

3abn.org

January 2008

A woman's commitment to quietly
"wait on the Lord"

KELLY MOWRER

The Story Behind the Smile

page 6

Kelly Mowrer, Host of *Praise!* and *His Words Are Life*

CONTENTS

16 *Testimony:*
Jesse's Wish

21 *Praise report:*
New Station in Shasta Valley

As a new year begins, we can't help but look forward to the blessings our gracious God has in store for us. Each day we're inspired to do even more for Him.

But what more can we do for the Lord? It's a new year, and the perfect time for introspection.

This month you'll read about the different ways in which people share their love for Christ. Kelly Mowrer shares through her music; Jesse and Kimberly James share through their personal testimony; and a small group of dedicated "mountain men" work hard to share Jesus through new television stations!

Most of us today despair of ever handling all the activities we agree to do. But is there any better way to spend our time than to share Jesus with someone else?

FEATURES

- 6 **Kelly Mowrer: The Story Behind the Smile**
She serves Jesus by serving those He loves.
- 16 **Jesse's Wish**
A man of few words shares his love for Jesus.
- 21 **New Station in Shasta Valley**
There was much talk of the Pyramids of Egypt!
- 44 **Devotional: Joy Unspeakable**
"Happy are the people whose God is the Lord!"

DEPARTMENTS

- 3 **From the President**
- 5 **Letters**
- 12 **Radio News:**
Another New Year With 3ABN Radio
- 14 **Latino News: Counting Our Blessings**
- 22 **Kids Korner**

BROADCAST SCHEDULES

- 24 **3ABN Television Schedule**
- 32 **3ABN Radio Schedule**
- 36 **3ABN Latino Schedule**

ISSN 1552-4140

Executive Editor Mollie Steenson
Managing Editor Bobby Davis
Creative Director Michael Prewitt
Design Assistant Adam Dean
Photographer Kenton Rogers
Copyeditors Barbara Nolen
 J. D. Quinn

About 3ABN World

3ABN World is a monthly publication. Subscriptions are free.

Subscriber services

To start receiving a subscription or to change your subscription, contact:

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 © 2007, 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 registered trademarks of Three Angels Broadcasting Network, Inc.

I BELIEVE IN MIRACLES

Recently, Dan Houghton, president of Hart Research Foundation, called to tell us that while cleaning out a storage building, he had found the original master cassette tape that he had used to record a young Danny Shelton as he spoke to the Adventist-laymen's Services and Industries (ASI) Convention at Big Sky, Montana, in 1985! Danny was not scheduled to be on the program, and had actually been told so in no uncertain terms! But a sudden downpour of rain halted plans for an outdoor activity that Friday afternoon, and since they were forced to stay inside, ASI officials needed something to offer those in attendance. Finally, in desperation, they called on Danny to tell the story of his dream of building a television station that would reach the world with the undiluted three angels' messages of Revelation 14—one that would *counteract the counterfeit!*

As his audience of fewer than 300 people listened, Danny told them how the Lord impressed him in such a powerful way on November 15, 1984, that he couldn't shake it, or fall back to sleep. He told how he and his brothers had begun work almost at once, though he knew nothing at all about satellite television—or any other aspect of broadcasting, for that matter.

Miracle after miracle took place, including a phone call from Mrs. Fonda Summers. She explained that she had dreamed the night before that she was to give a piece of land to be used for the Lord in a way she couldn't understand. She said she had dreamed about this several times—including one night 40 years earlier—and that each time, the dreams came when she had been planning to sell that land.

After Danny's talk that afternoon, May Chung, a Christian philanthropist, came to him and offered to loan him the money for the uplink equipment used to get the television signal to satellite. Danny politely declined her generous offer, though, explaining that he had promised the Lord not to go into debt.

**THIS NETWORK IS TRULY
THE LAITY JOINING HANDS
WITH THE MINISTRY TO
FINISH GOD'S WORK.**

Jim Gilley is the president of 3ABN.

Later, May and another ASI member, Ellsworth McKee, gave large matching donations that equaled half of what was needed to get the station on the air, and the Lord blessed abundantly, for the rest of the funds soon came in.

Recently Danny and I sat in his office and listened to that tape, made 22 years ago. We then recorded 3ABN's 23rd Anniversary program, and we felt God reviving our faith to meet the challenges—just as He did in the early days of this ministry.

We pledged to “walk by faith, not by sight” (2 Corinthians 5:7), and to be *very careful* in our spending, continuing 3ABN's policy of remaining debt-free. And very importantly, we agreed to resist borrowing from our own trust funds! Our commitment to God is to move forward as He provides, believing that through His faithful people He will meet all our needs.

Danny and I believe, as we all do here at 3ABN, that the greatest days of this ministry are just ahead! We believe that 3ABN will reach more souls for Christ than ever before. Even now, people all over the United States—and the world—are walking into Seventh-day Adventist churches saying, “We have been watching 3ABN, and we now believe in the Sabbath and all of the truths of the Bible. We want to become members!”

Three Angels Broadcasting Network continues to be a lay-founded and lay-operated ministry that depends on you—the laity. And though we work in cooperation with the church, we neither seek or receive any financial help from any official church organization. This network is truly the laity joining hands with the ministry to finish God's work.

Thanks to you, 3ABN is stronger than ever before, and with your help *and God's promises*, it will be used mightily by Him in these final hours of earth's history.

“To God be the glory, great things He hath done.” (*And is doing!*)

Your brother in Christ,

WRITE TO US!

HAVE YOU BEEN BLESSED by 3ABN? Or have you come to know the Lord Jesus Christ by watching or listening? We'd love to know!

Your testimony can make a difference in our readers' lives, so why not sit down and drop us a line? You can write to us at: 3ABN World, PO Box 220, West Frankfort, IL 62896. E-mail us at: mail@3abn.org.

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.

VICTORIA, AUSTRALIA

“I enjoy your [radio] programs immensely and receive much pleasure and enjoyment from them. I live in a small township east of Melbourne, and [3ABN Radio] is the first thing I hear in the morning, and the last thing at night. Please continue the good work.”

CHKALOVSK, NIZHNY NOVGOROD, RUSSIA

“I always watch your program with pleasure. Today, when the world is full of grudge and violence, when people are fierce, and when theft, drunkenness, and drug addiction are everywhere, your programs are really essential. They bring us what is good, right, and eternal.”

VIA E-MAIL

“3ABN has been the instrument to bring me back to the Lord and into church. I have a very special place in my heart for this ministry. In addition, since my husband is unable to attend church, we rely

on your programming for most of our Divine Worship services on Sabbaths.”

GREENLEAF, IDAHO

“I am not a Seventh-day Adventist. I was baptized in the Catholic Church. I was forced to go to church by my dad, and when I got older I went less and less. Then I got a divorce, and I didn't go at all, since the church doesn't believe in divorce. One day I turned on the TV and there was 3ABN. Many questions are being answered, and I am now reading my Bible.”

MAPLE GROVE, MINNESOTA

“I have been watching another Christian channel for the past 13 years. About five months ago, when that station was having difficulties in the area, I scanned through the channels and there was 3ABN. As I listened, I was impressed by the manner in which the Word was delivered, and the many health programs. Since that time, 3ABN has become a high priority for me.” ■

Kelly Mowrer is known to audiences all over the world for her incredible talent, and her contagious smile. Just watch her playing, and you'll know what gets everyone's attention. But what's behind her smile as she plays the piano? We sat down with her recently to find out, and we weren't disappointed!

"I was born in Stoneham, Massachusetts, and I'm the oldest of five children," Kelly begins. "I was very blessed to have a wonderful Christian home, and I loved being a part of a big family. I guess because there were so many of us, I just became a 'motherly' big sister to them as we grew up.

"There was always music in our home, since both my younger sister and I played the piano. My youngest sister sang, and my father played the guitar, too." Then Kelly tells us that her dad's guitar playing is what gave her an ear for music.

"Because of him I learned to play the guitar myself, and this also taught me a little bit of music theory, because I matched the chords I already knew on the piano with a chart I found in one of his guitar books. That's how I learned the names of the chords."

Then Kelly reveals something amazing: "Even today, I can

KELLY MOWRER

The Story Behind the Smile

only sight read music at maybe a hymnal level," she says. "I play piano by ear most of the time."

In spite of her lack of formal training, Kelly mastered the keyboard early on. She was always trying to figure out ways to keep expanding and improving her playing, and some of them were rather novel!

A friend of hers passed along a story she'd heard from Kelly's

dad, and when we asked her about it, she laughed.

"Yes, it's true," she says. "When I was about 13, my dad found me playing in complete darkness. When he asked me what I was doing, I told him very earnestly that I was practicing to be a good accompanist, training myself to watch the singer instead of looking at my hands."

During academy Kelly continued to excel in music, teaching herself how to play the baritone, trombone, accordion, and guitar. But then, her focus shifted away from music.

"I didn't go to church for many years," she says in a serious tone. "Not because I was turning away from God, but because I wasn't giving Him much thought. It was a quiet rebellion—just wanting

Kelly Mowrer travels 52 weekends out of the year, giving concerts and providing music for evangelistic series, and more recently taking speaking engagements. She graciously accepts our invitations to record music and is the current host of Praise! and His Words Are Life on 3ABN.

to do things my way, instead of God's way. Also, there were certain things I saw in church that turned me off. I saw things that were wrong, and since those people claimed to be Christians, I wasn't interested in church anymore. Without realizing it, I put those things on God. I wanted to be a good person, but I didn't want any part in what they were doing."

Life had begun to send success her way, too. "I worked for a very wealthy businessman, managing a mall and rental properties," she says. "It paid very well, and later

the talent I had was a gift, and I was just the keeper of that gift. I didn't have the right to refuse to use it if God presented me an opportunity. So I said yes.

"Later, I played for youth Sabbath School, and a boy asked me if I would teach him piano lessons," she says. "He had taken piano before, but wanted to play more along my style. One day his previous piano teacher heard him practicing at school, and she asked him who had taught him to improvise like that. He mentioned my name, and she contacted me to accompany someone who would be visiting their church that weekend. That's how I met Marilyn Cotton, a singer for the *It Is Written* telecast."

