
Olivet Nazarene University
Digital Commons @ Olivet

Preacher's Magazine Church of the Nazarene

6-1-1980

Preacher's Magazine Volume 55 Number 04
Neil B. Wiseman (Editor)
Olivet Nazarene University

Follow this and additional works at: https://digitalcommons.olivet.edu/cotn_pm

Part of the Biblical Studies Commons, Christian Denominations and Sects Commons,
International and Intercultural Communication Commons, Liturgy and Worship Commons,
Missions and World Christianity Commons, and the Practical Theology Commons

This Journal Issue is brought to you for free and open access by the Church of the Nazarene at Digital Commons @ Olivet. It has been accepted for
inclusion in Preacher's Magazine by an authorized administrator of Digital Commons @ Olivet. For more information, please contact
digitalcommons@olivet.edu.

Recommended Citation
Wiseman, Neil B. (Editor), "Preacher's Magazine Volume 55 Number 04" (1980). Preacher's Magazine. 564.
https://digitalcommons.olivet.edu/cotn_pm/564

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/539?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/331?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1188?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1187?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_pm/564?utm_source=digitalcommons.olivet.edu%2Fcotn_pm%2F564&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

June, July, August, 1980

ACCENT
ON

CHURCH
GROWTH

s u i t a b l e

Framing
The Creature Who Is His Image

God has created man to be a creaturely reflection of His
spiritual, holy, and blessed nature. That they might be a mirror
of His spirituality He gave them the understanding; that they
might be a copy of His holiness and love, the will; and that they
should be a vessel of His blessedness and happiness, the
feelings.

But then came sin. The whole man fell. His understanding
was darkened (Eph. 4:18), his will became evil (John 3:19),
and his feelings became unhappy (Rom. 7:24).

Out of this total ruin the work of Christ now saves him.
As Prophet He brings knowledge, i.e., light, delivers the

understanding from sin’s darkness, and establishes the king­
dom of truth.

As Priest He brings the sacrifice, cancels the guilt and
thereby the consciousness of guilt, thus delivering the feelings
from the crippling pressure of misery and an accusing con­
science, and establishes the Kingdom of peace and joy.

As King He rules the will, guides it in paths of holiness,
and establishes the kingdom of love and righteousness.

Thus does His title Christ, embracing a threefold salva­
tion, become the unfolding and explanation of His name Jesus.
It is because the Redeemer is the Christ, the thrice-anointed,
that He is Jesus, the Savior. His threefold office sets man free
in the three powers of his soul, the understanding, the feelings,
and the will. A full, free, and complete salvation is introduced,
so that the redemption could not be more perfect than it is.
The threefold wretchedness of darkness, unhappiness, and
sinfulness is met by a threefold, yet organically single salvation
of enlightenment, blessedness, and holiness, and the spirituality
(Col. 3:10), glorious happiness (2 Cor. 3:18), and holiness of
God (Eph. 4:24) shine anew out of the creature who is His image.

Erich Sauer, The Triumph of the Crucified

Editorial
r - Q

J k
by
Neil B.
Wiseman

HN INVITATION

TO YOUR FUTURE

Some preachers are greeting the 1980s shoulder
blades first. To them the future looks like a

grinning Medusa that can hardly be glanced at, let
alone stared down. Worldwide double-digit infla­
tion, accelerating energy costs, rising crime rates,
frighteningly rapid change, all coupled with a sub­
tle resistance to the gospel of Christ can add up
to clergy discouragement in our time. Our situation
reminds me of a missionary’s statement that every
period of history has had hindering opposition but
the opposition keeps changing. It is true, we face
obstacles that the church has never known before.

Just now I have been listening by cassette tape
to Samuel Kamaleson’s message, “ Holiness—Living
Beyond Fear,” preached at the Christian Holiness
Association Meeting at Olivet Nazarene College. He
reminds me that God gives us freedom from every
kind of fear, including our fear of the future. Since
the power of the Holy Spirit stretches us to be­
come and to do something more than we can ever
do on our own, our future service for Christ and to
the human family looks very bright. Real spiritual
leaders, the kind God always uses, are ready to be
shaped by new experiences and forces of faith
which make them see things they previously over­
looked.

Perhaps your future includes the soon return of
our Lord. These could be the last days. But since
we are His possession, that possibility holds no
fear for us. How thrilling it would be to go into
His immediate presence from a pulpit where we
had been declaring the full counsel of God. What
a blessing it would be to go into His presence from
a hospital room where we had been offering hope in
the name of the Lord to the ill and the afflicted.
What a glad reunion experience it would be to go
into His presence from an altar in a revival meeting
where we had been helping a fellow beggar find
bread. And it might be even more enjoyable to go
into His presence from an experience of mended

broken human relationships. His instructions, “ Oc­
cupy until I come,” send us out again to faithful
service. Look up, your future is bright.

Maybe your future includes the apparent destruc­
tion of a dream. Perhaps you have been captured
by an idea or truth that would literally revolutionize
the situation where you minister. And maybe some­
one has so undercut your vision and so questioned
your intentions that you cannot now turn the dream
into reality. But take the long view; God still lives.
If He is the Giver of the dream, He will either bring
the dream into reality or challenge you with a bigger
vision of what He can do through you.

Recently I overheard a conversation, “A dream
of months and years was dashed to dust by a bung­
ling brother. He could not be satisfied to squelch
the dream but he went on to cast a cloud on my
integrity and to cause the deepest pain of my min­
isterial career.” And you have people like that in
your life experience who can shatter your dream
and question your motives. But no one can keep you
from dreaming a new dream. Remember those tried
and true friends in the gospel who have been bound
to you by your ministry to them. No one can take
them from you. And with your God-given dream
there will be others who will be won and nurtured
by your future ministerial efforts. God as the Giver
of the dream and you the doer of the dream are
still in eternal partnership; the delays are only
temporary. Your future is bright.

Unprecedented opportunities loom in the future
of the holiness movement. At least three different
groups of people are already eager to hear our
message.

Tens of thousands of persons are among the
world’s walking wounded because of loneliness,
alienation, and divorce; the caring attitude of a
church that connects the Savior and the sinner is

1

the most magnetic force in the world to such folks.
How will they hear our message of love made per­
fect.

Our understanding of our opportunity grows
when you consider another target for our message
is the good people who hunger for spiritual reality
in churches that have given their major emphasis
to insignificant issues. They long to hear the whole
message of the Bible and to be challenged to life-
transformation through the power of Christ. Of
course, they will not be attracted by puny spiritual
pride or faith based on dreary duty. They want
reality, and in our finest hour we know how to com­
municate it. These kinds of spiritually serious per­
sons would already be in our churches if they only
knew who we really are and if we could more effec­
tively model the faith we profess. They need to know
us and to see our faith in action.

And this unprecedented opportunity increases
again when you add the thousands of serious Chris­
tians who will eventually be burned out by the
emotional excesses in the charismatic movement.

But they will not want to give up on spontaneity
in worship and reality of personal faith. Both of
these factors are a viable part of our kind of church.

So in addition to the gigantic evangelistic oppor­
tunities we have enjoyed throughout this century,
we add these three additional targets in the popula­
tion who will respond to our ministry. Think of the
unprecedented opportunities. Your future looks
bright.

Isolationalists, traditionalists, doubters, overly
cautious colleagues and dream destroyers may
hound your steps in the future. There are a thou­
sand nearly valid reasons for fearing the future.
You can allow your tomorrows to be mesmerized
by problems or motivated by possibilities. E. Stanley
Jones once wrote, “ Yourself on your hands is a
problem and a pain, yourself in the hands of God
is a potential and a possibility.” Can you really afford
to allow anyone but God and you to shape your
future ministry?

Here comes your future—are you ready to em­
brace it with joy?

QRiep and
pRomise

This is my last issue as editor of the Preacher’s
Magazine. When you read these lines, six months
after they are written, I'll be settled in the pastorate
of a great Florida church, Pompano Beach First
Church of the Nazarene. The time has gone too
quickly and my editorial work with the Preacher’s
Magazine has been so much briefer than I had ever
intended. The weight of the task has been heavy
because of the long list of stalwart ministers who
have served as editors before me. But our faithful
ministers, people just like you, with their eagerness
to find a fulfilling ministry, really made me dig to
help make the magazine what it has become.

During this period the magazine has changed. It
has moved from a monthly to a quarterly. Full
color has come to the cover and the inside graphics
have made the magazine more readable. Every
issue has been planned around a theme by a rotat­
ing editorial board known as the Editor’s Chair. This
theme approach has provoked reaction and con­
versation between readers, writers, and editor. Even
the pay scale to writers has slightly increased.
Hopefully the magazine is making some kind of
positive impact on your life and ministry.

I have grief in laying down this assignment. My
sorrow comes because I will miss our quarterly
dialogue and the hundreds of letters that readers
have written. My sadness increases when I think of
the fun 1 will miss from planning each issue with
the staff and fellow ministers. The pain intensifies

when I consider the fact that this one phase of my
ministry is closing even as another portion opens.

The ministry of the holiness churches of our time
is important to me. There is so much that we can
accomplish in these times. As I have traveled the
church I have been impressed with the commitment
for improved ministry that I have met nearly every­
where. Should the Lord tarry His coming, the 80s
and the 90s are going to be a period of great need
and blessed opportunity. If we only know what to do
with such a time, it will be a great period for service
to Christ and the church.

Greater impact and influence for the Preacher’s
Magazine is just ahead. Wesley Tracy, a gifted
writer and a careful editor, now shortens his title
and increases his responsibility from managing
editor to editor. I have known Wes all of my ministry,
and for significant periods of time we have worked
together on writing projects and at times our offices
have joined each other. Wes pastored successfully
for 12 years, has been an editor, a college teacher,
and now earns his living as a professor at Nazarene
Theological Seminary. His ministry of writing has
touched thousands around the world. The Preach­
er’s Magazine is in good hands. I salute the Board
of General Superintendents on their choice of my
replacement. The viable future of the magazine is
assured.

Amidst the nearly empty packing boxes in my
Pompano Beach study, I am finding fulfillment. Of
course, I am a little out of breath with the demands
of two new sermons every week, funerals, Bible
studies, staff development, finance, counseling, and
endless round of committee meetings. Here among
a loving congregation and a needy city I feel at
home. And I think that being a pastor is fun.

THE PREACHER’S MAGAZINE
Procla im ing Christian Holiness

Volume 55, Number 4 June, July, August, 1980

Neil B. Wiseman
Editor

Wesley Tracy
Managing Editor

George E. Failing
Donald Shafer

Consulting Editors

Susan Downs
Editorial Assistant

Contributing Editors
V. H. Lewis
George Coulter
Eugene L. Stowe
Orville W. Jenkins
Charles H. Strickland
William M. Greathouse

General Superintendents
Church of the Nazarene

J. D. Abbott
Robert W. McIntyre
Virgil A. M itchell
Melvin H. Snyder

General Superintendents
The Wesleyan Church

Olen Ellis
Norval Hadley
Russell Myers
John L. Robinson

Superintendents
Evangelical
Friends Churches

Robert Kline
General Superintendent
Churches of Christ in
Christian Union

Authors should address all articles
and correspondence to Editor,
Preacher’s Magazine, 6401 The
Paseo, Kansas City, MO 64131.

Cover photo: Nazarene
Communications

*
PREACHER’S MAGAZINE (ISSN 0162-3982) is published quarterly by Beacon Hill Press of Kansas City, 2923 Troost Ave., Kansas City, MO 64109.
Editorial Office at 6401 The Paseo, Kansas City, MO 64131. Address all correspondence concerning subscriptions to your denominational publishing
house. Copyright 1980 by the Beacon Hill Press of Kansas City. Subscription Price: $3.50 per year. Second-class postage paid at Kansas City, Mo.

Lithoin U.S.A.

EDITORIAL
1 An Invitation to Your F u tu re ... Neil B. Wiseman

ACCENT ON CHURCH GROWTH
8 Church Growth Starts H e re ..Donald McGavran

10 Church Growth—Is It a Passing Fancy?...........................Raymond W. Hurn
14 Four Priceless Gifts You Can Give Your C hurch Win Arn

16 Preaching and Church G row th ... Bill Sullivan
18 Biblical Authority and Church G ro w thMorris A. Weigelt
20 The Behavioral Sciences and Church G ro w thPaul Ft. Orjala
22 Church Growth Research—The Why and H o wJohn C. Oster
24 Church Growth Through Church P lanting.............................Kent Anderson
28 12 Tips for Church G row th ... Lyle E. Schaller
31 An Odyssey.. Marilyn Millikan

PREACHING
32 Incarnational P reaching...Oscar Reed

PASTORAL CARE
35 Routine Visitation Vs. Pastoral C a reMilton E. Poole

WESLEYANA
36 Wesley’s Doctrine of M a n ... R. Larry Shelton

CHRISTIAN EDUCATION
38 Can We Afford the Ho-hum Sunday School?............... Wayne Christianson

STAFF MINISTRIES
41 Staff Minister Miseries ... A Youth Minister

THE MINISTER’S MATE
42 How to Grow as a Pastor’s W ife ..Patricia Wood

HOLINESS HERITAGE
43 Entire Sanctification:

Instantaneous—Yes; Gradual—N o J. Kenneth Grider

CLASSIC SERMONS
44 Lulled by High Idea ls ... John Henry Jowett

EVANGELISM
48 Evangelism in the Eighties—

Praying for a Great Revival... Hugh Gorman

BIBLICAL STUDIES
49 A Deliberately Redemptive L ife-style Morris A. Weigelt

THEOLOGY
52 Liberation Theology: What Is I t? ..Albert Truesdale

THESE TOO:
Suitable for Framing—inside Front Cover; The Ark Rocker—4; In the

Preacher’s Magazine 50 Years Ago—34; Sermon Craft—55; Sermon Out­
lines—56; Preacher’s Exchange—57; Old Testament Word Studies—60; New
Testament Word Studies—61; Today’s Books for Today’s Preacher—62;
Clergy Quiz—63; Dialog Department—64.

THE
ARK
ROCKER

COMMITMENT OR COMPROMISE:
Which Will Be the Road Not Taken?

The holiness churches are going through a time
of change, adjustment, groping for identity and
carrying heavy guilt in some places—floating guilt,
for at times we are having a time of it figuring out
why the guilt, but it is there nevertheless.

Let’s be honest with ourselves in order to love
Christ’s church more, shall we? In some quarters
there are those who are genuinely concerned about
the lack of membership increase in our denomina­
tions as well as those who are quietly leaving us for
other than holiness loyalties. In other quarters there
is a backlash against some fanaticism of the past—
so much so that a monotonous formalism has set
in. Still in other areas there is a boredom of church
routine that has taken over—a continuing to mouth
the “God words” of saving grace, holiness, and the
like, but somehow the majesty has gone with the
mystery of His presence.

Others are sensing that subtle compromise has
undermined the cutting edge of years past—a quiet
living with worldliness. Materialism has crept in as
so-called holiness people still mouth the words of
sacrifice and all-outness for God. Skirting the edge
of worldly entertainments is tolerated in many quar­
ters for fear of being narrow and legalistic. Loose­
ness of the Lord’s Day observance is likewise al­
lowed since we no longer want to be classed with
the “ fogies” of other times, nor, more honestly, do
we want to miss out on the leisure-time allurements
that beckon us away from Sunday morning and
evening worship. In too many places a sophisticated

compromise has taken the place of strong religious
conviction about the holiness life-style—why not
give in a little there and a little here, after all what
can be so wrong with this or that?

Further, in some churches there has been such
a fear of being emotional because of a few nui­
sances of the past that things have become down­
right dead in straining to be proper. Granted, it is
hard to keep a balance, yet that is forever the chal­
lenge to the alive church—to keep on target with the
Spirit. But of course, that means vibrant prayer lives
on the part of all, laity as well as clergy. That means
family altars that are on fire. That means truly com­
mitted Christians who are faithful to worship. That
means tithing Christians. That means individuals
who have the Spirit in their own spirits so that when
they gather together in one place one can sense the
power of the collected strength. That means preach­
ers who prepare meaty sermons.

It means more than going through the motions,
saying the same o rthodox lingo, pulling out
“Amens” from the congregation—whether they want
to say Amen or not. It means more than simply
singing loudly the same old hymns just because
they are there and we still want to hang on to the
holiness banner. It means more than prying testi­
monies out of a Sunday evening service and for­
ever telling the people to smile on the next hymn
“ if they really mean it” ; (oh, how trite that gets after
about the fourth smile-pull).

Among clergy and laity there is a tiredness set­
tling on us, threatening to smother us. We are tired

of dragging into church, dragging into another pro­
gram, dragging into another promise of wow-
growth, another bonanza that won’t float, another
poster, another come-on, another set of cliches,
another seminar, another conference, another let­
down.

With the tiredness there comes disenchantment.
How many times can we be given the promise of
this formula, that set of how-to-do-its and have them
cave in, without throwing in the towel? Then there
are those reports of “ spectacu lar th is -o r-th a t
church” that realistically turn out to be a mirage,
just not nailed down to the facts; so another sus­
picion level is grown on the skin of the church.
We’ve been fed a “ line” —either intentionally or
unintentionally—that simply did not have the goods
behind it.

Could it be that we have looked unto our own
ways too much—that old trick of the enemy from the
pit? Moreover, can it be that we have failed to face
realistically the fact that the church just won’t be

hear? Sure, the world wants to hear a message that
promises eternal security—carry the Bible and live
as you please. Sure, the world wants to hear you
can have the Friday night “ bounce in the Spirit” at
some prayer meeting—with tongues besides—with­
out having to live the holy life. Sure, the world wants
to hear that one can parrot some ritualistic phrases
for a quickie hour early Sunday morning without
“coming through” for Jesus in a complete commit­
ment from Monday through Sunday the next week.

The church—that is, Christendom—has come up
with these baits so as to get its adherents to do
everything but be all-out for God. Yet the holiness
denominations historically have preached that it is
holiness or forget it. But the world just does not
want to hear that, by and large. Yet we continue to
kick ourselves for not growing like the Calvinists,
the charismatics, or the Catholics; but we demand
more than an eternal security theology and an emo­
tional Friday night religious party often void of bibli­
cal depth or a call to holiness. We preach a death to

We have heard the dialogue sermons and experimented

with those “loose” Sunday evenings when
the preacher sat on a stool in his Levis.

all that popular in the world? Further, can it be that
we have outdone ourselves from the wrong motives
with the wrong objectives? And can it be that we
have tried everything but the basics in attempting
to keep up vyith the denominational Joneses, not
reckoning that the same factors which brought their
sterility will bring ours? Can it be that we have
wanted the spirituality without the cost, desired the
winnings without the put-out, craved for the end
result without consulting the Bible for the means to
that end?

Furthermore, as holiness denominations, with our
particular mission for the Lord within Christendom,
have we honestly faced the fact that what we preach
is the last thing in the world the world wants to

self-centeredness and a consecration to a daily
infilling with the Holy Spirit. With preaching like
that, face it, we are not going to grow by leaps and
bounds.

Yet we still continue with the strain and the push
and the pull and the yank and that constant floating
guilt. Yes, here and there are those fortunate freak
cases where there is overnight growth and a people
sincerely 100 percent for the Lord so that the local
congregation seems to pop up within days—and it
is all “ for real.” But those happenings for some
reason just do not reproduce everywhere all the
time.

Then could it be that one of the guidelines for
holiness churches would be this: those in the local

5

congregation be happy in the totally committed life
—whether they number 20 or 2,000—be happy,
smiling for the Lord, genuinely joyous for this day
that God has given. Then those in that church truly
love one another with an outreaching fellowship that
runs deeply. That the preacher of the flock prepare
the best messages he can under the guidance of the
Spirit, coming into the pulpit with the most buoyant
preliminaries that he can find in the leading of the
Lord. Then those who have gathered in the Lord’s
name recognize that He promised to be where two
or three meet.

at your altars. Then I'll give somebody something
to testify about that will be fresh—so that you
preachers won’t have to yank and plead from the
pulpit for someone to groggily rise from his seat
to repeat the same worn words. Then I'll bring spar­
kle to your worship and meat to your sermons and
a new vision to your eyes. Then I’ll throw out some
of your two-by-four programs and give you some­
thing to really sing about.”

Could it be that God is simply waiting by the
side of the road till we follow through with what we
promised and what He has called us to?

Can it be that we have tried everything but the basics in

attempting to keep up with the denominational Joneses?

With that the people will sense the Lord’s creative
nearness—boredom gone. With that the worshipers
will weld their like-mindedness in the Spirit—stale­
ness leaving the room. With that the genuine dis­
ciples will stand up to testify if they like, and if they
do not feel so led, then they will stay seated, the
service moving on in a new direction—with all being
under His control. With that the altar will be opened
and people will come to pray or they won’t which­
ever, those present will have done their best for that
service—and so floating guilt will begin to drain out.
With that the people of God will go to their work on
Monday mornings in the Spirit—blessed, sound in
mind and spirit, ready to live the life even if every­
one else seems to want to go to hell.

Could it also be that as a whole—throughout the
holiness denominations—we need to back up the
local happy worshipers with a new sense of convic­
tion concerning our holiness causes? We have boy­
cotts concerning nicotine, alcohol, movies, and
dances, but rarely does anyone talk about these
anymore. We might offend someone. We might
look stupid or not appear contemporary. We might
not “ fit in” with some group that is eyeing the
church. We might “ run off” someone who looks like
a good prospect. And so rareiy is a crystal-clear
statement forthcoming from our periodicals or pul­
pits concerning the holiness causes to which we
have committed ourselves before God.

Could it be that part of the “canned feeling” we
get in so many of our services is due to the Spirit
simply saying, “ When you people called holiness
folk get back to what you were called to do, then
I’ll add My fire to your efforts. Then I’ll come to
sweep across your hymn-singing. Then I’ll get to
new hearts in conviction so that they’ll get saved

I don’t know, but I get the feeling that maybe
it is coming to all this. After all, I saw an ad from
one of our headquarters inviting people to a clergy
gathering in order, in the words of the ad, to get
“ back to the basics.” And I heard a denominational
leader say that perhaps we have concerted, semi-
nared, conferenced, and conventioned ourselves
to death; that it may be that we holiness people will
have to get back to our knees, back to real revivals,
back to praying and fasting, back to biblical preach­
ing that “calls the shots” as the Old Book states
them.

We have waded through the skepticism of the
60s with the God-is-dead stupidity. We have fro­
licked through the Jesus People movement. We
have also examined, written about, and analyzed
the charismatic sweep. We have heard the dialogue
sermons and experimented with those “ loose” Sun­
day evenings when the preacher sat on a stool in
his Levis. We have had our hugs-and-kisses times
in the name of Jesus. You know, the love-Jesus-
and-do-as-you-please fests. We have then grown
up a bit with the weekend retreats, study seminars,
and the like with the accent on head-intake. And
so here we are, most of us where we were when
this all started.

What has been missing? Why didn’t we make it?
Why were we left in the dust? Why didn’t our “ boat
come in”? Maybe the ad is getting near to the truth
of it all—perhaps we conveniently forgot the basics
—the old-time fundamentals of what makes a holi­
ness person a holiness person. Perhaps God is
waiting to see if we can find the basics again—that
is, what is supposed to make us sanctified folk
“ tick.”

Wouldn’t it be a breath of fresh air to find them
again? ^

JT
Jf

CHURCH GROWTH
STARTS HERE

Excerpts from Donald McGavran’s forthcoming book,
Certainty: The Convictional Foundations of Church Growth.

Lasting church growth requires
> convictional support. Church

growth is not merely good meth­
ods, better management, and
multiplying Class Two workers.
Church growth is not merely rec­
ognizing hom ogeneous units.
Churches grow not merely be­
cause they evangelize receptive
individuals, and deliberately be­
come friendly churches. To be
sure, these good things will help.
A spurt of growth will likely take
place. But without Bible-based
conviction, churches will lapse
back into a stagnant condition.

If a congregation holds a sub-
Christian position concerning the
lostness of mankind, how can we
remedy the situation? If it doubts
whether anyone is ever really lost,
if it has read more of Aldous
Huxley and Time magazine than
of John the Evangelist, a good
starting place is to teach what the
Lord actually said.

In any congregation, if the peo­
ple are fed on the Word, they
come to believe the Word. Part of
the problem in churches today is
weak biblical preaching.

S ince the foundation of the
pluralistic order is the conviction
that each life-style is about equal­
ly right, Christians find their own

children and themselves drifting
almost unconsciously toward rel­
ativists religion. This holds that
no one has The Truth. All reli­
gions and ideologies are partly
true and partly false. People say,
“You know a part of the truth.
So do I. Let’s get together and
dialogue. Perhaps we shall to­
gether arrive at a truer concept of
reality. Jesus Christ was a very
great man; but then so were Gau­
tama, Krishna, Confucius, and
Marx.”

This climate of thought is the
antithesis of that of the New Tes­
tament Church. Indeed, of the
entire b ib lica l reve lation . Yet
church growth today must pro­
ceed in this pluralistic milieu
What is the right attitude toward
this influential contemporary dog­
ma?

We hold that church growth is
not mere gimmicks and gadgets
which will operate in any organi­
zation, and on any theory of eter­
nal truth. Rather, church growth
presupposes that the biblical rev­
elation has been given by God
and that, in the absolute matters
concerning man and God, God
has revealed His perfect will
au thorita tive ly and com plete ly
enough so that Christians in this

century or any other, this land or
any other, may confidently go
forward knowing that they are
basing their action on unchang­
ing truth.

While Christians are thus, by
divine command and the example
of Christ himself, to proceed on
the basis of religious freedom,
they are to reject as they would
Satan himself, the slick lie that
all opinions about absolute val­
ues, about God and man, free­
dom and justice, eternal life and
e te rn a l d e a th , re p e n ta n c e
and morality are equally true and
equally false.

Devout Bible reading and Bible
obeying Christians from the is­
lands of the South Pacific, who
150 years ago were totally illit­
erate cannibals, will be seen to be
remarkably like earnest Chris­
tians in Scotland who 150 years
ago were a totally literate society.
In short, when God’s revelation
is accepted as the One Authority,
the Unchanging Word of God,
then human opinions yield and a
Christian way of life results.

In this Christian way of life,
the good things in the Scottish
and the Fijian cultures have been
preserved. Indeed they have been
enhanced and made still more
beautifu l. A ll th is has been

achieved not by watering down
biblical truth to fit ways of thinking
about God and man achieved by
other cultures; but rather by
bringing the wealth of the nations
into Zion and there purging it of
all sin, sorrow, sickness, and
death. The whole Church is richer
because of the enriched contribu­
tions of many cultures.

Early Christians had every hu­
man reason to consider other
ways at least as true as theirs. To
shout aloud that the One Savior
was a crucified Jew was a logical
impossibility. Yet that is exactly
what they did. They went every­
where preaching the gospel. If we
think it difficult for us today to
counter the tides of relativism, we
should remember that it was ten
times more difficult for the Chris­
tians in the first century to do so.
But they disregarded the tides,
and proclaimed the Word with
boldness. They were certa in .
They believed in tense ly. Un-
shakeable conviction was one of
the secrets of church growth in
the Early Church.

It is still a main secret of growth
today. Church growth rises from
theological roots, from Christian
certainty. People of unshakeable
conviction can profitably employ
many of the insights from the
social sciences, and those of
com m unica tion and m anage­
ment; but without certainty, all
human resources suddenly be­
come mere methods.

Compassion is one of the
seeds of church growth. Why do
churches grow? Because Chris­
tians care for people. The world is
full of hurting people, most of
whom carefully conceal their an­
xieties, fears, and oppressions.

If churches are to grow com­
passion must be shown to out­
siders—to publicans and sinners,
to jailers and soldiers, to those
outside the normal community
of the faithful. The church must
be more than believers who are
very kind to each other.

The Fellowship
of the Crucifixion

No wonder the early churches
multiplied. They gloried in the
Cross! Nothing could stop them—
not even a cross!! All other ob­

stacles, all other costs, depriva­
tions, and sacrifices seemed
small in the light of Calvary. In
paying the cost of Christian living,
the believers were simply sharing
in the redemptive suffering which
their Lord had endured. They de­
clared that suffering for Christ
was a high privilege.

Obstacles to the evangelization
of the rest of the world must not
stop Christians today. The early
Christians overcame far greater
obstacles. Given firm conviction,
the indwelling of the Holy Spirit,
and endurance born of being
comrades of the Cross, we Chris­
tians must make sure the gospel
is p rocla im ed at home and
abroad with ceaseless, fervent
faith.

The oppo rtun ities fo r the
spread of the gospel were never
brighter than they are today. The
Early Church not only had cour­
age and tremendous endurance,
they also evangelized receptive
peoples. For 20 years they con­
centrated on the Jews. For an­
other 20 years they concentrated
on the receptive Gentile fringes
of the synagogue communities,
planting hundreds of churches.
Today in America and around the
world, we also must seek out re­
ceptive communities—they are
legion—and multiply churches
and Christians in them.

Sometimes a community which
seems hostile is actually quite
receptive. It is hostile only to a
form of evangelism which does
not speak to them. The Navaho
nation is a case in point. It has
been extensively missionized and
evangelized, but without much
effect. Recently, by proclaiming
the gospel in the Navaho lan­
guage and thought forms, and
adapting it to their felt needs,
more than a hundred new
churches have been established.
The great evangelization of ethnic
minorities in this country await
similar application of Paul’s prin­
ciples—“ to the Jews I became as
a Jew in order to win Jews . . . to
those outside the law, I became
as one outside the law . . . that I
might win those outside the law.
. . . I have become all things to
all men that I might by all means
save som e” (1 Cor. 9:19-22,
RSV).*

Christians and churches from
one strand of this social order
usually find it difficult to evange­
lize individuals and societies of
another. The Christians of Jewish
background did not evangelize
the Gentiles easily. It took a spe­
cial revelation of God and special
messengers like Paul and Barna­
bas to lead a few of them to
“speak the Word” to the Gentiles.
Substantial barriers face upper
middle class churches when they
evangelize lower class neighbor­
hoods and, even more, when they
evangelize neighborhoods of dif­
ferent ethnic and linguistic hues.
But these barriers are not as
formidable as those faced by
John, Paul, Philip, Peter, and Bar­
nabas. Difficulties did not stop
them and today are not going to
stop the Fellowship of the Cruci­
fixion. If any one plan fails—if
God does not bless it to the salva­
tion of lost men and women and
the multiplication of cells of His
Body—C hristians devise new
plans. We will not turn back.

Christians who evangelize faith­
fully and help churches grow are
blessed by God and are a bless­
ing to multitudes. They are the
precious wheat. Christians who
form an ironclad resolution to let
no pain, no humiliation, and no
obstacle deter them from doing
God’s will, are part of the Fellow­
ship of the Crucifixion.

Church growth that anticipates
qu ick, painless advances w ill
stumble easily and fall short; but
church growth ready to pay the
price will win through. If some of
our programs in evangelism do
not succeed, we follow them with
others. If our present mission­
aries do not plant churches, we
shall send out others who will.
We are not out for an afternoon
stroll, to turn back when it begins
to rain. No! Rain or shine, wind
or storm, sorrow or death, we are
going to carry the good news of
God's plan of salvation to all men.
We have resolved to pay the
price, today, tomorrow, this year,
next year, as long as the Lord
keeps us in this world! We belong
to the Fellowship of the Cruci­
fixion. 'A

* From the Revised Standard Version ot the
Bible, copyrighted 1946, 1952, © 1971, 1973.
Used by permission.

9

A Look at Church Growth Basics.

CHURCH GROWTH- - -1
/ Is It a Passinq Fancy?

By Raymond W. Hurn
Executive Director, Department of Home Missions, Church of the Nazarene

Passing fancies or fads have long affected the
spiritual tone and progress of the Church of

Jesus Christ. Some have brought momentary spurts
of interest and growth. Often this brief spasm has
diverted the church from its central redemptive
mission. It is appropriate, therefore, that concerns
should be raised now and again about the status
of the so-called “church growth movement.”

Crusade Evangelism
For a time we were all caught up in crusade

evangelism (interdenominational city-wide cam­
paigns) and imagined that great growth would come
to individual churches through that participation.
We learned the truth much later that very few mem­
bers were added to the local churches. Those profit­
ing were churches of extremely high visibility who
were well prepared to participate and follow up on
all converts through a discipling process. Crusade
evangelism had benefits in creating a spirit of reli­
gious fervor and it drew the attention of the com­
munity to the gospel. However, it has been well
established that most “ decisions” were church peo­
ple already, who went back to their home church
after the crusade.

Saturation Evangelism
Saturation evangelism, especially in South Amer­

ica, followed a similar pattern with too few new
converts being discipled and enlisted in Christ’s
Church. “ Here’s Life, America,” a publicity man’s
dream for motivating large numbers of Christians,
had similar results. Only a tiny percentage of those
“ making decisions” by telephone ever showed up
in Bible study groups. A fraction of those who did
became discipled and enlisted in a local church
as new converts.1

Church Growth as a Concept
Pastors have been through many “ programmatic”

innovations that were quite fadistic. The human
mind, being what it is, accepts prepackaged pro­
grams quite readily. Conceptual thinkers are rare.
It is much easier to make a commitment to a speci­
fied program that is promoted through “channels”
than it is to conceptualize basic principles.

Church growth, on the other hand, conceptualizes
principles and deals with the end result of whatever
programs, campaigns, or specialties are used in
the development of Christ’s work in the earth.

Indeed, good stewardship demands concern for
the end result of our strategies and programs . . .
especially on the part of church planners. The gos­
pel itself builds in accountability that none of us
should or could escape. It seems inconceivable
that church leadership would attempt to divorce
itself from accountability of the dollars and lives
that are employed in the promotion of the work of
Jesus Christ. Programs in themselves are not bad;
in fact, they are a necessity. Good programs will
change and be replaced by better ones. Good strat­
egies may be highly productive for a short time, to
be replaced later by equally good strategies.

This is the way it is in all pursuits of life. Jesus
proposed to make His first disciples “ fishers of
men.” They understood that terminology extremely
well. Jesus modeled for them changes in strategy
when He urged them to “ try again” by casting their
“ nets” on the other side.

To “sniff” at something new when it obviously
is working for some people in some place is neither
sensible nor good stewardship. Neither is it sensible
to think it will work everywhere equally as well for
all people in all circumstances.

10

Innovators
John Wesley did not take easily to field preach­

ing. Reluctantly at first and then with great en­
thusiasm, he preached to thousands of miners out­
side Bristol, England. Standing on the brow of a
hill with natural voice amplification, he fully ex­
ploited this new method of the harvest. His method
may have embarrassed old friends and associates,
but the hungry-hearted miners heard the gospel
gladly.

Francis Asbury led his circuit riders with un­
equalled zeal and enthusiasm in an age when horse­
power really meant “ horses.” Later, the crusade
methodologies of Billy Sunday and others who have
followed in his train were opposed by some.

When William Carey proposed to take the gospel
to the “ heathen” in distant lands, his peers, col­
leagues, and superiors thought it a huge waste of
time and effort; for after all, if God intended for
the heathen to be saved He would see to that, they
observed.

There is a sense in which one cannot escape
“ fads” in religious life any more than in other phases
of life. After all, a fad is a “ temporary fashion” and
excites the attention and develops prestige. How­
ever, a fad can be somewhat “ irrational.”

