

September 2021

Visit us online at 3ABN.tv

3ABN WORLD MAGAZINE

VIRTUAL

3ABN
Homecoming
FALL CAMP MEETING 2021

DISCOVERING
“SOMETHING BETTER”

A Fresh Look at the Book of Hebrews with James Rafferty

PG 4

PG 6
SPECIAL FEATURE

A SPECIAL WAY TO SERVE

PRODUCING MORE FOR THE LORD PG14

NEWS & EVENTS

4 *Discovering "Something Better"*
A fresh look at the book of Hebrews

SPECIAL FEATURE

6 *A Special Way to Serve*
Jeff and Charletta are ready to help

8 **3ABN TV SCHEDULE**

CHANGED LIVES

12 *The Power of a Letter*
Your encouragement makes a difference

HOW CAN I HELP?

14 *Producing More for the Lord*
Robotic cameras free up talented crew

3ABN RECIPES

15 *Spicy Stew Kidney Beans*
By Curtis & Paula Eakins

Vol. 16 #193
September 2021

Executive Editor: Jill Morikone
Managing Editor: Bobby Davis
Creative Director: Adam Dean
Graphic Designers: Janelle Owen, Svetlana Christian
Photographer: Svetlana Christian
Proofreaders: J.D. Quinn, Kiersten Poling

3ABN World is a monthly publication. Subscriptions are free and available in the United States. Overseas subscriptions by request. ISSN 1552-4140

Subscriptions & Feedback

To subscribe, change your subscription, or send us feedback, please contact us in the following ways:

By phone: 618-627-4651 Sun-Fri 8:00 a.m.-11:00 p.m. (CT)

By mail: 3ABN Call Center / Attn: Subscriber Services / Feedback, P.O. Box 220, West Frankfort, IL 62896-0220

By email: 3abnworld@3abn.org or online at 3ABN.tv

Copyright © 2021, Three Angels Broadcasting Network, Inc.

Three Angels Broadcasting Network (3ABN) is a 501(c)(3) nonprofit company. 3ABN is not owned by any person or organization, but is governed, instead, by a board of directors who work very hard behind the scenes to ensure we stay true to our mission and reach people of all cultures and backgrounds. The biblical truths presented on 3ABN are consistent with the teachings of the Seventh-day Adventist Church. All donations are tax-deductible in the United States. Scripture is taken from the New King James Version® unless otherwise noted. Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved. All photos courtesy of Shutterstock.com unless otherwise noted. Cover Image (James Rafferty): Svetlana Christian

618-627-4651
3ABN.TV | 3ABNSTORE.COM

PRESIDENT'S LETTER | Greg Morikone

Dear 3ABN Family,

There's a great song I like that says, "I'm so glad I'm a part of the family of God." Our biological family is a blessing, but to be a part of God's family is an incredible thought! Thank you for being a part of our 3ABN family and for blessing people around the world through your faithful prayers and financial support.

We love hearing from you, whether by phone call, letter, email, or even a message through social media. Thank you for sharing your praise reports and prayer requests, too! Here are a couple of heartfelt letters we received recently:

One viewer writes, "I'm a Sunday church member, but since the pandemic, I've been watching 3ABN. I've been trying to keep the Sabbath and am praying for guidance on this new journey." Another viewer writes, "No one in my family would listen to the reasoning as to why I became a Seventh-day Adventist. So it means so much to me when you say, 'From your family at 3ABN!' I get goosebumps when I hear that. Thank you! You are my family!"

Since we're talking about family, I want to tell you how much we're looking forward to seeing you at our 3ABN Homecoming Camp Meeting. Jill and I love many things about camp meeting, like the spiritual nourishment from all the Bible-based messages, the inspiring music—and especially *the opportunity to fellowship with you*, our brothers and sisters in Christ. We've already heard that many of you are planning to be here again, and many more plan to attend in person for the first time. We can't wait to see you!

I hope you have September 23–25 marked on your calendar to join us in person, or via television, radio, or 3ABNPlus.tv. Thank you for being part of our family!