It wasn't long before Marilyn introduced Kelly to Pastors George Vandeman and Mark Finley, the hosts of *It Is Written*. Then, in 1995, Pastor Finley and his wife Ernestine asked Kelly to play for their first international evangelistic series, *Net '95*. "From then on God opened more and more opportunities for me to play," Kelly says.

Her spiritual walk with the Lord was revived, and she's been on a journey of faith ever since.

"I travel 52 weekends out of the year, and my husband Ted has chosen to be a stay-at-home dad and homeschool our two

boys, Jackson (11) and Alexander (8). When they were babies, my mom also traveled with me a lot, and that was really fun. The boys still come with me quite often, and I really love having them as part of my ministry," she says. "They know that even though they may be sitting in the back row, people are watching them, and they are a witness for the Lord."

When asked how she chooses songs for her concerts, Kelly offers a deeper look into her ministry. "I deliberately choose songs that people know the words to," she says. "So much of the power of music is found in the lyrics. They allow people to meditate on what the Holy Spirit brings to their minds, and I always give them an opportunity to sing along with me as we praise God together. During the audience request time, it becomes personalized," she continues. "It's their testimony by the choice of song they request."

Each of Kelly's concerts is unique, which sometimes surprises two-district pastors who take her to both of their churches in the same day.

"About an hour before a concert, I begin praying about the people who will come," she explains. "I don't know them, or where they are with the Lord, but it's no accident that we're

Photos supplied by Kelly Mowrer

together in the presence of God, and I pray that He will help me choose the songs and give me the thoughts to speak. Because of the praise and God's presence, no one will leave the way they came. They will go out encouraged and refreshed.

Ted Mowrer and his two sons, Jackson (R) and Alexander (L), love spending time with Mom at home.

Kelly remembers the first time she accompanied her sons as they sang for church.

"I pray that I will bring them mercy and grace, pouring 'fresh heart' into the believers. I think of us all as pilgrims journeying to the City of God. It's rocky and lonely, and we're hungry and thirsty, but I can serve Jesus by serving those He loves."

But what's behind that signature smile?

"SOMETIMES THEY ASK ME, [DO YOU SMILE] BECAUSE YOU JUST DID SOMETHING YOU LIKED, OR IS IT BECAUSE YOU JUST MADE A MISTAKE?' I ALWAYS ANSWER, 'YES!'"

I had my own bookkeeping business. But something was always missing."

God was quietly working in the background, slowly drawing her back to Him, and He used an unlikely situation to accomplish this.

"My first time back to church in years was because someone invited me to play for Easter Sabbath. By the way," she adds, "that person, years later, became my father-in-law! I always felt that

“I get asked that quite frequently,” she says. “Sometimes they ask me, ‘Is it because you just did something you liked, or is it because you just made a mistake?’

“I always answer, ‘Yes!’”

Kelly laughs at herself. “When I make a mistake, I usually see if I can work it in again as a repeat. Then everyone thinks I did it on purpose! Seriously, though, the reason I’m always smiling is because I’m thinking of the

Seventh-day Adventist Hymnal, but I wish it was. It’s called, ‘At Calvary.’ One of the verses says, ‘Oh, the love that drew salvation’s plan! Oh, the grace that brought it down to man! Oh, the mighty gulf that God did span at Calvary!’

“I also love, ‘Great Is Thy Faithfulness,’ ‘Be Still My Soul,’ and ‘O Love That Wilt Not Let Me Go’—which I found out was Fanny Crosby’s favorite hymn, although she didn’t write it.

Photo supplied by Kelly Mowrer

Kelly has played for many televised evangelistic series, as well as international broadcasts, such as *It Is Written*.

words to the songs I’m playing. As I think of what the words mean, the Holy Spirit blesses me as well—and that makes me smile.”

When asked if she had any favorites after all these years, she answers, “There’s hardly a genre of sacred music that I don’t like, but I do have some favorite hymns that I play often. There’s an old song that is not in the

Another one that speaks to me is one of my most requested songs as well, ‘The Holy City.’”

Kelly tears up as she continues, “I usually close my concerts with it, and my favorite lines are, ‘The light of God was on its streets, the gates were open wide, and all who would might enter, and no one was denied.’

“One of the hurts I see most are people whose loved ones are

not walking with Jesus. I have people like that in my life, too, and for all these years, as I play that part of the song, I pray for them by name.”

Kelly pauses for a moment, looking up. “I have this incredible front row seat while I’m playing for an evangelistic series—watching the faces of those coming down to be baptized. It’s indescribable. And my personal, private prayer to God is, ‘Thank You that I have a part in this, but please don’t forget the ones I love. Please fulfill Your promise to look for Your lost sheep. Please remember them. Don’t wait for them to find their way back to You, go out after them and bring them home.’

“Recently one of those people I love most, one I had hardly dared to imagine, became an answer to my prayer. And the first Sabbath after my brother decided to ask God to lead in his life, I just broke down crying when I played that song. I’d been praying this prayer for so long in what seemed to be a vacuum! But God is good, and He is faithful!”

We asked Kelly if she ever became discouraged, and her answer was straightforward.

“Yes, I do. But although I get tired and lonely sometimes, I believe that this is what God wants me to do,” she says.

“There have been several times over the years where I knew I would not be able to keep going financially, except for a Divine provision that I could never have imagined. Each time it was something so outside my ability to engineer or conceive of, that I had to believe it was Him!

“I keep a list of those difficult times in my Palm Pilot, along with Psalm 28:7. When I get discouraged, I think back to each time the Lord brought me through safely. I also put in some of the wonderful encouragement I get from the people who tell me how God blesses them through the music. One of my favorites was a pastor who told me, ‘Kelly, when you play, you lay every note on the altar.’ That’s what I hope always to do.”

Because Kelly doesn’t bring her own piano with her, she occasionally gets a rather jarring surprise! But she gracefully takes those situations in stride.

“When my children were small, my sister bought them a toy called a Pooh Poppin’ Piano, which had eight keys and little characters that popped up when you hit each note,” she tells us. “Ever since then, anytime I’m playing on a piano that is not particularly good, I just smile

► continued on page 46...

Kelly’s Palm Pilot text:

“The Lord is my strength and my shield; my heart trusted in Him, and I am helped; therefore my heart greatly rejoices, and with my song I will praise Him.”

PSALM 28:7

Another New Year With 3ABN Radio

by Nikki Anderson

My, my, my ... we're starting another brand new year in this young millennium. How time flies when you're having fun! And that's exactly what is going on at 3ABN Radio.

The staff at 3ABN Radio hopes you and your family and loved ones had a wonderful,

full-power FM radio stations. So many people called us to ask how to go about filing an application. And many, many people actually *did* file to build a station. It will be exciting to see how many permits are awarded, and where God will be planting new radio stations to spread the gospel message! Please keep all of those applicants in your prayers.

While those folks are busy anticipating the arrival of their permits to get started on building the new stations, there are current stations that are facing problems. Many stations have had a turnover of personnel, so new people are learning how to operate them. Some are having technical problems which have resulted in the stations being off the air for extended periods of time. We do our best to help whenever we're made aware of problems, but they are battling Satan's attacks every

joyous holiday season and are ready to welcome the New Year and whatever it brings your way.

It's going to be a busy year for 3ABN Radio. Last October 12-19 the FCC accepted applications for construction permits to build non-commercial,

U.S. RADIO AFFILIATES

ALABAMA

Bridgeport • WYMR (1480 AM)
Bryant • WWFC-LP (99.9 FM)
Henagar • WJSD-LP (94.5 FM)
Ider • WKOC-LP (103.1 FM)

CALIFORNIA

Lodi • KSTG-LP (101.5 FM)
Lone Pine • KLPC-LP (94.3 FM)
Needles • KCAN-LP (103.1 FM)

FLORIDA

Chiefland • WSVB-LP (95.1 FM)

GEORGIA

LaGrange • WRMH-LP (98.9 FM)
Morganton • WAQA-LP (94.5 FM)

IDAHO

Kamiah • KMEI-LP (97.3 FM)

ILLINOIS

Channahon • WLMM-LP (103.9 FM)
DuQuoin • WDQN (95.9 FM)
Peoria • WWKJ-LP (102.9 FM)
Quincy • WQIN-LP (102.9 FM)

INDIANA

Auburn • WGLL (1570 AM)

IOWA

Davenport • KRQC-LP (107.9 FM)

KENTUCKY

Hopkinsville • WPJL-LP (94.5 FM)
Williamsburg • WNLW-LP (95.1 FM)

MICHIGAN

West Branch • WAWB-LP (107.3 FM)

MINNESOTA

Moose Lake • WMLA-LP (99.7 FM)

MISSOURI

Fulton • KRFL-LP (107.9 FM)
St. Joseph • KHLM-LP (100.7 FM)

MONTANA

Eureka • KEUR-LP (107.7 FM)
Kalispell • KANB-LP (102.3 FM)

NEVADA

Fallon • KAVS-LP (93.9 FM)

NEW MEXICO

Lovington • KCMG-LP (100.1 FM)

NEW YORK

Arcade • WNAR-LP (100.3 FM)
Binghamton • WLRP-LP (94.3 FM)
Corning • WLRG-LP (107.5 FM)
Cortland • WDRX-LP (100.7 FM)
Jamestown • WIHR-LP (94.1 FM)

NORTH CAROLINA

Liberty • WJOF-LP (97.9 FM)
Lincolnton • WWGT-LP (100.9 FM)
Morganton • WHGW-LP (100.3FM)

NORTH DAKOTA

Bismarck • KBEP-LP (93.7 FM)
Grand Forks • KOBT-LP (101.3 FM)

OHIO

Athens • WYWH-LP (104.5 FM)
Bowling Green • WWOC-LP (97.7 FM)
Marietta • WWOH-LP (104.5 FM)

OREGON

Brookings • KSEP-LP (99.9 FM)
Burns • KBWR-LP (98.1 FM)
Coquille • KLYF-LP (100.7 FM)
Glide • KLBG-LP (92.3 FM)
Gold Beach • KTJN-LP (101.1 FM)
John Day • KSPL-LP (98.1 FM)

Lakeview • KTOD-LP (98.1 FM)
Roseburg • KLLF-LP (106.7 FM)

PENNSYLVANIA

Erie • WXNN-LP (95.9 FM)

TENNESSEE

Athens • WKPJ-LP (104.5 FM)
Benton • WBIN (1540 AM)
Calhoun • WYMA-LP (97.9 FM)
Dickson • WLTD-LP (100.7 FM)
Jamestown • WSAB-LP (92.5 FM)
LaFollette • WGND-LP (101.7 FM)
Lenoir City • WBLC (1360 AM)
Spencer • WSPE-LP (93.1 FM)
Tracy City • WSGM (104.7 FM)

TEXAS

Jewett • KJEM-LP (97.9 FM)
Temple • KRYH-LP (104.7 FM)

U.S. THIRDS ISLANDS

St. Thomas • WGOD (97.9 FM)

VERMONT

Barre • WJPL-LP (92.1 FM)

VIRGINIA

Farmville • WPAK (1490 AM)

WASHINGTON

Republic • KETL-LP (100.5 FM)

WEST VIRGINIA

Fairmont • WBWG-LP (99.1 FM)
Spencer • WMCC-LP (105.7 FM)

WISCONSIN

Chippewa Falls • WHRC-LP (97.3 FM)
Eau Claire • WJLM-LP (96.9 FM)
Menomonie • WPHF-LP (105.3 FM)
Rice Lake • WWJP-LP (101.7 FM)
Superior • WGHF-LP (93.7 FM)

day. Please keep them in your prayers also.