I wanted to start off by saying, “ The Church of
Jesus Christ just simply doesn’t have time for fads
and gimmicks,” but honesty forces me to admit
that a great deal of “ temporariness” has gotten
involved in our methodology. Is the church growth
movement a passing fancy . . . a fad . . . a temporary
fashion?

Basics of Church Growth
In the light of the possibility that we may be

“wasting” our time on another fad, it is appropriate
that we consider the basics of church growth. After
all, none of us want to waste our time on super­
ficialities, temporary solutions, or fadistic pro­
grams that could backfire. Church growth thought
is quite complex. It cannot be explained in a para­
graph or two. Dr. Donald McGavran intended that
the early church growth writings should deal with
enunciating a clear mission, a theology, a mission
theory, and mission practice. He felt that mission
theory and mission theology were in dispute.2

Dr. McGavran, who never claimed to know “the
last word” on the subject of church growth, set out
to attempt to seriously present the reconciliation
of sinful men to God through the Church of Jesus
Christ. He took the position that it was pleasing to
God that churches be established, comprised of
baptized believers, and that some attention should
be given to anthropological foundations, that is,
the matter of “ size, number, ethnic, cultural com­
position, and relationship to the undiscipled. These
are matters which, if the Christian is to be a good
steward of God’s grace, can be measured and must
be known.” 3

Up to the beginning of the 1800s, only Europe
and America knew much about the expansion of the
Church of Jesus Christ, which was due perhaps
largely to the failure of Reformation leaders to pre­

serve mission orders indispensable to the Catholic
system of extension of the gospel.

Dr. McGavran saw “faithfulness to God” as being
an essential definition of church growth. “Where
there is no faithfulness in proclaiming Christ there
is no growth.” 4 He believed that church growth
would follow where Christians exemplified faithful­
ness in finding the lost and restoring them to life
in the kingdom of God. “ Folding and feeding” were
essential factors in this faithfulness.

Obedience to God in planting and developing
churches was seen by him as more than a socio­
logical process, though sociological factors were
never ignored. The complexity of church growth is
readily discernible in seeing how we approach dif­
ferent kinds of people in the process of “ making
disciples.”

Universal Fog
Chapter four of Understanding Church Growth

is entitled, “A Universal Fog.” Semantic, psycho­
logical, promotional, and theological causes are
seen as restricting growth. Some of these deter­
rents are perceived by church growth advocates to
be universally applicable. Catering to upper classes
instead of the masses of working class people will
soon “slow” a religious movement. Establishing
unattainable membership standards and making
high academic requirements for all pastors likewise
are seen to restrict growth. Pastors who can’t re­
lease parts of “ their” ministry to others and can’t
graciously receive feedback from members may be
in the growth-restricting “fog.”

Rapid Change
All this is complicated in the light of the rapid

societal changes of the last two decades. Since
1960 we have seen student riots, civil rights
marches, assassinations, Jesus People, men walk­
ing platforms, loss of affluency, high cost of energy,
Watergate, decline of religious interest, and growth
of pluralism. This has perhaps made churchmen
even more suspicious of any new approach to the
gospel.

Earlier there were two world wars and a national
depression. The churches of America responded
by building buildings. This is the medieval concept
of “church.” It is no wonder that a younger genera­
tion would reject the concept of the church being a
building. The people of America were ripe for the
growth of various cults and isms. The great pre­
occupation with cults is evidence of widespread
spiritual hunger among the people. This should
spur us on to greater effort to portray a saving
Christ.

Guiding Principles
There are at least two ways of looking at the

church today. One is through the eyes of the biblical
scholar or theologian, the other is through the so­
ciological factors that surround the life of the church
and its activities. In any basic understanding of
church growth one must begin, first of all, by ac­
knowledgment of certain biblical principles.

11

Supremacy of Jesus Christ
(1) The first principle of church growth is recog­

nition of the absolute supremacy of Jesus Christ as
Savior, Lord, and Head of the Body of Christ (Eph.
1:10, 22; 2:20; 4:15). With Christ as Head of the
Body, we receive spiritual blessings in Christ. He
“chose us” to be holy (Eph. 1:4), adopted us His
sons (1:5), gives grace freely to us (1:6), provides
redemption through His blood (1:7), lavishes grace
upon us (1:8), is the Head of the Body (1:10). We
are chosen and marked with the seal of the Holy
Spirit (1:11, 13).

At the top of the human body is the head, con­
taining brain, sensory organs—eyes, ears, nose,
etc. The brain permits learning, the use of experi­
ences, controls sounds, and controls the entire
body. So it is with Christ as the Head of His Church,
the Body of Jesus Christ. As the Head of that Body,
He is God (Col. 1:15-20).

Authority of Scripture
(2) The second principle of church growth is the

belief in the authority of the Scripture as our guide
in knowing God’s will for our service. In every case
church growth movement leaders accept the Word
of God as our guide. If the true Church of Christ is
to be built and is to grow, it must do so upon the
principles and doctrines laid down for us in the in­
spired Word of God.

Obedience to the Will of God
(3) The third principle of church growth, implied

in the second principle, deals with the response of
the individual. The church growth person is obedi­
ent to the will of God as laid down for us in the Holy
Bible. He is obedient to observe the laws of God,
our scriptural guides for spiritual development.
He is quick to fulfill the command of Jesus “to
make disciples.”

There is a sense of urgency in this obedience to
the Great Commission. The Great Commission con­
tains action verbs and has one imperative (“Go
make disciples”). This imperative becomes a driv­
ing passion in the life of the church growth person.

Faithfulness to Christ and His will is the highest
challenge. Willingness to put self-interests in the
background to fulfill the will of Christ is the hall­
mark of church growth attitude.

Accountability
(4) A fourth principle of church growth centers

upon accountability. The principle of accountability
of stewards is very prominent in the teachings of
Jesus. When He sent out His large evangelistic
force of 70, He urged upon them the responsibility
to “ pray . . . the Lord of the harvest . . . [to] send
forth labourers into his harvest” (Luke 10:2). Finding
the lost is central to His teaching in the parables
of the lost coin, the lost sheep, and the lost boy.

Humanitarian service is good but must never be
substituted for “ finding.” Being “there” to live the
good life, to model by Christian example, is excel­
lent but is only the beginning element in accom­

plished evangelism. Proclaiming the “good news”
from pulpit, by tract, book, or media is fine but does
not fulfill the accomplished mission of Christ. Our
Lord was not content with “ feeding” the hungry
and healing the sick. He pressed on to give His life
a ransom for many and to send out His followers to
disciple all nations.

Internal Growth
Maintenance of institutions, service, good works,

or shepherding the sheep that are already “there”
is not quite enough. Findable persons are contin­
ually lost. The degree of growth rests upon how well
we find and disciple the lost. The Church of Jesus
Christ must grow beyond its small, primary cell of
35 or so members. The cell must grow, divide, grow,
redivide, expand. Continual emphasis on internal
growth will not suffice. “ Internal growth” is good and
is a vital part of the process of growth, however.
Doctrine, prayer, koinonia, devotional development,
worship, all come into full play as internal growth
occurs.

Expansion Growth
“ Expansion growth” must also be a normal part of

the process within the church. Expansion growth
will bring in people from the outside as new con­
verts to continually add winable people to the Body
of Christ. A local church grows greatly when many
scattered cells are created which form the Body of
Christ.

Extension Growth
“ Extension growth” takes place as new churches

are continually planted. Maximum finding occurs
when local church bodies become expendable in
the extension effort that multiplies many churches.5
Somehow we must confront our accountability to
the Master for a lost world. Local churches must
become primary agencies for rapid planting of
many churches.

Reconciliation must take place. Again, where
else can we look except to the local church as the
“ primary agency” for compassionate ministries that
“ heal the hurt,” bind up the wounded, and extend
the mercies of loving brethren as well as that of
our loving Savior, Jesus Christ.

God’s World View
(5) A fifth guiding principle of church growth

deals with having God’s view of the world. Every­
one has a “world view.” We see the world around
us; understand it depending upon our perception
of the world, the people in it, societal conditions,
etc. Only when we see the world as God sees the
world are we motivated to the maximum in our
efforts to cause “growth” in Christ’s Body.

We turn again to the Scriptures to understand
God’s view of the world. Second Peter 2—3 helps
us to look upon the world as being under the judg­
ment of God. It is a lost world, an unsaved world, a
world that awaits the fiery judgment of God.

When God looked upon this kind of world, He
was “ not willing that any should perish, but that all
should come to repentance” (2 Peter 3:9).

12

Every Sunday school child learns a great motiva­
tional verse when they are taught to quote “ For God
so loved the world, that he gave his only begotten
Son, that whosoever believeth in him should not
perish, but have everlasting life” (John 3:16). A true
sense of mission is not content with merely search­
ing or even “ finding” winable people, but is satisfied
only with bringing them to Christ. This is an ir­
replaceable element.

Church Growth Strategy
With this prefacing statement, we now come to

strategizing. Church growth teaches that every
Christian must have a strategy for reaching the
lost for Christ. The right goal is “ to make disciples.”
Having the right strategy is imperative if satisfactory
results are to be achieved. In order to find the right
strategy one must know something about people
in general and a great deal about a particular seg­
ment of the population which he hopes to win. Prac­
tical data has been made available to churchmen
through church growth in developing the right
strategy. Not all need to have the same strategy.

Christ’s parable in Mark 4 (about the sower and
the seed) gives emphasis to putting the seed in
the right place at the right time. No self-respecting
farmer, then or now, would promiscuously broad­
cast seed everywhere in hardened roadways,
among stifling thistles, or in shallow soil if respon­
sive soil were available in which to sow the seed.
The concerned worker in the vineyard of the Lord
seeks out the right place, the right time, and the
right strategy in order to maximize the effort, ener­
gies, and money that are utilized in Kingdom build­
ing. This does not rule out some speculative broad­
casting of the seed of the Word. One “ holds lightly”
the unknown or unresponsive area. The “ hard”
areas are not ignored entirely.

This is difficult for some to grasp or appreciate.
Some are more comfortable without accountability.
Proclamation without measurement of results is
preferred. An “open door” policy is declared. This
puts all responsibility on the unsaved and denies
the theology of “search” that joins Christ in “seek­
ing” out those who may be saved. Responsibility
is abdicated.

“ Compel them” to come in is relegated to a posi­
tion of “ let them come if they want to.” The lack of a
strategy becomes a strategy in itself—a strategy of
inaction. Deciding to do “ nothing” is the strategy.

Homogeneous Units
Targeting on racial or cultural groupings be­

comes a legitimate strategy of soul winning (known
as the homogeneous unit principle). Urban church
growth could take place differently than rural church
growth. The bigger the church, the more recogniz­
able different cells, interest groups, and task-
oriented groupings become. In really big churches,
some groups do not relate to or socialize with
others, and yet they worship together in oneness on
Sunday mornings.

Goals/Solutions
Setting local growth goals, measuring progress,

and analyzing effectiveness have a high priority.
Church growth becomes a positive force that is
solution seeking, countering negative thinking, and
accepting “change” as a life-style.

Body Evangelism
The concept of body evangelism gives impor­

tance to all members of the Body of Christ. Spiritual
gifts are recognized and deployed effectively. Dr.
McGavran wrote an entire book on the “ Bridges
of God.” Recently I heard him emphasize again
that growing churches are continually “going over
the bridges of God” to relatives and friends.
Through these channels of interpersonal communi­
cation, they are winning and discipling the lost.

Faithfulness
First Corinthians 4:1-2 requires faithfulness to

our trust. That faithfulness requires thinking, re­
searching, study, and comparing in order to hus­
band resources and deploy them effectually.

Is church growth theory a fad? I don’t believe it
is, though some may conceivably make it so by
seizing a piece here or there and “overpromoting”
a segment.

When Church Growth Becomes a Fad
When the pastor is obsessed with professional

success as primary motivation, church growth could
become a fad. If one organizes, lays plans, trains
and deploys workers in order to “ look good” or
“ look better” than anybody else, church growth
could be a fad. If motivations stem from getting
in more members in order to pay off the debt or in
order to get “ points” with denominational leader­
ship, that motivation will lead down some fadistic
blind alleys.

True church growth is solidly based in Scripture.
The motivation is that of fulfilling the commands of
the “ Lord” of the harvest. He calls us to battle.
That call is one to find, train, and deploy large num­
bers of lay persons in the harvest. Where pastors
try to do it all alone, growth stops.

Personal evangelism, local church revivals, plant­
ing new churches, crossing cultural and linguistic
barriers, constructing suitable buildings, door-to-
door canvassing, preaching the gospel, launching
pioneer districts—all are wrapped up in church
growth. Church growth goes before all of this to
conceptualize, to plan, to prepare, to research, and
to articulate principles. Church growth follows up to
measure effectiveness, evaluate workable pro­
grams, and weed out ineffective programs. Church
growth is optimistic that “Christ will build His
Church.” ^

1. Dr. Win Arn, “ A Church Growth Look at . . . Here’s Life. America!"
Church Growth America, January/February, 1977, p. 4.

2. Donald A. McGavran, Understanding Church Growth (Grand Rapids'.
Eerdmans Publishing Company, 1970), pp. 5-6.

3. Ibid., p. 6.
4. Ibid., p. 15.
5. Ibid., pp. 32-33.

13

FOUR PRICELESS GIFTS
YOU CAN GIVE YOUR CHURCH

An address to laymen by Win Arn

President, the Institute for American Church Growth in Pasadena, California

A growing number of people
are finding their church to be

a spiritual reservoir of renewal
and strength . . . a center that
provides their lives with focus,
balance, direction, and hope.

They look to their church as a
place that gives spiritual and
moral training to their children, a
caring group of Christian friends,
corporate worship experience,
plus an opportunity for meaning­
ful service.

It is also a widely held, and gen­
erally accurate, belief that prac­
ticing Christians are better able
to cope with personal problems.
Ask any involved and “alive”
Christian what the ir church
means to therfi and they will easily
recite the benefits of being an
active member in their congrega­
tion.

During his 1960 inaugural ad­
dress, John Kennedy struck a
responsive chord in the nation’s
conscience when he declared,
“Ask not what your country can
do for you, but ask what you can
do for your country.” However,
few Christians involved in their
local church have seriously con­
sidered the religious paraphrase
to that statement . . . “ Ask not
what your church can do for you,
but ask what you can do for Christ
and your church.” Here are four
important gifts you can give your

church in appreciation for what
Christ and your church have
given to you.

Discover and Use Your
Spiritual Gifts

The New Testament is clear in
its teaching that “each of us has
been given his gift, his due por­
tion of Christ’s bounty. . . . ‘he
gave gifts to men.’ . . . to equip
God’s people for work in his
service, to the building up of the
body of Christ” (Eph. 4:7-12,
NEB).* Paul also says that he
would not have us ignorant of
spiritual gifts (1 Cor. 12:1), and
Peter reiterates that every Chris­
tian has received a gift (1 Pet.
4:10).

Taking seriously this biblical
concept of each Christian as a
unique, contributing member of
the Body of Christ (Rom. 12:5)
could set in motion a “spiritual
revolution” in your church that
would bring an outpouring of
G od’s blessing through new
growth and vitality.

As one who has served as a
“ midwife” in seeing scores of
churches come alive in new
growth and outreach, I know that
when those in a congregation
identify and apply their gifts, the
whole body grows. But the oppo­
site is also true, that a congrega­
tion which allows its members to

be “ unemployed” in using their
gifts, will decline and eventually
perish. What is true of the congre­
gation is also true of the indi­
vidual. A person who has found
and is using his unique gift, is
productive, fulfilled, and contrib­
uting to body growth and de­
velopment. The individual not
using his gift will be spiritually
frustrated and seldom experience
real personal growth and devel­
opment.

As more and more individuals
identify their gifts, have them con­
firmed by others in the congre­
gation, and apply their unique­
ness in service, the church is
im m easurably enriched and
strengthened.

Influence Your “ Web” of
Friends and Relatives

Imagine your church as a large
water tank, out of which a one-
inch-wide pipe drains water. Peo­
ple leave through this “ pipe” by
death, by transferring out, and
by reversion (falling away through
indifference). In some denomina­
tions the policy used to be to
move ministers every year. Now
the ministers stay . . . it’s the peo­
ple who are moving. In the av­
erage American congregation 40
to 60 percent of the members
have changed residence, and
therefore churches, in the last

14

three years. To replace and add
to our water tank we must have a
two-inch pipe bringing in the
water.

“ HOW DO PEOPLE COME
INTO A RELATIONSHIP WITH
CHRIST AND THE CHURCH?”

I have asked that question to
over 8,000 people throughout
America in the last two years. The
results have been strikingly con­
sistent:

• .0001%
of those surveyed listed
some evangelistic crusade
or television program as
the reason.

• 1- 2%
listed “visitation.” Some­
one called and because of
that they are now part of
that fellowship.

• 2-4%
listed the church program
as the major fac to r. . . per­
haps a young single group,
a recreation program, or a
special interest group.

• 3-6%
said the Sunday school
was the major reason.

• 4-6%
of those surveyed indi­
cated they were “walk-ins.”
One Sunday they visited,
stayed, and are now a part
of tha t congregation .
(Usually in the ir back­
ground there was some
previous identification with
the denomination of the
church.)

• 6- 8%
listed the “ minister” as the
reason they are now in
Christ and that church.

• 70-90%
said the reason they came
to Christ and their church
was because of friends or
relatives.

The fact is clear . . . church
growth is related to present mem­
bers influencing their friends and
relatives. Since biblical days the
Church has grown most effec­
tively through natural “webs” . . .
people with some social or family
ties to each other. Within this
group of friends and relatives, a
person’s ability to influence is far

greater than outside the “web.”
But why influence one’s friends

and relatives for Christ and the
Church? We do it in obedience
to Christ’s command to “ go and
make disciples,” and because of
a loving concern to share with
those close to us the joy and full­
ness of life in Christ and the Body.
Influencing your friends and rela­
tives for Christ is the second pre­
cious gift you can give your
church.

Keep Your Circle Open
In every church—regardless of

size—visitors and new members
must be assimilated into the con­
gregation if they are to become
an active and contributing part of
that congregation. This is most
effectively done by incorporating
them into a small group—a fel­
lowship circle, task group, Bible
study—where they are known
personally, know others person­
ally, and feel a sense of belong­
ing.

While most would agree in the­
ory to this principle, there is a
marked tendency in practice for
such groups to close themselves
off to others, especially “ new­
comers.” Churches may consider
themselves to be quite friendly,
but many times this friendliness
is shown more to one another
than it is to the “stranger.”

In my own experience, I vividly
recall being an “X” in a congre­
gation. An “ X” is a member of
the church, but not integrated into
any small group. I first tried one
group and then another. I was
told I was welcome, but I didn’t
feel that I “ fit.”

In this particular congregation
of people with Swedish back­
grounds, the Johnsons, the Sven-
sons, the Larsons, the Olsons,
all seemed to fit; but the
Schmidts, the DiGiulios, the Gar­
cias, and the Arns were unable
to “ integrate.”

Following the worship service
the Swedes hugged each other,
greeted each o th e r. . . in Swedish
. . . and went out to eat smorgas­
bord together. But no one hugged
me or spoke Swedish to me or
invited me to the smorgasbord.
Soon, like any “X” in a congrega­
tion, I drifted out the back door.

There is little value of a church
reaching out to others if those

who are won are not integrated
into the congregation. Give a third
priceless gift to your church by
keeping your circles open and
encouraging other circles to be
open to these new people.

Keep Before You a Vision
of the Possibilities

In a survey of pastors the ques­
tion was asked, “What is your
greatest desire for your church?”
The answer that appeared more
than any other was: “ For the lay
people to have a vision for growth
and to be involved in the proc­
ess.”

Perhaps the greatest discour­
agement a pastor faces is a
congregation without vision: self-
centered, self-satisfied, self-oc­
cupied. In board and committee
decision making, there is the nat­
ural tendency for a church group
to take the “safe way,” which
usually translates into little risk,
little venture, and little vision.

Many congregations have inad­
vertently organized themselves
on a “ problem base.” “Where will
we find enough Sunday school
teachers?” “ How will we pay the
bills?” “ Can we keep the doors
open another year?” The prob­
lems are endless, the solutions
tedious, and the service often
joyless.

A far stronger and more effec­
tive base is to organize the church
and its components around vision
and possibilities. In the ministry
area of every congregation there
are numerous opportunities for
effective ministry. These oppor­
tunities can be seen and seized.
One denomination encourages all
of its churches to have a “ needs
committee” —a group of people
actively looking for needs to be
met in their community, oppor­
tunities to be seized, and minis­
tries to be extended.

Seeing possibilities usually be­
gins with one person, then
spreads to others. Being that per­
son in a congregation is the fourth
priceless gift you can give your
church.

“ I will build my church,” said
Jesus. We become builders with
Him by giving our gifts. ^

*From the New English Bible, ©The Delegates
of the Oxford University Press and The Syn­
dics of the Cambridge University Press, 1961,
1970. Used by permission.

15

by Bill Sullivan

Executive Director of
the Department of Evangelism,

Church of the Nazarene

Photo by Wes Traci

Preaching is not widely dis­
cussed in church growth lit­

erature. It is not even in the index
of M cGavran’s U nderstanding
Church Growth, which is the bible
of the church growth movement.
Peter Wagner does not include it
among the factors of church
growth in his widely circulated
book, Your Church Can Grow.
A leading periodical of the Ameri­
can Church Growth movement,
Church Growth America, seldom
mentions the relation of preach­
ing and church growth. In ex­
pressing his view on the subject,
the editor, Win Arn said, “ Unfor­
tunately, many churches, in
choosing a pastor, place greatest
priority on the man’s ability to
preach. Certainly congregations
are entitled to well prepared and
well delivered messages. Yet ser­
mon delivery represents a very
small portion of the pastor’s total
work week. Indications are that
the sermon, by itself, is a rela­
tively minor factor in the growth of
the church.” 1

Some of the basic concepts of
the church growth movement
have led to this conclusion. The
goal of church growth is obedi­
ence to the imperative of the
Great Commission, which is to
“ make disciples” (Matt. 28:19).
Going, preaching, baptizing, and
teaching are understood to be
only part of the process of making
disciples. Going into all the world
is considered “ presence” evan­
gelism. Preaching the gospel is
“ proclamation” evangelism. Both
of these forms of evangelism are
good but incomplete. Making dis­
ciples requires persuasion evan­
gelism which means “ responsible
church membership.” This hier­
archy of evangelistic goals re­
moves preaching from a position
of prim acy. It becomes one
among many factors in making
disciples.

Another principle which has af­
fected the importance of preach­
ing in the Church Growth move­
ment is the Body Life concept of

the church. This metaphor leads
to emphasizing the laity and their
role in the functioning of the
church, including evangelism. No
longer is ministry the private re­
spons ib ility of a professional
clergy. The pastor is now the
“ equiper,” the “ enabler” of the
saints so tha t they may do
the work of ministry (Eph. 4:12).
Just as the body has various parts
and each performs a particular
and complementary function, so
the church has many members,
each with a gift or gifts for doing
the work of the church. Thus,
layman is as likely to have the gift
of evangelist as the pastor. “ Ea­
gerly desire spiritual gifts, espe­
cially the gift of prophecy” (1 Cor.
14:1).

The logical conclusion of the
Body Life concept is the disjunc­
tion of preaching from the core
of essential clergy functions. For
it only follows that if the pastor
may not have the gift of prophecy
or evangelist and a layman may

16

have either or both, then preach­
ing should not be an absolute
requirement of the clergyman.
This reordering of responsibilities
for the clergy has shifted preach­
ing to a lower level of priority.

O ne other principle of church
growth thought which has di­
rected atten tion away from
preaching is the emphasis on
research. Data from hundreds of
churches has been evaluated by
church growth analysts. Factors
other than preaching have been
found to produce church growth.
One piece of research revealed
that only 8 to 12 percent of the
people in a typical congregation
came to that church because of
the pastor. Such data powerfully
affects church growth thinking.
Thus, in most church growth lit­
era ture not one p rio rity on
preaching can be found. This is
particularly interesting since one
of the first considerations on any
list of church growth priorities is
leadership. It must be remem­
bered that leaders symbolize the
organizations which they lead.
Their constituents see in them a
representation of the whole. It is
this perception of leadership that
creates a high degree of authority
for leadership and strong loyalty
in the constituency.

Pastors who are leading their
churches into growth have earned
a great deal of authority in the
congregation . Church growth
writers believe that this is not
some authority he has because
of his ordination, education, or
job description. This is an author­
ity he has earned through rela­
tionships. But it is questionable if
a person can earn enough au­
thority through relationships to
supercede the power of key lay
leaders whose relations are of
much longer standing than the
pastor’s. And it is not only lon­
gevity of relationships that must
be overcome but there are family
loyalty and psychological debts
to contend with.

A pastor must have some d i­
vine authentication in order to
rise to a position of primary lea­
dership. Ordination to the elder­
ship or election as pastor is not
enough. The act of preaching is

required to place the seal of di­
vine authority upon a pastor’s
leadership. The fact that he as­
sumes the right to preach and
demonstrate ability in preaching,
tremendously affects the people
of the congregation. The people
anticipate that the preacher will
speak the very words of God (1
Pet. 4:11). His ability, style, and
spirit will either fulfill their hopes
or disappoint them.

In most church
growth literature,
not one priority on
preaching can be
found.

Preaching that is an experience
in the life of the proclaimer, lifting
him above oratory and making
him radiant with the reality of his
message, is bound to give divine
authentica tion to the pastor
among his people. The founda­
tion for authority in leading a
church is effective preaching.

This is not to say that preaching
is the sole source of a pastor’s
authority. Without good interper­
sonal relationships and leader­
ship activity his authority will be
contravened.

Effective preaching not only es­
tablishes a pastor’s leadership,
it may also be very important in
producing converts fo r the
church. While personal evange­
lism may be successful in some
churches, public evangelism may
be more effective in others.

Preaching, as an evangelistic
method, may in fact produce
growth in holiness churches. Two
factors are particularly effective
in public evangelism. One is the
urgency of evangelistic preach­
ing with a call to immediate deci­
sion. The other is the public altar
which provides a time and place
for religious experience and an
event which is easily a functional
substitute for baptism. Such an
experience is a dramatic and
comprehensive introduction into

the community of believers. Thus,
while preaching may not draw the
crowds it may “ draw the net,”
resulting in many conversions.

Indeed public evangelism is the
method the Church of the Naza-
rene has used throughout its his­
tory. Without evangelistic preach­
ing, which calls for immediate
decision, growth in the denomina­
tion could easily cease.

Preaching also provides in­
struction for believers and helps
in their growth toward responsi­
ble church membership. Dr. Mc-
Gavran supports th is use of
preaching in How to Grow a
Church. Proclamation and in­
struction are frequently joined in
the typical sermon. The repetition
of basic truths makes a telling
impact. The instruction in preach­
ing is especially important to
those new Christians who are not
involved in structured Christian
education.

But preaching not only has
evangelistic and instructional val­
ue; it also provides a tremendous
focus for celebration. It is ques­
tionable if the primary focus of
worship should be prayer rather
than preaching, as has been
claimed.2 The Word present in the
living Christ and proclaimed in
the reading of Scripture and its
exposition is a very exalted focus
of worship. Celebration in wor­
ship is more than coming to­
gether. Christ’s presence and
proffered salvation must be ac­
know ledged, p rocla im ed, and
praised. Preaching provides the
divine-human act to inspire wor­
ship.

Preaching, then, must not be
rejected as unimportant to church
growth. Its contribution may be
in areas not normally considered,
or even understood. But that
must not cause us to underesti­
mate the effectiveness of preach­
ing in the continued growth of
evangelical churches. Attention to
this biblical imperative, personal
call, and Spirit-enabled method
will surely contribute significantly
to the expansion of God’s king­
dom. ^

NOTES
1. Win Arn, “ The Pastor and Church Growth,"

Church Growth America (Sept.—Oct., 1977),
pp. 4, 16.

2. Ken Parker, “ Back to Antioch,” Church
Growth America (Mar.—April, 1977), p. 4.

BIBLICAL AUTHORITY

CHURCH GROWTH
y

by Morris A. Weigelt

Professor of New Testament, Nazarene Theological Seminary

T he whole church growth movement has raised
an interesting variety of questions. One of the

more persistent is the relationship of church growth
and biblical authority. Precisely stated, the issue is:
“ In what ways will the attention to church growth
and the contextualization of the gospel affect the
function and force of the authority of the Bible within
the church?”

It is exciting that we are giving such careful atten­
tion to the processes and definitions of the church
growth movement. The educative functions at so
many different levels of the church are significant.

The process of internationalization, for example,
forces us to separate the essential elements of the
gospel from the merely cultural components. The
increasing pluralism in the church affects our def­
initions. The tendencies toward an inflexible coer­

cion using the Bible as an exhaustive set of endless
rules tends to frustrate the process of international­
ization. The necessity of defining clearly the great
affirmations of the Word in preparation for transla­
tion into differing cultural applications will probably
be a painful process for some. The alternate temp­
tation to abandon rigid authority and live with boun­
daries also exists.

These issues are complicated by the prevailing
subjectivism and relativism of modern culture.
Authoritative proclamations are not readily ac­
cepted. Preservation of a clear-cut understanding
of the nature of the authority of the Word is difficult
under the pressure of subjective experience-cen­
tered religiosity.

Our failure to fully understand our own Wesleyan
heritage also complicates the issue. The inadequate

The Tone of the times is to turn to the behavioral sciences as
the true authority. But Christians must be ready to submit to

the judgment of the Word as the final authority.

18

understanding of the work of the Spirit in the proc­
ess of inspiration guaranteeing the revelation of
God has also contributed to the problem. The “ Bat­
tle for the Bible” has affected the problem as well.
Although a great amount of energy has been ex­
pended in the debate, it appears that much of it
has been misdirected. The emotional elements in
the debate have served to obscure the really sig­
nificant matters.

In light of such factors, it is obligatory for holi­
ness denominations to carefully explore the impli­
cations of church growth for the understanding of
biblical authority.

I. Definition of Terms
One segment of the issue involves careful defini­

tion. The classic Protestant stance has always af­
firmed that Scripture is the final authority in all
matters of faith and conduct. The precise meaning
of “ authority” needs to be explored. Frequently
“ authority” has been understood as the person or
agency which has the power to control, direct,
or command—to enforce obedience. In light of this
definition the Bible has been used as an arsenal of
proof texts with which to assault all forms of sup­
posed heresy or as a club to bludgeon followers
into submission. The power to create belief and
compel action is the primary concern of too many
who defend the authority of the Bible.

A more adequate definition denotes “ authority”
as the recognized standard or norm to which final
appeal is made. John Bright defines the authority
of the Bible as follows:

We speak of the Bible as the authoritative source
to which Christians must appeal in attempting to deter­
mine the nature and content of the Christian faith as
originally held, in order that they may evaluate their
own beliefs and actions in light of it. The question is
not now primarily one of demonstrating the correct­
ness of the biblical teaching, or of determining what it
is that constrains men to believe in the Christian faith;
rather it is a question of what the Christian faith was,
and, by extension, properly is. Viewed in this light, one
may say that the Bible is not only the supreme authority
in matters of faith and practice; it is the only sure and
primary one (John Bright, The Authority of the Old
Testament [Grand Rapids: Baker, 1967], p. 29).

The distinction must be made between an ex­
haustive authority which provides basic instructions
and guidance for all possible occasions (like the
rule book in baseball) and the normative authority
(like the Constitution of the United States or Rob­
ert’s Rules of Order). Failure to make such a dis­
tinction creates a variety of problems. The Bible
certainly is an authority in the latter sense. The
Bible, then, is a norm against which we measure
ourselves and our practices to see whether they
indeed are Christian. That is its primary authority.

God has revealed himself in the creation, in the
history of Israel, and, definitively, in Jesus Christ.
That revelation is inscripturated for us in the Bible
and becomes the standard against which we mea­
sure our understanding of God, His demands upon
our lives, our understanding of the processes of

redemption, and the ways in which we respond to
Him on every level—social, political, economic, etc.
Scripture stands in judgment, then, over our theol­
ogy and our conduct. It is indeed the supreme
authority—not because it beats us into submission,
but because we have chosen to submit to its au­
thority because we wish to be Christian.

Such a concept of authority has profound impli­
cations for our hermeneutics, our understanding
of inspiration, our theological systems, and our
practices of evangelism. Through the power and
guidance of the Holy Spirit it is a dynamic inter­
action. That interaction constantly guides and
judges our actions.

When the “homogeneous unit”
principle ceases to be a means
of evangelism and becomes the
source of exclusive groupings
within the Body of Christ, the
principle must submit to the
judgment of the Word.

Church Growth is the technical title given to the
movement fathered by Donald McGavran with goals
of increasing efficiency in evangelism, church plant­
ing, and responsible church membership. The
movement has been given essential definition as
follows:

Church growth is that science which investigates
the planting, multiplication, function, and health of
Christian churches as they relate specifically to the
effective implementation of God’s commission to
“ make disciples of all nations” (Matt. 28:19-20). Church
growth strives to combine the eternal theological prin­
ciples of God’s Word concerning the expansion of the
Church with the best insights of contemporary social
and behavioral sciences, employing as its initial frame
of reference, the foundation work done by Donald
McGavran (Church Growth Seminar notes).

The standard work in the field is McGavran’s
Understanding Church Growth (Eerdmans, 1970).
The book raises a number of significant issues in
the definition of church growth. First, it creates
awareness of the processes of church growth.
Using sociological and empirical patterns, the
causes and hindrances to church growth are exam­
ined. Second, it examines the social and cultural
structures which must be taken into consideration
in the whole process of evangelism. Third, McGav­
ran states the principle that “ men like to become
Christians without crossing racial, linguistic, or class
barriers” (p. 198). This principle has been more fully
developed into the “ homogeneous unit” principle

(Continued on page 58)

/77
THE

BEHAVIORAL
SCIENCES

AND CHURCH
GROWTH

by Paul R. Orjala
Professor of Missiology, Nazarene Theological Seminary

T he behavioral sciences are psychology, sociol­
ogy, and anthropology, plus the applied fields

which relate to them. These applied fields, such as
communications, learning theory, leadershiptheory,
and developmental psychology, have all been
drawn upon at times by church growth writers.

“Church growth” itself is defined as a technical
specialty in the field of missiology represented by
writers who use the technical language and con­
cepts originated by Donald A. McGavran and devel­
oped by his students and colleagues. Its origin in
the field of missiology makes church growth thought
revolve around the concept of mission. When agree­
ment is reached on the mission of the church, then
church growth can be studied in its proper frame
of reference.

The writers in the church growth movement de­
liberately use the behavioral sciences in developing
concepts, describing data, and employing methods.
A number of these writers have their doctorates
in the behavioral sciences and most also have sem­
inary degrees. Almost all of them have been mis­
sionaries and most of them presently teach within
a seminary context.

The basic question here is whether or not the
empirical approach of the behavioral sciences can
be reconciled with the relevatory base of theology

to give us a valid conceptual frame for dealing with
the growth of the church. The answer is both yes
and no.

The theological fields have always made use of
the behavioral sciences whenever their content
includes description of the behavior of human be­
ings in their society. The input derived from human
observation is more massive in the area of practics,
but it is also clearly seen in church history, Bible,
and theology proper. In this regard, the study of
secular as well as church history is seen as the
study of the acts of God as observed through the
grid of human history. From this perspective, church
growth is merely following in a well-established
tradition and is not unique at all in the sources of
its inputs.