Greg Morikone
3ABN President

COMING SOON TO 3ABN!

Through the Eyes of a Foodie
With Risë Rafferty, M.S., RDN

Ever wonder what a foodie sees in Scripture? Risë's approach is a fresh look at some "rubber meets the road," (or should we say "food hits the mouth") topics from gut health to superfoods that are educational and inspirational—all in less than two minutes. Whew!

PHOTO: SVETLANA CHRISTIAN

VIRTUAL

DISCOVERING "SOMETHING BETTER"

by Bobby Davis

We have been looking forward to gathering safely again for a weekend of spiritual renewal, and we're excited by the prospect of seeing many of you during our first in-person camp meeting this month. That wonderful reality is made even better by the fact that Pastor James Rafferty, our new 3ABN Director of Discipleship, will be our featured speaker!

Something Better

When asked about his theme, Pastor Rafferty says, "If there were no book of Revelation in the New Testament, our next option would be the book of Hebrews. The parallels between these books reveal a faith-inspiring picture of 'something better' than this world has to offer—a better God, a better man, a better rest, better promises, a better priest, a better sanctuary, a better covenant, a better sacrifice. All this leads to a better experience for the final generation of believers on planet Earth.

"The phrase 'something better' is used 13 times in its 13 chapters," he continues, "and everything is nuanced by this 'something better' relationship God wants to have with us. As we teach the

three angels' messages of Revelation 14, we traditionally introduce people to the Sabbath, the Sanctuary, the Judgment, and all of the principles we believe in, using a very doctrinal approach with proof texts from the Bible. But Hebrews does that in a relational way. It introduces a better sanctuary, a better priest, a better sacrifice, and a better covenant.

"That better covenant is about God writing His Law on our hearts, and while it's all about the Ten Commandments, it's relational. That better Sanctuary is all about the Judgment, but it's relational—it's about how Christ is interceding for us, how He's seeking to forgive our sins and cleanse us, taking away our guilt."

Pastor Rafferty says that he'll be sharing four messages, and that each title can be connected to a phrase in Revelation. "Love Languages' relates to 'The Everlasting Gospel,'" he explains, "and 'Heart Transplanter' relates to 'the Commandments of God' and how He changes our hearts. 'Faith Factor' relates to 'Faith in Jesus,' and 'The Finisher' relates to 'Following the Lamb Wherever He Goes.'"

Reconnecting

"The Apostle Paul transitioned from a very theological and doctrinal relationship with God to a relational experience with Christ," Pastor Rafferty continues. "This

3ABN HOMECOMING VIRTUAL CAMP MEETING SEPTEMBER 23-25

transition qualified him to write to the Jews in words that were so different in their approach. Hebrews is an appeal to the Jews of his day, and it's God's appeal to the spiritual Jews—the followers of Christ—of our day. So camp meeting will be about God's heart and the relationship He's had with us since the Garden of Eden. It's going to be about His desire to re-connect with every human being on planet Earth and re-ignite that strong relationship with those who are Christians so He can walk with us, talk with us, and guide us to the point that we 'follow the Lamb wherever He goes.' Revelation 14:4.

"When John the Revelator was placed in a cauldron of boiling oil, just before he was banished to Patmos, the emperor said, 'Thus perish all those who believe in that deceiver, Jesus Christ.' But John said something like, 'Gladly will I suffer for Christ, who suffered for me!' He didn't say, 'I won't compromise on the seventh-day Sabbath,' or 'I won't give up my belief in the second coming of Jesus,' or 'I won't compromise on the prophecy of the 2,300 days.' No, he said, 'Gladly will I suffer for Jesus Christ, who suffered for me!' He had a relationship with Christ, and that's what kept him strong. As believers, we have a need to reignite that lost relationship and connection from the Garden of Eden with Christ—that abiding relationship that will take us to everything else!"

You're invited to come to our 3ABN Homecoming in person, or to watch it on 3ABNplus.tv. For more information, visit our 3ABNCampMeeting.tv website. We know you'll be blessed, and we look forward to seeing many of you in person! ☺

Due to a surge in COVID-19 cases, 3ABN Homecoming Camp Meeting will now be a **virtual-only event. NO ATTENDEES, PLEASE.** Don't miss "Something Better" with Pastor James Rafferty.