We look forward to recording more audio books for the 3ABN Books division this year. We have our new vocal booth which provides excellent sound quality for these recordings! It's always a blessing for us to be able to provide an alternate way for people to enjoy the timely, spiritual messages within the pages of these books.

We're all looking forward to this year; anxiously waiting to experience the blessings God has in store for the many facets of Three Angels Broadcasting Network. And, as we begin this new year, we ask for your prayers. Please take a few moments during your prayer time each day to ask God to keep His hand on this ministry.

You and your prayers are a big part of what keeps us going! ■

Nikki Anderson is the administrative assistant for 3ABN Radio.

Counting Our Blessings

by John Dinzey

Well, it's over—the year 2007 is now history. As we look back at what God has done through 3ABN Latino, we can say, “What a mighty God we serve!”

Last year Danny Shelton announced that our theme for

[LAST YEAR] 3ABN LATINO NETWORK was added to nearly 300 more cable companies. This means that there are millions upon millions of people who can now receive our signal.

2007 was “The Year of Victory.” As we look back we see that we were blessed with outstanding growth as 3ABN Latino Network was added to nearly 300 more cable companies. This means that there are millions upon millions of people who can now receive our signal, with the most impressive growth in the countries of Colombia,

Mexico, and Honduras.

Last year we were also able to add several new programs to our lineup, as well as continuing some which have become favorites. The programs mentioned most often are: *3ABN Latino Hoy* (3ABN Latino Today), *Cocinemos Juntos* (Cooking Together), *Respuestas Biblicas* (Bible Answers), and *Batallas de Fe* (Battles of Faith).

One of the highlights of working at 3ABN Latino Network is reading the many praise reports from viewers who are being blessed by our programs. In His marvelous way, God uses different programs to reach people from different walks of life. Sometimes He uses a song that touches someone's heart, which leads them to watch one of our life-changing programs. Sometimes it is a health program, or a discussion about family issues—even an evangelistic series. He knows what

Guatemala

Mexico

Colombia

Ecuador

Honduras

Nicaragua

each viewer needs as He makes our programming available to them. That's what our network is all about—reaching out to a lost and dying world with the hope of salvation and peace.

As we hear how lives are being transformed, about those who are learning lifesaving health principles, and others who are finding hope and encouragement through our Spanish and Portuguese programs, we are encouraged by seeing that God is indeed “mending broken people” through 3ABN Latino Network. This has been our ministry theme since the beginning, when someone sent Danny Shelton a copy of the song, “Mending Broken People.”

And speaking of this, let me tell you about Samuel—a man who lives on the small island of Utila in Honduras. He began to watch 3ABN Latino Network and was so blessed by

our programming that he wrote us. He requested a Bible, the book *The Desire of Ages* by Ellen White, and other materials. He described how our programs were a great blessing to the people of that small island.

About nine months later we heard from Samuel again. He said, “I've been trying to write to you again, but it seems that I was not writing your e-mail address correctly. Anyway, I want to let you know that I am now baptized. I also got married, and I am very happy. I gave the Bible you sent me to someone else, because they gave me a new one when I was baptized. But I kept *The Desire of Ages*. Thank you very much.”

Please remember Samuel in your prayers as he continues to walk with Jesus, and please ask the Lord to bless 3ABN Latino Network so that we can reach millions more for His kingdom in 2008! ■

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

JESSE'S WISH

Kimberly James and her daughters Breezi and Grace had been “shopping around” for a new church home. After moving to Oregon from Arizona, something inside had been urging her to find a place to belong, but after visiting several congregations, the Holy Spirit still would not leave her alone.

Kimberly had been tuned in to that “still, small voice” for many

special inside me. I could hear God speak to my heart, and I was so happy. The pastor was such a great preacher. I could always relate to everything he said from the pulpit, and he lived what he preached. But then he left to work in another area, and the new pastor was nothing like him. He yelled a lot, and nothing any of us did was right in his sight. I stayed there just long enough to see him judge a woman unfairly in the church, and that’s when I left.”

This sad experience left its mark on her young spiritual life, and it wasn’t long before she had stopped going to church regularly. “Although I always had love for God in my heart and I always prayed, things didn’t seem to go very well from then on,” she reflects.

One year later she gave birth to a baby girl, Brittany, who brought great joy to her life, and a new special purpose. But although she loved Brittany’s father very much, she chose not to marry him. “I wanted to

marry only once in my life,” she explains, “and I really wanted to wait for the man that the Lord had chosen for me.”

Kimberly says she waited until nine years ago. “That’s when I met Jesse, and I knew that he was the man God wanted me to be with. When we started going out, I told him that I wanted him to know the Lord,” she adds, noting that they’ve been married now for seven years.

Growing up in Longview, Washington, Jesse had gone to church off and on. “We belonged to a small community church that my family had a big part in building,” he says. “My uncle was the pastor, and there was a lot of love there, but like so many others, as I grew older I stopped attending and moved away. I had always felt like I was religious because I believed in God and Jesus,” he explains, “but I had a hard time with organized religion because someone was always up there trying to tell everyone else what to do and how to live! I’d always believed

that the Bible was a message from God to anyone who bothered to read it, but I resented someone trying to tell me how to interpret it!”

As the years went on, Jesse and Kimberly felt a growing void inside their hearts. “We had both been talking about how we needed to get things right in our life, and with God,” he says, “but things only really fell into place when we moved here.”

Kimberly agrees. “Jesse and I hadn’t experienced much church time together at that point, and we weren’t finding the right crowd to be with. So when we finally settled into our new home here in Umatilla, I felt the need to get back to church.”

Her first visit was to her neighbor’s non-denominational church, and although she liked it, she felt like something was

Jesse and Kimberly James, with their daughters Breezi (R) and Grace (L), are happy members of the Irrigon, Oregon, Seventh-day Adventist church.

“I had a hard time with organized religion because someone was always up there trying to tell everyone else what to do and how to live!”

years. She had gone to church with her grandmother, and at the tender age of five had won her first Bible. When she was 12 she gave her heart to Jesus and was baptized. “That day I was on top of the world because I realized that there was something

missing. Next, her journey took her through several other churches, including a Pentecostal and a Baptist congregation. But no matter where she went, she still didn't feel at home.

One day several Jehovah's Witnesses came to her door, and she invited them in. "I was just happy to study the Bible with them," she says, "even

think most people are blind to the fact that even the so-called children's channels feature kids who are constantly arguing and disrespecting their parents!"

After telling herself for a month that cable TV had to go, one day she told Jesse that she thought it was time.

Meanwhile, something was stirring deep in Jesse's heart, as well. Without cable TV, and only a few channels to choose from, he clicked through them one day and discovered a station he was not familiar with—3ABN's channel 48 in Hermiston, Oregon.

"I normally wouldn't watch Christian television," he admits, "but for some reason I kept coming back to this one. They talked a lot about prophecy, which I had never really heard about. But the thing that got me was that they kept saying, 'Don't just believe what you're told—it's *your* responsibility to go and confirm it!' So I would go to the Bible, and there it was!"

"At first, it was Pastor Shawn Boonstra, with *It Is Written*, that caught my attention. Then it was Pastor Lyle Albrecht, and many others," he says. "I was impressed that although there were many different speakers, the message was consistent: 'Read the Bible. We can tell you all about it, but you need to read it for yourself.'"

This struck a chord with Jesse. "I had always believed that the Bible was there to teach me, that it had lessons for me. But no one had ever told me to *read it!* I was always told that the pastor was the only one who was qualified to interpret it for us." Jesse pauses for a moment and thinks.

"I guess that's how I ended up not understanding about the Fourth Commandment and the Sabbath, huh? It's right there in the Bible, but I just never read it."

Kimberly picks up the story. "Jesse was tuned into 3ABN, and he asked me to watch it with him one day. He even bought some of Pastor Boonstra's tapes, but when he decided to go check out a Seventh-day Adventist church, it didn't turn out how he had hoped it would. When he came back he just said, 'I just don't know, Kim. Nobody said hello to me, and all we did was watch a video about missionaries.' He also told me that he was disappointed not to see more people reading their Bibles."

Thankfully, the Lord didn't allow this sad experience to discourage them. Kimberly had already found online Bible studies that seemed to keep pointing her to the Fourth Commandment, and one day she remembered a friend whose mother

Kimberly's oldest daughter, Brittany, has brought great joy into her life.

was a Seventh-day Adventist. "I thought, *I'll ask her about the church*, and I did. When I told her what happened to Jesse, she immediately cried, 'Oh, Kimberly, maybe he just went to the wrong church, because believe me, when I was a kid, I cut my teeth on the Bible! Seventh-day Adventists believe that every doctrine and teaching should come from the Bible alone, so you might want to try a different church.' That's the thing we admired the most about what we heard on 3ABN," she continues. "They didn't skip around the Bible and pick out a text here and there to prove their beliefs. They read the verses *in context*. So we decided to go to another church and try again."