In another sense, however, we must acknowledge
the basic incompatibility of the behavioral science
that merely observes and attempts to interpret a
social order which has been infected and disor­
ganized by sin with the theological enterprise which
is based on the revelation of a Holy God whose per­
spectives and organization are perfect.

There can never be an ultimate harmony of sci­
ence and the Bible because science is always
changing and adapting with each new input of in­
formation while the Bible is fixed in its viewpoint
and content.

Since only those elements of behavioral science
which are affirmed by the Bible can be applied with
complete assurance to the mission of the church, a
careful, conscious, discriminating use of these
sciences is indicated.

The question is, have the church growth writers
taken observations and conclusions from the field
of behavioral science and then attempted to legiti­
matize them by an appeal to certain biblical and
theological arguments, or have they begun with
their basic theological commitments and found
corroboration and refinement in detail and data
from their empirical studies?

The goals of behavioral science are description,
explanation, prediction, and control. The last two
goals more properly belong to the applied sciences
in their respective fields. None of these goals is in
conflict with biblical and theological commitments
except that the word control implies a manipula­
tion somewhat in contradiction to our theological
commitment to the basic human right of self-deter­
mination. Whenever the content of theological study
has to do with people, society, or culture, then these
scientific goals legitimately come into play in the
establishing of an adequate information input for
theologizing.

Data obtained through behavioral science meth­
odology, reflecting as it does the activities of a dis­
torted society, must be processed through a bibli­
cal/theological/h istorical grid before it can be used
as the material for theological argument. This
information, however, is of significant value in un­
derstanding the things that are, and in devising
strategies for change that are consistent with our
theological commitments.

Missiologists, and especially those working in
church growth, must be self-regulatory at the point
of utilizing the behavioral science input only in ways
which are consistent with our faith. On the other
hand, biblical scholars and theologians must de­
velop a sophisticated understanding of the behav­
ioral sciences and their use if they are going to be
of help from the viewpoint of their discipline in
critiquing missiology and church growth.

Church growth assumes the consensus of mis­
siology. In fact, it is a subfield of missiology. Unfor­
tunately, in the past this relationship has not always
been communicated adequately so that some peo­
ple have latched onto church growth and have
started using its concepts without a sense of re­
sponsibility to the constraints of its parent field of
missiology.

Mission is the first and foremost category of
missiological thought. The mission of the church
and of every believer rests on the missio Dei, which
is God’s redemptive intention to bring His recon­
ciliation to every possible human being that can be
brought to respond to His grace. Any other under­
standing of the role of culture as related to the gos­
pel and church growth is inadequate.

Indigeneity or incarnation is the second category
of missiological thought. No one receives the gospel
in a cultural or social vacuum; the gospel and
church must be incarnated into every linguistic
and cultural unit of the human race for adequate
communication to take place concerning the will of
God for those persons in that cultural unit. As long
as the gospel or the church is in a cultural form
which is foreign to an individual or group, it will be
a barrier to the acceptance of its own message.

Growth is the third category of missiological
thought, and its interpretation must be developed
in the context of a prior commitment to mission
and indigeneity or incarnation.

If care is taken to properly filter the behavioral
science input through the biblical/theological fil­
ter, and if the missiological hierarchy of theological
constraints is observed, then many of the problems
and fears related to the understanding and applica­
tion of the homogeneous unit principle will be re­
solved.

A homogeneous unit is “ any group whose mem­
bers self-consciously belong together” (Verkuyl,
1978:67). The kinds of groups that can serve at
homogeneous units are very diverse (Orjala, 1978:
63-73):

1. Biological: race, age, sex, kinship.
2. Locality: residence, o rig in , neighborhood,

school, or work location.
3. Cultural: language, social class, nationality,

ethnic group.
4. Economic: work/profession/trade (blue col­

lar, professional, clerical, unemployed).
5. Personal: special interest (hobbies, sports,

common experiences).

One of the problems about discussions of the
homogeneous unit is that they usually are limited to
categories that are current emotional issues, such
as racial and social divisions. These issues should
be discussed, but they should not be allowed to
obscure the fact that we do constantly use the
H.U. principle in most of the other areas with al­
most universal approval in the context of both
church and society. We could not organize most of
our activities without them. It is extremely impor­
tant to note the functions that homogeneous units
perform for those people who belong to them (Or­
jala, 1978:64):

1. Identity and belonging.
2. Credibility and protection.
3. Influence and control.
4. As a communication network.

Contrary to widespread opinion, the H.U. con­
struct is not a borrowing from the behavioral sci­
ences, but a missiological construct which views
empirical data from the standpoint of the theological
constraints of the missiological concensus itself.

(Continued on page 59)

j= 0

1 = 0

□ .P M ,
JULoUl]

Research, according to Web­
ster’s New World Dictionary,

is the combination of two Latin
words, re meaning back, and cir-
care meaning to go around as in
a circus ring.

“ Back to the circus” might be
one rather perverse way of de­
fining research.

Before we get carried away
with neo-scholarly in te rp re ta ­
tions, however, let us acknowl­
edge that there are other places
than circuses where it is possible
to go around in circles.

Not always is such circumlo­
cution profitable, however, and
that is the point of this article.

For us, research simply means
to search the past for keys to the
future. It has no other justification.

In circling back to study the
past, we need to know what to
look for, where to find it, and what
to do with it after it is found.

We might prefer to study the
present, but the present is rather
elusive. Certainly by the time
present statistics of the church
and state find their way into the
record books, they have achieved
a certain similitude to the days of
yore.

Two significant categories of
demographic research are of val­
ue to any pastor—his church and
his community.

Although the two objects of
research may be approached
separately, the information gath­
ered must be capable of being
compared.

THE WHY AND HQKI
by John C. Oster
Department of Home Missions, Church of the Nazarene

First: The Community
You are the pastor; you are new

in town. What do you do first?
A windshield survey is helpful

at the very first. Obtain a street
map and mark the location of the
church. Then identify the main
thoroughfares and follow them
through from one city limit sign to
the other, north and south, noting
as you do the visible community
factors as you drive by.

You will note such things as
shopping centers, schools, indus­
trial areas, residential areas, ap­
parent economic levels of dif­
ferent ne ighborhoods, other
churches, traffic patterns.

Next stop: Chamber of Com­
merce. Identify yourself, tell them
you are new in town and have
made a brief community survey.
Ask for information about pop­
ulation, income levels, types
of businesses, economic projec­
tions, major changes planned (as
in new residential development),
business zoning, bond issues, or
freeway construction.

Some chambers of commerce
will have a wealth of information;

others will not. It depends on the
individuals in charge. Most in­
formation you receive from a
Chamber of Commerce will be
slanted on the optimistic side, but
that’s all right. Take it for what it
is. You are learning things about
this new community you didn’t
know before.

Next stop: Newspaper office.
Subscribe to the local newspaper.
Tell them why you’re there. If the
person behind the desk doesn’t
invite you to meet the editor, ask
to meet him (or her, as the case
may be).

Tell the ed ito r your s to ry—
You’re new in town, have made a
a b rie f com m unity survey, and
talked with the Chamber of Com­
merce. Ask, “What other things
do you think I should know?”

Depending on the editor, you’ll
probably get a more realistic as­
sessment of community pros­
pects than you got from the
Chamber manager. But that’s all
right—you are adding to your
store of knowledge and building
a friendship with the editor.

Some time spent in reviewing
past issues of the paper may also

prove helpful in identifying the
kinds of things that seem to in­
terest the people of the com­
munity and the types of people
who live there.

Third stop: Radio and television
stations. Repeat your story. They
may want to take advantage of
your recent arrival for a news
item or an interview. That isn’t the
real reason for your visit, how­
ever. Radio and television station
managers have access to market­
ing surveys with extremely impor­
tant information about the fi­
nances and buying habits of the
people you hope will be filling
your church.

Fourth stop: City library. Talk
to the librarian. Repeat your story.
Seek population and economic
data in the reference section of
the library. If perchance it is a
university or college library, they
may have extensive data on the
past, present, and future.

Fifth stop: Public school offi­
cials. They will know enrollment
trends and projections that may
be vital for you to know. You will
also want to begin a friendly,
supportive relationship between
you and the schools because of
your common interest in the
youth of the community.

Keep looking. There are other
sources. The state capitol or the
county courthouse are reposi­
tories of data which are available
to you. How valuable they are to
you depends on your location.
You probably wouldn’t want to
drive all day to the state capitol
to find out what you could have
found out at the city library or by
a simple letter to the secretary
of state.

If your area is large or particu­
larly complex, you may wish to
avail yourself of sophisticated
computer analysis from the De­
partment of Home Missions in
Kansas City.

The Department of Home Mis­
sions is a cooperating agency
in CAPC (Census Access for
Planning in the Church) and can
supply detailed computer read­
outs by census tract for any area
in the United States.

This service will become par­
ticularly valuable as the 1980

decennial census data is added
to the computer file, probably by
1982.

At the present time, the CAPC
material is of significance pri­
marily if the area in which you
live has not changed drastically
in the last 10 years.

The way that you as a local
pastor can tap into the CAPC
system is to write to the Depart­
ment of Home Missions and state
your request.

Dale Jones, the department
statistician, will help you deter­
mine what you need and advise
you of the probable cost. You
pay only what it costs the depart­
ment to get the information you
want extracted from the CAPC
computers.

Census information from CAPC
includes age, sex, economic lev­
els, racial characteristics, hous­
ing characteristics, and many
other specific modules of infor­
mation.

The Church
For the community data to be

of primary use to you, you must
also be researching your own
church history.

The p a s to r ’s CHURCH
GROWTH PLANNING NOTE­
BOOK, available from Nazarene
Publishing House, is a useful tool
in gathering and organizing data
about your local church so that
it can be used in planning for the
future.

You will want to compile and
graph the recorded statistics of
your church including Sunday
school attendance, morning wor­
ship attendance, and church
membership which together com­
prise the “composite member­
ship” figure which is the com­
monly accepted measurement
unit in church growth statistics.

You will also want to compile
information on levels of giving
and on the racial or other socio­
logical unit composition of your
church.

This will enable you to com­
pare the membership of your
church with the population of
your community and ask such
questions as:

1. Is my church growing as
fast as the community pop­
ulation? Faster? Slower?

2. Is the membership of my
church comparable to the
population of the community
or are there segments of the
community that we are not
reaching?

3. Is the financial support be­
ing given by the members of
my church where I would
expect it to be, given the
general economic level of
the community?

It is from questions like these
that you can design your church
program to more effectively reach
your goals of ministry.

If, for example, there are few
young children in the community
but a growing number of senior
citizens, you need to be prepared
with Senior Adult Ministries be­
fore you ever go out to canvass
the community for prospects. You
need to have something to offer.

On the other hand, if you find
the school board is planning to
construct three new schools in
the next three years to take care
of anticipated increases in the
number of school-age children,
then you need to be ready to
minister to a growing number of
families with young children who
will be moving into the com­
munity.

If a significant portion of your
community population speaks a
language other than English, you
need to consider a specific lan­
guage ministry to that part of
the population.

If members of a particular racial
group are a significant part of
the community population, they
should be present in the same
ratio in your church membership
or you should be devising speci­
fic outreach strategies to reach
them.

If singles are a significant part
of your community, as in a college
or university town or area adja­
cent to a military base, then you
need to be prepared to minister
to them.

Concentra tions of nursing
homes, hospitals, or other con­
valescent facilities all have impli­
cations for ministry.

As pastors, you know the min­
istry that is required once you
know that that population exists.
The research is only the prelim­
inary to your ministry. ^

23

CHURCH GROWTH
THROUGH

CHURCH PLflniinG
by Kent Anderson, Pastor, First Church of the Nazarene, Eugene, Oregon

T he first step in impacting a city is research.
We must be able to see the harvest. Holiness

people are really committed to the harvest; there
is no question in our minds about that. Why then
are we not harvesting? The answer is: We simply
do not see the harvest. We are blind. We want to
harvest souls for the Master. We pray about it. We
have even organized some churches to do it. Our
problem is not our will, but our skill. We must be
able to see the harvest in terms that we can under­
stand.

There are two groups of people that must deal
with research. The first group is the technical
people; the second group is made up of the mem­
bers of your congregation. Your people are ready,
and if you can help them see the harvest, they will
reap it.

Research becomes more and more important in
proportion to the number of churches you wish to
start. If you want to start only one church in a metro­
politan area, then research is a long road to no­
where for you. You can just put up a map, close
your eyes, throw a dart, and you're home. Literally,
that’s as good as any other method. If, however,
you have a problem like we do in Eugene, which is
a very small metropolitan community—only 185,000
—and if it’s a problem for us it must be a problem
for those of you who live in towns larger than Eu­
gene—if you really want to impact a significant
population for Christ and the gospel, you have to
do your homework.

You see, there is a great credibility gap between
our lay persons and the ministry. I have business­
men in my church who would go broke if they ran
their businesses like we run our churches as far
as impacting a population is concerned. They don’t
think we’re serious. No salesman in my church

could get by with the impact on the population that
we have in the combined churches in Eugene and
Springfield, and my lay people know that. Unless we
are able to demonstrate that we know what we are
talking about, that credibility gap is going to become
wider.

How to Do Community Research
Now let’s talk about how you do research; it’s

really very simple. You start with the widest and
work to the narrowest. Your beginning research
is about population characteristics. You can start
with the widest population you want to—you can
start with the United States. You don’t have to start
there; we didn’t. We started with the population
characteristics of the Pacific Northwest.

You narrow that down to population character­
istics of Oregon, the lower Wilamette Valley, the
cities of Eugene and Springfield. We then studied
the cities of Eugene and Springfield in great detail.
Now you don’t need to do this if you don’t plan to
plant multiple churches in your town.

You may want to use the excuse, “ My town is too
small.” There is no such thing as too small. Let me
give you an illustration. We have a community in
our state that we’ll just call “ Community M.” Com­
munity M is a sleepy little suburb of one of our
metropolitan areas. It had about 2,000 people and
one particular church that was running about 150.
That is an excellent ratio attendance to population.
The temptation of that church was to say that they
were making sizable community impact.

In this community called M we have an interesting
sociological phenomenon. The community was
made up of Old Ms. The Old Ms knew each other;
they had great community identification. Com­
munity politics was all handed around to the Old Ms.

24

But something began to happen in this sleepy
little town. New people began to move into town.
They were the New Ms. The New M population in­
creased to about 1,000, but the New Ms were having
a tough time breaking into the Old M community.
They were not being well received into the town
politically; they were not being well received into
the town socially. The New Ms drove to the metro­
politan area to work, but they lived in Old M and
their kids raced up and down the streets on their
motorcycles and upset Old M people. When these
New M people went to the Old M church, Old Ms
in that church said, “Well, you’re a part of them
New M people, aren’t you?” And they didn’t get
along too well.

A good friend of mine, who is a Conservative
Baptist church planter, decided that this town of
M needed a brand-new church. He saw that there
were enough churches for the Old M people, so he
decided to concentrate on the New M people. In
four years, he put together a church that was run­
ning 500.

He went from zero to 500 in four years in a town
of 3,000 because he understood that in a town of
3,000 if you have significant sociological differences
you can have more than one church of the same
persuasion, both of them doing well. That is impor­
tant for us to understand—the population dynamics
of the town in which we work. One of the granite
laws of church growth is that new people in the
community are the best targets for evangelism.

Grid Analysis
We divided our town into what we called grids.

We have 37 grids in our community. Eventually
we could have 37 Churches of the Nazarene in the
city of Eugene. That would not be at all unrealistic.

We have taken a look at each grid in our com­
munity in 26 different ways. Black population per
grid, Chinese population per grid, age-sex ratio per
grid, and so on. We want to see if there are signifi­
cant population segments that need to be minis­
tered to.

We have put together population receptivity index
models that tell us where the hottest spots in our
community are. That’s where we want to give our
p lanters the ir f irs t oppo rtun ities at s tarting
churches.

We look at such things as population change,
change in number of housing units, occupancy of
less than five years, and we weigh these; we assign
them certain mathematical values. Occupancy for
less than five years gets 15 points, because it is
about three times more valuable to us than such
things as a population change. Those two put to­
gether would value 20 points. And the more points
you have in one of these grids the more receptive
that grid is going to be to Christ and the gospel.
And that’s where we’re going to assign our young
men.

So every one of these grids has assigned to it
a certain mathematical value. And obviously when
our young pastor-planters come in we just hold up
the mathematical chart and say, “ Choose your grid.
You can go to a grid with a mathematical value of
one, which would be the toughest area we can think
of to penetrate with the gospel through the Church
of the Nazarene using a white Anglo-Saxon young
man using Nazarene methodologies that he’s been
trained to use in college or seminary.”

The higher the value, the more receptive the pop­
ulation ought to be and the more success we ought
to have in planting a church.

The Number One unchurched
state in the U.S. is Washington.
Oregon is second, California
third.

We’ve taken a look at projected population in­
crease, age distribution—we think we do better with
young people than with old people—our research
tells us that. For the percentage of population under
40 gets a point assignment of 20. We go after young
married couples. We have found in church growth
thinking, people in change-of-life situations tend
to be more receptive to the gospel than at other
times. So we zero in on those who have moved, had
children, or recently married. We tend to do better
with husband and wife or what are called nuclear
families than we do with divorced couples and
singles.

The Population Funnel
Next we look at population characteristics. We

note the population characteristics of Eugene, then
the population characteristics of the census tracts
or grids.

That’s the population funnel. Now over that funnel
we now do a church demographic. We studied all
the churches in the United States and we were
assisted in this by the Glenmary Research Center
and Fuller Theological Seminary. The Number One
unchurched state in the United States is Washing­
ton. Number Two is Oregon. California is third,
Hawaii fourth, Alaska fifth, and Nevada sixth. Las
Vegas ranks 13th in a list of cities with the most
unsaved people in the United States. Now what
does this tell us who live on the West Coast? Simply
that we live in the middle of the most unchurched
population in the country.

We can take one or two attitudes about it. Two
shoe salesmen went to an island and they saw all
those natives running barefoot. One of them sent
back a telegram to his headquarters, “ No possi­

25

bility of sales here; nobody wears shoes.” Of course,
the other one sent back the message to his head­
quarters, “Great possibility of sales here; nobody
has shoes.”

We can look at it one way or the other. We can
hide behind the excuse, “ Hey, nobody goes to
church out here.” Or we can say, “ Nobody is going
to church out here. Look at all the prospects for
our church.”

Next, after studying U.S. churches and denomi­
national declines, we studied the Church of the
Nazarene nationwide and in the Northwest. We
studied other denominations in our region. We
then analyzed denominations and the Church of
the Nazarene in Oregon and then for Eugene-
Springfield, or Lane County, and then, of course,

® BEST BOOKS ^
ON

CHURCH GROWTH

GET READY TO GROW, by Paul R. Orjala.
$1.95

TEN STEPS FOR CHURCH GROWTH,
by Donald McGavran and Win Arn. $3.95

YOUR CHURCH CAN GROW,
by C. Peter Wagner. $3.95

FINDING YOUR MINISTRY,
by Raymond W. Hum. $2.50

OUR KIND OF PEOPLE: THE ETHICAL
DIMENSIONS OF CHURCH GROWTH
IN AMERICA, by C. Peter Wagner. $8.95

HEY, THAT’S OUR CHURCH!
by Lyle E. Schaller. $4.50

UNDERSTANDING TOMORROW,
by Lyle E. Schaller. $3.95

STRATEGIES FOR NEW CHURCHES,
by Ezra Jones. $4.95

HOW TO GROW A CHURCH,
by Donald McGavran and Win Arn. $4.25

THE BIRTH, CARE, AND FEEDING OF
A LOCAL CHURCH,
by Donald J. MacNair. $4.95

Available from your publishing house

(Prices subject to change)

m

Eugene First at the bottom. So that we can put all
of this into perspective.

This is basically what you do in the research.
You can start as broadly as you want and then nar­
row the field. The more churches you want to plant,
the more research you have to do.

Your people need to have confidence in the fact
that you know what is going on and that you're not
operating by the seat of your pants, and that it is
not a by-guess and l-hope-so sort of thing.

What do I need to know? I need to understand
the concepts well enough to explain them convinc­
ingly to my people. I need to know that there are
185.000 in my town, that 40,000 of them go to some
church on any Saturday or Sunday, that there are
145.000 people left in my town who need the gospel
of Jesus Christ in a saving way, and that no one
church is going to evangelize the whole 145,000.
I need to continually impress upon myself and upon
my people that we are just playing games if we do
not develop church planting strategies to evangelize
the 145,000.

Putting a Team Together
Is more research necessary? Absolutely. If you

are going to start churches in all of these areas,
the man who is going to deploy the workers has to
know where those workers are going to find the
most fertile soil. It is dumb to waste good men on
nonresponsive areas. That is poor stewardship of
the rankest sort. If we can’t tell the difference be­
tween what a good area is and what a zero area is,
that’s our fault.

Somebody has to know. And that leads to the
second point on how to impact a city for Christ—
you have to put a team of people together. You will
never do it by yourself. Two distinct teams must be
in cooperation. First, existing pastors. Imagine the
potential, the resource, the possibilities that are
latent in a cooperative evangelization of the 145,000
as opposed to several different pastors operating
different strategies. We need to organize ourselves
for the evangelization of the cities. Let the churches
go together and hire an “ expert” to help them re­
search and each pay part of his salary.

The second team that has to be put together is
your administrative support team. Someone has
to be responsible for locating housing, solving
transportation problems, coordinating meetings,
organizing volunteers, collecting materials, and
hundreds of other administrative details. If the
planter is to be busy “ knocking on doors,” he does
not have time to do all these things himself. Neither
does the sponsoring pastor have time to do them,
for he has his own church to run. This is especially
true if multiple church plantings are being at­
tempted.

Planting the Planters
How to impact a city: research it, put a team

together, and then get the laborers.

26

The church planters have to be out on the streets.
They and their churches are going to grow in pro­
portion to the number of people they call on. They
have to hit the streets. They have to go door-to-
door. They have no other alternative. How can I help
make their job easier? Sunday school busing is a
good way to see people; but on Sunday morning,
nearly every church in Eugene is busing. They all
go after the same children out of the same pool;
same places at the same time on the same day!
Why should I be number 143 getting into the same
pool for the same kids at the same time on the same
day? I’m not going to do it.

So when am I going to run my bus ministry? On
Saturday. I’m going to run a Saturday Funday
School because you can do all kinds of things on
Saturday that you can’t do on the Lord’s Day. You
could have a fantastic run and fun and gun—let’s
do it on Saturday. Who’s competing for the kids
on Saturday? I checked with the Seventh Day Ad­
ventist Church and they don’t have a bus program.
So go after them on Saturday.

Recently we started what we call Joy Clubs—
Jesus, Others, and You—and we are looking for
1,000 children by the end of the first year in Joy
Clubs. All of those kids are going to come from

grids. Our pastors are in grids. We’re going to send
out buses and we don’t have an auditorium big
enough yet so the first one has to go into First
Church but we are going to try to find a neutral
auditorium and move it there and all the publicity—
none of it says First Church—and buses from First
Church and from Springfield will cover every single
grid and we will advertise on TV and in the news­
papers and we’re picking up all the bills. It’s going
to cost us about $6,000 to produce Joy Club.

Now all of the children that come fill out registra­
tion cards. And all of the registration cards are put
into the grids and then, if we’ve got a young preach­
er who’s starting a church here and working these
four grids, all of the children with all of the registra­
tion cards go to that man; not one prospect goes to
any of the established churches. These are pre­
ferred leads. Now what is the purpose of Joy Club?
To impact people by presenting the gospel of Jesus
Christ, and to get these children saved. And these
new pastors are going to go to the homes of the
kids who’ve been to Joy Club and got saved. They
will say “ Mr. and Mrs. Doaks, I’d like to explain to
you about what happened to Johnny.” They may
then lead parents to the Lord and get them into
their churches. *

S IB OREGON PL AN
In June of 1979, the first

crew of church planters began
tilling in Oregon. Local d irec­
tors of the Oregon church
p lan ting program had re ­
searched their district and
found more than 100 areas
ready for seeding. District Su­
perintendent Carl Clendenen
invited graduates from Naza-
rene colleges and the semi­
nary to come to Oregon and
plant a church—at no salary!
As of January 1,1980, no fewer
than 25 young ministers have
answered the call, most of
them from Nazarene Bible
College in Colorado Springs.

Only six months into the
program, 10 new congrega­

tions exist and have declared
their intention to organize.

These church planters came
with the promise of little but an
opportunity to serve. The Ore­
gon district provided moving
expenses and insurance, but
no salary. The sponsoring
churches have supp lied a
weekly “ food barrel” program
to help. The people challenged
by the dedication of the church
planters have opened their
hearts and their wallets. At
least six cars have been do­
nated, two houses have been
provided rent-free, the food
fund has burgeoned, and other
services and equipment have
been provided.

At the district assembly,
pledges were taken to under­
write the expenses of the
Church Planting program. The
people gave more than anyone
had a right to expect them to
give. Therefore the district has
begun, on a temporary basis,
to provide its fledgling church
planters $300 per month for
rent and $200 for food.

The leaders of the program
—Carl Clendenen, Kent An­
derson, Paul and Linda
Schwada—are en thus iastic
about the future of church
growth and church planting
in Oregon.

27

X j O j

by Lyle E. Schaller
Parish Consultant, Yokefellow Institute, Richmond, Indiana

Experience suggested that in­
spiring preaching plus an

excellent choir plus a high quality
and com prehensive Sunday
school were the three crucial in­
gredients in the congregation that
expected to increase in numbers.
There is still considerable merit
in that formula, but it has lost
some of its attractiveness for at
least three reasons.

First, that formula involves a
relatively passive role for most of
the members. The minister is re­
sponsible for the preaching. The
choir director, perhaps with the
assistance of several paid solo­
ists, is responsible for the music.
The Sunday school superinten­
dent, and a relatively small num­
ber of dedicated teachers, is
responsib le fo r the Sunday
school. This means that in the
typical 400-member congregation
perhaps 350 do not have any
major program responsibilities.
A second reason for the dissat­
isfaction with this formula is that
it often placed the central re­
sponsibility on the paid staff: the
preacher, the choir director, and
the director of Christian educa­
tion; and there simply are not
enough exceptionally competent
people in those three categories
to meet the demand, and there
never was enough to go around.
Third, the church boom of the
1950s was directed primarily at
adults born during the first quar­
ter of this century. Today’s em­
phasis is on reaching persons
born during the middle third of
the 20th century, and many of

< rp r
L r m r w r m m

them are looking for more than
can be found in the traditionally
passive implementation of that
old formula.

The challenge is still to com­
municate the Good News of Jesus
Christ as Lord and Savior, but
the method of communicating it
is changing. Therefore it may be
useful to review several ideas
which have helped spark church
growth in other congregations.
These are presented in the order
of ease of implementation. The
easiest ones to implement are
described first.

1. Wear Name Tags!
Everyone apprecia tes being

called by name. Everyone appre­
ciates polite people. Everyone
appreciates help in being able to
identify and remember people
by name.

One of the rudest and most
widely-used procedures in the
churches today is to ask the visi­
tors, who already feel very con­
spicuous and who know none or
only a few of the members by
name, to wear a name tag while
none of the members wear name
tags. This creates a “game” which
the visitor is certain to lose. Ev­
eryone who can read can call the
visitor by name, but the visitor
has great difficulty in understand­

ing and remembering the names
of the persons he or she meets
during a visit to that church. Why
return to a place that plays a
game which the home team is
certain to win?

A far more effective, courteous,
and inviting procedure is for ev­
eryone present on Sunday morn­
ing to wear a name tag. This not
only does not make the visitor
feel unusually conspicuous, it
also helps everyone learn, re­
member, and use the names of
other persons. The regular use of
name tags by the members is a
sign of the congregation that ex­
pects, welcomes, and assimilates
newcomers.

2. Add Directional Signs!
Another suggestion that is rela­

tively easy to implement is to add

directional signs that welcome
the stranger and make it easier to
find one’s way into and around
the building.

The beginning point is the erec­
tion of three or four signs a block
or two or more from the meeting
place which direct the stranger to
your church. Next, if you have
off-street parking, post direction­
al signs which indicate that this is
a church parking lot. Third, if the
building has two or more en­
trances, place a sign on the out­
side of the main entrance saying,
“ Welcome!” and identifying what
is behind that door. Next, place
a set of directional signs inside
each entrance to guide strangers.
If this is a large, complex struc­
ture consisting of the original
building and several additions,
place a labeled floor plan near
each entrance. If the rooms for
young children are not close to
the major entrance, run colored
tape on the floor from the en­
trance to each room. A red tape
on the floor might lead to the
nursery, a blue tape to the two-

28

year-old room, a green tape to
the three-year-old room, a yellow
tape to the four-year-old room,
and a brown tape to the kinder­
garten room. Make it easy, in­
viting, and attractive for young
children to find their own room!
That will encourage them to want
to return.

3. Provide a Good Nursery!
A statistical fact worth noting

in evaluating the quality of the
rooms for your church nursery is
that in 1975 only 3.14 million
babies were born compared to
nearly 4.3 million in 1960. In 1960,
however, 1,100,000 women gave
birth to their first child while in
1975 1,315,000 women gave birth
to their first child. What this
means is that, despite the sharp
decrease in the number of babies
born each year, there has been
a significant increase in the num­
ber of new mothers each year.
The real client of the preschool
program is the young mother
(very few three-year-olds walk in
on their own) and the number of
potentia l c lien ts has been in ­
creasing, despite the decrease in
the birthrate since 1960.

cated close to the main entrance
from the parking lot is an asset in
planning for church growth.

4. Fill the Pews!
An increasing number of stud­

ies have demonstrated that on
the typical Sunday morning the
growing church is comfortably
filled at the major worship ser­
vice. When the congregation
gathers for the corporate worship
of God and one-half or more of
the seats are vacant, this often
has a depressing effect on the
members, on the minister, and on
the visitors. While it is normal for
the front row or two to be largely
vacant (except on Easter), the
worship experience is enhanced
when most of the seats are filled.

What can you do if your con­
gregation averages 80 to 100 at
worship in a building that seats
250 or more? The answer is sim­
ple. Take out some of the pews!
The first to go usually are the rear
two or three rows. This will open
up the rear of the nave for an
easier flow of traffic, perhaps for
a display table or two at the rear
and possibly for coat racks if

ship experiences of people in
1980 or 1981. The comfortably
filled sanctuary a ttracts. The
largely vacant sanctuary repels.
Who is in charge today?

5. Expand the Choices!
Most Protestant congregations

offer people five choices for Sun­
day morning worship. These are
(1) worship with us at the hour we
gather and in the way we worship
God; (2) go to some other church
for worship; (3) stay away from
worship; (4) watch a worship ser­
vice on television; or (5) listen to a
worship service on the radio.
Many congregations which are
interested in growing have ex­
panded this list of choices to in­
clude (6) worship with us at an
earlier hour on Sunday morning,
(7) worship with us at an alterna­
tive time such as 7 p.m. Thursday
or 6:30 p.m. Saturday or 7:30 p.m.
Sunday, and/or (8) choose be­
tween two different worship styles
on Sunday morning. In four out
of five congregations the shift
to two Sunday morning worship
services will produce a 10 to 20
percent increase in the atten­
dance.

The two most common objec­
tions to this relatively simple
change are, “ But why go to two
services when we can’t fill the
place at one?” and “ But that will
split our congregation.” A quick
examination of these two objec­
tions suggests that the first one

The typical young mother of
today (a) was born during the
1950s, (b) is very much con­
cerned about the physical quality
of the facilities for her child, (c)
is especially concerned if it is
her firstborn child, (d) was reared
in the new buildings constructed
after World War II, and (e) is far
more concerned about health
and safety standards than was
her mother’s generation.

Therefore, if your nursery is
(a) in the basement, (b) a long
distance from an exit, (c) a relic
of the 1950s, or (d) moldy, dirty,
or unattractive, do not expect a
flood of the young mothers born
during the 1950s to come flocking
to your church. An attractive, in­
viting, easy-to-find nursery lo-

none are available elsewhere at a
convenient location. A second
choice is to remove some of the
front pews to expand the chancel
area. A third alternative is to
widen the aisles or to create a
new cross aisle. The point of this
is not to allow the actions of the
building committee of 1924 or
1953 or 1961 or 1905 to produce
a depressing impact on the wor-

is based on the assumption that
corporate worship is to please the
building by filling it. That is very
difficult to proof text. What is the
purpose? To fill the pews? Or to
encourage people to gather to
worship God? The second objec­
tion represents a member-cen-
tered rather than an outreach
perspective. It also is deceptively
worded! After all, most congrega­

29

tions already are divided into
three segments: (1) those who
regularly attend worship: (2)
those who attend occasionally;
and (3) those who rarely attend.
What is the harm in adding a
fourth group, those who attend
“ the other service” if this means
reaching more people?

It should be noted that in per­
haps one-third to one-half of
all congregations this third sug­
gestion is not feasible unless
something is done to reduce the
seating capacity of the nave so
the worshippers will not be de­
pressed by being surrounded by
a sea of empty seats.

The first five suggestions on
this list are relatively simple to
implement. They do not require
any radical change. The next six
are more difficult to implement in
any congregation since they in­
volve either more change or a
more active role by the members.

6. Change
the Pedagogical Style!

Most Sunday school classes
for children and youth are verbal
skill-oriented, dull, based on the
expectation that every person will
be present every Sunday, boring,
building-centered, unexciting and
passive events, tedious, humor­
less, and based on the memoriza­
tion of content. The procedures,
methods, materials, ideas, and
models are now readily available
to develop a pedagogical style in
the Sunday church school that is
visual skill-oriented, emphasizes
experiential learning, is more cre­
ative, is based on a greater de­
gree of participatory learning, ex­
pects the participants to teach
themselves, and also results in
the students remembering more
of what they have learned. This
approach may be worth consid­
ering if you are interested in
reaching children and youth who
are not in any church now.

7. Promptly Return
All Visits!

Interviews with recent adult
new members indicate that the
overwhelming majority are tre­
m endously im pressed by a
prompt, personal, and interested
call by a member or by the pastor
soon after they have visited a

congregation for the first time.
Incidentally, two calls are better
than one.

Far less effective are post­
cards, le tters, and te lephone
calls. When their first visit is not
returned, many potential new
members assume that congrega­
tion is not interested in them and
they continue their church shop­
ping by going to a different
church the following Sunday.

8. Start New Groups
for New Members!

While it is true that most long­
time members prefer to see new
members join existing circles in
the women’s organization or adult
classes in the Sunday school and
other ongoing groups, it also is
true that few members find the
existing groups to be easy to en­
ter and gain a sense of belonging.

There are sufficient exceptions
to that generalization to delude
the longtime members into be­
lieving that it is not necessary
to form new groups to assimilate
new members. The congregation
that expects to grow and fulfill
that expectation, however, usually
is creating at least one or two
groups annually.