- Watch it on 3ABN
- Or watch it online at 3ABN.tv

PRESENTERS

Greg Morikone

Jill Morikone

Danny Shelton

Yvonne Shelton

Ryan Day

John Dinzey

John Lomacang

Tim Parton

Shelley Quinn

Kenny Shelton

PHOTOS: SVELANA CHRISTIAN

CHILDREN'S PROGRAMS, SEMINARS, MUSIC, AND MORE!

FIND SCHEDULE AND MORE INFO AT:

3ABNCAMPMEETING.TV

A Special Way to Serve

Jeff and Charletta Doerr worked hard on their family farm and auction business and raised a beautiful family. Their Christian and family values had brought them respect and success in their southern Illinois community. But things had begun to change in their church worship services, and Charletta was uncomfortable.

“The music had changed, and I began noticing that people didn’t bring their Bibles to church anymore,” she says. “And then there were those times when I couldn’t get a straight answer from the pastor on the things that puzzled me in the Bible.”

Now a new thing was on her mind. Their satellite dish had been taken down from the roof as they remodeled their home, and Charletta decided she didn’t want what those extra TV channels were bringing into her home, anymore. Although the kids didn’t like losing the extra channels, Jeff supported her decision and put up a TV antenna that only picked up local stations, instead.

New Bible Truths

Then Charletta discovered a local 3ABN station and began watching *Revelation Insights* with Pastor Lyle Albrecht. Soon she discovered the truth about God’s seventh-day Sabbath and no longer felt comfortable worshiping on Sunday. Although Jeff was understandably upset at first, he began studying the Bible with her and became convinced they should worship God on Sabbath, just as Jesus did.

Several months later, they attended the Thompsonville Seventh-day Adventist Church, and were baptized in October of 2005. Through the years, Charletta faithfully served as a head greeter and deaconess while Jeff served on both the church and Conference school boards.

Their family accepted and respected the fact that they no longer worked during Sabbath hours. “That was an adjustment,” Jeff says, “since Saturdays were busy days for auctions. However, our business never suffered but actually grew, and we’ve used that as an opportunity to share about Sabbath blessings with our neighbors and workers.”

“I’ve discovered so much by studying my Bible more diligently,” Charletta says, “and I understand my friends who struggle with the same misconceptions I had. When

they bring those things up, I just say, ‘Well, I used to believe that way, too, and after I studied my Bible, these verses seem to go together in a way I’d never heard.’”

Life is Precious

When Jeff accepted his new position as 3ABN Director of Planned Giving and Trust Services, he brought his own life experiences and appreciation for life with him. “Life is fragile,” he says, “and never was it more obvious than the day we got news that our son had suffered a very bad accident and was on a life flight to St. Louis, Missouri. We rushed to the hospital, praying the whole time, and our church family prayed, too. When we arrived, we discovered that although he’d been knocked unconscious, they were nearly ready to release him with only a broken finger and some bruises.”

“That experience made our son realize that God was really looking over him, and he started going to church on a regular basis,” Charletta adds. “He also accepted the fact that he was protected by the holy angels.”

That experience proved to be very valuable as they worked on estate auctions. Charletta says they often witnessed problems with families where no planning was done in advance.

“We saw children fighting over things,” she says, “and we were both certain that if their parents had any idea that might happen, they would’ve done things differently. It’s so sad to see that the lack of preparation often tears families apart—especially since it doesn’t have to be that way.

“I lost my twin sister about three years ago,” she explains, “and she was very close to the Lord and extremely close to me, too. We talked about what happens when we die, and I was also blessed to help her get her affairs in order. As she passed away I had so much peace because I knew she loved the Lord. I think many people are afraid to talk about death, but when we understand the truth, we see there is nothing to fear.”

Jeff and Charletta Doerr welcome every chance to share the good news of salvation and the blessed hope of eternal life as they assist others in planning for the future.