The church they picked this time was in nearby Irrigon, Oregon. Kimberly recalls, "We went in and had a seat, and everyone was very friendly and nice. And because this was my first time, I was only catching the surface of what was being said and done.

"I normally wouldn't watch Christian television.... But the thing that got me was that they kept saying, 'Don't just believe what you're told—it's *your* responsibility to go and confirm it!' So I would go to the Bible, and there it was!"

though I warned them that I couldn't agree with some of their beliefs."

During this time, the Holy Spirit strongly impressed Kimberly with something else, too, and she found herself increasingly disgusted with the programs on cable TV.

"The Holy Spirit just impressed on my heart that TV was consuming way too much time, and besides, what was *on* TV was horrendous! I

NEW STATION IN SHASTA VALLEY

Then, during praise and prayer time, the pastor called for a child volunteer to bring the microphone around to those in the audience who wanted to speak. As I was watching, our daughter Grace, who was only three years old at the time, darted right past me and went up to the platform! She wasn't afraid, and she did a great job, and right then I thought to myself, *This is it. I'm home!* The Lord used Grace to show me that this is where He wanted us to be, and we've been there ever since," she adds with a warm smile.

It wasn't long before Jesse and Kimberly wanted to be baptized. "Our pastor came over and studied the Bible with us," she says, "and in March of 2007 we were baptized together. It was one of the happiest days of my life. But now my daughter Breezi wants to be baptized, too!" she continues. "And our youngest daughter, Grace, is always the one that says the blessing at our evening meals."

Despite the joy they experience in their new life in Jesus, everything has not been smooth. "Satan wasn't happy about all this, and for a few months life really became a struggle," Jesse admits. "I wasn't really expecting it, but we realized what was happening, and we kept going to church." ■

"We want to know what the Lord wants for us," Kimberly adds. "Sometimes I just hold my breath—I want to be so ready! There were times during my life before this when I didn't want to live, but Jesus pulled me through every time! The devil still tempts me, but it's nothing I can't stand on top of today!"

Jesse agrees with his wife. "I feel more peaceful for *myself*, now, but I feel more anxious for the *world*," he says. "I've never been a big talker, and I often wonder where I'm going to find the words to share with others about Jesus. But Kim says, 'Let's just start by praying for them.'"

"There are so many people I meet who need this message, and I wish I could tell them how I feel. I wish I could tell them how the truths of the Bible have changed my life, but I feel so inadequate. But in the spirit of all that, I'm so thankful that the Lord came into my life and gave me the answers I didn't even know to ask for."

Jesse and Kimberly are bright, shining examples of God's power, love, and grace. And today their influence is reaching far beyond their Irrigon, Oregon, church. In fact, their story has just blessed every one of the readers of this magazine—about 60,000 of them! We think Jesse's wish has come true, don't you? ■

Is there any project in this day and age that might rival the great man-made wonders of ancient days? If you ask the small group of heroic volunteers who helped put a new station on a mountain near Yreka, California, they might say yes!

Earl Tresenriter, a retired school teacher volunteering with Better Life Broadcasting Network (BLBN) in Grants Pass, Oregon, tells us that there were many jokes about the slave labor in Egypt required to build the pyramids as they hauled the necessary equipment up the mountain last October. (The tower site had no road or trail the last 800 feet!)

"Using a heavy-duty cart and pulleys, we hauled seventeen 90-pound bags of concrete mix and 25 gallons of water up there for the tower base after digging a 5-foot hole!" he explains. "Then we carried up three 10-foot tower sections, and a 21-foot, heavy steel pipe to which the antennas were later attached.

The 70 pound transmitter, and a large heavy steel box to house it, were brought up another day by our intrepid volunteers!"

Finally, after several Sundays of hard work, a new television station now

reaches the entire Shasta Valley in northern California. Ron and Marta Davis, station managers for Better Life Broadcasting Network, said it wasn't long before viewers were calling in.

"This station creates a whole new audience for the gospel," says Ron. "This is another step toward fulfilling the vision of Project Oregon, which is to use our broadcast to saturate Oregon and northern California with the three angels' messages of Revelation 14."

► continued on page 47...

Photo supplied by Better Life Broadcasting Network (BLBN)

A new affiliate station in Yreka, California, is now broadcasting 3ABN and Better Life Broadcasting Network programming to all of Shasta Valley on channel 49!

Q-Tip Snowflakes

Hey kids, here's a really neat idea for one of those cold winter days when the snow is flying outside your window! (Or, if you don't get any snow, here's a way to make your own!) Check out the directions online at www.3abn.org/kids.

Hi Kids,

One of my favorite childhood stories was about the little boy that brought his lunch consisting of five barley loaves and two small fish. Jesus blessed it and multiplied it with a miracle, and there was enough food to feed 5,000 people all they could eat! This story reminds me about sharing, and how Jesus wants us to care about those around us. So if you have extra food, clothing, or toys, why not find someone that could use a little extra blessing today? I know that giving will make you feel so good!

Love,
Tammy

How Many Fish Can You Catch?

Players take turns connecting 2 dots. Lines go across or down, not diagonally. Complete as many small squares as you can. Initial each square you complete and take another turn. Squares in which fish are caught count as 5 points. All other squares count as 1 point.

"There's a young boy here with five barley loaves and two fish. But what good is that with this huge crowd?" **John 6:9 (NLT)**

Check out the whole story in John 6:1-14.

What would Jesus have multiplied if you had brought your lunch?

This schedule is an overview of the program lineup for North American and website broadcasts. Check out the schedule listings on our website, 3abn.org, for additional details 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. = Live program. = New series. = Repeat of live program. Program titles in red are changes effective this month.

For more program information, please visit our website, www.3abn.org

NEW CHILDREN'S STUDIO

For several years our original studio was bustling with energetic children, as the Micheff Sisters teamed up with their tireless volunteers to produce the *Kids' Time* and *Tiny Tots for Jesus* programs! But as time went on, 3ABN's Latino Network continued to grow, and that studio began to be used more frequently for Spanish and Portuguese programs.

Realizing our dilemma, we began planning to build a new studio at our Worship Center, and today the walls, insulation, and lighting grid are ready for the new equipment.

As you think of what you might do for 3ABN's ministry, please consider earmarking your tax-deductible gift to help complete this new studio and control room. It will be used mostly for children's programming, but the control room will also be used for camp meetings, evangelistic series, and other special events.

If the Holy Spirit impresses you, please send your love gift to: Children's Studio, 3ABN, PO Box 220, West Frankfort, IL 62896.

Thank you for what you do for these little ones, and may God richly bless you!

SPECIALS *These preempt our regular weekly programs*

Jan 11 - **LIVE 3ABN Rally**, Paradise Seventh-day Adventist Church, 4757 South Sandhill Road, Las Vegas, Nevada. Fri. 7:00-8:30 p.m.; Sat. 9:30 a.m.-12:30 noon; 2:30-4:00 p.m. PST.

3ABN: JANUARY

▼ SUNDAY

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Exalting His Word (Shelley Quinn)
12:30	1:30	2:30	3:30	8:30	Breath of Life (Walter Pearson)
1:00a	2:00a	3:00a	4:00a	9:00a	Amazing Facts Presents... (Batchelor)
1:30	2:30	3:30	4:30	9:30	Battles of Faith
2:00a	3:00a	4:00a	5:00a	10:00a	Digging Up the Past (David Down)
2:30	3:30	4:30	5:30	10:30	It Is Written (Shawn Boonstra)
3:00a	4:00a	5:00a	6:00a	11:00a	Kenneth Cox Ministries Presents...
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	His Words Are Life/Rags to Riches
5:00a	6:00a	7:00a	8:00a	1:00p	Kids' Time (Brenda Walsh)
5:30	6:30	7:30	8:30	1:30	ShareHim Newsmagazine
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	Grandma's House/Back to Nature
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	Inspirational Hour
8:30	9:30	10:30	11:30	4:30	...continued
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	Praise! (Kelly Mowrer)
10:30	11:30	12:30	1:30	6:30	Marriage in God's Hands
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	Liberty Insider (Lincoln Steed)
12:30	1:30	2:30	3:30	8:30	Health for a Lifetime (Don Mackintosh)
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	In Search of Truth (Charles Byrd)
5:00p	6:00p	7:00p	8:00p	1:00a	Celebrating Life in Recovery (Cheri Peters)
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	Issues & Answers
6:30	7:30	8:30	9:30	2:30	In the Footsteps of Paul (Tony Moore)
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	White Horse Media Presents... (Wohlberg)
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Mon	5:00a	Making Waves (Jim Ayer)
9:30	10:30	11:30	12:30	5:30	Wonderfully Made
10:00p	11:00p	Mon	1:00a	6:00a	Special Feature
10:30	11:30	12:30	1:30	6:30	...continued
11:00p	Mon	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

3ABN: JANUARY

▼ MONDAY

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Up Close CC
12:30	1:30	2:30	3:30	8:30	...continued
1:00a	2:00a	3:00a	4:00a	9:00a	Revelation Speaks Hope (McMahon) CC
1:30	2:30	3:30	4:30	9:30	...continued
2:00a	3:00a	4:00a	5:00a	10:00a	Celebrating Life in Recovery (Cheri Peters)
2:30	3:30	4:30	5:30	10:30	...continued
3:00a	4:00a	5:00a	6:00a	11:00a	Faith Chapel
3:30	4:30	5:30	6:30	11:30	Heaven's Point of View (Hal Steenson) CC
4:00a	5:00a	6:00a	7:00a	Noon	Body & Spirit Aerobics (Dick Nunez)
4:30	5:30	6:30	7:30	12:30	World Prophecy News/Health Headlines
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	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	Thinking About Home (Kathy Matthews)
8:30	9:30	10:30	11:30	4:30	ASI Video Magazine (Dan Houghton)
9:00a	10:00a	11:00a	Noon	5:00p	White Horse Media Presents... (Wohlberg)
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	Breath of Life (Walter Pearson)
11:00a	Noon	1:00p	2:00p	7:00p	Grandma's House/Rags to Riches
11:30	12:30	1:30	2:30	7:30	Abundant Living (Curtis & Paula Eakins)
Noon	1:00p	2:00p	3:00p	8:00p	Body & Spirit (Dick Nunez)
12:30	1:30	2:30	3:30	8:30	ShareHim Newsmagazine
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 2006
3:30	4:30	5:30	6:30	11:30	...continued
4:00p	5:00p	6:00p	7:00p	Tue	Health for a Lifetime (Don Mackintosh)
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	Exploring the Word (Lonnie Melashenko)
6:30	7:30	8:30	9:30	2:30	World of Praise (Wintley Phipps)
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	Here We Stand (Doug Batchelor)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Tue	1:00a	6:00a	...continued
10:30	11:30	12:30	1:30	6:30	Maranatha Mission Stories (Dick Duerksen)
11:00p	Tue	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