9. Call on the Potential
Dropouts!

One of the most effective meth­
ods for facilitating church growth
is to reduce the number of mem­
bers who drop out and disappear
from view. The easiest approach
is to monitor the nonverbal sig­
nals that mem bers send the
church. One approach is to make
a personal call on each member
whenever that person makes a
change in his or her behavior.
Thus, whenever a regular attend-
er at worship misses three Sun­
days in a row or whenever an
occasional attender is present on
three consecutive Sundays, that
person receives a personal visit.
Likewise, whenever a member
increases their financial commit­
ment or cancels their pledge or
makes any other change in their
behavior, that person receives a
personal visit. All of the evidence
indicates it is far easier to keep a
potential dropout from becoming
inactive than it is to activate the
inactive members.

10. Trade Lists of Inactives!
In a city of 65,000 residents,

the pastors of the four Presby­
terian congregations met and ex­
changed the names and ad­
dresses of inactive members.
Each pastor “ placed” the names
of his inactive members, not on
the basis of geographical con­
siderations, but rather on match­
ing that inactive member with
what he thought would be the
appropriate minister and/or con­
gregation to match that person’s
needs. Someone from that
church was expected to make a
personal call on the inactive
member within a week, a second
call would be made within another
10 days, and a third personal visit
would be made within a month
following the first call.

Three months later an evalua­
tion revealed (a) several elders
were disturbed about “ the pastor
giving away some of our mem­
bers to another church” and (b)
nearly 40 percent of the inactive
members had dispJayed an active
interest in the church from which
someone had contacted them.

11. Set Goals
An almost universal character­

istic of growing churches is that
the minister and the members
expect that congregation to grow.
If the members of your congre­
gation do not share that expecta­
tion, one means of arousing it is
by setting goals. Goals can create
expectations.

In setting growth goals steer
away from setting goals on what
other people will do such as, “ Our
goal is for 50 people to join our
church.” A better approach would
be to articulate the goals in words
♦hat assume a more active role
for you and your members and
that gives you control over what
happens. Five examples of this
could be: (a) during the next year
we will invite at least 100 adults
to join this congregation; or (b)
during the next year we will make
500 visitation-evangelism calls on
people who are not now actively
involved in the life of any congre­
gation; or (c) within six months
we will organize a “ Fisherman’s
Club” with at least 8 members
and each member will spend at
least one evening or afternoon

30

A1Y ODYSSEY*★
every week in visitation-evange-
lism: or (d) by the end of next year
we will have identified at least six
of the barriers that, without know­
ing that we were doing it, we have
built around this congregation
and which tend to discourage
prospective new members from
becoming interested in this con­
gregation; or (e) by September 30
next year we will have had at least
one Lay Witness Mission here
which will strengthen the faith and
enhance the ability of at least 20
of our members to witness to their
Christian commitment to others.

In each of these five examples,
the members of the congregation
formulating that goal have control
over whether or not that goal is
achieved. The implementation
does not depend on the response
of other persons and the formula­
tion of this type of goal does
create new expectations.

12. Advertise!
If your congregation wants to

grow, advertise with special em­
phasis on your distinctive role
and on any unique ministries or
programs you offer. If the meet­
ing place is difficult to find, in­
clude a line drawing showing the
location.

The yellow pages in the tele­
phone directory is your first place
to advertise. Many people born
since 1935 frequently turn to the
yellow pages. Direct mail adver­
tising is useful if you can secure
mailing lists for a specific seg­
ment of the population. For ex­
ample, send one direct mailing to
widowed persons, but send a
different message to newcomers
to the community. Many congre­
gations have a response rate of
2 to 3 percent (that is 20 to 30
out of 1,000 letters) to direct mail­
ings and find this to be well worth
the time and expense. Other con­
gregations prefer spot announce­
ments on the radio while a few
use display ads aimed at young
mothers in the foods sections of
the Thursday edition of the news­
papers.

Now, which of these tips fit your
situation? Pick out the two or
three or four that fit, discard the
others, and go to work! ^

Used by permission of The Christian Ministry.

by Marilyn Millikan*

This is a true story of a family
of four who set out on a

journey to find a church.
C hurch num ber one made

them feel like they were in a fu­
neral home. It was cold and indif­
ferent—there was a total absence
of concern.

Church number two seemed to
be alright. Then the family began
getting le tte rs suggesting the
amount of money they should
give. One letter said non-givers
would be dropped from the roll.
The only times they heard from
the church was when it needed
money.

They attended church number
three for six weeks. During that
time no one introduced them­
selves or made any effort to get
acquainted. Super cold.

Some friends invited the chil­
dren to the fourth church, and
they liked it. In fact, the boy even
went to the altar and got saved.
The preacher called in the home
and told the parents if they didn’t
get saved right that minute they
were going to hell.

A calling program was active
in church number five. A couple
came to call each Thursday night,
but just sat and didn’t say much.
When the couple met the family in
public those church folks acted
like strangers.

Church number six actually
had fellowship gatherings during
the week. For some reason,
though, these gatherings were
usually in the daytime which elim­
inated working adults.

The next church was very large
—many people coming and go­
ing. It had a sizeable bus ministry
without proper supervision, so
the children were often disrupting
the services. The main objection,
however, was the inconsistent
preacher. For instance, he
preached against women work­
ing, but hired a woman to work
in the nursery.

Friends invited them to the next
church to hear a quartet. They felt
they were at a show and they
noticed most of the folks seem to
come for entertainment.

On Easter Sunday this family’s
search ended when some neigh­
bors invited them to our church.
They were saved during camp
meeting that summer, and have
been active Christians ever since.

Why did they settle on our
church? Here is what they said:

"We were em barrassed to
come on Easter since we had
never attended before, but we
found we were readily accepted.
We felt a warmth, found new
friends, and saw that the church
ministered to varied groups. We
were not put on the spot, and the
pastor did not shake his fist and
scream.”

An odyssey ended when they
found a church home and, most
of all, Jesus Christ as Lord and
Savior.

This story is told for one rea­
son: to illustrate the need for
churches that are loving and car­
ing. My heart hurts when time
after time our folks report visits
to other churches where, “no one
spoke, no one cared, no one
shook hands."

A recent survey conducted on
why people attend church the
second time shows these 3 things
at the top of a list of 10:

—they liked the preaching
—people were friendly
—people seemed to care

Church growth? Here is a way
to help your church grow that
requires no money, no new build­
ings, no new equipment.

Urge your people to:
shake hands, be friendly, visit in
newcomers’ homes, help the
needy, bring them to socials, visit
the sick, console, encourage, go
the second mile, and smile. ^

•Marilyn Millikan, pastor’s wife, Decatur, Illi­
nois, First Church of the Nazarene.

31

PREACHING

INCARNATIONAL
PREACHING

by Oscar Reed

Professor of Preaching, Nazarene Theological Seminary

One of the great experiences of life is to hear the
Word preached with authority—but in a man­

ner in which Word, preacher, and congregation are
caught up in the preaching event. If a preacher is
not aware of those factors and spends little time
contemplating the theology of preaching he is
doomed to frustration. This may be one reason why
many preachers leave the ministry. They have di­
vorced theology from practical homiletics and con­
sequently are left with only the rhetoric of preaching.

Theology and homiletics have never been mar­
ried, for many. They have never learned that
preaching is the natural expression and end of
theology. When one “ does theology,” he will inex-
oribly end up as a preacher. That may be one of the
reasons that most, if not all, theologians are preach­
ers. In fact, in Europe and in many of the traditional
churches of America, the seminary professor will
be found pastoring the church of the community.
“ Doing theology” must emerge in concrete forms,
finding its expression in all of the pastoral functions.

Clyde E. Fant asks: “ If theology does not unite
the human dilemma with its ultimate concerns, is
it truly theology? Likewise, if preaching has no theo­
logical basis for its considerations of form, method,
and delivery, can it be justified as practice at all?”
(Preaching for Today: p. xiii).

Now before I am misunderstood, allow me to say
quickly that “ preaching is preaching only when a
sermon is being preached.” Attention must be given
to the practical aspects of the preaching experience
—rhetoric, speech, delivery, etc. On the other hand,
the sermon must be united theologically with the
theory of preaching, and therein lies both truth
and dilemma. The consideration is far more practi­
cal than many of my readers will give me credit
for—but please read on.

When a pastor stands in his pulpit on Sunday
morning, his preaching is more than the proclama­
tion of the Word—it is the Word proclaiming! I do
not intend to obscure the unique event in Christ
with what happens in preaching. However, there is
a real sense in which “ the proclaimed Christ is the
real Christ.”

In proclamation, Jesus Christ again takes form
as the Incarnate One and dwells among us. In
preaching He must continue to become enfleshed
in our midst. What a great discovery it is for the
pastor when he suddenly realizes that when he
stands behind the pulpit and preaches, he is not
telling people what to do, but that there is an actual
personal encounter with Christ until Word-event
encompasses the three elements of incarnational
preaching—Word, preacher, and congregation, all
caught up in the mystery of communication. Tillich
helps us when he makes a distinction in religious
language between sign and symbol. The latter is
actually participating in the event until some words
are more than signs, but actively involved in the
event that preaching defines.

That means that the pulpit of the city and the
pulpit of the prairie are one, for it is Jesus Christ
revealed in both. Whether the pastor is speaking to
20 or 1,000, when he preaches incarnationally,
God in Christ is there!

All of us need to hear again the theological dimen­
sion of preaching. So many things get in our way
until we wonder if the cost makes preaching worth­
while. When we lose ourselves in the preaching-
event, any sacrifice is worthwhile for that kind of
experience.

Many years ago I was meeting with a District
Church School Board at beautiful Lake Placid, New
York. That evening we trudged through the snow to

(Continued on page 33)

32

INCARNATIONAL PREACHING
(Continued from page 32)

our log cabin church where an evangelist was pour­
ing his heart out in revival services. I listened dis­
passionately.

The evangelist crucified the king’s English and
made a mockery of homiletics. But when the altar
call was given, three stalwart young men gave their
hearts to the Savior. Then the Spirit started speak­
ing to me in a way I have never forgotten. “You see,
son, I used him in a way that I could not use you.”
I learned two important lessons that night. First,
that every man, regardless of his ability, has some­
thing to say to me. Second, that Christ was there
incarnationally speaking in ministry.

There are two questions that we would like to
ask: What is “ incarnational preaching,” and what
price must be paid to preach incarnationally?

The Fact of Incarnational Preaching
Clyde E. Fant reminds us that the struggles of

the Early Church were christological. Was Christ
God, man, or God-man. How could the divine Word
be enfleshed in the human? The early heresies took
the paradox apart. To the Ebionites, Jesus was
none other than man. For the Docetics He was none
other than God. His appearance was manlike, but
He was only disguised as man. In both heresies
the incarnation was denied.

Preaching faces the same problem by denying
the paradox of the presence of both: “ the historical
given of the eternal Word” and the present situa­
tion of our own contemporary existence. The temp­
tation is for preaching to become all human or all
divine. In one case, “ there is nothing of God,” in the
other, “ there is nothing for man.”

God, himself, became incarnate to communicate
with man at his most profound level. Nothing in all
the universe could compete with this ultimate rev­
elation that “God was in Christ” and that “ the Word
was made flesh and dwelt among us” (John 1:14).
It is only reasonable to understand why the incarna­
tion is the truest theological model for preaching
because it was God’s ultimate act of communica­
tion. Jesus, who was the Christ, most perfectly said
“God” to us because the eternal Word took on
human flesh in a contemporary situation. Preaching
cannot do otherwise.

The problem is that all of us as preachers are
pulled between two poles. We may either see
preaching as proclamation alone and forget the hu­
man situation, or we may preach the human situa­
tion and forget the proclamation of the Word. In
each, there is heresy.

There are those who can give the minute details
of the scripture and forget there is a congregation
awaiting the word of grace. There are others who
with compassion can speak with love, but are empty
of the authoritative Word and in the end preach
only platitudes. As Fant observes, this is the “true

split chancel in the church.” To the right “ Beware
of the leaven of the Pharisees” ; but likewise to the
left, “ Beware of the leaven of the Sadducees”
(Matt. 16:6).

Only when the preacher sees the mystery of para­
dox in preaching grounded in an incarnational
model does Christ truly stand in the pulpit to enflesh
the message and actuate the Word-everit.

Some preachers can give the
most minute scholarly details of
the text and forget there is a
congregation awaiting the word
of grace.

The Imperatives Involved
in Incarnational Preaching

The preacher who preaches incarnationally must
position himself in relation to the Word. That is, he
is under the Word and under its judgment.

I cannot overemphasize the importance of thor­
ough exegetical study in preparation. I have discov­
ered in working with seminary students that when
they take their exegetical study seriously, usually
they communicate better; and second, a number
of sermons may come out of the one study. There

Some preachers can speak with
love, but are empty of the
authoritative word and in the
end preach only platitudes.

is a third dimension: genuine biblical study places
one under the Word and helps us to acknowledge
our humanity in the light of God's sovereignty.
When we see our weakness and failure in the light
of God’s sovereignty, we are well on our way to a
confessional dimension in preaching which is the
bridge between the Word proclaimed, the Word
present, and the congregation who sees their
preacher as one with them.

It is already apparent that the pastor-preacher
has a profound obligation to interpret the Word to
the best of his abilities with the instruments which
are at his disposal. The many written resources at
our disposal make "sloppy” exegesis unpardon­
able.

33

Many years ago when I was a teenager, a promi­
nent preacher-friend of mine preached a holiness
message grounded not in the Word, but in a syl­
logism. In a social occasion later I asked him if he
was aware of the fallacy in the minor premise. His
answer was:

“ Yes, I knew, but remember there were 20 at the
altar.” I replied, “ But having taken logic, I would not
have been there.”

Neglect of the Word in favor of
an existential approach will
result in pragmatic fallacy.

How many have we lost because of either care­
lessness or lack of integrity. We didn’t think it that
important and used an existential hermeneutic
whether the interpretation was reasonable or not.
The result was a pragmatic fallacy.

The other side of the picture is just as important.
One of my senior students in a seminary research
report brought to our attention that H. H. Farmer,
the great English preacher, observed that we should
bring our sermons home, speaking of “you and
me,” rather than “our.” His view is far more impor­
tant than we might first envision.

Proper speech is essential to the communication
of the Word. The best of exegetical studies will
remain in the office unless we can take those theo­
logical motifs and make them “ pablum” for the con­
gregation. Tillich suggests in the Theology of Cul­
ture (p. 213), that we must overcome the wrong
stumbling block (the lack of proper communication)
in order to bring our people to the right stumbling
block—the gospel. He is not speaking of persua­
sion. A man who turns the gospel down has heard
the Good News. But many never hear the gospel
because of the stumbling blocks of errant prep­
aration or poor communication.

I will be speaking in Canada next Sunday. I pray
that I will not fail them. For if I have met the impera­
tives, Jesus Christ, the Word, will speak through me
and be present in Word-event. That is my hope—
but that is also my assurance. Join me in that ad­
venture whether speaking to 10 or 1,000. It is your
heritage as God’s ministers of the Word.

Bonhoeffer put it all together in I Have Loved This
People (p. 45).

In the midst of a Christendom that has been smitten
with quiet beyond measure the word of the forgiveness
of ?ll sins through Jesus Christ and the call to a new
life in obedience to God’s holy commandments must
once more be proclaimed.

. . . We call to preaching. Proclaim and hear in all
places the wholesome commandments of God for a
new life. Come together to worship as often as pos­
sible. ^

In the "Preacher's Magazine'

The Drive to Preach

There is no greater misfor­
tune as regards the success
of a preacher than that he
should lose the preacher
“ urge.” There is something in
the spiritual make-up of the
God-called man very like that
indefinab le instinct which
drives the migratory bird “on
south” in spite of hindrances
of every kind. And the preach­
er who feels, “Woe is me if I
preach not the gospel,” will
brave difficulties and endure
hardness in order to continue
in his work that a cool, calcu­
lating man will permit to stop
him.

—J. B. Chapman

Preaching and Growing Old

A preacher may “get by” on
zeal and emotion until he is
about 40, but if he has not de­
veloped something more en­
during by that time his force
will begin to wane, and he will
have to fight to keep from get­
ting sour because the people
do not “stand for straight
p reach ing” anymore. And
there is nothing more pathetic
than a misfit preacher at 50.
If he were younger, he could
change; if he were older, he
could quit; but at 50, what can
he do?

—J. B. Chapman

= PASTORAL CARE ---------------

ROUTINE VISITATION VS. PASTORAL CARE
by Milton E. Poole

Associate Pastor of Counseling, Salem, Oregon, First Church of the Nazarene

Have you ever wondered if the
persons on whom you’ve called
felt treated as a “commodity for
success”?

“ Routine visitation” may imply
just that—calling to meet a nu­
merical goal. “ Pastoral care,”
however, could indicate concern
for the person as one to whom
you may minister.

It seems to me this tension be­
tween calling to accomplish a
commendable goal, and calling
which communicates is ever with
us in our ministry.

On a scale of 1 to 10, just where
would you place yourself? On the
“ 1” side a minister may be more
concerned about numbers and
routine calling, while on the “ 10”
side another minister may be
almost oblivious to the pressure
of numbers, and more aware of
quality of his work. Where do you
think you are?

The “ 1” man may say to him­
self, “ I’ve got to make 1,500 calls
this year or I can’t make it. If I
don’t, I won’t look good.”

The “ 10” man may say to him­
self, “ I’m so tired of this emphasis
on numbers. How can I keep a
record of my calling? I’m inter­
ested in quality work and effective
relating, not tabulating figures.”

There is danger in either ex­
treme. A perfect balance may
never be fully experienced—only
a wavering between both posi­
tions. Hopefully, even an imper­
fect balance will enable you to
be not only more effective in call­
ing, but more effective in inter­
personal relationships.

The “ 1” minister may be guilty
of judging fellow pastors who do
not make a high number of calls.
“ If that guy only had it together,

he’d do better. Look at me. If I
can manage my time, why can’t
he?” So goes the inner reflection.
How confident I feel in my posi­
tion.

A “ 10” minister may look at his
fellow brother who is making
twice the number of calls and
say, “So what? At least I do qual­
ity calling.”

Just how can you find the bal­
ance? What would be a healthy
movement toward the center of
the spectrum between the “ 1”
and the “ 10”?

I remember statements made
in my earlier ministry which I
never took time to evaluate. “ A
hom e-going pastor makes a
church-coming people.” On the
surface this sounds great. How­
ever, it thrusts me into a vicious
cycle of desperation. To achieve
the coming, I must increase my
going. At this juncture, I rear­
range my schedule, reset some of
my priorities, and give more per-
son-attention than program-at-
tention. But a rude awakening
comes. I’ve neglected my study
and my administrative responsi­
bilities. And again life is out of
balance. Now the tension be­
tween the “ 1” man and the “ 10”
man brings a sense of guilt, the
feeling of “ less than,” the adept
reinforcement of failure.

There are subtle perils in either
caring role as pastor. What are
they?

On the numbers side there is
the temptation to shift your mo­
tive from His glory to your glory.
The conflict is not so much in
the method as in the motive. You
begin to lose sensitivity to the
person ’s inner journey. Your
awareness of the other person as

a person is clouded by your mo­
tive switch.

Now it seems quite obvious.
The difference between the rou­
tine visitation and meaningful
pastoral care is hidden deep with­
in you. No other person can make
that distinction for you.

Is there no place for the “ 1”
style or numbers calling? Yes,
because calling styles vary. You
may move in and out of the cliche
level where you talk about the
weather and the latest news, to
the concerned level with your pri­
mary concern about the person,
his needs, his family, and his
friends. In certain situations you
are at the compassionate level.
You feel with him; you get “ inside
his skin.”

Here are some guiding princi­
ples to help you maintain a bal­
ance between the “ 1” position
and the “ 10” position.

1. M aintain accurate ca lling
records and set a reasonable
goal for visitation and pastoral
contacts during the year.

2. Keep in focus the compas­
sionate level as the most mean­
ingful of all levels.

3. Continue to ask these ques­
tions:

a. What have I accomplished
today and how many people
have I contacted?

b. On what level did my con­
versation take place?

c. Did I sense the person, his
uniqueness, needs, and
problems?

d. How do I plan to strengthen
my “doing” goals or my
“ being” goals, whichever is
weaker?

35

WESLEYANA

WESLEY'S DOCTRINE
OF MAN

by R. Larry Shelton

Professor of Religion, Seattle Pacific University

Although Wesley’s doctrine of man is sometimes
thought to involve only the concept of depravity

in his doctrine of original sin, he operated from a
much larger framework of thought on this issue.
Only within this larger setting can his doctrines of
sin, evil, and salvation be adequately understood.1
Wesley was concerned that man’s significance in
relation to the universe be established. To fail to do
this would result in a reduction of man to insignifi­
cance, which was a tendency prevalent in Wesley’s
day. The 18th century was bringing to expression
the results of the 16th- and 17th-century scientific
movement. The old Ptolemaic world view in which
man and the earth had been the centers of the
universe had been destroyed by the work of Coper­
nicus, Kepler, Galileo, Bacon, Newton, and others.
The new astronomy had shown that the earth in
fact revolves around the sun, and thus the earth,
man’s habitat, had been shown to be only a small,
somewhat insignificant part of a boundless uni­
verse.2

The pessimistic and skeptical conclusions which
could be drawn from the earth’s and man’s loss of
centrality were many. However, a more optimistic
spirit of the age tended to elevate the significance
of man in spite of his insignificant size or duration
of existence. Wesley tended to agree with this cos­
mic optimism. He appreciated the scientific discov­
eries of this period, and his five-volume work on
natural philosophy, A Survey of the Wisdom of God

in Creation, reflects this.3 Although Wesley held the
18th-century doctrine of the “ universal chain of
being" which asserts that man is but one species in
a chain of beings from plants all the way up to man,
and possibly angels, he did not see that this de­
meaned man or made him indistinct from brutes.4
Even though science depicted man as significant
because of his important role in the physical order,
and philosophy saw man as still important because
of his primacy in the intellectual order, Wesley went
farther and expressed man’s significance solely in
terms of the spiritual order. He did not see the pur­
pose of science to be the substantiation of man’s
significance, therefore science was not necessary
as a bulwark of religion.5 Wesley pointed out that
neither man’s infinitesimal size in relation to the
almost limitless universe nor his extremely brief
duration of life in comparison to eternity were
adequate to assign any meaning whatsoever to
him.6 The love which God shows to man is not based
on anything man can do or think, or on any proven
data of science. Man’s significance in God’s eyes
is solely based on God’s creative will for him
through which he is given the right to live with God
forever.7 Thus man’s significance is based not on
his usefulness in creation or on any inherent qual­
ity, but on his relationship to the Creator.8

Wesley repeatedly emphasized that man was
made in the image of God. He said:

God did not make him mere matter, a piece of sense­
less, unintelligent clay; but a spirit like himself, al­
though clothed with a material vehicle. As such he was
endued with understanding; with a will including vari­
ous affections; and with liberty, a power of using them
in a right or wrong manner, of choosing good or
e v il.. .9
Although the brutes in the animal kingdom have

will, affections, and a measure of liberty, these char­
acteristics have become impaired by the Fall. Man
is distinct in that his nature is capable of directing
these attributes in loving obedience toward God.10
Thus, the significance of man lies in his being
created by God in His image and with the capacity
to love and obey the Creator.

In relation to the doctrine of original sin, Wesley
taught that the image of God involved both natural
and moral forms. The natural image was the ca­
pacity for physical movement, understanding and
will, and liberty. The moral image was man’s origi­
nal perfection which involved loving and obeying
God in holiness and righteousness. The moral
image of God, holiness and righteousness, was lost
in the Fall, and the natural image was impaired.11
Human nature thus became corrupt with an in­
herent disposition toward evil. The strength of
Wesley’s emphasis on this corruption made it d iffi­
cult for him to escape from the conception of sin
as a substance.12

Drawing from the Bible and the Arminianism of
his Anglican theological heritage, Wesley empha­
sized a doctrine of grace which empowers the
believer to respond to God. The Holy Spirit, in re­
sponse to the faith made possible by this “ prevent­
ing grace,” restores in man the moral image of

God, so that he can live in a relationship of holiness
and righteousness toward God.13

Thus through grace the believer is restored to
the original position of significance in the universe
and to the proper moral relationship with God. This
restoration depends totally on God’s sovereign will
and freely offered grace. Man’s significance in the
universe has nothing to do with his importance or
performance, but on God’s creation of him in His
image. Man’s recovery of God’s image and of God’s
intended role for him in the universe depends
entirely on grace, not moral effort. Therefore, since
only God’s grace and creative will can give us any
significance in the world or any relationship to Him,
we should carefully evaluate our values and motives
to see whether or not we are attempting to gain
status and meaning in life by any means other than
our dependence upon God’s grace and obedience
to His will. Any other criterion for meaning and
purpose in life is not Wesleyan, and certainly not
biblical. ^

FOOTNOTES
1. Umphrey Lee, John Wesley and Modern Religion (Nashville: Cokes-

bury, 1936), p. 118.
2. William R. Cannon, The Theology o l John Wesley (New York:

Abingdon Press, 1946). p. 176.
3. Ibid., p. 178.
4. Lee, op. cit., p. 119.
5. Cannon, op. cit., p. 179.
6. Sermon ciii, part i, sec. 1-7.
7. Ibid., sec. 14, 8.
8. Cannon, op. cit., p. 179.
9. Works, vol. vii, Sermon Ixvii. pp. 222-23.
10. Lee, op. cit., p. 119; Works, vol. vi; Sermon Ix, p. 244.
11. Works, Sermon Ix, vol. vi, p. 243; Works, Sermon Ivii, vol. vi,

p. 223.
12. Lee, op. cit., p. 121.
13. Ibid., pp. 123-25.

Amid a studyful of study
By dogmaticians, homileticians, and liturgists
Whose tomes tilt on single-minded supporting shelves,
Their spines soft-selling my perusal,
W ith street sounds just the other side of opaque windows,
Which cast gray wonder over all weather save noisy

wetness,
W ith parish detail in my brain and logging the future
Following telephoning in and out and mail deliveries,
Occasional titles arrest my meandering mind and gaze.

no at, an amusement park, 1 guess a volume’s age and
weight,

Conclude th a t younger ones are uniformly thinner,
As if original thoughts are sparser nowadays
And the parishes of the mind have shrunk commensurate
W ith parishes aching to expand their sage counsel.

Amid a studyful of study
By historians, statisticians, and metaphysicians,
I measure their age and weight against my own
And decide th a t one day, when my schedule permits,
I must spar with some of them again.

CHRISTIAN EDUCATION

by Wayne ChristiansonCAN WE AFFORD
THE HO-HUM SUNDAY SCHOOL?

W hen the history of the Sun­
day school is finally written

it will probably show that the
o rgan iza tion ’s worst enemies
were its friends.

By “friends” we mean lay Chris­
tians like you and me who week
after week labor to keep our
Sunday schools go ing—just
barely.

Seen in the aggregate, the cost
of ho-hum Sunday schools is
staggering. In literally thousands
of churches the Sunday school
is on the team and in the game
but it is fumbling most of the
plays.

Where they could and should
be reaching out by the scores, or
even hundreds, they are reaching
fives and tens. They are swallow­
ing up more man-hours of time
each week than any other church
activity with—let us confess—
marginal returns. Too often they
are responsible for creating a cli­
mate of apathy which spreads
through all the church.

Can yours be a ho-hum Sun­
day school? Ask yourself some
questions, not in a critical spirit
but by way of throwing out a
plumb line to help you see condi­
tions as they really are.

Is attendance up or down? Are
pupils and workers enthusiastic?

Do they come because they want
what your Sunday school has to
offer or because they know they
should? Are people getting
saved? Are Christians growing?
Are workers investing time in
Sunday school growth and out­
reach or is the total effort focused
on next Sunday? If the answers
seem to show deficiencies, it’s
past time to be concerned.

In the long run a
church settles for the
kind of Sunday school
it thinks is “good
enough.” If the results
are disappointing, it
probably is because
the congregation and
especially its leaders
do not realize what a
really good Sunday
school is or what one
could do for their
church.

At th is point you may be
tempted to marshall reasons why
noth ing bette r can be done.
Church leaders won’t cooperate.
Members won’t turn out for Sun­
day school. You lack outstanding
leaders. People are too busy—
and besides, you don’t have
room.

All these are good excuses—if
they are what you really want.
But if you want a going Sunday
school, there are much better
answers.

One is the fact that God is in
this matter, too. Leaders of going
Sunday schools are quick to say
that with all their planning, work,
and insights, the big b reak­
throughs have come through
God’s provision. Your God is just
as great as theirs.

Be encouraged, too, that suc­
cessful Sunday schools are being
built. In terms of size alone the
record is impressive. According
to Elmer Towns’s figures in The
Ten Largest Sunday Schools and
What Makes Them Grow, the top
10 alone are readying a total of
nearly 38,000 persons every
week. (Christian Life, in its run­
down of largest Sunday schools,
listed no fewer than 75 with week­
ly attendances ranging from 5,800
to 1,150).

38

Photo by Camerique

Christian education authori­
ties are far from ready to say that
size alone means quality, but
scores of less known but highly
effective schools are also carry­
ing on purposefully across the
nation. Such schools, large and
small, are working patterns of
success—proofs that going Sun­
day schools can be built and that
they can make tremendous con­
tributions to the church!

The Good Signs
A study of such schools brings

out an important principle: effec­
tive Sunday schools grow and
prosper in churches with a dis­
tinctive kind of attitude or climate.
If you want a going Sunday
school, think first about this cli­
mate.

1. First of all, note that the
church with an effective Sunday
school operation has a zeal to
make Christ known, to reach the
lost and to share the gospel. It
also recognizes that the Sunday
school, like other ministries of the
church, must be carried on in the
power of God. Such churches are
evangelistic; their congregations
well-taught, well-fed, and with a
burden for the lost.

2. Another element of the cli­
mate which spawns good Sunday
schools is the priority given to
the school itself. It is not just one
of many worthwhile programs,
but the spearhead of church out­
reach. It is part of the church, not
just a church project.

3. The pastor’s attitude is also
important. With few exceptions,
he is closely involved in the Sun­
day school effort. In large Sunday
school churches he often guides
the school in person. In other sit­
uations he works closely with the
superin tendent, regarding the
Sunday school as part of his per­
sonal program. Meeting with this
leader regularly, he contributes
ideas, sparks enthusiasm, and
promotes the work, both from the
pulpit and in his personal con­
tacts. With such support a Sun­
day school superintendent never
needs to feel that he works alone.

Small wonder that in churches
where these things are true the
climate breathes a warm enthu­
siasm for the Sunday school and
its outreach. Workers are made
to realize that their task is of first-
rank importance, that it can be
done only as they and others give
time freely from week to week.

Even More Needed
1. But such a favorable cli­

mate, important as it is, is not
enough. Certain principles must
be followed. One of the first is
that there must be vision. Break­
ing out of the ho-hum Sunday
school run will be possible only
as leaders and workers begin to
glimpse what their Sunday school
can be. This means exposing key
people at least to effective Sun­
day schools.

The Sunday school convention
can be invaluable at this point.
Many top Sunday schools trace
their beginnings to the inspiration
received by two or three at a
Sunday school convention. A visit
to one or more outstanding Sun­
day schools nearby may also be
effective.

2. A second principle involves
building an enthusiastic, forward-
looking staff. In many instances
this may mean finding, enlisting,
and training some person as yet
undiscovered, especia lly as
school superintendent. A very
special type of ind iv idua l is
needed for this position. He must
be a man of faith, commitment
and vision. He must be a leader
who gets on fire himself and can
kindle this flame in others. He

39

must be, or learn to be, an effec­
tive administrator since much of
his work involves making plans
and directing others.

Dr. Harold E. Garner, chairman
of the Department of Christian
Education at Moody Bible Insti­
tute, much of whose time is spent
counseling churches on such
problems, believes that “ the Lord
has the needed kind of person
somewhere in the congregation if
only he can be found.” Such a
person, p roperly m otivated,
trained, and supported can ignite
the flame which will set the Sun­
day school on fire.

Almost as much prayer and
discernment is needed in choos­
ing leaders for departments.

The departmental superinten­
dent is the vital link between the
class and the Sunday school as
a whole. He must build and en­
courage, care for problems and
keep in touch with teachers, be­

sides carrying on the weekly
departm enta l program . The
school superintendent in turn
must keep department heads en­
thusiastic and on the job so they
do not let down or leave the indi­
vidual worker feeling cut off or
isolated.

In short, nothing is more im­
portant in vitalizing a Sunday
school than building a born again,
totally committed, enthusiastic
staff. Nor can the staff be neg­
lected once it has been formed.
Such workers must be fed and
nurtured if they are to be effec­
tive in winning souls, challenging
and helping pupils, and sending
them out to live for Christ.

3. In this connection effective
ministry to the individual pupil
is closely linked with smaller
classes. Large classes under es­
pecially dynamic teachers may
attract attendance, but there is no
substitute for consistent atten­

dance, personal interest, and all-
around good teaching.

These Too . . .
Other problems will need to be

met and solved head-on when a
Sunday school revitalizes its ap­
proaches.

1. A solid, Bible-centered cur­
riculum is, of course, essential.
Lessons should be focused on
the pupil and his needs. These
should emphasize the Word of
God and the role of the Holy
Spirit in Christian growth and
living.

The effective Sunday school
will have to meet and solve the
problem of adequate teaching.
This will probably mean teacher
training classes, preferably on a
regular basis. It will mean def­
inite teacher standards.

2. Pupil visitation? This is a
must, of course, especially visits
to absentees. Adequate records
will also be needed so leaders
can keep their fingers on the
pulse of attendance, find trouble
spots before they become too
crucial. Be prepared to deal with
special problems as they arise,
and pull the weeds which are
bound to spring up in any organi­
zation.

3. D enom inational Sunday
school publishers and leaders
can give much valuable assis­
tance. Besides having a wealth of
information, such persons often
have experienced counselors
who visit local schools.

4. Last, but by no means least,
are the many books, periodicals
and other publications dealing
with Sunday school problems.

So if up to now your church
has assumed that it could not
afford a first-rate Sunday school,
it may pay to take another care­
ful look. While much depends on
manpower, know-how, and re­
sources, far more depends on
faith and vision. Most of all, you
need the firm conviction that no
church, including yours, can af­
ford to trudge along from year
to year with a ho-hum Sunday
school. 'J,

From Moody Monthly, copyright by Moody
Bible Institute of Chicago. Used by permission.

40

STAFF MINISTRIES

STAFF MINISTER
MISERIES

by a “Youth Minister”

If not the best, experience is at least a good
teacher. For the past three years experience has

been teaching me about the position of a youth and
music minister. Having worked under three differ­
ent pastors, I learned the hard way about being a
staff minister. The time spent as an associate was
well worth it, but I would like to share some thoughts
I wish I had known in the beginning.

When a person is thinking of going to a church
as an associate he should thoroughly check out
three areas: (1) Has the pastor ever worked with an
associate before? (2) What is the pastor’s relation­
ship with the people of the church? (3) How are the
finances of the church? Many of the problems I
faced centered around these three areas. Let’s look
at each question.

Has the pastor ever had an associate before? A
paid associate is more than just a pastor’s adopted
son. He deserves the respect in return that he is
expected to have towards the pastor. If the pastor
has never had an associate before, he may not know
how to treat one. Before very long the respect due
to the staff member can become respect only for
robotlike obedience. If the pastor avoids this pit­
fall, things will run a lot smoother.