Through his long experience in dealing with grieving families and the dispersal of their material goods, Jeff sees how God has prepared him to minister in a very special way. “I’m grateful that God has called me to serve by sharing the good news of salvation and the blessed hope of eternal life with those who are planning for the future—and after they pass away.”

We are thankful that God has brought us Jeff and urge you to get to know him by calling our 3ABN Planned Giving and Trust Services Department, or visiting our 3ABN.tv website. His love for Jesus is indeed inspiring. ☺

SEPTEMBER 2021 | 3ABN TV SCHEDULE

Investing in the Lord's work brings undreamed of rewards!

PDT -2 hours • MDT -1 hour • EDT +1 hour **Red titles are changes effective this month.**
CC = CLOSED CAPTIONED **L** = LIVE PROGRAM **★** = NEW SERIES **↻** = REPEAT OF LIVE PROGRAM

Visit 3ABN.tv and click on **PLANNED GIVING**

CDT SUNDAY	
2:00a	Pillars of Faith CC 1hr
3:00	Featured Ministries CC
3:30	From Sickness to Health CC
4:00	House Calls CC 1hr
5:00	Digital Disconnect CC
5:30	Evolution Impossible CC
6:00	Body & Spirit Aerobics CC
6:30	Amazing Facts with Doug Batchelor CC
7:00	Amazing Adventures CC 1hr
8:00	3ABN Today CC 1hr
9:00	Your Favorites By Request CC
9:30	Adventures in Missions CC
10:00	3ABN Sabbath School Panel CC 1hr
11:00	3ABN Worship Hour CC 1hr
12:00p	Live to Be Well CC
12:30	Billy Blackwood & Friends CC
1:00	Revelation's Ancient Discoveries L 1hr
2:00	Body & Spirit CC
2:30	Tiny Tots Kitchen/Creation Is! Science CC
3:00	3ABN Today LIVE L 2hrs
5:00	The Carter Report CC 1hr
6:00	Jesus for Asia Now CC
6:30	Salvation in Symbols & Signs - Daniel CC
7:00	3ABN Sabbath School Panel CC 1hr
8:00	3ABN Today CC 1hr
9:00	Unlocking Bible Prophecy CC 1hr
10:00	Featured Ministries CC
10:30	Lineage CC
11:00	3ABN Today CC 1hr
12:00a	Secrets Unsealed Presents CC 1hr
1:00	Celebrating Life in Recovery CC 1hr

CDT MONDAY	
2:00a	Revelation of Hope CC 1hr
3:00	3ABN Homecoming CC 1hr
4:00	Table Talk CC 1hr
5:00	His Words Are Life/Grandma's House CC
5:30	Cook:30 CC
6:00	Body & Spirit CC
6:30	Pressing in to His Presence CC
7:00	Tiny Tots for Jesus CC
7:30	Bible Gems / Creation Crafts CC
8:00	3ABN Today CC 1hr
9:00	House Calls CC 1hr
10:00	Free Indeed CC
10:30	Books of the Book CC
11:00	3ABN Sabbath School Panel CC 1hr
12:00p	Behold the Lamb Presents CC 1hr
1:00	Off the Grid CC
1:30	Abundant Living CC
2:00	Action 4 Life (Casio Jones) CC
2:30	Heaven's Point of View CC
3:00	3ABN Today CC 1hr
4:00	Kids Camp Kitchen Fun CC
4:30	Tiny Tots Kitchen/Tiny Tots Worship CC
5:00	Liberty Insider CC
5:30	Your Favorites by Request CC
6:00	Country Wisdom CC
6:30	Salvation in Symbols & Signs - Revelation CC
7:00	Three Cosmic Messages: Earth's Final Conflict CC
8:00	3ABN Today CC 1hr
9:00	Spring Camp Meeting CC 1hr
10:00	The Carter Report CC 1hr
11:00	3ABN Today CC 1hr
12:00a	The Carter Report CC 1hr
1:00	ASI Conventions CC 1hr