▼ TUESDAY

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Wonderfully Made
12:30	1:30	2:30	3:30	8:30	By My Spirit (Ed Reid)
1:00a	2:00a	3:00a	4:00a	9:00a	Nature's Lesson Book (Greg Evans)
1:30	2:30	3:30	4:30	9:30	...continued
2:00a	3:00a	4:00a	5:00a	10:00a	Faith Factor (Cynthia Prime) CC
2:30	3:30	4:30	5:30	10:30	Praise! (Kelly Mowrer) ★
3:00a	4:00a	5:00a	6:00a	11:00a	Everlasting Gospel CC
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	In Search of Truth (Charles Byrd) CC
5:00a	6:00a	7:00a	8:00a	1:00p	Revelation Insights (Lyle Albrecht)
5:30	6:30	7:30	8:30	1:30	...continued
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	Help Yourself to Health (Agatha Thrash)
8:30	9:30	10:30	11:30	4:30	So Send I You (May Chung)
9:00a	10:00a	11:00a	Noon	5:00p	Revelation Speaks Hope (McMahon) CC
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	3ABN On the Road
10:30	11:30	12:30	1:30	6:30	...continued
11:00a	Noon	1:00p	2:00p	7:00p	Heaven's Point of View (Hal Steenson) CC
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	Amazing Facts Presents... (Batchelor) 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	Grandma's House/His Words Are Life
3:30	4:30	5:30	6:30	11:30	Melody From My Heart
4:00p	5:00p	6:00p	7:00p	Wed	ShareHim Newsmagazine
4:30	5:30	6:30	7:30	12:30	Exalting His Word (Shelley Quinn) CC
5:00p	6:00p	7:00p	8:00p	1:00a	Secrets Unsealed Presents...
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	Battles of Faith
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	Discover (David Asscherick) CC
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Wed	5:00a	Ten Commandments 2007
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Wed	1:00a	6:00a	Revelation Speaks Hope (McMahon) CC
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

3ABN: JANUARY

▼ WEDNESDAY

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Faith Chapel
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	Battles of Faith
1:30	2:30	3:30	4:30	9:30	Laymen Ministries (Jeff Reich)
2:00a	3:00a	4:00a	5:00a	10:00a	World of Praise (Wintley Phipps)
2:30	3:30	4:30	5:30	10:30	3ABN Classics
3:00a	4:00a	5:00a	6:00a	11:00a	General Youth Conference 2006
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	Grandma's House/Back to Nature
5:30	6:30	7:30	8:30	1:30	Thinking About Home (Kathy Matthews)
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	In the Footsteps of Paul (Tony Moore)
7:30	8:30	9:30	10:30	3:30	Adventist SE Asian Projects
8:00a	9:00a	10:00a	11:00a	4:00p	Marriage in God's Hands
8:30	9:30	10:30	11:30	4:30	Health for a Lifetime (Don Mackintosh)
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	In Search of Truth (Charles Byrd) CC
10:30	11:30	12:30	1:30	6:30	Liberty Insider (Lincoln Steed)
11:00a	Noon	1:00p	2:00p	7:00p	By My Spirit (Ed Reid)
11:30	12:30	1:30	2:30	7:30	Food for Thought
Noon	1:00p	2:00p	3:00p	8:00p	Body & Spirit (Dick Nunez)
12:30	1:30	2:30	3:30	8:30	World of Praise (Wintley Phipps)
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	Exploring the Word (Lonnie Melashenko)
4:00p	5:00p	6:00p	7:00p	Thu	Issues & Answers
4:30	5:30	6:30	7:30	12:30	Wonderfully Made
5:00p	6:00p	7:00p	8:00p	1:00a	White Horse Media Presents... (Wohlberg)
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	It Is Written (Shawn Boonstra) CC
6:30	7:30	8:30	9:30	2:30	Amazing Facts Presents... (Batchelor) CC
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	3ABN On the Road
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	Secrets Unsealed Presents...
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

▼ THURSDAY

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	Help Yourself to Health (Agatha Thrash)
12:30	1:30	2:30	3:30	8:30	In Search of Truth (Charles Byrd) CC
1:00a	2:00a	3:00a	4:00a	9:00a	House Calls (repeat) (John Lomacang) ↻
1:30	2:30	3:30	4:30	9:30	...continued
2:00a	3:00a	4:00a	5:00a	10:00a	Liberty Insider (Lincoln Steed)
2:30	3:30	4:30	5:30	10:30	Issues & Answers
3:00a	4:00a	5:00a	6:00a	11:00a	Amazing Facts Presents... (Batchelor) CC
3:30	4:30	5:30	6:30	11:30	Adventist Frontier Missions
4:00a	5:00a	6:00a	7:00a	Noon	Body & Spirit (Dick Nunez)
4:30	5:30	6:30	7:30	12:30	So Send I You (May Chung)
5:00a	6:00a	7:00a	8:00a	1:00p	The Presence (Shawn Boonstra)
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	Nature's Lesson Book (Greg Evans)
7:30	8:30	9:30	10:30	3:30	...continued
8:00a	9:00a	10:00a	11:00a	4:00p	Faith Factor (Cynthia Prime) CC
8:30	9:30	10:30	11:30	4:30	Laymen Ministries (Jeff Reich)
9:00a	10:00a	11:00a	Noon	5:00p	Keepers of the Flame
9:30	10:30	11:30	12:30	5:30	Health Headlines/World Prophecy News
10:00a	11:00a	Noon	1:00p	6:00p	Secrets Unsealed Presents...
10:30	11:30	12:30	1:30	6:30	...continued
11:00a	Noon	1:00p	2:00p	7:00p	Melody From My Heart
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	Marriage in God's Hands
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	Making Waves (Jim Ayer) ★
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	Kenneth Cox Ministries Presents...
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Fri	5:00a	Celebrating Life in Recovery (Cheri Peters)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Fri	1:00a	6:00a	Heaven's Point of View (Hal Steenson) CC
10:30	11:30	12:30	1:30	6:30	Faith Factor (Cynthia Prime) CC
11:00p	Fri	1:00a	2:00a	7:00a	3ABN Today LIVE (repeat) ↻
11:30	12:30	1:30	2:30	7:30	...continued

3ABN: JANUARY

▼ FRIDAY

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	Revelation Now (Jac Colon)
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	Central Study Hour CC
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	By My Spirit (Ed Reid)
5:30	6:30	7:30	8:30	1:30	Making Waves (Jim Ayer) ★
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	Special Feature
7:30	8:30	9:30	10:30	3:30	...continued
8:00a	9:00a	10:00a	11:00a	4:00p	Health for a Lifetime (Don Mackintosh)
8:30	9:30	10:30	11:30	4:30	Adventures in Missions
9:00a	10:00a	11:00a	Noon	5:00p	Ten Commandments 2007
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	Up Close CC
10:30	11:30	12:30	1:30	6:30	...continued
11:00a	Noon	1:00p	2:00p	7:00p	Liberty Insider (Lincoln Steed)
11:30	12:30	1:30	2:30	7:30	Abundant Living (Curtis & Paula Eakins)
Noon	1:00p	2:00p	3:00p	8:00p	Discover (David Asscherick) CC
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	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	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	Praise! (Kelly Mowrer) ★
5:00p	6:00p	7:00p	8:00p	1:00a	Secrets Unsealed Presents...
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	It Is Written (Shawn Boonstra) CC
6:30	7:30	8:30	9:30	2:30	Maranatha Mission Stories (Dick Duerksen)
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 CC
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Sat	5:00a	ShareHim Newsmagazine
9:30	10:30	11:30	12:30	5:30	Exalting His Word (Shelley Quinn) CC
10:00p	11:00p	Sat	1:00a	6:00a	Praise! (Kelly Mowrer) ★
10:30	11:30	12:30	1:30	6:30	ASI Video Magazine (Dan Houghton)
11:00p	Sat	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

▼ SATURDAY

PST	MST	CST	EST	GMT	◀ CHOOSE YOUR TIME ZONE
Midnt	1:00a	2:00a	3:00a	8:00a	White Horse Media Presents... (Wohlberg)
12:30	1:30	2:30	3:30	8:30	...continued
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	3ABN Classics
2:30	3:30	4:30	5:30	10:30	In the Footsteps of Paul (Tony Moore)
3:00a	4:00a	5:00a	6:00a	11:00a	Ten Commandments 2007
3:30	4:30	5:30	6:30	11:30	...continued
4:00a	5:00a	6:00a	7:00a	Noon	His Words Are Life/Back to Nature
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	House Calls (repeat) (John Lomacang) ↻
9:30	10:30	11:30	12:30	5:30	...continued
10:00a	11:00a	Noon	1:00p	6:00p	Here We Stand (Doug Batchelor)
10:30	11:30	12:30	1:30	6:30	...continued
11:00a	Noon	1:00p	2:00p	7:00p	...continued
11:30	12:30	1:30	2:30	7:30	Keepers of the Flame
Noon	1:00p	2:00p	3:00p	8:00p	Rags to Riches/World Prophecy News
12:30	1:30	2:30	3:30	8:30	Issues & Answers
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	Maranatha Mission Stories (Dick Duerksen)
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	Melody From My Heart
5:00p	6:00p	7:00p	8:00p	1:00a	Discover (David Asscherick) CC
5:30	6:30	7:30	8:30	1:30	...continued
6:00p	7:00p	8:00p	9:00p	2:00a	It Is Written (Shawn Boonstra) CC
6:30	7:30	8:30	9:30	2:30	Heaven's Point of View (Hal Steenson) CC
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	Special Feature
8:30	9:30	10:30	11:30	4:30	...continued
9:00p	10:00p	11:00p	Sun	5:00a	Revelation Now (Jac Colon)
9:30	10:30	11:30	12:30	5:30	...continued
10:00p	11:00p	Sun	1:00a	6:00a	3ABN On the Road
10:30	11:30	12:30	1:30	6:30	...continued
11:00p	Sun	1:00a	2:00a	7:00a	3ABN Today
11:30	12:30	1:30	2:30	7:30	...continued

3ABN RADIO is available 24/7 on the Internet, through digital satellite, and via over-the-air radio broadcasts. To learn more, check detailed schedule listings, or listen online, visit our website: 3abnradio.org.