Another aspect of this is competition. In two
of the churches I worked in there was a sense of
competition between the pastor and myself. Not be­
cause there was any, but because it seemed like
I was doing something the pastor had not been able
to do and he did not know how to deal with it. In
both cases it appeared that my youth group was
growing faster than the adult group, which intimi­
dated the pastor. It just stands to reason that if
there has never been a full-time youth worker be­
fore that when a church does hire one, things are
going to sprout at first, because it is different and
new. It is usually the same when a new pastor

comes; people come at first to check him out. If
these pastors had been more secure or had experi­
ence in staff ministry, they would have been aware
of this growth process and would have not been
intimidated.

What is the pastor’s relationship with the people?
I have learned that this is very important to know
about before going to a church. If the feelings to­
ward the pastor are bad and if the associate is not
aware of it, before very long he may find himself
right in the middle of a very ugly situation. People
will go the associate to complain. They will try to use
the staff member “to get” the pastor. In my first staff
position, it turned out that half of the people liked
the pastor and half did not. Being a rookie, I was
dumb enough to listen to the people and before
long there was a division and I was right in the mid­
dle of it. An associate can cause a division if he is
not aware of the relationship between the pastor
and the people. Knowing about this ahead of time
may save some trouble down the road.

This can also work in the reverse. A pastor can
cause a division by telling his associate about every­
one in the church. I worked in another church where
there were bad feelings between the pastor and
some of his people, and it was the pastor who did
the talking. He pointed out everyone that had “ done
him wrong.” He warned me to avoid certain people if
at all possible. He fed me with negatives about these
people to the point where I disliked the people be­
fore I ever met them. The pastor was constantly
downgrading these people which led to another
problem. After I got to know some of these people,
I found that they were not the way he had described
them. Then I found myself questioning the objectiv­
ity of the pastor. I also realized that the people
could be putting on a front. The problem became

(Continued on page 47)

THE MINISTER’S MATE

HOW TO GROW AS A PASTOR’S WIFE
by Patricia Wood, Muncy, Pennsylvania

As I was contemplating this article I thought of titling it
“ How to Survive as a Pastor’s Wife.” However, I believe
God wants us to do more than just survive in this world.
He expects us to grow.

There are many pressures facing the family in today’s
world. This is especially true of the pastor’s family. If you
were Satan, wanting to upset things, to whom would you
serve your hardest blow? I believe it would be the pas­
tor’s family.

How many people would be hurt by your family break­
ing up? Those that come first to mind may be your im­
mediate family—your children; you and your husband’s
parents; brothers and sisters. Yet a pastor’s scope of
influence affects many more people. Consider the church
families of past and present pastorates, and the lasting
friendships which have developed over the years. Satan
is certainly wise in attacking the parsonage family. I do not
mean to give any praise to him, but simply point out the
problems we face.

With the women’s movements building momentum in
our country, I feel a lot of the pressure is faced by the
wives of men called by God. Possibly some of the ideas
expressed in this article will help you grow as a Christian
and to be a better wife, mother, and leader in the parish.

YOU ARE CALLED TOO
As your husband is called of God to bring the gospel to

this world, you also are called. Don’t allow yourself to be­
come a millstone around his neck, but with support and
love, be the helpmate God calls you to be.

BE AN INDIVIDUAL
As your husband cannot purchase your way to heaven,

neither can he live your spiritual life for you. You must
“work out your own salvation” (Philippians 2:12). You
must trust Jesus Christ alone for your salvation. You must
discipline yourself to spiritual growth through Bible read­
ing, prayer, and fellowship. Your pastor may be your hus­
band, but he is also God’s messenger for you. Do you
listen to what God is saying through him? Do you take
notes on what applies to your life? So often we think of the
message as applying to someone else in the congrega­
tion. Possibly God wants to apply it to our hearts and
lives. Don’t ride on your husband’s spiritual coattail.

DON’T LET THE CHURCH PUT YOU INTO A MOLD
Not all pastors’ wives must play the piano, teach chil­

dren, or be missionary president. I felt guilty for so many
years because I was not a pianist. For years I taught chil­
dren and really did not enjoy it. Oh, I believe I did a fair job
and many accepted Christ, but I now spend my efforts

with older teens and adults, especially young marrieds.
This is where I feel comfortable. This leads to the next
point.
LEARN TO SAY NO

You are human. You cannot possible take on all the
odd jobs people will ask you to do. Pray and ask the
Lord’s leading on what you will do best for His glory and
say NO without feeling guilty.
ALWAYS HAVE SOMETHING TO LOOK FORWARD TO

So much of the time we get bogged down with church
and household duties and life becomes a drag. Why not
plan something to look forward to—an adult education
class, a book you want to read, a craft fair, a visit with
someone you enjoy, a shopping trip, a women’s retreat.
I have found these times have made me appreciate my
home, family, and calling more. I can do the job better
after I’ve had a time away from it all.

PLAN TIME FOR YOURSELF
Sometimes you may have an hour, a day, or even a

weekend to renew and build your self-image and relation­
ship with God. I have learned if I feel good about myself,
I feel good towards my mate, my family, and my world.
Ask for help from your family. When our children were
small, my husband took them someplace on Saturday
mornings for a couple of hours. I really looked forward to
this time. Sometimes I cleaned the house, took a bubble
bath, read a book, baked a cake, worked on some sew­
ing or knitting, but it was time to do what I wanted to do.
It served another purpose as well. It brought the children
and their father closer together.

At another period in our lives when it was impossible for
Dad to take the children and they were in school, I sched­
uled one hour each day, just before they came home from
school, to read. At that time we had four foster children
with great emotional problems, plus our own children.
This one hour was a lifesaver. I would seldom let anything
interfere with it. I was more stable and ready for the chil­
dren when they arrived home. Jesus needed to be alone
at times. Like Christ, we can’t keep on going and giving,
without a break.

YOU WILL NOT PLEASE EVERYONE
Set Jesus as your Example and the One to please. Your

husband and family come next. There will be those that
love you, those that hate you, and those that just do not
care. You can become an emotional cripple if you don’t
set your priorities to please God and leave the rest in His
hands.

Let’s take a look at what God wants us to become and
keep growing in that direction.

42

HOLINESS HERITAGE

ENTIRE SANCTIFICATION:
Instantaneous-Yes; Gradual-No.

by J. Kenneth Grider

Professor of Theology, Nazarene Theological Seminary

W ithin the holiness movement,
all the theologians and exe-

getes have taught that entire
sanctification is received instan­
taneously. If anyone were to deny
this, he would not be part of the
holiness movement; he would be
persuaded of the validity of some
other doctrinal orientation. Not
every holiness scholar would give
the same bases for the instan­
taneousness, and some would
emphasize the instantaneousness
more than others would; but all
would teach it.

As I myself view the matter,
entire sanctification is received in
a moment of special crisis on sev­
eral bases. In part, this is because
it is obtained by faith instead of by
good works—the latter being nec­
essarily drawn out. In part, also,
I view this “second grace” as in­
stantaneous because the aorist
tense is used in the Greek New
Testament to describe it (after it
has occurred) and to urge it or
pray for it. As examples, the word
for “sanctify” is in this aorist tense
in Jesus’ prayer for His disciples,
“ Sanctify them” (John 17:17); and
in Paul’s prayer for the believers
at Thessalonica, “The very God of
peace sanctify you wholly
(‘through and through,’ NIV)” (1
Thess. 5:23). This tense denotes

action that has been or is to be
completed; punctiliar, momen­
tary, crisis action—in distinction
from action which is continuous
or gradual or repetitive. Actually,
the perfect tense, for various
verbs which describe the experi­
ence of entire sanctification, also
suggests its crisic character—for
that tense describes what hap­
pened in a punctiliar way in the
past, with the results continuing
to the present time.1

Another kind of basis for entire
sanctification’s being instanta­
neous, as I view the matter, is the
kind of symbols or figures that
are used to describe it in the New
Testament. One of these figures
is “ baptism” (see Matt. 3:11-12;
Acts 1:4-5; cf. Acts. 2:4; and Chs.
8, 9, 10, 11, 15, 19). Another
such figure is sealing (Eph. 1:
12-13; 4:30). Still another is cir­
cumcision (Col. 2:11-12). When
entire sanctification is described
by the use of these symbols, the
suggestion is that it is received
instanteously—the way what is
designated by those symbols is
accomplished.

Almost all holiness scholars, for
over a hundred years, have taught
that entire sanctification is re­
ceived only instantaneously, and
not g radua lly . All have taught

that growth in grace occurs, and
should occur, both prior to and
subsequent to entire sanctifica­
tion. But it has been understood
that this growth in grace, prior to
entire sanctification (and, natural­
ly, not the kind that occurs after­
wards), does not consist of any
piecemeal lessening of original
sin, but only of a gradual prep­
aration of the believer’s mind and
heart for what Wiley calls “ the
cleansing at a single stroke of in-
bred sin . . .” 2

John Wesley himself seemed to
teach that the cleansing from
original sin is first gradual and
then instantaneous. He said,
“When we begin to believe, then
sanctification begins. And as faith
increases, holiness increases.. .” 3

Adam Clarke, a younger con­
tem porary of Wesley, clearly
taught differently. Clarke said, “ In
no part of the Scripture are we
directed to seek holiness grada-
tim. We are to come to God as
well for an instantaneous and
complete purification from all sin
as for an instantaneous pardon.” 4

On this matter, the holiness
movement (properly, I think) fol­
lowed Clarke. This includes such
writers as J. A. Wood, Daniel
Steele, Beverly Carradine, B. W.

(Continued on page 47)

CLASSIC SERMONS

LULLED ct « n>tnii
by John Henry Jowett*

“ I knew that Thou art a gracious
God, and full of compassion, slow
to anger, and plenteous in mercy
and repentest Thee of the evil”
(Jonah 4:2, ERV).**

“ I knew that Thou art a gracious God.” And when
that is the indwelling knowledge, lying in the secret
heart of a man, what will be the character of the
man? “ I knew that Thou art a gracious God.” What
will be the ethical fruit of such knowlege? What may
we anticipate as the spontaneous and shining issue
of such convictions? What was the practical and
vital logic of Jonah himself? Let me prefix the pre­
liminary sentence of the verse, for I have given only
an amputated limb. Here is the full body of the

thought. “Therefore I hasted to flee unto Tarshish,
for I knew that Thou art a gracious God.” “ I ignored
the clamant imperative of the Eternal will, for I knew
that Thou art a gracious God!” “ I knew that Thou
art . . . full of compassion, slow to anger, and plen­
teous in mercy” ; and, therefore, “ I hasted to flee
unto Tarshish,” even though the voice of the Eternal
was calling loudly elsewhere, and Nineveh was
speeding down a steep path of degeneracy to moral
and spiritual death. “Arise, go to Nineveh, that great

*John Henry Jowett spent his entire ministry serving large and influential churches. St. James
Congregational Church in Newcastle-on-Tyne; Carr’s Lane Congregational Church in Westminster
Chapel, Buckingham Gate, London—these and other key pulpits of England and America were his.
Wherever he went huge crowds gathered to hear him preach, and through his ministry the finest
emphasis of the evangelical tradition was continued.

His deep social concern was demonstrated through his founding of Digbeth Institute in 1908.
The Institute was designed to serve the poor and underprivileged through ministry of the mind, body,
and soul. This concept was a radical innovation for his times.

Jowett’s ministry was characterized by his compassion for the personal problems of people. His
sermons were directed toward human hurt: above all else, he wanted to bring the healing balm of the
gospel to bear on the raw wounds caused by sin.

city, and cry against it: for their wickedness is
come up before Me!” “Therefore I hasted to flee
unto Tarshish, for I knew that Thou art a gracious
God.”

You see the steps of his reasoning. Nineveh is
most certainly needy. Its wickedness is portentous
and glaring. Things, bad beyond utterance, gaily
parade themselves in the public streets. Corruption
deepens into intensified filth, all the filthier that it
bedecks itself with an artificial grace. Sorrow hides
in silence, and wrong smothers its wails for fear
of deeper wrong. The end of it all must—ah, well,
the end of it all will be all right: the ungodly ferment
will issue in delicate wine: the gracious Lord will
interpose, the putrefaction will cease, and the ter­
rors of night will be changed into the songs of the
morning! Nineveh is bad, but then the Lord is good,
and in His gracious keeping I confidently entrust
the guilty city. Nineveh is needy! but “ I knew that
Thou art a gracious God, and full of compassion,
slow to anger, and plenteous in mercy, and repent-
est Thee of the evil” . . . “ and therefore I hasted to
flee unto Tarshish!”

I. God and Duty
Here is an extraordinary mental succession; a

gloriously rich conception of Deity used to justify a
flagrant neglect of duty; here is indolence finding its
sustenance and justification in grace. Let me sug­
gest to you a rather startling scriptural parallelism.
In one of our Lord’s parables He opens out a man’s
mind and reveals to us quite another conception
of Deity than the one upon which we have just
gazed. “ I knew Thee.” He begins almost after the
manner of Jonah—“ I knew thee that thou art a hard
man, reaping where thou has not sown, and gather­
ing where thou hast not strawed.” And what will be
the issue of such conception, a conception of aus­
terity and tyranny—a Pharaoh on the throne? “And
I went and buried thy talent in the earth.” The con­
ception of unjust austerity found its issue in moral
sterility. A man's conception of Deity is used to justi­
fy a deliberate neglect of duty. But here is the
amazing coincidence, that the issues of the two
conceptions are the same, while the conceptions
are infinitely divergent. “Therefore I hasted to flee
unto Tarshish,” and duty was ignored! “ I went and
buried thy talent,” and duty was ignored! And yet
one had its origin in tyranny, the other had its origin
in grace. There must be something rotten in the
premise when there is something so unhallowed in
the conclusion.

II. Duty and Service
But before we make further quest into the roots

of the reasoning, let us mark its vital connection
with some of the thought of our own time. “Arise,
go to Nineveh!” It was a call to the foreign field.
It was the foreigner, the stranger, the faraway man,
who was in peril, in darkness, in need. And it was
foreign service that was disregarded, or say ex­
cused, on the plea that all men had to deal with

a gracious and merciful, and all-compassionating
God. “ It will be all right with the Ninevites! The sword
of Damocles is not suspended above them! Their
sky is not black with imminent storm, pregnant with
the thunders and lightnings of an outraged God.
Their sky, like ours, is brimming with grace, and His
banner over them is love. There is nothing urgent
in their condition; ‘He is slow to anger and plenteous
in mercy.’ ” We can go leisurely about our minis­
tries; there is no call for haste!

I ask you—is there not something modern in the
ancient reasoning? Let us look at the practical
logic by which our conduct is determined. A hun­
dred years ago men held very different conceptions
of the needs and perils of the foreign field to those
which are commonly held today. The conception of
God was more awful, more austere, more severe.
The conception of hell was more appalling, irrep­
arable, full of final destruction. To be ignorant of
God was to be lost. The heathen—the men of Nine­
veh—were regarded as sliding, in countless multi­
tudes, into an inevitable and hopeless hell. Men
used to make appalling calculations, and they would
alarm their audiences by telling them how many
were passing, with every tick of the clock, into irre­
trievable perdition. The state of the foreign field was
looked upon with all the urgency with which we look
upon a rudderless and broken ship, held in the grip
of mighty tempestuous seas, with man after man
dropping numb from the rigging into the engulfing
deep. And foreign mission work was lifeboat work,
and the boat was launched, and men went out to
save imperilled brethren on the tremendous seas of
common life! And O, the urgency of it, and the sacri­
fice of it, and the heroism of it! And O, the joy of it,
and the shoutings of it, when the lifeboatmen came
ashore again, and told the story of salvation, ef­
fected on far-off and desolate seas! And so, when
men are drowning, their saviours speed upon their
mission, and the pleasure trip to Tarshish is de­
layed.

But now, in many ways, for better or worse, the
thought of the Church has changed. We no longer
think of the heathen as dropping by shoals into
unillumined and hopeless night. If they drop from
the rigging at all, they fall, not into engulfing seas,
but into “ the everlasting arms!” And because that
hell has closed her mouth, and mercy’s gates are
open wide, we feel that the urgency has gone out
of the mission, and that the strain of care and sacri­
fice can be eased. We no longer go out as lifeboats
—to save souls, but as teachers to enlighten minds;
no longer to visit possible wrecks, but to beautify
the boats whose certain haven is their Father’s land.
Our emphasis has changed; we know that “ He is a
gracious God, and full of compassion, slow to an­
ger, and plenteous in mercy,” and the missionary
fleetness has gone out of our steps.

That was Jonah’s reasoning, and I say it is allied
to a similar reasoning which is commonly prevalent
in our time, a reasoning which is tragically and

We have taken the frown out of the
sky, and we have removed the peril
out of the deep.

pathetically untrue, and which must crucify the Son
of God afresh. It means that hell has more motive
power than heaven, and that fear has more con­
straint than grace. But have they? Let us come to
the very crux of the problem, and let us root out
the loose and rotten elements in the reasoning. Is
fear mightier than grace, and does it endow the
soul with fleeter and stronger wings? “ I knew that
Thou art a gracious God.” He knew little or nothing
about it! That is the hiatus in his reasoning. That is
the rottenness in his conclusion. He knew little or
nothing about the grace and mercy of the Lord. He
had an opinion about it, but he had no deep experi­
mental knowledge of its enriching and inspiring
power. “ I knew!” He was using a great word with
painfully superficial meaning. In the Old and New
Testament, knowledge is a word of unspeakably

“ Is God Home?”

deep significance, reaching away to the infinite. “ If
a man say, I know God, and keep not his command­
ments, he is a liar.” “This is . . . life, to know!” To
know is to live, to share the life of Him we know.
Will you mark the shining peak of this towering
aspiration of the Apostle Paul? “What things were
gain to me, these have I counted loss for Christ.
Yea, verily, and I count all things to be loss for the
excellency of the knowledge of Christ Jesus my
Lord, for whom I suffered the loss of all things, and
do count them but dung . . . that I may know Him!”
The superlative glory which awaits him in the beati­
fic light is this, “ Then shall I know even as also I
am known.”

III. Knowledge and Religious Experience
The cardinal element in spiritual knowledge is

not well-arranged theology, but a religious experi­
ence. A well-arranged theology may be like a herba­
list’s dry museum; a religious experience has about
it the life and beauty and fragrance of a “well-
watered garden.” To have really known the gracious
God is to have tasted and seen how gracious He
is, and to go about with the taste in the mouth, an
ever-pleasant and refreshing inspiration. And there
is this sure mark—I think it is the hallmark upon all
the grace-blessed children of God, that they are
keenly desirous that others should share their ex­
perience, and should roam and feed in the garden
of their own soul’s delight. The grace-blessed child
can never tarry comfortably in the garden alone:
his own joys are multiplied when others are plucking
fruit from the same tree.

This is his cry to those without, “ I sat down under
his trees, and he has satisfied my mouth with good
things!” “ O taste and see that the Lord is good!”
“Taste and see!” And why? Because in this sphere
the taster becomes the advertiser. The experi­
mentalist becomes the herald. The disciple be­
comes the apostle, inevitably and spontaneously,
for every soul added to the Kingdom becomes the
witness of his Saviour’s praise. To know the grace
of God is inevitably to become its messenger. I am
not afraid of a broadened conception of the love and
grace of the Lord if only men are in the Lord’s gar­
den and living on His fruits. Every guest will be a
missioner, who will go out into the highways and
hedges, intent on multiplying the guests, and the
sphere of his enterprise will be as wide as the world.
Eaten grace makes one hungry for service. Mis­
sionary work will need no urging when the Church
takes her meals at the enriching and blood-making
table of the Lord. What I do fear is, that we should
sing of a grace that we have not known. I am afraid
of that merely theoretical and drugging conception
of grace which makes us easy about the needs and
perils of Nineveh, and which relaxes the thews
and sinews of a masculine sense of duty. Let us
judge the reality of our discipleship by the intensity
of our apostleship. Let us measure our knowledge
of grace by the quality of our sentiments towards
Nineveh. “ In Christ Jesus there is neither Jew nor

Gentile.” He who has tasted the Lord loves the race.
Jonah thought well of God, and neglected man.

IV. A Second Chance
“And the word of the Lord came unto Jonah the

second time.” Oh, the mercy hidden in those three
closing words! “The second time!” That God should
give us a second chance! The mercy of it, as a
multitude can testify! And Jonah, after tragic and
sorrowing experience, after distress and providence
which had brought him into deeper intimacy with
his Maker’s will, heard the call “ the second time.”
“Arise, go unto Nineveh, and preach!” “So Jonah
arose, and went unto Nineveh, according to the
word of the Lord.” And what happened? He found

that this weary, heart-sickened, sinful people had a
secret aching bias towards God! They listened to
his message, and they heeded it, they absorbed it,
they obeyed it. They “turned from their evil ways,”
they set their sin-marred, sorrow-worn faces toward
heaven, and cried mightily unto God. While this man
had been idly journeying to Tarshish, this people
had been secretly wearying for God. And is not the
coincidence modern? With all my soul I believe that
the secret heart of the people is awearying for our
Lord and Christ. ^

•Reprinted from J. H. Jowett, The Transfigured Church (New York:
Fleming H. Revell Co., 1910), pp. 119-27. Used by permission of the
publisher.

"E ng lish Revised Version.

STAFF MINISTER MISERIES

(Continued from page 41)

more complex when the pastor resented the fact
that I was able to get along with these people. If
I had known the relationship between the pastor
and his people beforehand, I could have avoided
many of the problems that centered around this
pastor-people relationship.

Also, if the pastor-people relationship has been
bad, the pastor can restrict the staff member’s work.
The pastor is afraid that people are going to “ attack”
him for something the associate did. It is hard to
work in a situation where you have to watch every
step you take. An associate needs a little freedom
to do his job properly, and he may not have the
freedom if there is a bad pastor-people relation­
ship.

How are the finances of the church? A youth pro­
gram takes some money, especially if it is a summer
program. An associate cannot go into a church and
build a youth program when there are no funds.
If he is only there for the summer, he has no time
to raise money, and he is put in a very tough situa­
tion. He then goes to the board, not knowing the
situation, and presents his program for the summer.
The board approves it and agrees to pick up the
“tab.” The program is put into action and halfway

through, he learns there is no money. In one church
where I served as youth minister the board agreed
to pick up the tab on a certain activity. Three days
before our departure, they informed me that there
was no money, and I would have to cancel. It was
too late and some of us were left in a very embar­
rassing position that could have been avoided if
things had been thoroughly checked out prior to
this. I realize when an associate is applying for a
position he cannot ask to see the books, but he
can inquire as to the amount of money budgeted for
his ministry.

I understand that these three areas will not elim­
inate every problem a staff minister encounters.
But I have learned from three different churches
that these problems do exist and can destroy a
ministry if not dealt with properly. The only way one
can deal with a problem properly is to be aware of
it, and the sooner the better. I believe it can benefit
an associate’s ministry if he will be up-to-date on
these areas before he plunges into a new assign­
ment.
LET THE READERS RESPOND:

If you have “questions” or “advice” to the USM
(Unidentified Staff Minister) please pen them pres­
ently and send them to “ Staff Minister Miseries,”
The Preacher’s Magazine, 6401 The Paseo, Kansas
City, MO 64131. If we get a good dialog started we
will try to publish the responses.

ENTIRE SANCTIFICATION
(Continued from page 43)

Huckabee, C. W. Ruth, E. F. Walk­
er, Thomas Cook, S. S. White, H.
Orton Wiley, Richard S. Taylor,
W. T. Purkiser, and many others
—my allowed space not permit­
ting me to quote them here. All
these w rite rs spoke (or s till
speak) to this issue specifically,

and all have clearly sided with
Clarke. Many of them have used
the specific analogy employed by
Clarke: that even as the new birth
is only instantaneous, and not
gradual, so is entire sanctifica­
tion.

I myself believe this to be the
teaching of Scripture. For this
reason, I speak of growth in grace
toward entire sanctification, and
of growth within holiness after­

wards, but not of gradual sanctifi­
cation.

About entire sanctfica tion ,
then, I would say, “ Instantaneous,
yes; gradual, no.” ^

1. See Olive Winchester and Ross Price,
Crisis Experiences in the Greek New Testa­
ment (Kansas City: Beacon Hill Press, 1953).

2. H. Orton Wiley, Christian Theology (Kansas
City: Kings Highway Press, 1941), ll:446.

3. John Wesley, Works (Kansas City: Beacon
Hill Press, n.d.), VIII, 279.

4. Adam Clarke, Entire Sanctification (Louis­
ville: Pentecostal Publishing Co., n.d.), p. 38.

47

EVANGELISM

EVANGELISM IN THE E/GHTES-

PRAYING FOR
A GREAT REVIVAL

“A revival quickens dead men
touches men’s imaginations and
sets loose their hearts. . . . There
is a Divine Mystery about revivals.
God’s Sovereignty is in them.
Just when His time comes, ‘a
nation shall be born in a day,'
and it gives us a heart of hope to
think of that. It is in His hand. . . .
I may not live to see it. But the
day will come when there will be
a great revival over the whole
earth.” 1 So prophesied Dr. Alex­
ander Whyte, Principal of New
College, Edinburgh.

The world-famous Dr. Whyte,
a mighty man of God, experi­
enced the joy of full salvation in
the revival which swept through
Ulster and Scotland in 1859. Dur­
ing this revival, Dr. Whyte learned
the intense power of prevailing
prayer.

Before we can experience a
revival, we need to prepare by
prayer. During the Welsh revival
in 1904, a man visited the meet­
ings in Ferndale. He stood and
said, “ Friends, I have journeyed
into Wales with the hope that I
may glean the secret of the Welsh
revival.” In an instant, Evan Rob­
erts replied, “ My brother, there
is no secret. ‘Ask and ye shall
rece ive.’ ” 2 That’s how revival
comes—when people pray.

We must have praying preach­
ers! Duncan Campbell tells of
suggesting to a minister, who had
gone a long time without sleep in

by Evangelist Hugh Gorman

the midst of revival, that he
should retire and rest. “ How can
I sleep,” the man replied, “when
so many in my parish are in dan­
ger of being lost eternally?” 3 With
a man of vision and prayer such
as this, it shouldn’t surprise us
to learn that revival reached many
of the people in that parish. If
there are praying preachers in the
pulpit, we will have praying peo­
ple in our pews.

What a blessing it is to have
praying people. One minister ex­
plained to another why there was
such freedom of the Spirit in his
worship services, “We are fortu­
nate in our congregation to have
a praying people who produce a
spiritual atmosphere.” 4

If we are to experience the
refreshing presence of the Lord
in our churches, then it is essen­
tial that we pray. We must pray
either to be revived, or to stay
revived. If our church is to grow
and have exciting evangelism in
the eighties, we must be like the
Psalmist of old and pray, “ Quick­
en us, and we will call upon thy
name. Turn us again, 0 Lord God
of hosts, cause thy face to shine;
and we shall be saved” (Ps. 80:
18-19). Remember God said, “ If
my people which are called by
my name shall . . . then will I . . . ”
(2 Chron. 7:14).

God promises that when His
people turn to Him, He will an­

swer. Revival isn’t a gamble—it
is a fulfillment of the promise of
God. When we pray for revival,
we are praying in the will of God.
Let us not be afraid to come bold­
ly to the throne of grace and
plead the promises of God. We
must believe, not only that God
can, but will send revival.

During the days of the Evan­
gelical Awakening, Johnny Oxto-
by was heard to pray, “ Lord, You
mustn’t make a fool of me. I told
them at Bridlington that You were
going to revive Your work, and
You must do so or I shall never be
able to show my face among them
aga in .” 5 God answered his
prayer, for He delights to have His
promises “ tested and proved.”

When God’s people pray in the
Spirit and plead the promises
of God, revival will come, and
revival will generate more prayer
than human effort ever could. It
happened in the Hebridean revi­
val, where the newspaper re­
ported there were more people
attending the prayer meeting in a
certain community than attended
the public worship service on the
Sunday before the revival.6 ^

1. A. S. Wood, And with Fire (Christian Lit­
erature Crusade, 1958), p. 146.

2. Ibid., p. 47.
3. Duncan Campbell, God's Answer (Chris­

tian Literature Crusade, 1967), p. 53.
4. Ibid., p. 56.
5. A. S. Wood, And with Fire, p. 14.
6. Duncan Campbell, God's Answer, p. 50.

48

BIBLICAL STUDIES

Preparing to Preach from 1 Thessalonians 2

A DELIBERATELY
REDEMPTIVE LIFE-STYLE

by Morris A. Weigelt, Professor of New Testament, Nazarene Theological Seminary

Text: 1 Thess. 2:1-12

I. Basic Background Material
The Thessalonian correspondence provides a

fascinating glimpse into the functioning of the
Early Church. Among the earliest of the Letters of
the New Testament (probably at least a decade
earlier than the Gospels) we are privileged to view
the problems and thinking and doctrines of the
Church.

Emphasis upon the nature of salvation and the
role of the Second Coming provide interesting
windows into the life of the Christians prior to the
writing of the rest of the New Testament. The appli­
cation of the gospel to the everyday needs was
being hammered out on the mission field with only
a minimum of precedent for that particular culture.

The year was A.D. 50 and Paul was writing from
Corinth to the church at Thessalonica which he had
visited only shortly before. Paul himself had been
a Christian for only 15 years or so and the resur­
rection and ascension of the Lord were less than 20
years in the past. Paul’s own self-concept is pre­
sented in an interesting fashion in the midst of a
rather pressure-packed setting (cf. 1 Thess. 2:4-9).

The problem of living as a follower of Christ in
a pagan society saturated with immorality and in­
difference calls for Christian holiness and total com­
mitment in light of the second coming of Christ. The
decisive call to total obedience to Christ is power­
fully made.

II. Immediate Context
The two short Letters to the Thessalonians form

the immediate context of the passages chosen for
consideration. The passages are connected by the
common theme of celebration of the blessings avail­
able in Christ in the middle of the pagan environ­
ment.

The more specific context involves the first three
chapters of the First Letter. In the first chapter
Paul opens the Letter with a powerful description
of the conversion of the Thessalonians. The trans­
forming work of the gospel found the Thessalonians
in their paganism and immorality and sin and cre­
ated a marvelous example to all of Macedonia and
Achaia. To assure yourself of the validity and au­
thenticity of their conversion, try making a list of
the evidences of their conversion on the basis of
c. 1.

The beautiful combination of vv. 9 and 10 is out­
standing. They had turned from blind obedience
to their pagan idols to serve the true and living God
and to wait for His Son from heaven. The ideal
balance between serving and anticipating the Sec­
ond Coming has been the tension for the Church
since the days of Jesus.

Chapter 2 then discusses the contrast between
the opposition Paul and the Thessalonians had
encountered and the deliberately redemptive life­
style of the apostle. Paul’s aggressive and strong
personality has frequently been criticized from a
variety of angles. But Paul saw himself as a tender
and caring apostle who exhorted and encouraged
the new converts for Kingdom purposes.

The last section of the second chapter and the
third chapter disclose the heart of the apostle to his
beloved people. The uprising at Thessalonica (see
Acts 17) had forced Paul to leave town secretly—
an embarrassment to the great apostle. He had
been unable to return in order to insure the safety
of Jason who had posted bond to protect Paul.
Instead, Timothy had come and had returned with
a glowing report of their steadfast endurance in the
middle of continuing distress and affliction. How
thankful Paul was that the gospel was still working
and his prayers for them were in process of being
answered. Chapter 3 closes with a prayer that God

49

will “straighten out” his path to them and, mean­
while, keep them growing in love and established
in holiness till Jesus returns.

III. Flow of Thought
A. The Nature of the Opposition

Chapter 2 bristles with response to the accusa­
tions which were being leveled at the apostle. Let’s
go through the chapter first in search of the thinly
veiled accusations to which Paul is responding.

In v. 1 Paul declares that his visit was not “ in
vain.” The word in Greek refers to being empty or
void or without effect. The verb “was” is in the per­
fect tense, which implies that the visit was not use­
less either in the first place, nor with reference to
continuing effects.

In v. 2 Paul reminds them that he arrived in Thes-
salonica fresh from the humiliation and mistreat­
ment of imprisonment at Philippi. Rather than acting
like a defeated ex-convict he had been bold in their
midst despite opposition.

The accusation of v. 3 is that Paul shared the
gospel with a hidden agenda. Despite the surface
reflections, some had evidently accused Paul of
error (an attempt to deliberately deceive), of un­
cleanness (the word implies impurity of the sort
often practiced in pagan religions—this may have
arisen from the fact that a number of the leading
women of the city [Acts 17:4] had chosen to follow
Paul), and of deceit (the word implies the use of
bait to trap and ensnare in order to contaminate).

The accusation of v. 4 is that Paul simply spoke
to please men—he sought the applause of the
crowd and the ego-strength which comes from ac­
ceptance by the galleries. In v. 5 Paul denies ever
resorting to flattering speech as a disguise to hide
greed and avarice. He is so involved in the denial
that he calls God as his witness that he is not now
indulging again in flattering speech.

In v. 6 Paul denies ever seeking honor and praise
(the primary connotation of the word glory here)
from men either in Thessalonica or elsewhere. He
notes in v. 7 that he might have resorted to the
innate authority of the apostleship to enforce praise
and honor but chose not to do so.

In v. 9 Paul brings in the evidence of his hard
work (he calls it “ labor and hardship” *—the first
term highlights the fatigue resultant from work and
the second highlights the distress, travail, and toil
of work) to respond to the accusers. Paul labored
hard in order to reduce the burden on those to
whom he was proclaiming the gospel.

Verse 10 is another positive statement respond­
ing to the accusations behind v. 3. Paul’s life-style
does not contradict the gospel which he is pre­
senting.

Verse 13 reflects an accusation that Paul was
merely propagating the ideas of men. Paul re­
sponds by saying that the words of men became the
word of God through their acceptance and trans­
formation.

The final paragraphs of the letter carefully explore
the connection between the suffering they are ex­

periencing and suffering which the Lord himself
faced in Judea. The hostility of those who refuse
to obey God is directed toward hindering the flow
of the gospel. These opponents “ always fill up the
measure of their sins. But wrath has come upon
them to the utmost” (v. 16). The hostility and aliena­
tion and deterioration and destruction and degen­
eration created by these opponents of God will be
a regular part of this world, but God will vindicate
himself at the Second Coming when they will be
destroyed by the “ breath of His mouth . . . and by
the appearance of His coming” (2 Thess. 2:8). The
surprising note of 2 Thess. 1:6 is also applicable:
“ For after all it is only just for God to repay with
affliction those who afflict you.”

This summary draws the picture of the hostile
opposition to the gospel cleverly engineered by
Satan (2:18). It would be easy to be discouraged
and defeated by such opposition, but Paul does not
read the surface opposition. He moves from a se­
cure theological perspective. He sees the opposi­
tion for what it really is in light of the final and total
victory of God already insured by the Cross and the
Resurrection. He moves through the oppressive
situation in stalwart fashion—he lives a deliberately
redemptive life-style of the type modeled by the
Lord at His first coming.

B. The Response to Opposition
A second trip through the chapter is useful to

see more clearly the way in which Paul handles the
situation. In the process Paul’s own self-image is
revealed. This window into the very heart of the
apostle demonstrates the nature of the Christian
life-style and ministry most beautifully.