CDT TUESDAY	
2:00a	Optimize 4 Life CC
2:30	Mission TREK CC
3:00	Sanctuary, Salvation, & Our Savior CC
3:30	Authentic CC
4:00	New Perceptions CC 1hr
5:00	Salvation in Symbols & Signs - Revelation CC
5:30	Wonderfully Made CC
6:00	Body & Spirit Aerobics CC
6:30	The Heavens Declare CC
7:00	Tiny Tots for Jesus CC
7:30	Maranatha Mission Stories CC
8:00	3ABN Today LIVE L 2hrs
10:00	Piano Praise CC
10:30	Thunder in the Holy Land CC
11:00	Featured Ministries CC
11:30	Exalting His Word CC
12:00p	Revelation's Ancient Discoveries CC 1hr
1:00	Digital Disconnect CC
1:30	Cook:30 CC
2:00	Body & Spirit CC
2:30	HeartLift CC
3:00	3ABN Today CC 1hr
4:00	Bible Gems / Bible Buzz CC
4:30	The Creation Case CC
5:00	Evolution Impossible CC
5:30	Multitude of Counselors CC
6:00	Mission 360 CC
6:30	The Incomparable Jesus CC
7:00	Secrets Unsealed Presents CC 1hr
8:00	3ABN Today CC 1hr
9:00	Behold the Lamb Presents CC 1hr
10:00	Amazing Facts with Doug Batchelor CC
10:30	The Creator Revealed CC
11:00	3ABN Today CC 1hr
12:00a	Raw Questions Relevant Answers/Intimate Clarity CC
12:30	Jesus For Asia Now CC
1:00	Adventures in Missions CC
1:30	The Creator Revealed CC

CDT WEDNESDAY	
2:00a	Kenneth Cox Ministries CC 1hr
3:00	Three Cosmic Messages: Earth's Final Conflict CC
4:00	Spring Camp Meeting CC 1hr
5:00	White Horse Media CC
5:30	Adventist World Radio CC
6:00	Body & Spirit CC
6:30	It Is Written CC
7:00	Amazing Facts with Doug Batchelor CC
7:30	It Is Written Canada CC
8:00	3ABN Today CC 1hr
9:00	Grace Pipeline CC
9:30	The Incomparable Jesus CC
10:00	3ABN Australia Homecoming CC 1hr
11:00	The Carter Report CC 1hr
12:00p	Celebrating Life in Recovery CC 1hr
1:00	Lineage CC
1:30	Abundant Living CC
2:00	Action 4 Life CC
2:30	Perfecting Me CC
3:00	3ABN Today CC 1hr
4:00	Sing Along / Bible Treasures CC
4:30	Tiny Tots Kitchen/Tiny Tots Worship CC
5:00	3ABN Sabbath School Panel CC 1hr
6:00	Sanctuary, Salvation, & Our Savior CC
6:30	Salvation in Symbols & Signs - Revelation CC
7:00	A Sharper Focus L 1hr
8:00	3ABN Today CC 1hr
9:00	Amazing Facts with Doug Batchelor CC
9:30	Digital Disconnect CC
10:00	It Is Written CC
10:30	Liberty Insider CC
11:00	3ABN Today CC 1hr
12:00a	Unlocking Bible Prophecy L 1hr
1:00	Lineage CC
1:30	Life After Choice/Divine Design CC

Yes, 3ABN reaches through these gates, too!

Scan the QR code with your smartphone to quickly donate to 3ABN with PayPal.