Abbreviations and symbols: CST = Central Standard Time (UTC-6). ⚡ = Live program. ★ = New series. ⏪ = Repeat of live program. Program titles in red are changes effective this month.

RADIO FEATURE

MORE ABUNDANT LIFE

More Abundant Life is a powerful half-hour program presented by Pastor Wintley Phipps, a dynamic speaker and singing artist. During each program Pastor Phipps presents an inspirational message, and sings God's praise with his music. Be sure to tune in on Sundays at 7:00 p.m., Fridays at 6:30 a.m. and 7:30 p.m., and Saturdays at 6:30 a.m. CST.

3ABN RADIO: JANUARY

CST	SUNDAY
2:00a	Thinking About Home
2:30	Dynamics in the Science of Prayer
3:00a	Heaven's Point of View
3:30	Faith Chapel
4:00a	On Location
4:30	...continued
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	The Bible in Living Sound
10:00a	Central Study Hour
10:30	...continued
11:00a	Worship Hour
11:30	...continued
Noon	Lift Him Up
12:30	Christian Concerns
1:00p	Discover Prophecy
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	On Location
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	It's Your Money!
11:30	Freedom's Ring/Abundant Living
Mon	Revelation Speaks Hope
12:30	...continued
1:00a	3ABN Today
1:30	...continued

This schedule begins December 31.

CST	MONDAY	CST	TUESDAY
2:00a	Help Yourself to Health	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	Melody From My Heart/The StoryHouse	3:30	Bible Answers
4:00a	Kids' Time	4:00a	Kids' Time
4:30	Stop Smoking Clinic	4:30	Issues & Answers
5:00a	Musical Meditations	5:00a	Musical Meditations
5:30	...continued	5:30	...continued
6:00a	Marriage in God's Hands	6:00a	Health for a Lifetime
6:30	Christian Concerns	6:30	Freedom's Ring/Your Family Health
7:00a	The Bible in Living Sound	7:00a	The Bible in Living Sound
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	By My Spirit	10:00a	Melody From My Heart/The StoryHouse
10:30	Endtime Insights/Health Headlines	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	Freedom's Ring/ Your Health News	12:30	Abundant Living/Growing in Grace
1:00p	Help Yourself to Health	1:00p	Bible Answers
1:30	His Words Are Life/Rags to Riches	1:30	Dynamics in the Science of Prayer
2:00p	Kids' Time	2:00p	Kids' Time
2:30	Stop Smoking Clinic	2:30	Issues & Answers
3:00p	Voice of Prophecy/Between the Lines	3:00p	Voice of Prophecy/Between the Lines
3:30	Wonderfully Made	3:30	Thinking About Home
4:00p	Revelation Speaks Hope	4:00p	Revelation Speaks Hope
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	The Bible in Living Sound	7:00p	The Bible in Living Sound
7:30	Marriage in God's Hands	7:30	Genesis to Revelation Seminar
8:00p	Heaven's Point of View	8:00p	Health for a Lifetime
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	Wonderfully Made	10:30	Thinking About Home
11:00p	Crossroads on 3ABN Radio	11:00p	Crossroads on 3ABN Radio
11:30	...continued	11:30	...continued
Tue	Revelation Speaks Hope	Wed	Revelation Speaks Hope
12:30	...continued	12:30	...continued
1:00a	3ABN Today	1:00a	3ABN Today
1:30	...continued	1:30	...continued

3ABN RADIO: JANUARY (continued)

CST	WEDNESDAY	CST	THURSDAY
2:00a	Help Yourself to Health	2:00a	Help Yourself to Health
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	By My Spirit
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	Health for a Lifetime	6:00a	Marriage in God's Hands
6:30	Christian Concerns	6:30	Your Health News/Your Family Health
7:00a	The Bible in Living Sound	7:00a	The Bible in Living Sound
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	Heaven's Point of View
10:30	Endtime Insights/Health Headlines	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	Genesis to Revelation Seminar
1:00p	Help Yourself to Health	1:00p	Bible Answers
1:30	His Words Are Life/Rags to Riches	1:30	His Words Are Life/Rags to Riches
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	Wonderfully Made	3:30	It Is Written
4:00p	Revelation Speaks Hope	4:00p	Revelation Speaks Hope
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	The Bible in Living Sound	7:00p	The Bible in Living Sound
7:30	Melody From My Heart/Freedom's Ring	7:30	Marriage in God's Hands
8:00p	Health for a Lifetime	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	Wonderfully Made	10:30	It Is Written
11:00p	Crossroads on 3ABN Radio	11:00p	Crossroads on 3ABN Radio
11:30	...continued	11:30	...continued
Thu	Revelation Speaks Hope	Fri	Revelation Speaks Hope
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	Lift Him Up
2:30	...continued	2:30	Genesis to Revelation Seminar
3:00a	Voice of Prophecy/Between the Lines	3:00a	3ABN On the Road
3:30	Bible Answers	3:30	...continued
4:00a	Kids' Time	4:00a	On Location
4:30	Issues & Answers	4:30	...continued
5:00a	Musical Meditations	5:00a	Musical Meditations
5:30	...continued	5:30	...continued
6:00a	Health for a Lifetime	6:00a	Rags to Riches/Growing in Grace
6:30	More Abundant Life	6:30	More Abundant Life
7:00a	The Bible in Living Sound	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	By My Spirit	10:00a	Central Study Hour
10:30	Endtime Insights/Health Headlines	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	Help Yourself to Health	1:00p	Discover Prophecy
1:30	Faith Factor	1:30	...continued
2:00p	Kids' Time	2:00p	Issues & Answers
2:30	Issues & Answers	2:30	Faith Chapel
3:00p	Voice of Prophecy/Between the Lines	3:00p	House Calls
3:30	Breath of Life	3:30	...continued
4:00p	Revelation Speaks Hope	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	On Location
6:30	...continued	6:30	...continued
7:00p	The Bible in Living Sound	7:00p	Heaven's Point of View
7:30	More Abundant Life	7:30	Rags to Riches/Growing in Grace
8:00p	Health for a Lifetime	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	Faith Factor	10:30	Women at the Well
11:00p	Crossroads on 3ABN Radio	11:00p	Faith Chapel
11:30	...continued	11:30	By My Spirit
Sat	Discover Prophecy	Sun	Discover Prophecy
12:30	...continued	12:30	...continued
1:00a	3ABN Today	1:00a	3ABN Today
1:30	...continued	1:30	...continued

Este horario es un repaso de la programación alineada para la transmisión de Norteamérica y de la Página Web. Revise el itinerario de la programación en nuestra página cibernética, www.3abnlatino.org, para mayor información y detalles de 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.**

I = programas en inglés. **P** = programas en Portugués. **(P)** = programas em Português.)
 ★ = programas nuevos. ♻ = repite.

TRES NUEVOS PROGRAMAS • El objetivo de 3ABN Latino es ofrecer programas vívidos y espirituales. Lo hacemos uniéndonos a otros ministerios y entidades Adventistas dedicadas a predicar el evangelio de Cristo. En el mes de noviembre se lanzaron tres nuevos programas: Una serie evangelística con el pastor Guy Nembhard titulada *Deja que Dios Hable a Través de la Profecía*. Estos mensajes animadores demuestran que Dios, el autor de las profecías está en control no solo del mundo, sino de nuestras propias vidas. Se trasmite los días miércoles a las 4:00 a.m., jueves a las 7:00 p.m., sábados a las 10:30 p.m., y los lunes a las 10:00 a.m., hora centro. El pastor Doug Bachelor reafirma nuestra fe en Dios a través de la serie, *En Esto Creemos* los domingos a las 12.00 p.m., lunes 12.00 a.m., y los martes a las 10:00 a.m. Y sin olvidar a los niños, empezando a la 1:00 p.m. tenemos dos programas en inglés: *Kids' Time* y *Janice's Attic* todas las tarde después de *Amiguitos de Jesús*. Esperamos que sean ricamente bendecidos.

Guy Nembhard

¡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.

¿Has mirado nuestra nueva página cibernética www.3abnlatino.org?
 A través de la misma podrás mirar tus programas preferidos, verificar guía de programación, y hasta anotar sus peticiones de oración. Es completamente nueva. ¡Visítela hoy!

