust Services:

Dr. Leonard Westphal
PO Box 7148
Loma Linda, CA 92354
Telephone: 800-886-4800
E-mail: trustservices@3abn.org

Three Angels Broadcasting Network
PO Box 220
West Frankfort IL 62896
618-627-4651

General Youth Conference

Don't miss live coverage of the General Youth Conference in Baltimore, Maryland. Be blessed by their enthusiasm for sharing Jesus Christ—beginning Wednesday, December 27, at 7:30 p.m. Eastern Time.

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
THREE ANGELS
BROADCASTING
NETWORK