CDT THURSDAY	
2:00a	Laymen Ministries CC
2:30	Maranatha Mission Stories CC
3:00	Spring Camp Meeting CC 1hr
4:00	The Carter Report CC 1hr
5:00	Discover CC 1hr
6:00	Body & Spirit Aerobics CC
6:30	Jesus for Asia Now CC
7:00	Kids Camp Kitchen Fun CC
7:30	Tiny Tots Kitchen /Tiny Tots Worship CC
8:00	3ABN Today CC 1hr
9:00	ASI Conventions CC 1hr
10:00	From Sickness to Health CC
10:30	Mission Trek CC
11:00	God's Last Message to the World CC 1hr
12:00p	Ultimate Prescription CC
12:30	Multitude of Counselors CC
1:00	The Heavens Declare CC
1:30	Amazing Facts with Doug Batchelor CC
2:00	Body & Spirit CC
2:30	Contending for the Faith CC
3:00	3ABN Today CC 1hr
4:00	Creation Crafts / Creation Is! Science CC
4:30	The Creation Case CC
5:00	3ABN Homecoming CC 1hr
6:00	The Carter Report CC 1hr
7:00	Sabbath School Study Hour CC 1hr
8:00	3ABN Today LIVE 2hrs
10:00	Kenneth Cox Ministries CC 1hr
11:00	3ABN Today CC 1hr
12:00a	Table Talk CC 1hr
1:00	3ABN Today LIVE 2hrs

CDT FRIDAY	
3:00	Battles of Faith CC
3:30	Live to Be Well
4:00	Liberty Insider CC
4:30	Action 4 Life CC
5:00	Sabbath School Study Hour CC 1hr
6:00	Body & Spirit CC
6:30	Contending for the Faith CC
7:00	Amazing Adventures CC 1hr
8:00	3ABN Today CC 1hr
9:00	Optimize 4 Life CC 1hr
9:30	Cook:30
10:00	Secrets to Wellness CC
10:30	Life After Choice / Divine Design CC
11:00	Thompsonville Worship Hour CC 1hr
12:00p	Daniel All Access CC 1hr
1:00	Behold the Lamb Presents CC 1hr
2:00	Billy Blackwood & Friends CC
2:30	HeartLift CC
3:00	3ABN Today CC 1hr
4:00	A Day With the King CC
4:30	Sing Along / Bible Treasures CC
5:00	Featured Ministries CC
5:30	Your Favorites By Request CC
6:00	Jesus for Asia Now CC
6:30	Salvation in Symbols & Signs - Revelation CC
7:00	3ABN Sabbath School Panel CC 1hr
8:00	3ABN Today Family Worship CC 1hr
9:00	It is Written CC
9:30	Maranatha Mission Stories CC
10:00	Mission 360 CC
10:30	Hope in Motion / Pause to Pray CC
11:00	3ABN Today Family Worship CC 1hr
12:00a	ASI Conventions CC 1hr
1:00	Breath of Life CC
1:30	Thunder in the Holy Land CC

NEW! 3ABN Scripture CARDS

Box of 12 cards and envelopes • Blank inside
US \$10 Suggested Donation • CODE: GCARDS

Benefits 3ABN Kids Network

CDT SATURDAY	
2:00a	Praise! CC
2:30	It Is Written CC
3:00	Daniel All Access CC 1hr
4:00	Revelation Now CC 1hr
5:00	Revelation Insights CC 1hr
6:00	Amazing Facts with Doug Batchelor CC
6:30	Tiny Tots for Jesus CC
7:00	Bible Gems / Bible Buzz CC
7:30	Sing Along / Bible Treasures CC
8:00	3ABN Today CC 1hr
9:00	3ABN Sabbath School Panel CC 1hr
10:00	3ABN Worship Hour CC 1hr
11:00	Three Cosmic Messages: Earth's Final Conflict CC
12:00p	Sabbath School Study Hour CC 1hr
1:00	New Perceptions CC 1hr
2:00	Kids Praise Too! CC
2:30	Adventist World Radio
3:00	3ABN Today CC 1hr
4:00	Maranatha Mission Stories CC
4:30	Hope in Motion / Pause to Pray CC
5:00	Breath of Life CC
5:30	Authentic CC
6:00	Laymen Ministries CC
6:30	Salvation in Symbols & Signs - Daniel CC
7:00	Spring Camp Meeting 1hr CC
8:00	3ABN Today CC 1hr
9:00	White Horse Media
9:30	Raw Questions Relevant Answers/Intimate Clarity CC
10:00	Table Talk CC 1hr
11:00	3ABN Today CC 1hr
12:00a	Discover CC 1hr
1:00	Anchors of Truth CC 1hr

Have you thought about sending someone a card of encouragement, lately? Now you can do that *and* support 3ABN Kids Network!