3ABN LATINO: ENERO

▼ DOMINGO

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Seminario do Apocalipse P /Patriarcas da Fé P
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	3ABN Visita
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	Crónicas del Anticristo (Steve Wohlberg)
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 (Robert Costa)
9:00a	10:00a	11:00a	MD	5:00p	Cocinemos Juntos
9:30	10:30	11:30	12:30	5:30	Batallas de Fé (César y Carmen Carmona)
10:00a	11:00a	MD	1:00p	6:00p	En Esto Creemos (Doug Batchelor)
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	Alabanzas Infantiles
MD	1:00p	2:00p	3:00p	8:00p	Amiguitos de Jesús
12:30	1:30	2:30	3:30	8:30	Kids' Time (Brenda Walsh) I
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	Está Escrito (Mark Finley) P
3:30	4:30	5:30	6:30	11:30	Saúde e Você P
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	Creciendo en Amor (Roberto Badenas)
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 2007
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	En Esto Creemos (Doug Batchelor)
10:30	11:30	12:30	1:30	6:30	...continúa
11:00p	Lun	1:00a	2:00a	7:00a	...continúa
11:30	12:30	1:30	2:30	7:30	A Punto de Amanecer (Rubén Arn)

3ABN LATINO: ENERO

▼ LUNES

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Está Escrito (Alejandro Bullón) P
12:30	1:30	2:30	3:30	8:30	Espaço Jovem P
1:00a	2:00a	3:00a	4:00a	9:00a	Saúde e Você P
1:30	2:30	3:30	4:30	9:30	Patriarcas da Fé P /Seminario do Apocalipse P
2:00a	3:00a	4:00a	5:00a	10:00a	Jesús Es la Esperanza (Alejandro Bullón)
2:30	3:30	4:30	5:30	10:30	...continúa
3:00a	4:00a	5:00a	6:00a	11:00a	Temas de Actualidad
3:30	4:30	5:30	6:30	11:30	La Dieta Ideal (Carlos Canales)
4:00a	5:00a	6:00a	7:00a	MD	Hogar Dulce Hogar
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	El Jóven de Hoy
6:30	7:30	8:30	9:30	2:30	Cocinemos Juntos
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	Dejad que Dios hable a través de la Profecía
8:30	9:30	10:30	11:30	4:30	...continúa (Pr. Guy Nembhard y Cesar Cárdenas)
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	Creciendo en Amor (Roberto Badenas)
10:30	11:30	12:30	1:30	6:30	Maravillosa Creación
11:00a	MD	1:00p	2:00p	7:00p	Cuerpo y Espíritu - Aeróbicos
11:30	12:30	1:30	2:30	7:30	Alabanzas Infantiles
MD	1:00p	2:00p	3:00p	8:00p	Amiguitos de Jesús
12:30	1:30	2:30	3:30	8:30	Kids' Time (Brenda Walsh) I
1:00p	2:00p	3:00p	4:00p	9:00p	Capilla de Fe
1:30	2:30	3:30	4:30	9:30	Batallas de Fé (César y Carmen Carmona)
2:00p	3:00p	4:00p	5:00p	10:00p	Está Escrito (Alejandro Bullón) P
2:30	3:30	4:30	5:30	10:30	3ABN Gravando P
3:00p	4:00p	5:00p	6:00p	11:00p	Educando Para a Eternidade (Shirley G.) P
3:30	4:30	5:30	6:30	11:30	Hogar Dulce Hogar
4:00p	5:00p	6:00p	7:00p	Mar	Felicidad Sin Límites (Esteban Bohr)
4:30	5:30	6:30	7:30	12:30	...continúa
5:00p	6:00p	7:00p	8:00p	1:00a	3ABN Visita
5:30	6:30	7:30	8:30	1:30	La Dieta Ideal (Carlos Canales)
6:00p	7:00p	8:00p	9:00p	2:00a	Educando Para La Eternidad (Yolanda S.)
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)
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)

▼ MARTES

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Profecías Maravilhosas (Doug B.) P
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	Capela de Fé P
2:00a	3:00a	4:00a	5:00a	10:00a	Melodías del Corazón
2:30	3:30	4:30	5:30	10:30	Cigarrillo ¿Placer o Veneno? (Mr. Mego)
3:00a	4:00a	5:00a	6:00a	11:00a	La Dieta Ideal (Carlos Canales)
3:30	4:30	5:30	6:30	11:30	Capilla de Fe
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 (Robert Costa)
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	En Esto Creemos (Doug Batchelor)
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	Salud Total
10:00a	11:00a	MD	1:00p	6:00p	Melodías del Corazón
10:30	11:30	12:30	1:30	6:30	A Los Pies 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	Alabanzas Infantiles
MD	1:00p	2:00p	3:00p	8:00p	Amiguitos de Jesús
12:30	1:30	2:30	3:30	8:30	Janice's Attic (Janice Smith) I
1:00p	2:00p	3:00p	4:00p	9:00p	La Presencia (Shawn Boonstra)
1:30	2:30	3:30	4:30	9:30	...continúa
2:00p	3:00p	4:00p	5:00p	10:00p	Capela de Fé P
2:30	3:30	4:30	5:30	10:30	Saúde e Você P
3:00p	4:00p	5:00p	6:00p	11:00p	Está Escrito P
3:30	4:30	5:30	6:30	11:30	Con Mi Espíritu
4:00p	5:00p	6:00p	7:00p	Mier	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 2007
5:30	6:30	7:30	8:30	1:30	...continúa
6:00p	7:00p	8:00p	9:00p	2:00a	Creciendo en Amor (Roberto Badenas)
6:30	7:30	8:30	9:30	2:30	Melodías del Corazón
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/Sus Palabras de Vida
9:00p	10:00p	11:00p	Mier	5:00a	Una Nueva Revelación (Doug Batchelor)
9:30	10:30	11:30	12:30	5:30	...continúa
10:00p	11:00p	Mier	1:00a	6:00a	La Fe de Jesús
10:30	11:30	12:30	1:30	6:30	Está Escrito (Robert Costa)
11:00p	Mier	1:00a	2:00a	7:00a	3ABN Hoy
11:30	12:30	1:30	2:30	7:30	...continúa

3ABN LATINO: ENERO

▼ MIÉRCOLES

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Seminario do Apocalipse P /Patriarcas da Fe P
12:30	1:30	2:30	3:30	8:30	Espaço Jovem (Gislaine Westphal) P
1:00a	2:00a	3:00a	4:00a	9:00a	Saúde e Você P
1:30	2:30	3:30	4:30	9:30	Está Escrito (Alejandro Bullón) P
2:00a	3:00a	4:00a	5:00a	10:00a	Dejad que Dios hable a través de la Profecía
2:30	3:30	4:30	5:30	10:30	...continúa (Pr. Guy Nembhard y Cesar Cárdenas)
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	Remedios Caseros
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	Palabras de Vida (Kenneth C./José G.)
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 - Aeróbicos
11:30	12:30	1:30	2:30	7:30	Alabanzas Infantiles
MD	1:00p	2:00p	3:00p	8:00p	Amiguitos de Jesús
12:30	1:30	2:30	3:30	8:30	Kids' Time (Brenda Walsh) I
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	Profecias Maravilhosas (Doug B.) P
2:30	3:30	4:30	5:30	10:30	...continúa
3:00p	4:00p	5:00p	6:00p	11:00p	...continúa
3:30	4:30	5:30	6:30	11:30	Maravillosa Creación
4:00p	5:00p	6:00p	7:00p	Jue	Melodías del Corazón
4:30	5:30	6:30	7:30	12:30	Batallas de Fé (César y Carmen Carmona)
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 (Perú) (Melchor Ferreyra)
6:30	7:30	8:30	9:30	2:30	Con Mi Espíritu
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	Educando Para La Eternidad (Yolanda S.)
9:00p	10:00p	11:00p	Jue	5:00a	Crónicas del Anticristo (Steve Wohlberg)
9:30	10:30	11:30	12:30	5:30	Cigarrillo ¿Placer o Veneno? (Mr. Mego)
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	3ABN Hoy
11:30	12:30	1:30	2:30	7:30	...continúa

▼ JUEVES

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	Educando Para a Eternidade (Shirley G.) P
12:30	1:30	2:30	3:30	8:30	Espaço Jovem (Gislaine Westphal) P
1:00a	2:00a	3:00a	4:00a	9:00a	Capela de Fé P
1:30	2:30	3:30	4:30	9:30	3ABN Gravando P
2:00a	3:00a	4:00a	5:00a	10:00a	Descubriendo las Señales (Shawn B.)
2:30	3:30	4:30	5:30	10:30	...continúa
3:00a	4:00a	5:00a	6:00a	11:00a	Creciendo en Amor (Roberto Badenas)
3:30	4:30	5:30	6:30	11:30	3ABN Visita
4:00a	5:00a	6:00a	7:00a	MD	A Punto de Amanecer (Rubén Arn)
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	3ABN Hoy
6:30	7:30	8:30	9:30	2:30	...continúa
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	Cocinemos Juntos
11:00a	MD	1:00p	2:00p	7:00p	Cuerpo y Espíritu - Aeróbicos
11:30	12:30	1:30	2:30	7:30	Alabanzas Infantiles
MD	1:00p	2:00p	3:00p	8:00p	Amiguitos de Jesús
12:30	1:30	2:30	3:30	8:30	Janice's Attic (Janice Smith) I
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	Seminario do Apocalipse P /Patriarcas da Fé P
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	La Fe de Jesús
4:00p	5:00p	6:00p	7:00p	Vier	A Los Pies de Jesús
4:30	5:30	6:30	7:30	12:30	Remedios Caseros
5:00p	6:00p	7:00p	8:00p	1:00a	Dejad que Dios hable a través de la Profecía
5:30	6:30	7:30	8:30	1:30	...continúa (Pr. Guy Nembhard y Cesar Cárdenas)
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 2007
8:30	9:30	10:30	11:30	4:30	...continúa
9:00p	10:00p	11:00p	Vier	5:00a	Palabras de Vida (Kenneth C./José G.)
9:30	10:30	11:30	12:30	5:30	...continúa
10:00p	11:00p	Vier	1:00a	6:00a	Hogar Dulce Hogar
10:30	11:30	12:30	1:30	6:30	Crónicas del Anticristo (Steve Wohlberg)
11:00p	Vier	1:00a	2:00a	7:00a	Una Nueva Revelación (Doug Batchelor)
11:30	12:30	1:30	2:30	7:30	...continúa