Linder the adverse circumstances reflected in the
chapter it would be easy to withdraw and search
for a more favorable situation in which to exercise
one’s own spiritual gift. But the demands of the
Kingdom and the model of the Master call for a
different response.

In v. 2 Paul credits God as the source of his bold­
ness. The Greek verb expresses a process by which
confidence, boldness, assurance, and freedom to
speak are provided for the apostle. The verb is in
the passive voice and Paul is thus the recipient of
the emboldening power provided by the true and
living God. The word spoken is designated as “the
gospel of God” (note the repetition of that phrase
in vv. 8 and 9). With a powerful message and an
empowering God Paul does not determine his re­
sponse simply by the energy of the opposition.

In v. 4 Paul takes account of the fact that God has
examined (the word means to scrutinize and test
in order to identify the genuine) his heart and has
approved (a perfect tense of the same verb in the
passive voice) him to be “entrusted” (the verbal
idea is faith and trust in the person designated)
“with the gospel.” Paul understands that this is no
ordinary assignment. The person to be pleased is
God and not fickle man. The assurance of divine
approval enables him to walk into the fiery furnace
of opposition without undue fear.

In v. 7 Paul contrasts his own approach to the
normal machinations of devious men who flatter

50

and deceive and seek only to please men. His ap­
proach was characterized by gentleness. (A variant
reading here speaks of “ babes”—the difference is
only a single letter in Greek. The idea is the inno­
cence and total absence of intent to deceive.) He
saw himself as a nurse who nourishes and cares
for her beloved charges.

In v. 8 Paul declares that his concern for them is
so deep and genuine that he was prepared to share
with them not only the gospel of God, but his very
life as well. The basis for this kind of love lies in
a secure identity in Christ, a certainty of the appro­
val of God, a burden to share the gospel of God,
and a love for the people who need that gospel.

In v. 9 he again asserts his concern for the proc­
lamation of the gospel of God. The way in which
he had supported himself by mass-producing tents
at night proved that his concern for them was
sincere.

The Thessalonians were far from Palestine and
had not been exposed to any models of the Chris­
tian life. Paul became their model and lived a life
deliberately exemplary. He notes that both they and
God were witnesses of the quality of life-style. The
three adverbs used are: holy—with emphasis upon
devout consecration to God; righteously—with
emphasis upon uprightness and justice and cor­
rectness; and blamelessly—with emphasis upon
freedom from contamination and pollution.

In v. 11 Paul turns to the metaphor of father and
children. Again he uses three verbs to illustrate
that relationship. The first is exhorting with the
connotation of admonition for purposes of strength­
ening. The second is encouraging with the connota­
tion of consoling, persuading, stimulating, and
giving incentive. The third is urging with the con­
notation of testifying on the basis of experience for
purposes of guidance.

The purpose of the whole process is given in
v. 12—to guide his children into a life “worthy of
the God who calls you into His own kingdom and
glory.” The obsession to share the gospel for King­
dom purposes provides a powerful motivation to the
Christian.

IV. Theological Affirmation
Paul’s life-style grows out of his basic under­

standing of the work of God in Christ. Paul’s own
stance under the scrutiny of God gives him confi­
dence and assurance to face the most intense of
opposition. The priority of the gospel of God de­
mands that he evangelize and disciple within the
possible range of his influence.

He lives for the glory of God who examines the
heart and not the surface evidences of a person’s
life-style. He operates as a nurse caring for children
or as a father using the discipline of love to shape
and mold the lives of his offspring. He accommo­
dates his life-style and models the highest and best
in things spiritual.

The highest reward for Paul is the change in the
lives of his hearers. Note especially vv. 12 and
19-20. His greatest glory and joy is found in the
transformed and obedient lives of the Thessa­
lonians.

V. Proclamation
A number of sermons could easily grow out of

this passage. One might emphasize the Christian
response to opposition. Another might focus on
living for the glory of God and Him alone. A third
might center on the self-image of the Christian
using Paul’s metaphors of nurse and father in con­
trast to the usual picture of the aggressive apostle.
Yet another might carefully delineate the distinc­
tion between men-service and God-service. Yet
another sermon might present the concept of mod­
eling the gospel of God in daily living on the basis
of the three adverbs in v. 10. A sermon on dis-
cipling could use the three verbs of v. 11 to deline­
ate the relationship of the discipler and the disciple.

In order to illustrate the vital process of moving
from exegesis to proclamation, a more detailed
example follows:

The title might reflect the idea of a deliberately
and strategically redemptive life-style. The intro­
duction could begin with the intensity of the opposi­
tion Paul and the Thessalonians faced with allu­
sions to the first section under flow of thought
above. Or the introduction could begin with atten­
tion to the haphazard fashion by which most people
develop their individual Christian life-styles. Abun­
dant illustrations are easily available.

The first point is a life pleasing to God. Empha­
sis upon vv. 2, 4, 10, and 12 would then highlight
the security of the life hidden in Christ and open
first of all to God. The highest priorities are God-
ward and solve many of the individual decisions of
life. Many temptations are automatically resolved
in light of this priority.

The second point is life of gentle strength. The
metaphors of the nurse caring for her children
(v. 7) and the father nurturing and admonishing his
children (v. 11) would be the primary basis of this
segment of the message. Illustrations translated
from common experience to spiritual discipling are
easily available.

The third point is a life of proclamation of the
gospel of God (vv. 2, 8, and 9). The frequent ref­
erences to the gospel of God in this chapter will
provide the basic direction for this point. The pri­
ority of sharing the message gives strength and
determination to all of life. Such a life will not hap­
pen by chance, but only by design.

The fourth point is a life of sharing oneself
(v. 8). The life of basic priorities enables the Chris­
tian to invest himself in the lives of others—to be
vulnerable in order to share the gospel. There is
no inexpensive life-style for the committed Chris­
tian.

The conclusion should probably center on the
element of deliberate design in becoming redemp­
tive on purpose. On the authority of 1 Thessalonians
2 bring your hearers to the place where they will
have to decide for or against total commitment to a
redemptive life-style.

Add your own illustrations and tailor the message
to the needs of your specific audience. "J,

*AII biblical quotations are from the New American Standard Bible,
© T he Lockman Foundation, 1960, 1962, 1968, 1971, 1972, 1973, 1975.
Used by permission.

51

THEOLOGY

Second in a series on the meaning o f contem porary theologies.

LIBERATION THEOLOGY:

WHAT IS IT?
by Albert Truesdale

Professor, Philosophy o f Religion, Nazarene Theological Seminary

L iberation theology is a way of doing Christian
' theology that develops from a distinct convic­

tion about the liberating forces within the Christian
gospel. It attempts to address the gospel’s libera­
tion themes, not only to individual guilt and sin,
but to all dimensions of life, including social struc­
tures and institutions that depend on massive
exploitation of others for their existence. Liberation
theology is done within the particular cultural, socio­
economic, or political situation of which the theo­
logian is a part, for it is only here, where the gospel
interacts with the ingredients of life, that its meaning
as liberation can be grasped and employed.1

Robert McAffee Brown, professor of religion at
Stanford University, defines liberation theology as
an “attempt to look at the world in terms of involve­
ment with the underprivileged and oppressed, and
to find within the Christian gospel both the analytic
tools and the emerging power to work for radical
change in the world.”2 To go farther in defining this
school of thought, James Cone says that Christian
theology is a theology of liberation. “It is a rational
study of the being of God in the world in light of
the existential situation of an oppressed community,
relating the forces of liberation to the essence of
the gospel, which is Jesus Christ.”3 The task of
theology, according to Cone, is “to explicate the
meaning of God’s liberating activity so that those
who labor under enslaving powers will see that the
forces of liberation are the activity of God himself.”4

At least as a phrase, liberation theology has been

introduced to a wide audience through the popular
press. Frequently its more sensational and prob­
lematic aspects have been given undue attention.
As a result the picture given of liberation theology
has often been distorted. It has sometimes been
presented (1) as this season’s theological fad; (2)
as inextricably tied to Marxism; or (3) as a theo­
logical pretext for political revolution. Since these
simplistic labels misrepresent the center of lib­
eration theology, it is important that we gain a more
balanced understanding of it.

To a large extent, liberation theology has become
identified with Latin America and with a group of
theologians there who classify themselves as lib­
eration theologians. Among them are Hugo Ass-
man,5 Juan Luis Segundo,6 Jose Bonnino-Miguez,7
Enrique Dussel,8 and Gustavo Gutierrez.9 But lib­
eration theology cannot be limited to the Latin
American situation. Serious efforts by theologians
to develop the liberative implications of the gospel
are being made from all of the following perspec­
tives: native American, Chicano, Black, Feminist,
and Filipino liberation theology; African, Appa­
lachian, and Asian liberation theology.

Even though some will probably treat liberation
theology as such, to think of it as a theological fad
is an error. For liberation theologians such as
James Cone or Gustavo Gutierrez, liberation theol­
ogy is not simply a seasonal academic exercise;
it is their mode of existence as Christians. For them
the theological enterprise is not at all a detached,

52

discursive, and rational exercise that one engages
in apart from the political, socioeconomic setting
of life. Its principal orientation is not toward books,
ideas, concepts, and modes of argument, as crucial
as all of these are for Christian theology, but toward
human struggle, anguish, pain, and exploitation.
According to Gutierrez, liberation theology “offers
not so much a new theme for reflection as a new
way to do theology. Theology as a critical reflection
on historical praxis is a liberating theology.”10 It
is, says Juan Luis Segundo, “an irreversible thrust
in the Christian process of creating a new maturity
in our faith.”11

In a true sense, liberation theology is practical
theology. Its key word is praxis. It emerges not pri­
marily from theory, but from the church’s encounter
with God’s redemptive activity in the present his­
torical situation to which it ministers. Theological
thought, liberation theologians maintain, must result
from the interaction of deed and thought. The sav­
ing deeds of God in the Bible, particularly in the
history of Jesus of Nazareth, is the principal model
for understanding theology in this way. Liberation
theologians want to interpret the Word of God as it
is addressed to us here and now. Each new reality
which confronts man in history must be understood
and interpreted after fresh encounters with the
Word. The past and the present must be related
in dealing with the Word of God.12

As practical theology, liberation theology is also
pastoral theology. It “refers to the poor and lowly
shepherd who must confront the Pharaoh in order
to free his people, without even knowing exactly
what to say or how to say it. . . . [It] is a way of
pondering the journey of God’s people as they seek
liberation in the desert.”13

Liberation theologians believe that the rigid dis­
tinction often made between the spiritual and socio­
economic needs of people is artificial. Sin and the
alienation it produces, they insist, is not only dis­
played in the individual, but it also builds up societal
orders that generate alienation. These too must be
brought under the judgment and promise of the
gospel if its meaning is to be realized among peo­
ple.

In pursuit of its purposes, and because of the
extent to which it believes the gospel reaches, lib­
eration theology uses economic, sociological, psy­
chological, and political analysis to ascertain how
certain economic and political systems, for exam­
ple, perpetuate alienation and oppression by dis­
torting the inner and outer being of their victims.
The liberation theologian “feels compelled at every
step to combine the disciplines that open up the
past with the disciplines that help explain the pres­
ent.”14

Liberation theologians often speak about the
liberation of theology and of the church. By this
they mean that both must be freed from their para­
lyzing identification with, and legitimation of, corpo­
rate patterns of life that deny human wholeness
to the defenseless. Theology and the church, libera­
tion theologians urge, must be transformed and
set free by the gospel. In too many instances, says

Frederick Herzog, “theology and the church are still
doing the national henchman’s job of legitimizing
injustice, however subtly.”15 The church, Rosemary
Reuther adds, must be fundamentally transformed
so that it ceases to exist as a hierarchical structure
set apart from the people and wedded to the old
order. Instead, it must become that “people of God”
whose reason for existence is to be the servant and
midwife of the process of liberation. The church
exists not for itself, but to serve the liberating power
of the gospel.16

Both Wesley and Bresee insisted that
the gospel of Jesus Christ cannot be
spoken in its fullness if it is separated
from the social needs of people.
It refers to the poor and lowly
shepherd who must confront the
Pharaoh in order to free his people,
without even knowing exactly what to
say or how to say it.

We must remember that the Church has only
one Bridegroom—Christ. She is wedded to no sys­
tem. In a significant declaration, 16 bishops of the
Third World said, “The church must not place itself
in the way of political, economic or social sys­
tems.”17 She must be willing to dissociate herself
from all systems of privilege. “Furthermore, where
we have clung to our privileges and riches, and
have not shared what we have with others, let us
at least be able to recognize the hand of God cor­
recting us as a father might a son.”18

Some forms of liberation theology, especially in
Latin America, make use of selected aspects of
Marxist economic and political theory to implement
the praxis they think the gospel demands. “In other
words,” says Enrique Dussel, “they feel they can be
Marxists in economics and Christians in their
faith.”19 Dussel says this is impossible, because,
as he says, “a whole anthropology, ontology, and
theology under [Marx’s] economics, is incompatible
with the gospel of Jesus Christ.”20 Dussel’s opin­
ion is shared by North American theologian Carl
E. Braaten. Other liberation theologians seek to
implement a Christian and humanistic version of
socialism in Latin America.

What Can Wesleyans Make of All This?
While liberation theology does not present us a

model to ape, it does turn us back to concerns
that were important to our holiness forebears. We
who stand in the theological and ecclesiastical line­
age of John Wesley and Phineas Bresee should be
able to appreciate liberation theology’s efforts to
address the gospel to the whole person. As is well

53

known, both these men were distinguished in large
measure because they identified themselves and
their ministry with the socially forgotten people of
their day. They chose the dispossessed for their
flocks, Wesiey in England and Bresee in Los Ange­
les. Although their methods differed considerably
from those used by some liberation theologians,
they nevertheless insisted that the gospel of Jesus
Christ cannot be spoken in its fullness if it is sep­
arated from the pressing social needs of people.
Consequently, injustices and oppressions that
many others were quite willing to overlook, Wesley
and Bresee attacked with a vision of the whole gos­
pel for the whole person.

Neither of them defined the gospel in narrow
individualistic terms. Any religion that is not social
religion is false religion, Wesley said. Both of them
sought to exhibit the liberating power of the gospel
in a way that also affected the difficult social and
economic situations of the people to whom they
ministered. They stoutly rejected every liaison be­
tween the gospel on the one hand, and class or
social privilege on the other.

One of John Wesley’s monumental sermons, “The
Use of Money,” was addressed to the Methodists,
who through thrift and industry had become a part
of the prosperous, rising English middle class, but
who were also becoming more and more self-
indulgent. Wesley warned the Methodists against
the serious threat to the gospel’s freedom and
power when the church becomes more enchanted
with ease and social privilege than with being the
suffering servant in the world, bearing the word of
hope to the lowly and forgotten.

Its message is prophetic; it calls all of us to identi­
fy and shake off our overt, or subtle, paralyzing
alliances with racial and cultural, political and eco­
nomic privilege. It challenges us to follow the gos­
pel, to explore the dimensions of its liberating word,
to embrace it fully, even though what it calls us to
become is fools for Christ’s sake. Surely we know
“God has chosen the foolish things of the world to
confound the wise; and . . . the weak things of the
world to confound the things which are mighty”
(2 Cor. 1:27). Our understanding of Christian holi­
ness must be large enough to demonstrate that
the gospel of Jesus Christ is indeed the liberating
power and wisdom of God. ^

REFERENCE NOTES
1. Dorothee Sollee, German theologian, says that there must also be

liberation theologians who, rather than living and working in the particu­
lar national or social situation where liberation is being pursued, should
work and speak in the highly industrialized, affluent nations, for exam­
ple. Their purpose must be to state the case of the exploited peoples
before the affluent nations. Jurgen Moltmann, German theologian, has
provided much of the theological theoria for the praxis of liberation
theology.

2. Robert McAffee Brown, "Liberation Theology: Paralyzing Threat or
Creative Challenge?" Mission Trends No. 4: Liberation Theologies, ed.
Gerald H. Anderson, and Thomas F. Stransky (C.S.P. Publishing Com­
pany, 1979), p. 3.

3. James Cone, Liberation: A Black Theology of Liberation (Phila­
delphia: J. B. Lippincott Company, 1970), p. 15.

See also:
James Cone, Black Theology and Black Power (New York: Seabury

Press, 1969);
Albert B. Cleage, Jr., The Black Messiah (New York: Sheed and Ward,

1979);

J. Deotis Roberts, Liberation and Reconciliation: A Black Theology
(Philadelphia: The Westminster Press, 1971); Quest for a Black Theology,
James Gardiner and J. Deotis Roberts, eds. (Philadelphia: A Pilgrim
Press, 1971).

4. Ibid.
5. Hugo Assman, A Theology for a Nomad Church, Paul Burns, trans.

(Maryknoll, N.Y.: Orbis Books, 1976).
6. Juan Luis Segundo, The Hidden Motives of Pastoral Reflection:

Latin American Reflections, John Drury, trans. (Orbis Books, 1977);
The Liberation of Theology, John Drury, trans. (Orbis Books. 1976);
see also A Theology for Artisans of a New Humanity, 5 vols. (Orbis Books).

7. Jose Bonnino-Miguez, Out o f the Hurt and Hope (Friends Press,
1970).

8. Enrique Dussel, History and the Theology o f Liberation, John Drury,
trans. (Orbis Books, 1976); Ethics and the Theology of Liberation, John
Drury, trans. (Orbis Books, 1978).

9. Gustavo Gutierrez, A Theology of Liberation, Inda. and Eagleton,
trans. (Orbis Books, 1973).

10. Ibid., p. 5.
11. Segundo, The Liberation of Theology, p. 3.
12. Ibid., p. 8.
13. Dussel, History and the Theology of Liberation, p. 8.
14. Segundo, p. 8.
15. Frederick Herzog, “ Birth Pangs: Liberation Theology in North

America,” Christian Century, 12/15/76, pp. 1120-25.
16. Rosemary Radford Reuther, Liberation Theology (New York: Paulist

Press, 1972), p. 183.
17. “ Gospel and Revolution: 16 Bishops of the Third W orld," New

Theology No 6: On Revolution, Violence and Nonviolence, Peace and
Power, Marty and Peerman, eds. (London: The Macmillan Company,
1970), pp. 245 ff.

18. Ibid.
19. Dussel, p. 133.
20. Ibid.

“You’re a marriage counselor this time.”

54

SERM ON CR AFT - = by C. Neil Strait

A Word About Relationships
Relationships are so important. Life is made, or

broken, at the point of relationships. Paul, in Philip-
pians, gives us some insight into relationships.

There is, first, the beauty o f relationships with
Christ, 2:1-2 (NIV).* Here Paul lists the beauty as
unfolding in encouragement, love, fellowship, ten­
derness, and compassion. Pretty good credentials
for relationship.

There is, second, the bridge to relationships
with others, in 2:3, where Paul admonishes: “Do
nothing out of selfish ambition or vain conceit, but
in humility consider others better than yourselves.”

There is, third, the becoming o f relationship with
myself, 2:4. Paul’s advice to look to the interests of
others is clue to understanding ourselves. It is true
that inner rest comes from being interested in
others. It is a great lesson.

A Word About Attitude
In Philippians 2:5-11, among other deep truths

that Paul shares, I gather some thoughts that relate
to attitude.

There is, first, the ABCs of Attitude. Attitude—
what kind? “Your attitude should be the same as
that of Christ Jesus” (2:5). Being—what kind? Verse
6 talks about Christ’s attitude/nature “. . . being in
\/ery nature God.” Courageous was the attitude of
Christ—“. . . he humbled himself and became
obedient to death” (2:8).

There is, second, the Arena o f Attitude. This is
seen in the human dimension of the Incarnation.
He who was the Son of God became servant. And
it is in the servant’s role that we see Christ in one of
His best moments, when around the table He took
a towel and began to wash feet.

There is, third, the A ltitude o f Attitude. From
“nothing” (v. 7) to “exaltation” (v. 9). From “appear­
ance as a man” (v. 8) to a “name that is above
every name” (v. 9). From “death” (v. 8) to Lordship
(v. 11). It is a reminder that spiritual destiny is very
much an attitude— a mind-set—with proper follow-
through of obedience and service.

A Word About Christian Obedience
In Philippians 2:12-18, Paul has some good ad­

vice for Christian discipleship.
One, the conditions for discipleship, v. 12, “al­

ways obey(ed).”
Two, the consistency of discipleship, v. 12, “con­

tinue.”
Three, the construction of the disciple, v. 13,

“It is God who works in you ..
Four, the caution for the disciple, v. 14, “Do

everything without complaining or arguing . . . ”
Five, the challenge for discipleship, v. 15, “shine

like stars”!
Not a bad prescription for discipleship!

A Word About Friendship
Friendships are important—for individuals and

for the church. Paul talks about friendships in
Phil. 2:19-24.

One, there is the circle of friendship. Verse 19
has reference to three— Paul, Timothy, and the Phi­
lippian church. The bonds of love are deep and
definite.

Two, there is the cost of friendship. Verse 20
talks about “genuine interest.”

Three, there is the crisis of friendship. Verse 21
points out that the crisis arises when “everyone
looks out for his own interests.”

Four, there is the confirmation of friendship.
Verse 22 says, “Timothy has proved himself.” But
the important thing is that Timothy proved himself
through faithfulness, obedience, and genuine in­
terest.

A Word About Serving
Paul covers the waterfront in Philippians 2. In

vv. 25-30, he has something to say about service.
One, serving through caring. Verse 25 has ref­

erence to Epaphroditus, who cared for Paul.
Throughout the context, Paul admonishes his kind
of caring.

Two, serving through courteousness. Verse 29
admonishes the Philippian church to “welcome him
[Epaphroditus] in the Lord with great joy, and honor
men like him . . .” Kindness and couteousness
should characterize the Christian community.

Three, serving that is costly. Verse 30 talks about
Epaphroditus risking his life in the arena of service.
It is a cost seldom calculated in the cause of service.

A Word About Study
Billy Graham has said: “One of my great regrets

is that I have not studied enough. I wish I had stud­
ied more and preached less. People have pressured
me into speaking to groups when I should have
been studying and preparing. Donald Barnhouse
said that if he knew the Lord was coming in three
years, he would spend two of them studying and
one preaching. I’m trying to make it up.”

(Quote, Dec. 4, 1977, p. 543)

Every preacher needs to examine, on occasion,
not only his preaching, but more especially his
studying. If something is wrong with preaching, it
can be traced, probably, to study—or the lack of
study.

Always Have a Word of Sympathy
Charles L. Allen, the great Methodist pastor, re­

flects on what one of his college professors used
to say, and it is good advice for every pastor. It
was: “Boys, in every sermon you preach have a
word of sympathy. There will be somebody who
hears you who needs it.” 'fs

* All scripture quotations in this item are from The Holy Bible, New
International Version, copyright © 1978 by the New York International
Bible Society. Used by permission.

55

SERMON OUTLINES

HOW TO HANDLE
YOUR DARK MOODS

Scripture: 1 Pet. 1:3-9
Introduction: Our fathers, in
some areas, preached “No blue
Mondays.” They sang (believe it
or not) about the time their “indi­
go factory burned down.” In ef­
forts to express the victory of the
Spirit-filled, they were extreme.
There are times of heaviness—all
kinds of trials and temptations.
But we can handle our dark
moods. Peter tells how under a
series of remembrances.
I. Remember That Their

Endurance Is Limited
A. They were with Jesus him­

self. Ulus.: The temptation (Luke
4:13), “The devil . . . e n d e d ...
temptation . . . for a season.”

B. So with us—
1. Psalmist (30:5): “Anger. . .

but a moment . . . weeping . . .
for a night.”

2. Phillips paraphrases “at
present . . . temporarily ha­
rassed.”*
C. Though all of lifetime sub­

ject to bondage, yet—
1. Scripture says we are pil­

grims (Heb. 11:13; 1 Pet. 2:11).
2. Sing: “Soon this life will

all be over,” or “Just a little
while to stay.”

II. Remember the Whence and
Why of Heaviness (vv. 6-7)

A. In this area limit type of
mood.

1. Not bitterness of carnal
rebellion (stated by Jeremiah,
5:23); described by Psalmist
(68:6); warned about by Isaiah
(30:1).

2. Not physically or psycho­
logically based (resulting from

"From the New Testament in Modern English,
Revised Edition, © J. B. Phillips, 1958, 1960,
1972. By permission of the Macmillan Pub­
lishing Co., Inc.

failure to develop cheerfulness,
refusal to discipline emotions,
or even lack of sleep and re­
laxation).
B. Speak rather of experience

that has vital part.
1. They need to be (KJV);

are necessary (Robertson); are
not accidental (Phillips).

2. “No accident— it happens
to prove your faith” (Phillips).
You declare, “I’m really going
through”; then God lets some
nasty person, enticing tempta­
tion, circumstantial difficulty
come along.
C. Surely some accident! No!

It happens to prove your faith.

III. Remember Christ’s
Expectation of Us (vv. 7-9)

A. He reminds that enduring
brings His “Well done.”

B. He expects us to make it
through. The mother bird pushes
young out of nest and expects it
to fly; a father trusts son with re­
sponsibility and expects him to
make good. So God lets trials
come and expects us to come
forth as victors.
Conclusion:

Peter says we have not seen
Christ, but we have His love, faith,
joy, and glory. We have received
the end of faith, our soul’s salva­
tion. Christ expects us to be true
to all of these and be ready when
He comes.

—J. Melton Thomas

HOW TO HANDLE NEED
Scripture: Philippians 4
Text: Verse 12
Introduction: Attention is called
to the subject in the minister’s
wife’s comment to her husband,
“I was not so much interested in
your subject. What was your ob­
ject? ” This subject is definitive.
Not poverty—we know so little of

that. But need. We do know the
economic crunch som etim es.
How shall we handle it?
I. Realize You Can Be Content

Even in Need (v. 11)
A. Can be content, as Paul in

2 Cor. 11:23-28.
B. Contentment is a relative

matter, illus.: Need now, but con­
tent in anticipation of future re­
ward.

C. Contentment is acquired—
not given at an altar. “I have
lea rned . . . ”
II. Remember That God Is

Interested (v. 19)
A. Christ is to strengthen (v. 13)
B. God is to supply (v. 19)
C. We are to be loyal and claim

the promise (Mai. 3:10-11)
1. “I will . . . open you the

windows of heaven.”
2. “I will . . . pour you out

a blessing.”
3. “I will rebuke the de-

vourer.”
4. "Bring ye all the tithes . . .

prove me.”

III. Recycle Increasing Wealth
for Good

A. Be content with such things
as you have. Don’t be on a fever­
ish quest for gold.

B. If riches increase, set not
your heart on them. The negative
approach.

C. Positive—like all other gifts,
utilize this gift for good.

Conclusion:
As we share with others— mon­

ey, hospitality, witness—we are
blessed. Giving blesses him that
gives and him that receives. Illus.:
Betty Emslie telling of the African
woman who said “Thank you” for
the first time after she had been
taught to give to others.

—J. Melton Thomas

TRIUMPH OVER TROUBLES
Text: James 1:3, 12

I. Turn Your Thoughts Toward
God

II. Trust God’s Power
to Set You Free

III. Tackle Defeat with Victory
IV. Take Hold of Your

Inheritance

—J. Grant Swank, Jr.

OVERFLOW WITH LOVE
Philippians 1

I. Love Overflows with JOY
(vv. 1-6).

II. Love Overflows with
SHARING (v. 7).

III. Love Overflows with
PURITY (v. 10).

IV. Love Overflows with
PRAISE (v. 11).

V. Love Overflows with
PROCLAMATION (v. 18).

VI. Love Overflows with
HONORING CHRIST
(vv. 19-24).

VII. Love Overflows with FAITH
(vv. 25-26).

VIII. Love Overflows with LIFE
(v. 28).

IX. Love Overflows with UNITY
(v. 30).

— Deri G. Keefer

LIFTING FOR THE HEIGHTS
Text: Psalm 103:2-5

I. Learn His Strength in
Quietness

II. Love Life in the Spirit
III. Loosen Up to Happiness in

Holiness

—J. Grant Swank, Jr.

FINISHED WITH FEAR
Text: Hab. 1:12

I. Finish Fear with . . .
II. Faith

III. Fortitude
IV. Future

—J. Grant Swank, Jr.

FOUR LIFE-STYLES
Scripture: Luke 10:28-37—The
Parable of the Good Samaritan
Introduction: In this story we find
demonstrated four life-styles.

I. What’s Thine Is Mine if I Can
Get It (the Robbers)

II. What’s Mine Is Mine and I’ll
Keep It (the Priest and
Levite)

III. What’s Mine is Thine if I Can
Make a Profit (the Innkeeper)

IV. What’s Mine Is Thine Since
You Need It (the Good
Samaritan)

COURAGE IN CHRIST

2 Tim. 1:7: For God hath not
given us the spirit o f fear; but
of power, and of love, and of a
sound mind.

I. COWARDICE (“ the sp irit of
fear”)

A. Satan’s followers’ lot
B. Savior’s own free from

II. CONQUERING (the sp irit “of
power”)

A. Sins of the past
B. Sin nature of unsanctified
C. Satan, the archenemy

III. COMPASSIONATE (the sp irit
“o f love”)
A. Self-regard, value of one’s

person
B. Society, cups of cold wa­

ter in His name
C. Savior, by keeping His

commandments
IV. CONTENTED (the sp irit “o f a

sound m ind”)
A. Sane
B. Sensible
C. Sanctified

Auxiliary Scriptures:
Ephesians 6:13, 16-17;
Psalm 18:2.

—J. Grant Swank, Jr.

PREACHER’S EXCHANG

FOR SALE: Antiquarian books— The Works of John Wesley,
First American Standard Edition. Vols. 1-6, 1833. Checks to
Antinomianism, by John Fletcher, 4 vols., 1819. Watson's Ser­
mons, by Richard Watson, 2 vols., 1857. The Journal of John
Wesley, edited by Nehemiah Curnock, vols. 1, 3, 4, 1909. Wes­
ley’s Sermons, 2 vols., 1829. All of the above books are in
excellent condition. Phil Batten, 930 E. 348th St., Eastlake,
OH 44094.

FOR SALE: 1. The genuine works of Flavius Josephus; trans­
lated by Wm. Whiston, A.M., containing three books of the
Jewish War, Vol. 6, published by M. Sherman, 1838—antique.
2. Cottage Lectures on The Pilgrim ’s Progress—entered by act
of Congress 1848 by the American Sunday School Union in the
Clerk’s Office of the District Court of the Eastern District of
Pennsylvania—antique. 3. Helps to a Life of Holiness and Use­
fulness or Revival Miscellanies. Containing 11 sermons selected
from the works of the Rev. James Caughey by Rev. Ralph W.
Allen and Rev. Daniel Wise, published 1854—antique. 4. A
Dictionary o f the Bible, edited by William Smith, LL.D. Containing
its antiquities, biography, geography, and natural history. 5. The
New Testament from 26 translations—General Editor, Curtis
Vaughan, Th.D. Copyright 1967 by Zondervan Publishing House,
Grand Rapids, Mich.—excellent condition. The first four are in
good condition. I would like to have $10.00 each. Rev. Albert
L. Lepley, 1526-D Old Towne Manor, Cumberland, MD 21502.

WANTED: Set of older pulpit commentaries. Rev. Thomas L.
Blaxton, 403 E. Spruce Drive, Yukon, OK 73099.
WANTED: Used books listed as required reading or exam books
on pages 46-59 in the Handbook on the Ministry. To be used in
Extension Bible Classes. Address inquiries or books to the
Church of the Nazarene, P.O. Box 19426, Jerusalem, Israel
91000.
WANTED: Whedon's Commentaries on the New Testament.
Also: Loose-leaf Bibles produced by the International Bible Co.,
and distributed by J. C. Winston Co., in the 1930s. Regardless
of condition. Dr. S. Ellsworth Nothstine, Bethel United Methodist
Church, 800 Bleckley St., Anderson, SC 29621.
WANTED: Old Preacher's Magazines—December 1972, 1975;
September 1973. Herman E. Rouse, 610 W. 9th, Ada, OK 74820.
WANTED: Open Heart—Open Home, by Karen Mains; books by
John D. Jess; Living Wisely, by J, Allen Blair; For Preachers
Only, by Byron Deshler; Problem Solving in the Christian Family,
David Seams Seamands; A Coward's Guide to Witnessing, by
Ken Anderson; / Will Build My Church, by James Gun; and
Sharing God’s Love, by Rosalind Rinker and Harry Griffith.
Write: Rev. J. Seberry, 18105 Shamrock Blvd., Big Rapids, Ml
49307.
WANTED: The life story of the two Flemming boys, Rev. Bona
and Rev. John. Rev. Asa Wickens, 214 S. Calloway St., Elk
City, OK 73644.

BIBLICAL AUTHORITY
(Continued from page 19)

in recent discussions. Fourth, the evaluation of the
level of receptivity to the gospel in the various set­
tings available is the tool to plan strategies of evan­
gelism and mission.

The purposes and goals of the church growth
movement are commendable. New attention has
been drawn to the specific graphs and patterns of
church growth for specific countries, denomina­
tions, and individual churches. New sociological
tools are being pressed into service in order to
examine the processes of church growth in search
for more effective strategies. The goals to stimulate
stewards of the gospel to plan more effectively and
make clearer strategies is exciting.

Some conflict may appear between biblical au­
thority and church growth at the point of “contex-
tualization.” This term is used both in church growth
and in missiology to connote the process by which
the gospel is adapted to a specific cultural setting.
It denotes the attempt to search for the essential
elements of the gospel which must be shared in the
process of evangelization. It implies great care to
differentiate between that which is essential gospel
and that which is simply cultural accretion.

Dr. McGavran has examined some of the basic
issues in a book entitled The Clash Between Chris­
tianity and Cultures (Canon Press, 1974). He exam­
ines the claim of Christianity to exclusiveness in the
process of salvation and decries any dilution of the
exclusivity. He examines the inadequate attempts to
solve the clash. The final chapters of the book dis­
cuss the fact that the clash is not between Chris­
tianity and culture, but only with certain elements
within that culture. The specific question then is:
“Which elements of the old religious system (which
shades off into a social system) properly accom­
pany becoming a responsible member of Christ’s
Church and must be forbidden?” (p. 43). The rela­
tionship of contextualization and authority of Scrip­
ture is identified as the crucial component in the
final chapters of the book.

II. Harmonizing Biblical Authority
and Church Growth Science

Now church growth invites us to search for socio­
logical factors to streamline evangelistic methods.
So church growth and contextualization raise some
fascinating questions: At what point does the
streamlining process come under the judgment of
the Word? At what point does accommodation
become compromise of the essential integrity of the
gospel? What is the relationship of sociological
analysis and the motivation for evangelism as a
result of biblical understanding?

The influence of church growth is, by and large,
valuable and significant. It must be granted that
efficiency in evangelization is mandatory for any
who take the stewardship of the gospel seriously.
Insight from every possible avenue is welcome.
Holiness churches need to face their own growth

patterns and attempt to determine the most effec­
tive way to fulfill their mission.

At the same time, the authority of the Word must
never be diluted. The tone of the times is to turn
to behavioral science above any other authority.
There must be, in evangelical circles, a continued
readiness to submit to the judgment of the Word as
the normative and final authority. The Bible is the
most incisive critic of the life and thinking of the
church.

The essential message of the gospel must never
be allowed to become a truncated gospel. The
processes of contextualization must not be per­
mitted to delimit or emasculate the gospel.