Each card features a beautiful nature scene photographed by *Tiny Tots* host, Cinda Sanner, along with a special Bible promise.

They're a beautiful way to remind someone of God's love, and support your favorite children's network, too.

The Power of a Letter

We should never underestimate the power of a letter when it comes to Christianity. The Apostle Paul and others encouraged the saints through letters—and those letters are still encouraging millions of Christians today!

When you write to us, you make a huge difference, too! Here are just a few of the amazing letters and emails that we've received from viewers and listeners around the world, and you cannot imagine the joy they bring to our hearts!

DAILY ENCOURAGEMENT

Dhanie, emailed us from the other side of the world to tell us, "I am a Seventh-day Adventist from Mauritius, a tiny island in the Indian Ocean. I served for 50 years as a missionary in our Indian Ocean Union of Seventh-day Adventists... and I am grateful for the 3ABN programs available to help us build a solid relationship with Jesus. It's a real blessing to be able to view these wonderful programs that inspire us when we are fearful to go out, or must worship from home. Wonderful messages, music, and advice keep us going

and looking forward to seeing our Savior. In these end times, we need to anchor our faith to our soon-coming Jesus! Now that I'm mostly homebound, I am filled with joy to be able to listen to your programs. Surely we will meet at the feet of Jesus!"

Gail, from Montrose, Pennsylvania, writes, "Thank you for being a calming balm during this difficult time, and reminding us these are the signs of our Savior's soon return. My sister and I appreciate your wonderful programs and we look forward to meeting you all in Heaven, soon."

JOY OF DISCOVERY

Grace, who lives in Detroit, Michigan, is excited about discovering 3ABN TV. She writes, "I was baptized two years ago, and since I don't have cable, I scan for new TV stations monthly. Then, last summer, Wow! I found 3ABN! It is so good to hear the gospel 24/7. Keep up the good work. I'm watching on channel 18.5 out of Detroit."

Betty, from Cooper, Texas, writes, "Just a note to tell you how thankful I am that

3ABN has a radio station in Sulphur Bluff, Texas. KETE 99.7 FM is just about 12 miles from my home. I'm happy we have 3ABN so close! I know we're living in the last days and it's good to have a Christian station so close. Keep up the good work."

GRATITUDE BEHIND BARS

Tony, who is incarcerated in an Illinois facility, writes, "My wife and I are new to Seventh-day Adventist teachings. Although we watch 3ABN from separate homes (as I am in prison), we are learning so much, and are grateful for the clear biblical truths and strong leadership on 3ABN."

Chester, writes from a correctional facility in Texas, and says, "As I began this time of incarceration, I was covered with the peace that surpasses all understanding. I would describe it as being washed by God's agape love. Prison living presents daily, diverse challenges, and we are given time away from the distractions of this world to confess our sins and truly repent before God, asking Christ into their hearts. This has led to a desire for many Bible studies. Thank you for the Bibles and the books you send. They will be used daily. Here, where the library is small and hearts are big, they are truly appreciated."

GRATEFUL HEARTS

We receive so many notes from grateful viewers and listeners, like this one, from Vanessa who emailed us saying, "I have been thoroughly enjoying the great insights and analysis of the *3ABN Sabbath*

School Panel. The energy and synergy creates a dynamic, spiritually stimulating experience that I hope will carry beyond this present quarter and into the next!"

Doris emailed us from the Philippines, saying, "This morning I sent the first of my continual monthly support for your soul-winning ministry. I was one soul you helped see the light some 17 years ago. Danny Shelton and all the Christ-centered folks of 3ABN helped along the way, and I went through the waters of baptism and became a Seventh-day Adventist Christian. The Lord has been using me mightily in His vineyard. I am now the founding college dean of the University of the Philippines College of Medicine, only the sixth Adventist Medical School in the world. Praise the Lord! It is a long and God-orchestrated story. I will tell it to you someday, God willing. May He continue to bless and

empower 3ABN's ministry until Jesus comes again!"