3ABN LATINO: ENERO

▼ VIERNES

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	La Fe de Jesús
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	Está Escrito (Robert Costa)
8:30	9:30	10:30	11:30	4:30	Un Nuevo Amanecer (Eduardo Gallardo)
9:00a	10:00a	11:00a	MD	5:00p	La Presencia (Shawn Boonstra)
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	Variedad
11:00a	MD	1:00p	2:00p	7:00p	Remedios Caseros
11:30	12:30	1:30	2:30	7:30	Alabanzas Infantiles
MD	1:00p	2:00p	3:00p	8:00p	Amiguitos de Jesús
12:30	1:30	2:30	3:30	8:30	Kids' Time (Brenda Walsh) I
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	Profecías Maravilhosas (Doug B.) P
2:30	3:30	4:30	5:30	10:30	...continúa
3:00p	4:00p	5:00p	6:00p	11:00p	...continúa
3:30	4:30	5:30	6:30	11:30	Educando Para La Eternidad (Yolanda S.)
4:00p	5:00p	6:00p	7:00p	Sab	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	Sus Palabras de Vida/Volvamos a la Naturaleza
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	Batallas de Fé (César y Carmen Carmona)
8:30	9:30	10:30	11:30	4:30	Maravillosa Creación
9:00p	10:00p	11:00p	Sab	5:00a	Hay Esperanza (Alejandro Bullón)
9:30	10:30	11:30	12:30	5:30	...continúa
10:00p	11:00p	Sab	1:00a	6:00a	Salud Total
10:30	11:30	12:30	1:30	6:30	Melodías del Corazón
11:00p	Sab	1:00a	2:00a	7:00a	3ABN Hoy
11:30	12:30	1:30	2:30	7:30	...continúa

▼ SÁBADO

PST	MST	CST	EST	GMT	◀ ELIJA SU ZONA DE TIEMPO
MN	1:00a	2:00a	3:00a	8:00a	3ABN Gravando P
12:30	1:30	2:30	3:30	8:30	Profecías Maravilhosas (Doug B.) P
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	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	Descubra - Houston (Frank González)
3:30	4:30	5:30	6:30	11:30	A Punto de Amanecer (Rubén Arn)
4:00a	5:00a	6:00a	7:00a	MD	La Presencia (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	A Los Pies de Jesús
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	...continúa
9:00a	10:00a	11:00a	MD	5:00p	Está Escrito (Robert Costa)
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	Alabanzas Infantiles
MD	1:00p	2:00p	3:00p	8:00p	Amiguitos de Jesús
12:30	1:30	2:30	3:30	8:30	Janice's Attic (Janice Smith) I
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 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	Con Mi Espíritu
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 2007
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	El Joven de Hoy
8:30	9:30	10:30	11:30	4:30	Dejad que Dios hable a través de la Profecía
9:00p	10:00p	11:00p	Dom	5:00a	...continúa (Pr. Guy Nembhard y Cesar Cárdenas)
9:30	10:30	11:30	12:30	5:30	Remedios Caseros
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

JOY

UNSPEAKABLE

fore, natural to have joy, peace, and happiness when our lives are going perfectly well. Getting that first job, marrying that special someone, the birth of the first child, buying a dream house, and a clean bill of health from the doctor are just a few of the events in our lives that bring happiness.

But joy, peace, and happiness that result only from favorable situations will most certainly be short lived, because unfortunately life is full of disappointments. The perfect spouse can easily be changed into anything but perfect. Conditions can change a wonderful job into a nightmare. Those lovely children can become our greatest disappointment, and that dream house could turn to ashes. Even the doctor's next prognosis could turn the world upside down.

But there is a joy that transcends anything that could ever happen. It's a *supernatural joy*. It isn't affected by circumstances or human agencies, because it's joy from above—it's the peace that passes all human understanding—the peace of Jesus Christ, the Prince of Peace! (Isaiah 9:6; John 14:27.)

The life experiences of the Apostles are compelling examples of true joy, even in the face of adversity. Peter and the disciples' lives were threatened because of their witness. They were beaten

and thrown in jail. Yet with calm confidence, "They departed from the presence of the council, rejoicing that they were counted worthy to suffer shame for His name." (Acts 5:41.)

Paul, once a persecutor himself, was scourged and jailed, in addition to enduring shipwrecks, hunger, and other adversities, and yet he was steadfast, strong, and unwavering in his relationship with God. Because of this, he was able to say, "Rejoice in the Lord always. Again I will say, rejoice!" (Philippians 4:4.) No one could steal his joy! He declared, "For I am persuaded that neither death nor life, nor angels nor principalities nor powers, nor things present nor things to come, nor height nor depth, nor any other created thing, shall be able to separate us from the love of God which is in Christ Jesus our Lord." (Romans 8:38, 39.)

Christ is the only source of perfect joy, peace, and happiness. He declares, "Peace I leave with you, My peace I give to you; not as the world gives do I give to you. Let not your heart be troubled, neither let it be afraid." (John 14:27.) He has made us one, and has broken down the partition between us.

My friends, if you want to have real and wonderful joy, feed on His Word. Jeremiah 15:16 says, "Your words were found, and I ate them, and Your word was to

me the joy and rejoicing of my heart."

If you are longing for sweet peace, the Psalmist counsels us to keep His laws: "Great peace have those who love Your law, and nothing causes them to stumble." (Psalm 119:165.)

Are you yearning for true happiness? Then make Him Lord of your life! For "happy are the people whose God is the Lord!" (Psalm 144:15.)

Christ endured the cross and despised not the shame because of "the joy that was set before Him" (Hebrews 12:2), the joy of reunion with us in His Kingdom. We also have a cross to bear, but the same joy of reunion with Him is set before us. So take up your cross and follow Him as we look "for the blessed hope and glorious appearing of our great God and Savior Jesus Christ." (Titus 2:13.) We have nothing to fear "though we walk through the valley of the shadow of death," for we have the assurance that God is with us. There is no need to be dismayed for He will always be our salvation. He will strengthen us, He will help us, He will uphold us with the right hand of His righteousness. (Isaiah 41:10.)

So keep smiling, and let there be peace in the midst of the darkest hour!

*All Bible quotes are from the NKJV.

"Weeping may endure for a night, but joy comes in the morning."

PSALM 30:5

by Fitzroy Anderson

Webster's Dictionary defines joy as a "very glad feeling, happiness, great pleasure, and delight." It defines peace as an "undisturbed state of mind, absence of mental anguish or conflict, serenity, calm, quiet, and tranquility." Happiness, it says, is "the enjoyment of pleasure, good luck, good fortune, and being favored by circumstances."

Sadness, on the other hand, results from the opposite of those favorable occurrences. It is, there-

Fitzroy Anderson loves the Lord and is an elder in the Thompsonville Seventh-day Adventist Church. He is married to Heather who works in our Production Department.

and think about that toy, and I get through it,” she chuckles.

“One time when I arrived at a small church, I realized the piano wasn’t very good. To make matters worse, I felt like I was fumbling everything I was trying to say, and I wasn’t enjoying playing the Pooh Poppin’ Piano! It was as if nothing I did seemed to connect to the worshippers.

“I WANT TO BE AWARE OF HIS WILL, AND QUIETLY SERVE HIM. AND AS I DO, I KNOW THAT I WILL BE REFRESHED.”

But I slogged through it, and when I came to the end of the concert, I felt dull and weighted down inside. As I walked back to the front row and sat down, I suddenly realized that I heard a lot of sniffing. Then the pastor stood up and just broke down crying! He said, ‘Kelly, you have no idea how much you’ve blessed us today!’ And he was right. It’s not about me at all—about how well I ‘feel’ I did. And it’s not even about the instrument! The blessing is in *servicing*, and God always makes something beautiful out of it.”

Kelly has recorded several albums, played for large evangelistic series, and appeared on television all over the world. Recently she spoke at the Car-

olina Conference Women’s Ministries Retreat, and is looking forward to more speaking opportunities in the future. She’s also completing a piano duet CD and DVD of gospel favorites with Jimmy Rhodes.

Today, more than ever, she keeps looking to and trusting God. “I have Bible texts I think of often,” she says. “Isaiah 40:31 says, ‘But those who wait on the Lord shall renew their strength....’ I always thought that the word ‘wait’ meant to rest or be still, but I found out that it also means ‘to quietly serve,’ as in to ‘wait on’ a table at a restaurant. This gave Isaiah’s words a wonderful new meaning about those who ‘wait on the Lord,’—those who ‘quietly serve’ the Lord!

“Jesus said, ‘My food is to do the will of Him who sent Me, and to finish His work.’ (John 4:34 NKJV.) I want to be aware of His will, and quietly serve Him. And as I do, I know that I will be refreshed.”

“I have traveled to the Philippines, Indonesia, Thailand, Singapore, Ecuador, Canada, as well as all over the United States, and every audience has blessed me so much. I just seek Him, and He’s faithful to me. He always has been. I’m in love with Him, and He’s done so much for me.” ■

We praise the Lord for this new station, which was added to the other 14 carrying 3ABN and BLBN programming throughout northern California and southern Oregon. This new UHF station compliments BLBN’s programming, which is being broadcast by cable, DISH Network, and DirecTV into this area.

Marta says that while KBLN engineer, Randy Coleman, and KBLN founder, Delmer Wagner, worked on the technical issues, there were many others who helped.

“We praise God for all the men and women volunteers from Mt. Shasta and Yreka, California, as well as Grants Pass, Oregon, who made this station a reality!” she adds. “We couldn’t function without them!” ■

3ABN STEWARDSHIP AND TRUST SERVICES

IN ADDITION TO regular gifts to 3ABN’s ministry, many of you have also helped us grow through 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!

3ABN Stewardship and Trust Services

Dr. Leonard Westphal

PO Box 7148, Loma Linda, CA 92354

800-886-4800 • e-mail: trustservices@3abn.org

“What Is This You Have in Your Hand?”

THIS BEAUTIFUL COLLECTION of Fenton frosted glass came packed with love from Janet in Chillicothe, Ohio. Her generous gift brought a return of \$175 to be used in 3ABN’s ministry, and surely the Lord will bless her abundantly as she helps reach souls for His kingdom! If you have something of value that you would like to use for the Lord’s work, please contact our Donation Center managers, Bruce and Tammy Chance, at 618-627-4651, or e-mail tammy.shelton@3abn.org. All gifts are tax-deductible in the United States.

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

LAS VEGAS RALLY

Don't miss our live 3ABN Rally from the Paradise
Seventh-day Adventist Church in Las Vegas, Nevada.
It all begins on Friday, January 11, at 7:00 p.m. PST.

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