Reaffirmation of the work of the Holy Spirit both
in the processes of inspiration and in the proc­
esses of interpretation needs to be made repeat­
edly. Wiley expresses that combination well:

The Spirit which inspired the Word dwells within
them [those filled with the Spirit] and witnesses to
its truth. In them the formal and material principles
of the Reformation are conjoined. The Holy Spirit is
the great conservator of orthodoxy (Christian Theology,
I, 143).

A clearer distinction needs to be made between
the affirm ations of the Word and the specific app li­
cations. Failure to make this distinction creates
further difficulty. The affirm ations are clear and
timeless; the applications are many and involve
the specific adaptations to concrete situations. The
writings of the apostle Paul illustrated adaptation at
a very early stage of Christianity. He recognized
the need to make specific redemptive adaptations
in differing settings (contextualization). The Book
of Acts demonstrates the way in which Christianity
was being broken loose from the cocoon of Ju­
daism.

The distinction between affirmations and appli­
cations demands greater attention to the whole
hermeneutical issue. Specific exegesis, must be
done in light of the whole message of the whole
Word. Specific exegesis demands that we strive
ever more clearly to understand the cultural cradle
in which God revealed himself in the Word.

The distinction also has a profound effect upon
the preaching-proclamation process. It is inade­
quate and insufficient to simply proclaim the af­
firmations and illustrate them from biblical cultural
adaptations. Responsible preaching demands that
the affirmation be translated into contemporary
applications. Only then will the authority of the Word
be visible and valid.

As McGavran insists, it is not a clash of Chris­
tianity and culture, but a confrontation of the de­
mands of the gospel with specific components of
culture which are antagonistic to, and detrimental
to, the life-style of obedience to God. Adaptation
is not automatically compromise.

Church growth and contextualization must stand
under the judgment of the Word in the same man­
ner as we, as individual Christians, submit our lives
to the searching scrutiny of the Word. When adapta­
tion becomes compromise it must be willing to sub­
mit to the painful surgery of God. When strategy

58

becomes an end in itself, the goal of evangelism
has been lost. When unchristian or subchristian
manipulation occurs, it must come under the judg­
ment of the Word and be corrected.

Galatians 3:28 reminds us, “There is neither Jew
nor Greek, there is neither slave nor free man,
there is neither male nor female; for you are all one
in Christ Jesus” (NASB).*

The whole process is dynamic and demanding.
There are no neat formulas which can be mechani­
cally applied. There is a constant interaction of
specific cultures and the dynamic power of the Holy
Spirit in the process.

I pray that we may be able to respond to the
demands of this day with genuine dependence upon
the Holy Spirit with technical skill in using all pos­
sible tools, with solid motivation to evangelism and
discipleship, and with a clear and unswerving com­
mitment to the authority of the Word over all!

*AII biblical quotations are from the New American Standard Bible,
© The Lockman Foundation, 1960, 1962, 1968, 1971, 1972, 1973, 1975.
Used by permission.

BEHAVIORAL SCIENCES
(Continued from page 21)

Now regarding the homogeneous unit principle
itself, the key question that we must ask is this:
Are homogeneous units part of the culture that
needs to be changed or part of the culture that can
help effect the changes? There is no simple answer
to this question for it may be different for every
culture and society. In present-day U.S. culture,
attitudes and practices relating to homogeneous
units of race and class need to be changed, but
that does not mean that such H.U.s with their vital
functions should necessarily disappear. They need
to become the vehicles for the manifestation of the
Christian graces reinforcing the identity and value
of the people involved.

Most Christians will agree that the H.U. concept
is a legitimate and valuable tool in cross-cultural
and even intra-cultural evangelism. Some are not
sure that there is a place for continuing homo­
geneous unit identity in the church, particularly for
H.U.s of race and class. Dividing people up in the
church by other homogeneous unit identities does
not seem to bother such people, however. Divisions
of people by age in Sunday school classes; by abili­
ties, as in the choir; by sex, as in women’s circles;
by residence, as in local churches; by language,
as in Spanish-speaking churches; by special in­
terests, as in volunteer organizations, all are readily
accepted.

The basic unity of the church is no more impaired
by the existence of churches differing from each

other in their homogeneous unit compositiqn or
churches consisting primarily of one homogeneous
unit than it would be impaired by the special neces­
sity of meeting separately as individual congrega­
tions, provided that:

1. All churches meet the constraints of our basic
classical theology,

2. All churches are open and actively seeking
to win anyone,

3. All churches are guided especially by the three
basic missiological principles of mission, in-
digeneity, and growth.

Conclusion
Mission impelled Jewish Christians to evangelize

responsive people who were available to them
(other Jews) and convert them into the kind of be­
lievers that they themselves were (Jewish Chris­
tians). It took divine intervention to get Jewish Chris­
tians to attempt to evangelize non-Jews—as ip the
case of Peter and Cornelius and the call of Paul to
be an apostle to the Gentiles.

The issue that was raised by the realities of
Gentiles becoming believers was: In the light of
the unity of the church, are they to become believers
of the same kind as those who had communicated
the gospel to them (Jewish Christians), or are there
to be two kinds of Christians in one church—the
differences between them resting upon th§ cul­
tural differences in their backgrounds? Tjie exis­
tential question was: Do Gentiles have to become
Jews in order to be Christians?

The principle of indigeneity was established by
the First Jerusalem Council when the decision was
made that Gentiles didn’t have to become Jews in
order to be Christians. They could be Christians
within their own cultural framework. By the same
token, it is implied to us today that Jews also could
remain Jews culturally as Christians without aban­
doning their Jewishness. The requirement of both
Jews and Gentiles as they became converted was
that they both come under the new requirements
of the gospel with the corresponding cultural ad­
justments that these demands indicated, but with­
out renouncing their cultural and social identity.

BIBLIOGRAPHY

Luzbetak, Louis. The Church and Cultures. Techny, III.: Divine Word
Publications, 1963.

McGavran, Donald A. Church Growth and Christian Mission. New York:
Harper and Row, 1965.

--------- . Understanding Church Growth. Grand Rapids: Eerdmans, 1970.
--------- . The Clash Between Christianity and Cultures. Washington, D.C.:

The Canon Press, 1974.
Nida, Eugene A. Customs and Culture: Anthropology tor Christian Mis­

sions. New York: Harper and Row, 1954.
Niebuhr, H. Richard. Christ and Culture. New York: Harper and Row,

1951.
Tippett, A. R. God, Man, and Church Growth. Grand Rapids: Eerdmans,

1978.
Verkuyl, J. Contemporary Missiology: An Introduction. Grand Rapids:

Eerdmans, 1978.
Wagner, C. Peter. How Ethical Is the Homogeneous Unit Principle?

Pasadena, Calif.: Lausanne Theology and Education Group, 1977.
--------- . Nazarene Scholars Church Growth Seminar. Notebook. Vail,

Colorado.

59

OLD TESTAMENT
WORD STUDIES

!by Charles Isbell1

Mai. 3:13—4:3, Divine Justice
“Vain” (3:14)

Hebrew shaw’ means “for no
profit,” or with no importance
attached to it. Cf. Exod. 20:7,
where taking Yahweh’s name “in
vain” (lashaw’) does not mean
“cussing” but invoking a sacred
name in useless or meaningless
context.

“In Mourning” (3:14)
Lit., “in black clothing,” i.e.,

appropriate for a mourning sit­
uation.

3:15
I translate: “So now we desig­

nate arrogant ones blessed [=
happy]. Not only will we build up
evildoers; they have tested God
and have escaped.” This contains
a sarcastic reference to what hap­
pens when God is tested in con­
tradistinction to the divine prom­
ise of 3:10.

“Feared” (3:16)
Hebrew y r’ means to respect

or revere, not merely to “fear”
(see also 4:2).

“Esteem” (3:16)
The root here is hshb, which

basically means “to think.” Here
it is extended to convey the idea
of thinking highly of someone.
The phrases “those who respect
Yahweh (fear the Lord)” and
“[those] who esteem His name”
mean much the same thing; taken
together, they convey a very

strong picture of deep reverence
and highest esteem.

“My Own Possession” (3:17)
Hebrew segullcih means a spe­

cial treasure or valued property.
Note Deut. 7:6; 14:2; 26:18; all
of which speak of the people
Israel as God’s unique treasure
or valued possession. This idea
is also reflected in Titus 2:14.

“Spare” (3:17)
A father would do more than

merely spare his son’s life in ex­
change for faithful service. He­
brew hm l comes from an old
Semitic root, ham alu , which
means “to carry,” or assume re­
sponsibility for the actions of an­
other. In Hebrew, the root most
often means, “have compassion.”
Here it pictures the pride with
which a father associates himself
with a loyal son, showing him
great favor and openly accepting
responsibility for him.

“Serves” (3:17)
The root cbd means both

“serve” and “worship.” Its use
here sets the stage for a word
play in verse 18. As a father
reacts to a son who serves him,
God will react to a son who
serves (= worships, obeys) Him.

“Arrogant” (4:1)
Hebrew zed really means an

arrogant or haughty person both
here and in 3:15. But in 3:13,
NASB has used the context set by
the double use of zed to interpret

the words of the people as more
than s tro n g speech (as hzq
would normally imply), but actual
arrogance in conversation with
God.

“Sun of Righteousness” (4:2)
As Denton notes (IB: 6: 1142-3),

this word picture “is derived from
the symbolism of Egyptian reli­
gion . . . in which the winged
disk of the sun is often repre­
sented a source of protection and
blessing.”

“From” (4:2)
I.e., “released from” a stall and

allowed to cavort in freedom in
wide-open spaces for the first
time.

“Tread Down” (4:3)
The root ‘ss is used as a verb

only here. Its nominal form, ‘as/s,
means “sweet wine,” or freshly
trodden grapes which produce
the wine. In the picture used by
the prophet, the wicked would be
as grapes to be tromped under
the feet of the righteous. The
symbolism of a conquering war­
rior placing a foot symbolically
upon the neck of a defeated foe is
also a part of this idea (see Josh­
ua 10:24).

“Ashes” (4:3)
Better, “dust” (‘epher).

“The Day Which I Am Preparing”
(4:3)

Or, “the day when I act.”

60

NEW TESTAMENT
WORD STUDIES
!by Ralph Earle-

Matthew 19

Tempt or Test? (19:3)
The verb peirazo has both

meanings. In all three Synoptic
Gospels it is used of Satan tempt­
ing Jesus (Matt. 4:1; Mark 1:13;
Luke 4:2). But it is also used in
Gen. 22:1 (Septuagint) for God
testing Abraham. He did not
“tempt” Abraham to do wrong!

Our present passage (as also
16:1; 22:35) lies somewhere in
between. The basic meaning of
peirazo is “to make an attempt”
or “to test someone.” But Hein­
rich Seesemann goes on to say
(in a footnote): “In most cases
peirazein denotes hostile intent,
but this element is not present in
dokim azein" (TDNT, 6:23)—the
other word for “test.”

Concerning the use of peirazo
in this and related passages,
Arndt and Gingrich say: “in a bad
sense, in order to bring out some­
thing to be used against the one
who is being ‘tried.’ Jesus was so
treated by his opponents” (p.
640). Most modern versions pre­
fer to use “test” here (cf. NIV).

Cleave (19:5)
The verb kollao comes from

the noun kolla, which means
“glue.” So it means “to glue or
cement together,” and so “to
unite, to join firmly” (Abbott-
Smith, p. 252).

In this day of a horrible per­
centage of divorces we need to
pray: “Lord, give us more glue in
modern marriages, so that they
will stick together!” And that glue
is pure, unselfish love.

Joined Together (19:6)
The Greek verb is synzeugnymi

(A-S), or syzeugnymi (AG). It is
compounded of syn, “together,”
and zeugos, “yoke.” So it means
“to yoke together.” The verb oc­

curs only here and in Mark 10:9.
In both passages it is used “meta­
phorically of union in wedlock”
(A-S, p. 428).

Some of us are old enough to
remember seeing oxen yoked to­
gether. They could not pull them­
selves apart, because their necks
were fastened in the same yoke.
That is what is needed in mar­
riage.

Writing (19:7)
The Greek word is biblion, the

diminutive of biblos. The latter
was a variant form of byblos,
the name of the “papyrus” plant
in Egypt from which ancient “pa­
per” was made.

B ib lo s meant a “ book” or
“scroll.” Biblion meant “a paper,
letter, written document” (A-S,
p. 81). It is used here for “a certifi­
cate of divorce” (NIV).

Receive (19:11-12)
The verb choreo literally means

“make room.” It is used here
m etaphorically for “having or
making room in mind or heart”
(A-S, p. 486), and so “accept”
(AG, p. 890). It is still true today
that not everyone will “accept”
(NIV) Jesus’ statement.

Eunuchs (19:12)
Our word “eunuch” is taken

over directly from the Greek
eunouchos, which literally means
“one having a bed” (A-S, p. 188).
And so it properly meant “a bed-
keeper, bed-guard, superinten­
dent o f the bedchamber, cham­
berlain, in the palace of oriental
monarchs who support numerous
wives; the superintendent o f the
wom en’s apartm ent or harem, an
office held by eunuchs; hence . . .
an emasculated man, a eunuch”
(J. H. Thayer, Greek-English Lexi­
con, p. 260).

Jesus mentions (in v. 12) three
types of “eunuchs.” The first con­

sists of those who were “born that
way” (NIV), the second of those
who were “made that way by
m en” (N IV). “ Made eunuchs”
(KJV) is the verb eunouchizo (only
this verse in NT), which means
“castrate, emasculate” (AG, p.
323). That is what happened to
the eunuchs who worked in an­
cient Oriental harems.

The third group is described as
those who “made themselves
eunuchs” (KJV, NASB). This is
the literal Greek (eunouchisan
heautous). But the serious ques­
tion is: Should this be taken lit­
erally or figuratively?

Most of the lexicons agree that
this third description should be
taken figuratively. Schneider
notes that in the OT all castration
was forbidden. “There were no
eunuchs in Israel itself" (TDNT,
2:766). He also writes: “For the
Rabbis marriage was an uncon­
ditional duty” (p. 767). His con­
clusion is that Jesus “cannot have
had in view literal castration. He
would have had a horror of this
like all true Jews. He is thinking
rather of those who for the sake
of the kingdom of God voluntarily
renounce the sexual life and mar­
riage” (p. 768). Hence the transla­
tion “have renounced marriage”
(NIV).

Regeneration (19:28)
The word is palingenesia. It

is found elsewhere in the NT only
in Titus 3:5, where we read of
“the washing of regeneration.”
Abbott-Smith notes that the word
means “new birth, renewal, res­
toration, regeneration” (p. 335).
The last term fits well in Titus, but
here it is “renewal” (NIV) that is
most appropriate. Arndt and Gin­
grich say it is used “eschatologi-
cally of the renewing of the world
in the time of the Messiah” (p.
606).

61

TODAY'S BOOKS for
TODAY'S PREACHER

Every book reviewed in this column may not agree at all points with evangelical holiness positions.
Yet each book contains sufficient useful material to warrant bringing it to our readers' attention.

The Care and Feeding
of Volunteers

By Douglas W. Johnson (Abing­
don, 1978. 125 pp., paperback,
$4.95).

How to develop and maintain
an effective network of volunteer
workers is what this volume is
all about.

Although the author has some
excellent ideas on the recruitment
of volunteers, he speaks most
poignantly concerning the main­
tenance of such a staff.

His concepts on “keeping peo­
ple out of vocational boxes,”
“why people say no,” and “the
pastor’s role with volunteers,” are
most helpful.

The author strikes hard at the
old bugaboo, of “the clergy’s un­
willingness to let go and let a
layman do it.”

Of particular interest is the
author’s concept of “the right of
feedback.” This, he aptly de­
scribes as “mutuality in ministry.”

The entire volume “puts the
ball” in the pastor’s court in the
area of planning, but with a sig­
nificant twist toward “coopera­
tive” planning as opposed to
“participative.”

Pastors will find this paperback
worth their reading time.

— B. Edwin McDonald

Unhappy Secrets
of the Christian Life

By Philip Yancey and Tim Staf­
ford (Zondervan Publishing Com­
pany, 1979. $6.95.)

Years ago, as a struggling new
Christian, someone introduced
me to Hannah Smith’s classic
work, The Christian’s Secret to a
Happy Life. Few books have
made such a profound effect on
my life as that book.

I would have found this book

extremely helpful as a new Chris­
tian expecting everything to be
“pie in the sky.” “A dangerous
rumor is making the rounds . . .
that problems fade away when
you become a Christian,” state
the authors. They face up to the
human failings that prevent so
many believers from fully experi­
encing their walk with God. Here
you will find positive scriptural
guidelines for dealing with temp­
tation, guilt, selfishness, anger,
doubt, unanswered prayer, and
much more.

Space does not allow a chap-
ter-by-chapter critique, but I es­
pecially appreciated the chapter
on Prayer: What happens when
God doesn’t answer?

This book is another good re­
source to turn your hidden strug­
gles into abundant living that
others can see.

—Tom Wilson

Confession and Forgiveness
By Andrew Murray (Zondervan,
1978. 162 pp., paperback, $1.95).

Andrew Murray has a unique
way of putting Psalm 51 into a
detailed exposition. His approach
is scriptural, doctrinally sound,
and sane.

It offers a wealth of sermon
material for the minister, as well
as an abundant supply of truth
for the individual life.

Special emphasis is placed on
an understanding of the meaning
of the grace of God. He searches
for what God’s grace actually is,
as well as what it does not in­
clude.

This psalm deals with David's
prayer for forgiveness of his sin.
The subject of repentance is dealt
with in detail, until no doubt is left
about what God’s forgiveness will
do in a person’s life.

David prays, in this psalm, for

forgiveness of his sin. But he
further prays for God to “create
a clean heart within” him. This
book covers beautifully the teach­
ing of a second work of grace.
Not only did the Psalmist feel
guilty and in need of forgiveness,
but he also felt that his whole na­
ture was corrupt, so he desires
to be inwardly purified.

Murray’s book is well worth the
time of both layman and minister.

— H. C. Hatton

People to People Therapy
By John W. Drakeford (Harper
and Row, 1978. 133 pp., cloth,
$7.95).

Drakeford, a professor of psy­
chology and counseling at South­
western Baptist Theological
Seminary, follows his Integrity
Therapy with this volume of more
practical details. In harmony with
such writers as William Glasser,
Reality Therapy, Drakeford insists
that if a person takes personal
responsibility for his life, and
focuses on what he does now
rather than what has happened
in the past, he can be helped.

Small groups help the most, he
says—small groups run by lay­
men, where people freely share
with and support one another.
Drakeford traces the history, de­
velops the theory, and outlines
the practice of small-group ther­
apy.

This volume has many good
ideas for dealing with troubled
people by involving them in
groups. It might be a good man­
ual for one setting up such a pro­
gram. It might also encourage
ministers to structure Wesleyan
“class meetings” which Drakeford
praises so highly, but which have
nearly disappeared in Wesleyan
circles.

—Gerard Reed

Clergy Q u iz
1. If you were to read a book by Paul Benjamin, it

would most likely be on:
A. Church History C. Church Growth
B. Church Music

2. The theme of the Book of Nahum is:
A. Woe to Nineveh D. Woe to Edom
B. Woe to Judah E. Whoa!
C. Woe to Tyre

3. Which of the following has recently professed
that the dead can be brought back, “material­
izing” in a dark room and can touch and talk
with the living?
A. Elizabeth

Kubler-Ross
B. Fritz Peris

C. Josephine Neapoli
D. Howard Clinebell

4. If you were engaged in a discussion about
“ filiogue” you would be dealing primarily with:
A. Ecclessiology C. Hamartialogy
B. Christology D. Eschatology

5. “Jesus, the very thought of Thee with sweetness
fills my breast” is from Jesu Dulcia Memoria
which was written by:
A. Abelard C. Bernard of
B. Peter Damian Clairveaux

D. Longinus

6. The person who made “Implosive Therapy”
famous was:
A. Jay Adams
B. Victor Frankl

C. Otto Rank
D. Thomas Stampfl

7. Tertullian was a part of which movement?
A. Marcionite C. Montanist
B. Donatist D. Waldensees

8. The author of the book Get Ready to Grow is:
A. Peter Wagner C. Loren Eisley
B. Paul Orjala D. Donald McGavran

9. All of these men were contemporaries except:
A. Amos C. Daniel
B. Hosea D. Isaiah

10. All of these men were contemporaries except:
A. John Fletcher C. Charles G. Finney
B. John Wesley D. Adam Clarke

11. The philosopher, E. G. Spaulding, is associated
with:
A. Scholasticism C. Idealism
B. Realism D. Existentialism

12. Absalom ordered the killing of which of the
following men for defiling his sister Tamar?
A. Ammon C. Shimeah
B. Amnon D. Simeon

13. The persons holding membership in the Church
of the Nazarene total:
A. 317,000 C. 591,000
B. 2,000,000 D. 460,000

14. Which of the following pairs of passages are
most alike?
A. Colossians 3 and Ephesians 4 and 5.
B. John 4 and Philippians 1.
C. Acts 21 and 2 Timothy 2.
D. Romans 14 and 2 Thessalonians 1 and 2.

15. Which of the following has written a book
on time management?
A. George A. G. Hart D. George M. Bowman
B. George Eldon Ladd E. George Santayana
C. Alfred E. Neuman

■0-st. : v - n ; o - e i . ‘q-z i ‘- a -w
:q -oi. :o -6 :a -8 -o-l ;a -9 ^o-s -q-p V -e -v-z ■o - i

■SU3MSNV

63

THE DIALOG DEPARTMENT Conducted by Wesley Tracy

LADIES
ONLY

Name and define three things
that pastors could do that would
make being a preacher’s wife a
lot better. Don’t hold back ladies,
we want—or at least need—to
hear this. (Do not sign your name
—unless you just want to.)

I .

2 .

3 .

MEN
ONLY

!■ Marriage and ministry would
be better if pastors’ wives did
less. . .

2a Marriage and ministry would
be better if pastors’ wives did
more . . .

WHAT IS A PASTOR
SUPPOSED TO DO?

1 , The P a s to r’s P r io r it ie s —
Rank the following duties of a
pastor in order of their im por­
tance as you see it. Mark the
most important number “1,” the
second most important “2,” etc.
____ A d m in is tra tio n — w orking

closely with the boards and
committees

____Hospital calling
____Community affairs and pub­

lic relations
____P rep arin g and p reach in g

sermons
____Personal soul winning
____Attending the various social

functions of classes and or­
ganizations within the church

____District and denominational
meetings

____Being pastor and minister to
his own family

____Study and personal growth
____Seminars and courses aimed

at professional growth
____C allin g in the hom es of

church members and pros­
pects

____Personal devotional life
____Pastoral counseling
____Fund raising
____O ther:______________________

2a Mark the two (2) highest val­
ues in a sermon. Num ber them
“1” and "2.”
____ Thoro ug h ly b ib lica l ____
In te llec tu a lly ch a llen g in g ____
Simplicity ____ Relevancy ____
Theologically sound ____ Com ­
municates skillfully.

I am a ____p astor;_____evange­
list; ____ pastor’s w ife ;____ dis­
trict superintendent;____educa­
tor; ____student;_____other.

CLIP AND MAIL TO:
Wesley Tracy
THE PREACHER’S MAGAZINE
6401 The Paseo
Kansas City, MO 64131

WHILE YOU’RE AT IT . . .

What article did you like best in this issue?

Which one did you like least?___________________

(Results will be reported in a later issue.)

M « i° r . r f - -

CHRISTIAN PERFECTION
IN HISTORICAL PERSPECTIVE

I h.l *•«».""' ',tk.....

Christian Holiness
By George Allen Turner
Countering the assumption th a t the doctrine of entire sanctifi­
ca tion began w ith John Wesley, the author traces the progres­
sion and developm ent of the holiness message through the
Bible, through Early Church history to the Reformation, through
the revolutionary 18th century, on down to the present.

He then explores the developm ent of holiness theology w ith an
emphasis upon Wesleyan thought, and concludes w ith a study
of the social and theo log ica l issues on the contem porary
scene. 104 pages. C lothboard. $4.95

From the Apostles to Wesley
By William M. Greathouse
To understand the m eaning and scope of the doctrine of entire
sanctification or Christian perfection as articu la ted by John
Wesley, one must study the foundation stones upon which he
built.

Starting w ith the bib lical foundations. Dr. Greathouse traces
these developm ents through Early Church fathers, Christian
Platonists, the monastics, Augustine and Roman Catholic
teaching, the Reformation, and post-Reformation era. It is a
thorough and fascinating unfolding of an im portant doctrinal
teaching. 128 pages. Paper. $3.50

Studies in Biblical Holiness
By Donald S. Metz
Establishing the fa c t th a t holiness is rooted in the attributes of
God, and th a t man's need for it grows ou t of the fa c t of sin. Dr.
Metz gives the logical, eth ical, and scriptural reasons why man
has an inner yearning for holiness of heart.

The author discusses the errors which have developed concern­
ing the Wesleyan doctrine of entire sanctification. He estab­
lishes tha t this is a crisis experience subsequent to regeneration
w hich is a tta inab le in this life and which is the springboard for
unending spiritual growth. 290 pages. C lothboard. $5.95

Newness of Life
By Richard E. Howard
A practica l study on the thoughts of Paul. Drawing upon his
doctoral research a t Harvard University, tested and refined by
years in both the pu lp it and the classroom, the author brings to
us a wealth of exegetical insights on living the holy life from the
Pauline Epistles.

Through the illum ination and gu idance of the Holy Spirit one
becom es keenly aware of the app lica tion of this message for us
today. 268 pages. Clothboard. $5.95

A Theology of Love
By Mildred Bangs Wynkoop
Here is a comprehensive study of the basic insights of the great
preacher John Wesley concern ing the doctrine and experience
of entire sanctification.

The author quotes copiously from Wesley's own writings in an
effort to cap ture the full im port of his message. She examines
with infinite care the scriptures which he uses in support of the
Wesleyan teaching tha t the essense of holiness is love and tha t
the evidence of love is utter com m itm ent. 376 pages. Cloth­
board. $6.95

P ric e s s u b je c t to c h a n g e w ith o u t n o tic e .

T im d v Boohs Helping You Relate the

Holiness Message to Your Congregation

Order from your PUBLISHING HOUSE

C ^ n tro d u c in g ilie

L IL L E M S
L IB R A R Y O F

ORCHESTRAL ACCOMPANIMENT
FOR THE GOSPEL ARTIST

LILLENAS, the leading name in
gospel music, now makes it pos­
sible for you to have the finest
studio orchestra at your
command, providing lush, large-
sounding accompaniment wher­
ever and whenever your music
ministry is shared.

The LILLENAS LIBRARY OF SOLOTRAX has
been created for the beginning artist and the
seasoned professional. Included in the library are
42 different accompaniment tapes, three arrange­
ment books, and three demonstration albums.

These arrangements are the creative work of such
gospel music greats as Bill Gaither, Lanny Wolfe,
Mosie Lister, Otis Skillings, Tom Fettke, Jimmy
Owens, and a host more.

Designed for high and medium-low voices, the
trax are also adaptable for solo instruments.

We want you to hear a sampling of the accom­
paniment trax illustrated by soloists from the
stereo recordings. Send for the free excerpt
cassette—it’s yours for the asking.

LILLENAS SOLOTRAX
For a full range of sacred music relv on Jm illenas

MUSICREATIONS

Order from YOUR PUBLISHING HOUSE

JUNE/JULY/AUGUST, 1980

M M

W J f:

UPDATE Editor, Susan Downs

IS BIGGER REALLY BETTER?
The answer to this question

would seem to be self-evident.
In today’s world whether the
subject under discussion is
e conom ic o r a th le tic —the
Gross National Product or
basketball players—bigger is
always better. O r is it?

In his very perceptive book The Emerging Order
-G o d in the Age o f Scarcity (G. P. Putnam’s Sons,
New York, 1979), Jeremy Rifkin makes a well-docu­
mented case fo r his contention that the industrialized
nations have come perilously close to bankrupting
our world by wantonly exhausting its irreplaceable
natural resources and polluting its land, sea, and air
in a reckless economic growth race. And smaller,
quicker basketball teams are consistently playing
David to the Goliaths stocked with seven-foot
centers!

But what about the church? Isn’t bigger always
better? If we’re talking about the kingdom of God
and the Body of Christ, the answer has to be “ yes,”
of course. The commission of our King and Bride­
groom to go and make disciples of all nations has to
mean that growth is good—the more the better. The
good seed of the gospel is to be sown fo r one reason
—to produce a harvest. And any harvest that only
results in a return equal to the seed is really no
harvest at all. Jesus promised that there would be

increase—30-, 60-, or even 100-fold! No zero growth
this.

And local churches are where this must take
place. Every New Testament church is better when it
becomes bigger. Any rationalization for staying small,
whether doctrinal or ethical purity or some other
equally pious excuse, it is just that—an excuse. Body
life will produce body growth.

In this day of the “ super-church syndrome,” too
many of us tend to make size the ultimate standard
of success. The reasoning is that if your congrega­
tion numbers 1,000 or more, you’ve arrived. That’s
really only half true. Thank God for large churches.
We need more. But the burning question is, “ Are you
still growing?” Leveling off at 1,000 is just as un-
scriptural as stopping at 100.

From a recent survey taken as a part of his doc­
toral program, one of our men has deduced that on
the whole big churches are growing no faster than
little churches. Professional staff and programming
may provide more quality activity, but in all too
many instances it does not seem to result in acceler­
ated church growth. A smaller congregation that is
showing consistent net increase in actuality may be
more deserving of “ super” status than the large
church that is the same size as it was 10 years ago.
This kind of bigger is better!

- b y General Superintendent Eugene L. Stowe

A com plim entary subscription to the “Preacher's M agazine" is sent to all
ministers in the Church of the Nazarene from the Nazarene Publishing House.

Many of our missionaries', ministers', and laymen's
children have reached the end of their resources.
They need an extra financial boost in order to con­
tinue their college education.
The General Superintendents' Scholarship Fund
has been designed to assist young people who are
members of the Church of the Nazarene, and who
are attending Nazarene institutions of higher edu­
cation. We invite you to participate in this financial
ministry—and to inform your laymen of the invest­

ment they can make in the future of Nazarene
higher education.

For more information, please write;
Mark R. Moore,
Department of Education -and the Ministry
Church of the Nazarene
6401 The Paseo
Kansas City, MO 64131

h e r e come
toddlers

A FILMSTRIP
DESIGNED TO
ACQUAINT YOU WITH
THE MINISTRY OF
TEACHING
PRE-TWO-YEAR-OLDS

WHAT? WHY? HOW?
Complete with cassette and guide
VA-1000 $10.00

Recommended for:
• Teachers of babies and toddlers
• Parents with young children

^ • Every pastor " ...
• Christian Life boards

N A Z A R E N E
PUBLISHING HOUSE
Post Office Box 527,
Kansas City, Missouri 64141

) change w ithou t notice.

S-3 Course of Study Notebook
for Ministers of Christian Educati

2. & 3 $8.95

Handbook on the
Ministry $1.95

Available at the
Nazarene Publishing House
6 0 x 5 2 7Kansas C ity, Missouri 64141

ATTENTION:
Visit the Department of Evangelism booth
a t General Assembly to meet and visit
with our evangelists, and to receive infor­
mation on Personal Evangelism Training,
Moving Nazarenes, and Welcome New
Nazarenes.

Department of Evangelism

rotice—Nazarene Pastors

: ° f t W * * « < ■ & " ' i'-
■n \ :1iNlow you have the opportumty*6schedule our

owrt Nazarene commissioned and registered
eft'1 evangelists for special services in yourchurch.

•■ >d ssB sr s p a c e r
r 4 - Children's Workers sp^rsonal Evangelism Trainers

v'- ^ For infprniiq^iTih locating an evangelist, call
the Department of Evangelism on our toll-free Mi 1
WAtS Iine 8e^821-2154 (in me United states,"

J lit ' except Ala ska,Hawaii, and Missouri). t
Slate your tall and spring revivals new!

* < > <
- ■ «

NAZARENE THEOLOGICAL SEMINARY . . .
“Not. . . just another seminary”!

At the first meeting of the first Board of Trustees in 1944, Dr. Hugh C.
Benner, the founding president of Nazarene Theological Seminary, declared:

“... we are not called to develop just another seminary. The Nazarene Theo­
logical Seminary must be a genuine Nazarene institution in which our specific
reasons for existence as a denomination and our particular genius in spirit and

methods will be emphasized and conserved. . . . and be a real Tower of Spiritual

Strength’ for the Church of the Nazarene.”

Now, 35 years and nearly 1,850 graduates later, NTS is still preparing men
and women to proclaim the holiness message in our day.

Courses of study are offered leading to the following degrees:

Master of Divinity (M.Div.) Master of Arts in Missions (M.A)
Master of Religious Education (M.R.E.) Doctor of Ministry (D.Min.)

For more information, write:
Robert E. Crabtree, Director of Admissions

Nazarene Theological Seminary
1700 East Meyer Boulevard
Kansas City, MO 64131

Stephen W. Nease, D.D.
President of the Seminary

No health statements required for up to
$50,000 worth of life insurance coverage, re­
gardless of your present medical history, on
the October 1, 1980 reopening. Dependent
coverage available, too!

“LOW COST”
GROUP TERM
LIFE INSURANCE

Reopening
Enrollment

Up to $100,000 worth of life insurance is avail­
able beginning October 1,1980 and may be
purchased in $5,000 units a t very low cost.

• In case of accidentia l death the benefits
are doubled!

• Waiver of premium in event of total dis­
ability

REQUIREMENTS:
You must be under age 55 and have no previous health disqualification for
life insurance offered by the department. A simple health form
will be required when applying for amounts between
$50,000 and $100,000.

For application or fu rther information contact your

DEPARTMENT OF PENSIONS
6401 The Paseo

Kansas City, MO 64131
phone 816/333-7000

Or stop by our booth at General Assembly

NAZARENE WORLD MISSIONARY SOCIETY

Pastors, Now Available!

for
CHILDREN,

YOUTH
and ADULTS

NEW ITEM!

AOUIT MISSIONARY STUDY PACKET . 1980 01

"Watering the Roots"
1980-81 Adult Mission Study Packet
This packet contains all materials

needed for adu lt mission education.

CATION
?RS0 Jn

" ,SŜ Z 8!

''" 'i/I,,* '’* ’!,,
Qr> St(®

ORDER N O W from the
NAZARENE PUBLISHING HOUSE!

YOUTH/WORLD MISSION

Gary Henecke
Bahamas

Steve Manley
Antigua

Mike Estep >

Windward Islands

M. V .S w tt
Jamaica'**

'isehart
Trinidad

Talmadge Johnson
Guyana /

v f o k m a tb n a lS tu d e n t

G r a y e r

for... Students... Evangelists...
Missionaries/National Leaders... Caribbean Nazarenes

E D U C A T IO N A N D T H E M IN IS T R Y

BEACON
Small-Group

BIBLE
STUDIES

• The Pastoral Letters
(Jerry Hull)

• Hebrews (Gene Van Note)

• James (A. F. Harper)

• The Gospel of John, 1—12
(Chic Shaver)

• The Gospel of Mark
(Jim Spruce)

• The Gospel of Luke, 1:1 —9:50
(Jerry Hull)

Beacon Small-Group Bible Study G u ides. . .
are NOT: commentaries, expositional studies, or Bible surveys.