And finally, Cynthia from Mt. Vernon, New York, writes, "Greetings to you in the precious Name of Jesus! Enclosed you will find a donation—a small token, but it comes from my heart. Use it to spread the good news, because Jesus is on His way! Have a blessed day."

Your undying support of 3ABN's ministry, and your beautiful letters and emails of encouragement give us fresh resolve to reach the world with the good news of Jesus Christ's soon return! ☺

“
Wow! I found
3ABN! It is so
good to hear
the gospel 24/7.
—GRACE
”

PRODUCING
More **FOR**
THE LORD

PHOTO: SVETLANA CHRISTIAN

We see advances in television production technology as blessings from God that allow us to produce more Christ-centered programming for our nine television networks. So lately, we've begun to implement robotic camera systems into our studios. These cameras can be programmed to get beautiful shots that would be difficult for humans to get; but more importantly, they free up talented camera people to do other important work where their human skills are needed.

“Over the years, we've done our best to produce ever-better programming to reach a wider range of people and cultures around the world,” says 3ABN President, Greg Morikone. “We are grateful to God and to each of you for faithfully supplying all our needs, but we continue to look for better ways to utilize the talents God has given our workers.”

USEFUL TOOLS

Greg points out that we first began using robotic cameras and tracks last year to record *The Three Cosmic Messages* series with Pastor Mark Finley. “This year we've also used them in our *3ABN Summer Camp Meeting*, *3ABN Sabbath School Panel*, and *3ABN Worship Hour* programs, as well as in our music programs, too,” he adds. “And after realizing firsthand how versatile and flexible these systems are, we look forward to outfitting a complete studio with robotic cameras very soon, making it possible to run three studios at the same time with the same amount of crew! No 3ABN jobs will be lost, since we will use our camera operators in pre- and post-production roles, such as program development, editing, and even shooting more things on location.”

3ABN's Production Manager, Jorge Jaque, explains, “We're looking at track-based cameras, free-roaming pedestals, and automated production control systems that allow a remote operator to run multiple cameras from a single controller, enabling more efficient use of our crew. We constantly look for ways to produce more Christ-centered content, and robotic cameras are the most cost-effective way to do more for the Lord while still keeping all our employees. Thank you for making this possible through your faithful support!”

PHOTO: SVETLANA CHRISTIAN

SPICY STEW
Kidney Beans
by Curtis & Paula Eakins

INGREDIENTS

- 2 cups dry dark red kidney beans
- 6-8 cups water
- 2 Tbsp olive oil
- ½ cup onions, chopped
- ½ cup green bell pepper, chopped
- 2 garlic cloves, minced
- 1 Tbsp parsley, minced
- 1 cup carrots, chopped
- ½ cup celery, chopped
- 2 cups tomatoes, diced
- 1 Tbsp fresh thyme
- 1 tsp smoked paprika
- ¼ tsp cayenne pepper
- 1 tsp sea salt

DIRECTIONS

1. Sort and clean kidney beans, then place in slow cooker and add water. Cook on high setting for 6 to 8 hours until tender.
2. In large skillet, add olive oil, onions, green peppers, garlic cloves, and parsley and sauté until tender.
3. Stir in carrots, celery, and tomatoes, mixing well. Add thyme, smoked paprika, cayenne pepper, and sea salt, cooking over medium heat for another 15 minutes.
4. Add mixture to kidney beans, stir, cover with lid, and cook for 10 minutes. Serve over brown rice.

BE SURE TO EARMARK YOUR DONATION

#115 - Camera

For more great recipes visit 3ABNRecipes.org
Find this cooking video on [3ABNPlus.tv!](http://3ABNPlus.tv)
Just look for “*Tobago Cuisine*” (TDYC210001)

Due to a surge in COVID-19 cases, this event is cancelled.

COME JOIN US FOR INSPIRATION! 3ABN/ASI RALLY | SEPTEMBER 10-11, 2021

Hurst Seventh-day Adventist Church
100 West Hurst Boulevard, Hurst, TX

P0 Box 220 | 618-627-4651
West Frankfort, IL 62896 | 3ABN.tv

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