They ARE: discussion guides to help small study groups to understand better
the Word of God and relate its truths to their daily lives,

designed to help people discover God’s truths for themselves in a
supportive and encouraging small-group fellowship.

Beacon Small-Group Bible Study Guides are designed for
. . . outreach programs of Bible study with several committed persons forming

the nucleus of the group;

. . . small Bible study groups within the fellowship of the church seeking to en­
rich and strengthen the spiritual life of its people;

. . . elective studies for adult classes in the Sunday school.

BEACON HILL PRESS • Post Office Box 527, Kansas City, M O 64141

32J

,

By Miriam Hall

New Directions
for Children’s

Ministries

with these
NEW

Resources

NAZARENE PUBLISHING HOUSE
Post Office Box 527. Kansas O r* MO (>4141

UNIT 211C

By Jeannette Wienecke

Vacation Bible
School—A

Creative Summer
Ministry
UNIT 613b

Christian Life
Coordinating

Handbook
UNIT 610b

Ethel Westmark Bailey

Teaching That
Makes a Difference

■

By Donna Fillmore

Reaching and
Teaching Middlers

UNIT 245a

By Mark York

You CAN
Teach Juniors

1900-1961CHUWN'S MBSIOWffV STUD* BOOK

^ractcin
gu$ii'4^n

Alfredo and
His Dream

Alfredo

o f the Church o f the Nazarene in the British Is le s ... Scandinavia... N e therlands... G erm any..
... Ita ly ... France... Portuga l... Spain... Holy L a n d ... Jo rdan ... Lebanon... Syria

. Switzerland

1980-81 Missionary Reading
Adult M issionary Packet
WATERING THE ROOTS
Study map, map slide, Sounds of Mission
Fields cassette, posters, ideal in present­
ing monthly lessons. Also includes
resource book and poster set.

„ , U-4012 $11.45
Resource Book
WATERING THE ROOTS
Merritt/John N e ilson $2.95
New 8V4 x 11" format features marginal
notes for leaders, giving ideas for making
each study exciting and challenging.

Adult Reading Set
E *N *B *C —MIRACLE IN BUSINGEN
Bennett D u d n e y $1.50
GOD’S LITTLE GIANT—Prescott Beals
J. Fred P a rk e r$1.75
NO OTHER GOSPEL
Richard Z ann e r.................................$1.75
PASTA, PIZZA, AND PINOCCHIO
Howard C u lbertson $1.50
TO SERVE THE PRESENT AGE
T. Crichton M itc h e ll......................... $1.50
WE WALK BY FAITH
Helen T em p le $1.50

U-680 A $9.50 value for $8.50

Youth Mission Resource Packet
Twelve months of contemporary teaching
methods appealing to teens include
leader’s guide, Pressure Fax masters,
posters, and map. U-4011 $8.95

Youth Reading Set
NO OTHER GOSPEL
Richard Z a n n e r $1.75
PASTA, PIZZA, AND PINOCCHIO
Howard C u lbe rtson $1.50
WE WALK BY FAITH
Helen T em p le $1.50

U-63080 A $4.75 value for $4.25

C hild ren ’s M issionary S tudy Packet
TREKKING WEST
Maps, pictures, ditto sheets for 12
sessions of learning activity. Study book
included. U-4009 $8.95

Primary Reading Set
ALFREDO AND HIS DREAM
Ethel B a ile y $1.25
NEW FRIENDS ACROSS THE SEA
Alberta D a nn e r $1.25
RUNAWAY FOOTBALL
AND OTHER STORIES
Jacque O live r..................................... $1.25

U-1980 A $3.75 value for $3.25

M idd le r/Jun io r Reading Set
ALFREDO
AND HIS IMPOSSIBLE DREAM
Howard/Barbara C u lbe rtson$1.25
NEW ADVENTURES
IN OLD COUNTRIES
Donna F illm o re $1.25
SECRETS, TRIPS, AND TROUBLES
Mary W ood ... $1.25

U-980 A $3.75 value for $3.25

MISSIONARY POSTERS
P-980M Set of 8, 18x24 " $3.95

Available N O W
at your D IS T R IC T A S S E M B L Y

or d irect from your
N A ZA R EN E P U B LIS H IN G HO USE

Post Office Box 527, Kansas City, Missouri 64141

THEN...
Sixty-five Years Ago It Was His Vision . . .

“We shall doubtless be able to command existing
forces, so as to add to their efficiency and devise New
Plans and arrange for New Agencies for larger work”
(General Superintendent’s address, 1915).

Founder and General
Superintendent, P. F. Bresee

... AND NOW
TIMES HAVE CHANGED. . . . Technology has advanced. . . . The Church
continues to fulfill her mission. We offer help through these agencies:

AUDIOVISUALS
Filmstrips
Slide Sets
Multimedia

PHOTOGRAPHY
Photojournalism
Public Relations
Portraits
Display
Education

RADIO
"SHOWERS OF BLESSING"
"LA HORA NAZARENA"
"A HORA NAZARENA"
"L'HEURE DU NAZARENE"
Spots

TELEVISION
20/20 VISION
Prime Time Specials
Spots
FILMS
"To Wipe the Tear__ " "Mission:
Europe," and others

NEWS
TELENEWS (816-333-8270)
INFORMATION to Church Leaders
LATE NEWS: "Herald of Holiness"
RELEASES To Secular Press
VIDEO
World Mission Video Network
Videocassettes
AUDIOCASSETTES
Of General Church Meetings

—Paul Skiles, Executive Director
Department of Communications

The editorial chair is supported by the wise counsel of a rotating editorial board.
Persons with experience and expertise on each Preacher’s Magazine theme are recruited to help

us by consultation and writing. This time the editorial staff went to selected specialists in Church
Growth. We consulted with some, and requested articles from others. The editorial staff and the Church

Growth team are pictured below.

O ur next issue will accent STEWARDSHIP.

Wesley Tracy
Managing Editor
Preacher's Magazine

Susan Downs
Editorial Assistant
Preacher's Magazine

Neil B. Wiseman
Editor
Preacher's Magazine

Raymond Hum
Executive Director
Department of
Home Missions

Bill Sullivan
Executive Director
Department of
Evangelism

John Oster
Department of
Home Missions

Kent Anderson
Pastor, First Church
of the Nazarene,
Eugene, Oregon

Paul Orjala
Professor of Missiology
Nazarene Theological
Seminary

Morris Weigelt
Professor of
New Testament
Nazarene Theological
Seminary

32N

re s o u rc e

SEMINAR ONE:
You Can Be

Financially Successful

Stewardship:
SEMINAR TW O No Option

Subtitled “Planning and Budgeting in the
Local Church,” this popular seminar pays par­
ticular attention to: adopting church policies
and procedures, implementing and evaluating
plans, budgeting the church’s financial re­
sources, and a number of other topics of prime
importance as requested by Nazarene pastors
and lay leaders from across the church.

Living In
SEMINAR THREE. f a m jijes Effectively

What better source is there for the im­
provement of interpersonal relationships within
the family than a church-sponsored LIFE
seminar? Participants will explore together the
background and functioning of the individual
and the family. This seminar puts a practical
emphasis on the process related to biblical
truth and psychological principles.

These are appropriate days in which to discover that
money problems can be overcome with some God-given
attitudes and principles. Emphasis in this workshop-seminar
is given to developing a personal plan of implementation.

SEMINAR FOUR: s t e n t s

Considered in this local church-related sem­
inar will be the development of a financial
plan for new construction, debt reduction, and
land acquisition. Learn how to develop finan­
cial principles based on Bible teachings and
practical know-how. This combination will
enable your church to finance the projects that
God has in store for your congregation.

SEMINAR FIVE:
Your Church

Loan Application

“Knowing and Understanding Your Local
Banker” is the subtitle given to this down-to-
earth seminar for all who anticipate expansion,
a new building, or remodeling. This workshop is
designed to help you make your loan applica­
tion with your local banker or lending institu­
tion. A suggested outline can be followed, but
you must sell your dream and customize your
church’s request.

RESOURCE PERSONS

RAY REGLIN, Ph.D.:
Assoc. Professor of Psychol­
ogy and Director of
Counseling Services at
Mid-America Nazarene
College, Olathe, Kansas.

BARTH SMITH, Ed.D:
Professor of Religion,
Mid-America Nazarene
College; author of A
Pastor’s H andbook o f
C hurch Adm inistration.

LEON DOANE, Executive
Director, Department of
Stewardship; Past vice-
president and manager of
Idaho First National Bank,
Coeur d’Alene office.

RALPH SCOTT is cur­
rently pastoring First
Church of the Nazarene in
Fort Collins, Colorado; has
also pastored churches in
Illinois and Ohio.

For information describing
these seminars in depth, contact

Stewardship Department
Church o f the Nazarene
International Headquarters, 6401 The Paseo
Kansas City, Missouri 6 4 131, (816) 333-7000

320

LIFE INCOME

Life Income Gifts & Bequests
CHURCH OF THE NAZARENE
6401 The Paseo
Kansas City, MO 64131

Attn: Robert W. Crew

IN CANADA
For additional information write to:
Church of the Nazarene Executive Board
P.O. Box 1946
St. Norbert Postal Station
Winnipeg, Manitoba, Canada R3V 1L4

PASTOR-A MESSAGE OF IMPORTANCE FOR YOU AND YOUR PEOPLE.

The State may have to write your will...

You may think it doesn’t make any difference.. .“my estate is too
small,” “everything will take care of itself,” “it costs too much.”
However, whatever you think today... in the absence of a valid
will, the state is legally obligated to dispose of your estate and
provide for your survivors...

But It can’t read your mind
— How could the state distribute your assets to the people you intended

and in the proportions you would have liked?

— How could it give your favorite possessions to those you knew would
value them most?

— How could it choose the guardian you would have chosen for your
children?

— How could it save on probate costs, taxes and fees when you’d made
no provision for these benefits?

— How could it bequeath anything to your church, college or
mission board when it didn’t know you cared?

Don’t hope the state can read your mind. Take the initiative and contact
your attorney soon.

For dependable, confidential assistance and reliable answers, rely on
HORIZONS, a service of your church who cares. Request a copy of
the folder below — no charge.

Please send m e________copies of
“ God’s Will is Not Subject to'
Probate... but Yours is.”

Pastor’s
Name

Church

Address

C it^ State Zi£_

32P

ABLA, GLEN W„ 3 0 0 6 S. O sceola S t.. D enver, CO 8 0 2 3 6
ABLA, JOHN EDWIN, Rte. 3, Box 96 , A tla n ta , TX 75551
ACKINCLOSE, GARNET, Rte. 1, Le isu re T im e Pk.. P o lk , PA 163 4 2
ADAMS, J. KENNETH. 1801 L in d e n w o o d D r.. O la the , KS 66061
ADAMS, ROY, 8 2 4 W. La n ca s te r R d „ A p t 121 , O r la n d o . FL 3 2 8 0 9
AGGOLA, L. LEONA, 6 2 0 4 th Ave. S.E., Jam estow n , ND 58401
AHERN, MRS. ROSIE MYRTLE, 6 7 3 6 L inda V is ta R d „ San Diego,

CA 92111
AKIN, FLOYD, 6 2 0 6 N.W. 4 2 n d , B e th a ny , OK 7 3 0 0 8
ALBRIGHT, WARD, 7 0 8 Rose D r.. Z e p h y rh ills . FL 3 3 5 9 9
ALBRIGHT, JOSEPH, C e n tra l Tow ers. A p t. 2 02 , 3 5 0 E. Jackson St.,

O r la n d o . FL 328 0 1
ALDRIDGE, WESLEY RAY, 4 7 0 8 N. D on a ld . B e th a ny , OK 7 3 0 0 8
ALEXANDER, J. PAUL, 3 0 0 5 K e n n e dy W ay, B a k e rs fie ld , CA 9 3 3 0 9
ALEXANDER, JOSEPH, 152 9 G rim e s A re ., J rb a n a , OH 4 3 0 7 8
ALLEE, GEORGE FRANKLIN, 221 C res tw ood D r., R ich la n d , WA

9 9 3 5 2
ALLEN, I. A., P.O. Box 55 9 , C ha n d le r, OK 7 4 8 3 4
ALLEN, 0 . A., T e n in o T e rr., Ap t. 32 . 2 4 0 5 S.E. U m a til la St..

P o rtla n d , OR 9 7 2 0 2
ALLISON, CLARK M„ Box 153 , East L iv e rp o o l, OH 4 3 9 2 0
ALLISON, FORREST F„ Box 4, O no, PA 17077
ALLMON, SARA GERTRUDE, Rte. 2, Box 33 , N yssa, OR 9 7 9 1 3
ALTIC, EVERETT 0 ., 110 E. O h io Ave., M o u n t V e rnon , OH 4 3 0 5 0
ALTMAN. ROBERT W , 6 4 0 5 M o nte g o Bay R d „ L o u is v ille , KY 4 0 2 2 8
AMMONS, CLYDE E„ 4 4 0 8 N. R edm ond , B e th a ny , OK 7 3 0 0 8
AMOS, CARL A., 7 1 0 E. 2nd St., M o u n ta in H om e, AR 726 5 3
ANDERSON, WILLARD P., 4 2 1 9 N.E. 6 6 th Ave., V a n co u ve r, WA

9 86 6 1
ANDERSON, CHARLES A., Rte. 7. Box 72 0 9 . M e rce r, PA 161 3 7
ANDERSON, GILBERT, 1 7 2 5 S. M a rk e t, W ic h ita , KS 67211
ANDERSON, JOHN M„ 5 5 4 4 M o rro w W ay, M -4 , La M esa. CA 92041
ANDERSON, J. WILLIS, 6 3 5 5 N. Oak. T e m p le C ity , CA 9 1 7 8 0
ANDERSON, MACK, 3 9 9 9 E m era ld Lake D r., D ec a tu r, GA 3 0 0 3 2
ANDERSON, MARY E„ 6 3 5 5 N. O ak, T em p le C ity , CA 9 1 7 8 0
ANDREWS, J. T„ 125 2 C h ic k e r in g Rd., F ra n k lin . TN 3 7 0 6 4
ANGLIN, V. W„ W a ln u t C ity M o b ile Lodge, 74 5 S. B a ke r St.,

No. 2 , M c M in n v il le , OR 9 7 1 2 8
ANTHONY, H. B„ P.O. Box 136 , 4 0 8 H eath St., W h ite P igeon, M l

4 9 0 9 9
APPLEGATE, WILLIAM M„ 108 M o rr is , B e th e l, OH 4 5 1 0 6
ARBUCKLE, ALONZO I., Rte. 2, Box 2 5 1 , E d in b u rg , IN 4 6 1 2 4
ARECHUK, MYRTLE, 911 W. 4 th S t.. G ra nd v ie w . W A 9 8 9 3 0
ARECHUK, NICHOLAS J., 911 W. 4 th S t., G ra nd v ie w , WA 9 8 9 3 0
ARMES, CONDON B„ 2 6 7 E. 1 6 9 th PL, S ou th H o lla n d , IL 6 0 4 7 3
ARMSTRONG, ALFRED, 165 Jared S t.. B ro o k v ille , PA 158 2 5
ARMSTRONG, ERNEST, S and ia P ark , A lb u q u e rq u e , N M 8 7 0 4 7
ARNOLD, MILO, 411 Lakew ood C ir.. B -1 2 1 1 . C o lo rado S p rings ,

CO 8 0 9 1 0
ASHCRAFT, JIM W„ 3 7 0 8 P a rro tt, W aco. TX 767 0 7
ASPEN, LAWRENCE CALMER, 2 3 4 2 E lm D r.. W h ite B ear Lake,

MN 551 1 0
ATKINSON, MILDRED K„ 1 15 D ia m on d , Canon C ity , CO 8 1 2 1 2
ATKINSON, ROGER S., 1 5 0 5 2 2 5 th Ave. N .E., S ea ttle . WA 9 8 1 5 5

BABCOCK, ALBERT, 3 4 0 W. G raves Ave., O range C ity , FL 3 2 7 6 3
BAILEY, B. H„ 4 5 7 8 H a rris o n St., R edd ing . CA 96001
BAILEY, VENUS P., 4 2 0 6 De H aven D r.. C h a n til ly . VA 220 2 1
BAINTER, AVA A„ P.O. Box 100 , H o t S p rin gs , M T 598 4 5
BAKER, ERNEST E., 2 3 8 2 5 15 th Ave. S.E.. Sp. 37 . B o th e ll. WA

980 1 1
BAKER, WALTER, 51 4 P r is c illa S t., S a lis b u ry , M D 218 0 1
BALTZ, LESLIE, 1 4 1 4 N eb raska Ave.. Palm H a rb o r, FL 3 3 5 6 3
BANNISTER, J. E„ 4 0 4 3 Reed, M e m p h is , TN 38101
BANTON, MARY D„ 80 7 S and e rso n D r., H o p k in s v ille , KY 4 2 2 4 0
BAPTISTE, WILLIAM, 10801 1 1 0 th A v e , F o r t S aska tch e w a n . A lta .,

C anada T8L 2A2
BARBER, F. L„ 5 6 0 M a rth a D r., F ra n k lin , OH 4 5 0 0 5

BARD, PAUL M „ 1 5 0 5 E liza b e th S t., P asadena. CA 9 1 1 0 4
BARKLEY, CHARLES J., 7 0 8 Lake M ill Rd., C on c o rd . TN 3 7 7 2 0
BARNES, GERALD, Rte. 1, 1 7 5 2 0 K e llogg , B o w lin g G reen, OH 4 3 4 0 2
BARR, RAYMOND, R te. 1, Box 2 2 8 -B , G ro v e rto w n , IN 4 6 5 3 1
BARTON, G. M., 1 8 0 9 D a r lin g to n Ave., C ra w fo rd s v ille , IN 4 7 9 3 3
BARTON, HUGH, 6 7 2 8 N .W . 3 7 th S t.. B e th a ny , OK 7 3 0 0 8
BARTON, MRS. MAGDA, 150 6 th S t., A sh la n d , OR 9 7 5 2 0
BARTRAM, PERCY, 6 0 2 5 S.E. 2 1 s t Ave., P o rtla n d . OR 9 7 2 0 2
BASHAM, HOBERT, Box 31 , 11 E. R oney Ave., N o r th East, MD

21901
BASSETT, MERRILL, 3 0 3 0 V erde S t , A p t 9, B a k e rs fie ld . CA 9 3 3 0 4
BASSETT, PAUL G„ 1 0 8 5 G re e n fie ld D r., T ro y , OH 4 5 3 7 3
BATEMAN, KENNETH, SR., 1 3 1 8 3 S ta te Rd 23 , G range r, IN 4 6 5 3 0
BATEMAN, MILDRED, 8 0 8 E. F lo rid a Ave.. N am pa , ID 836 5 1
BATEMAN, WILLIAM, 8 0 8 E. F lo rid a Ave., N am pa . ID 836 5 1
BATES, JOHN, 4 7 0 6 N. W illo w , B e th a ny . OK 7 3 0 0 8
BATES, MARY, 4 7 0 6 N. W illo w , B e th a ny , OK 7 3 0 0 8
BATTIN, BUFORD W„ 611 N, B e ll, B ro w n s fie ld . TX 7 9 3 1 6
BEALS, PRESCOTT, 717 E. A lde r, W a lla W alla , WA 9 9 3 6 2
BEARD, ARTHUR, 5 6 7 6 W. S t. C ha rle s Rd., A lm a. M l 488 0 1
BEARINGER, CLAYTON, 17 L e isu re L n „ A nd e rso n , IN 4 6 0 1 3
BEASLER, LAWRENCE, 7 1 0 7 N.W 4 4 th S t.. B e th a ny . OK 730 0 8
BEBOUT, ROY E„ 8 2 9 M esa D r., A rro y o G rande, CA 9 3 4 2 0
BECKETT, C. FRANK, P.O. Box 2 5 4 . R o land , OK 9 4 7 5 4
BECKUM, JAMES E„ 3 2 5 5 H a rris , M e m p h is , TN 381 1 1
BEDELL, HERBERT, 4 0 0 D ub e y L n „ Z e p h y rh ills , FL 3 3 5 9 9
BEDINGER, HAROLD, Rte. 3, Jackson C ou rt, M u rp h y s b o ro , IL 6 2 9 6 6
BEEGLE, RAY W„ 2 5 8 2 N. U.S. H w y. 68 , W ilm in g to n , OH 4 5 1 7 7
BEESON, HAROLD, 5461 E. S w ift, F resno , CA 9 3 7 2 7
BELCHER, AARON L., 911 Osage, M uskogee, OK 74401
BELEW, PASCAL P., 8 9 4 C G a tehouse D r.. D ec a tu r , GA 3 0 0 3 2
BELL, WALLACE B., SR., 1 05 T u c k e r S t.. F a irfa x , AL 3 6 8 5 4
BELLEVILLE, JAMES F„ 8 0 2 S. M il l , Reed C ity . M I 4 9 6 7 7
BENSON, ERWIN, 8 7 5 5 C h e s tn u t C ir., N o. 21 3 . K ansas C ity , MO

64131
BERRY, MRS. IVA, E ast M a ch ia s , ME 0 4 6 3 0
BERRYHILL, NOBLE E „ P.O. Box 8 21 , L in c o ln C ity , OR 9 7 3 6 7
BETTCHER, ROY ALBERT, 3 2 1 2 F o u r th Ave.. C ha tta n o o g a , TN

3 7 4 0 7
BOYER, HENRY, JR., 10 6 La ke sh o re Cove, P in e v ille . LA 7 1 3 6 0
BICKFORD, ROY LEE, Rte. 8 . Box 4 6 0 , E d m o nd , OK 7 3 0 3 4
BIDDLE, CHARLES B., P.O. Box 3 9 7 , Rodessa, LA 7 1 0 6 9
BIERCE, JOSEPH, Rte 15, Box 24 , B ra z il, IN 4 7 8 3 4
BIGGS, J. A., 4 2 2 H ig h la n d Ave , L e w isb u rg , IN 370 9 1
BIRKS, R. LLOYD, 17 0 3 M o n m o u th S t., In d e pe n d e n ce , OR 973 5 1
BLACHLY, RAY W„ 3 1 3 W illia m D r.. H ershey, PA 170 3 3
BLACKLOCK, ALFRED G., 76 5 7 L e m u r, V e n tu ra , CA 9 3 0 0 3
BLACKMON, JAMES D„ Box 49 9 , Lang ley. SC 2 9 8 3 4
BLACKWELL, JAMES A., P.O. Box 5 54 , D es tin , FL 325 4 1
BLANEY, HARVEY, 7 0 0 5 P anam a D r., H e rm ita g e . TN 3 7 0 7 6
BLAXTON, THOMAS L., 4 0 3 E S p ru c e , Y ukon , OK 7 3 0 9 9
BLOWERS, EVERETTE P., 6 9 W est Ave., W e lls b o ro , PA 16901
BLUME, JAMES B., 711 2 0 th S t., B e d fo rd , IN 47421
BLYSTONE, E. GORDON, P.O. Box 1 3 0 0 1 , E d w a rd s v ille . KS 6 6 1 1 3
BOGGS, DELLA, 1 7 1 5 C on o w in g o Road, Bel A ir, MD 2 1 0 1 4
BOGGS, W. E„ 11 3 2 3 C ac tus Ln .. D a llas , TX 7 5 2 3 8
BOHANNAN, CHESTER, 4 2 0 S. C u rry P ike . B lo o m in g to n , IN 47401
BOHANNAN, IVY, 86 0 E. G ra ng e v ilie B lv d .. Space 171 . H a n fo rd ,

C A 9 3 2 3 0
BOICE, ZURA D„ 51 2 H igh St., W illia m s to n . M l 4 8 8 9 5
BOLLING, GLENN, 7 9 3 9 N .W . 2 1 s t A re , M ia m i, FL 3 3 1 4 7
BONAT, MAE G„ 6 1 1 8 S.E. 9 0 th A re , P o rtla n d . OR 9 7 2 6 6
BONE, LAWRENCE, 2 6 5 2 G re en le a f D r.. W est C ov ina , C A 9 1 7 9 2
BOOMER, ANNA L„ Rte 1, Box 70 , M e d fo rd , OK 737 5 9
BORBE, LEO T„ P.O. Box 4 7 9 , A lta v ille . CA 9 5 2 2 1
BORDELON, C. E., 183 5 In d e p e n d e n c e St.. New O rleans, LA 7 0 1 1 7
BOWMAN, FRANCIS M„ 70 3 C h e rry S t., W il lia m s to w n . WV 2 6 1 8 7
BOWMAN, RUSSELL, 16 9 5 A u d re y Rd.. C o lu m b u s , OH 4 3 2 2 4
BOYCE, KERMIT W„ 24 6 3 Laura D r., F lin t , M l 4 8 5 0 7
BOYD, RAYMOND D„ Box 4 9 3 , W ebb C ity , MO 6 4 8 7 0
BOYETT, E. P., S anta Fe, TN 3 8 4 8 2
BRADLEY, ERNEST R„ 2 0 1 7 th S t., L o w e ll, M A 0 1 8 5 0
BRADLEY, JOHN, Rte. 7, Box 3 69 , O ld Stage Rd., Le n o ir C ity ,

TN 377 7 1
BRADLEY, CLIFFORD G., 3 3 6 N B u m b y St., O r la n d o , FL 3 2 8 0 3
BRADLEY, LEAH B„ 6 0 4 E. K n ig h t, Eaton R ap ids, M l 4 8 8 2 7
BRANCH, GEORGE H„ 1 4 0 4 4 1 s t S t., P a rk e rs b u rg . WV 261 0 1
BRANDYBERRY, 0 . PAUL, 13 1 6 V illa g e M ill Row. N ew P o rt

R ichey, FL 3 3 5 5 3
BRANNON, J. S., Rte. 1, Box 9 9 -B , W illia m s to w n , WV 2 6 1 8 7
BRASWELL, A. L„ 2 1 3 7 S ono ra S t.. P om ona , CA 9 1 7 6 7
BRAY, IRA E„ 2 0 7 5 F i llm o re S t.. T opeka. KS 6 6 6 0 4
BREDHOLT, RUSSELL D., 19 L a u re l D r.. D a n v ille , IL 6 1 8 3 2
BRENNECKE, BERNIECE, 3 2 9 9 W. A vo n d a le D r.. A p t 24 . D enver,

CO 8 0 2 0 4

BRIDGES, RAYMOND, SR., 1 0 8 1 3 O sp rey D r., P in e v ille , NC 2 8 1 3 4
BRIDGWATER, DOROTHY, 1 16 W o lfe Ave . C o lo ra d o S p rin g s , CO

8 0 9 0 6
BRIDGWATER, REUBEN E „ 11 6 W o lfe , C o lo ra d o S p rin gs . CO 809 0 6
BRIGHT, JOSEPH L„ E n g lis h A rm s N o. 2, 1 3 2 0 N. V e rm il l io n St..

A p t 101 , D a n v ille , IL 6 1 8 3 2
BRINKMAN, GEORGE, 4 0 3 C a r lis le Rd S.. La ke la n d , FL 3 3 8 0 3
BROADHURST, NOAH H„ 132 N. B row n S t., P r in c e to n . IN 4 7 6 7 0
BROCKMUELLER, CARL W„ Rte. 1, Box 4 0 5 , H om e d a le , ID 8 3 6 2 8
BROCKMUELLER, JOHN F„ 2 0 T e rra ce Ln ., Sp 2 9 , P r in e v il le , OR

9 7 7 5 4
BROOKS, HOMER JOE, 6 5 1 0 Red Day Rd., M a r t in s v il le , In 46151
BROWN, HERVEY, 5 G rove S t., M il lb u r y . M A 0 1 5 2 7
BROWN, J. RUSSELL, 1 3 0 6 E. Je ffe rs o n . Bo ise , ID 8 3 7 0 2
BROWN, L. C., 1 1 2 9 N. F a ir S t.. O lney . IL 6 2 4 5 0
BROWN, MARSHALL L., 3 4 1 6 M o n tro s e Ave.. L a u re ld a le . PA 19605
BROWN, MARVIN, 8 1 0 P le a sa n t S t., K ewanee, IL 6 1 4 4 3
BROWN, ODELL A„ 7 0 0 W G reens Road, No. 120 , H o u s to n , TX

7 70 6 7
BROWN, WILLIAM S., Box 114 . G o o d ric h , ND 5 8 4 4 4
BROWNING, JOHN R„ SR., 6 0 6 D in g e ss S t., Logan, WV 25601
BRUMAGIN, DOROTHY, 4 9 5 H o y t S t., P a in e s v ille . OH 4 4 0 7 7
BRUNETT, ALFRED J„ 1 0 9 6 W D e c a tu r St.. A p t 3 0 5 . D ec a tu r , IL

6 2 5 2 2
BRUNKAU, H. 0 „ 4 3 2 0 N. D on a ld , B e th a ny . OK 7 3 0 0 8
BRUNSON, FREEMAN A., 1 22 4 S a ra toga Ave . G ro ve r C ity . CA

9 3 4 3 3
BRYANT, EVERETT L., c /o M r. Joe R odgers, Sano Rte., C o lu m b ia .

KY 4 2 7 2 8
BRYANT, LAWRENCE, 8 7 1 5 T h a tch D r., San A n to n io , TX 7 8 2 4 0
BULLOCK, JAMES BOLEN, 9 S. F irs t St.. F a irb o rn . OH 4 5 3 2 4
BURKHART, MUNROE, 51 3 E. F ra n k lin . H ills b o ro . TX 7 6 6 4 5
BURLISON, MABLE L„ 3 2 5 1 E F a irp o m t, P asadena, CA 911 0 7
BURLISON, ORIAN G„ 325 1 E. F a irp o m t, Pasadena. CA 9 1 1 0 7
BURNEM, EDGAR, 103 N ew H a m p s h ire D r., B e lle fo n te . A sh land , KY

410 1 1
BURTON, CLAUD L„ 957 1 C a s tle tie ld . D a llas . TX 752 2 7
BURTON, HERSCHEL, 4 0 5 W W est S t.. M a h o m e t, IL 6 1 8 5 3
BURTON. MAMIE, 2 17 M ilto n . S p r in g f ie ld . IL 6 2 7 0 2
BURTON, RAYMOND, Rte 2, U rbana , IL 61801
BURTON, WILLIAM ALFORD, Rte. 1, Box 8 2 6 , S h ir le y , IN 4 7 3 8 4
BUSHEY, RICHARD, SR., 1 3 1 4 N. E liza b e th . St L o u is . MO 631 3 5
BUSKIRK, RAYMOND L., R ound B a rn M a no r, A p t 3 5 3 . 2 0 0 0 W

John S t . C ha m p a ig n , IL 6 1 8 2 0
BUSS, MRS. ROSE, 10 5 N. S ta te . R idge F a rm . IL 6 1 8 7 0
BUSSEY, BESSIE SIAS, 1 52 7 B e rk le y . A p t 1, S an ta M o n ica . CA

904 0 1
BYNUM, PAUL ROBERT, St. Rte 2. Box 57 5 , F re d e n c k to w n , MO

6 3 6 4 5
BYRON, LLOYD B., Los R ob les P a rk , 22 7 B a rc e lo n a D r.. N ovato,

CA 9 4 9 4 7

CAIN, NATHAN, 139 1 1 R uss D r., H o u s to n , TX 7 7 0 3 9
CALHOUN, HAROLD, 3 3 9 6 A d e lin e S t.. M e nd e n D ow ns. M em ph is .

TN 3 8 1 1 8
CALVERT, ARMOND, 127 N o rth , Box 76 7 , J a m e s to w n . IN 38556
CANDLER, WILLIAM L., Rte 3, Box 4 6 6 . F ra n k lin . TN 370 6 4
CANFIELD, RAYMOND, T ra ve lo d g e M o b ile P ark , 172 4 M mnewawa

C lo v is , CA 9 3 6 1 2
CANTRELL, ROY H„ Box 6 6 8 , B e th a ny . OK 7 3 0 0 8
CANTWELL, LUTHER A., 3 2 0 N. 9 th . Ponca C ity . OK 74601
CARBY, FRED T„ 6 2 0 6 C u llo d e n D r., L o u is v ille . KY 4 0 2 5 8
CARLETON, C. B., 15 7 8 E. D av id C ir., G re e n v ille . MS 38701
CARMICHAEL. JEROME, 2 7 4 7 S c h u le r D r., M a s s il lo n . OH 44646
CARRELL, CAROLINE, 51 0 E liza b e th D r., Irv in g , TX 75060
CARROLL, CLARENCE H„ 3 6 S.W 5 7 th S t . O k la h om a C ity, OK

7 3 1 0 9
CARROLL, SAMUEL, Rte 1, Box 3 0 0 . C onw ay, AR 72032
CARTER, JACK A., 391 1 N. R oc kw e ll, No 13 9 , B e thany , OK 73008
CARTER, TRUMAN W„ 2 0 0 6 6 S arah St.. S ou th B end. IN 46628
CASTO, CLYDE C., 901 C om m o n s D r., S a c ra m e n to , CA 95825
CAUDILL, VIRGIL, Rte. 4 , In d ia n Lake C am p, V ic k s b u rg , M l 49097
CHAPMAN, LEONARD, Box 43 , A n n a p o lis , IL 6 2 4 1 3
CHAPMAN, LOUISE R„ 6 3 5 5 N O ak, T em p le C ity , CA 91780
CHASE, WILLIAM HENRY, 15 5 G ra n d v ie w C t„ Ithaca , NY 14850
CHILDRESS, SAMUEL, 4 2 0 6 D eH aven D r., C h a n til ly , VA 22021
CHOATE, ELIZABETH, 1 1 6 4 C hem aw a Loop N.E , Salem . OR 97303

32R

CHOPLIN. MRS. FRANKIE, 52 3 N A rapahoe , G eary , OK 7 3 0 4 0
CHRISTENSEN, ALFRED, B o * 43 1 , V e rm o n tv il le . NY 1 2 9 8 9
CLARK. ERNEST, 1 1 5 0 A B is h o p D r., D ay to n , OH 4 5 4 4 9
CLARK, HUGH, SR., 6 0 2 S. B ro a d w a y , G e o rg e to w n , KY 4 0 3 2 4
CLEGG, LEWIS H„ 2 9 2 5 S 1 2 th , A b ile n e , TX 7 9 6 0 5
CLERC, JESSE, 1 0 6 -3 7 3 B u rn s id e E.. V ic to r ia . B .C .. C anada V9A 1A7
CLIFTON, BOOTH, 3 2 4 4 th S t.. D a y to n , KY 4 1 0 7 4
COBURN, CURTIS, S ta r R te.. B o o n e v ille . KY 4 1 3 1 4
COCHRAN, MARIE, 6 3 5 5 N. O ak. T e m p le C ity , CA 9 1 7 8 0
COCHRAN, JOHN, 6 3 5 5 N. O ak, T e m p le C ity , CA 9 1 7 8 0
COCHRAN, RICHARD, 1 3 0 7 E. O ak. D ex te r, MO 638 4 1
COEY, LOWELL W . 1 3 1 0 W e s tla n d D r . M o de s to , CA 9 5 3 5 0
COIL, KENNETH, 18 0 0 Lake w o o d C t., E ugene. OR 9 7 4 2 0
COLE, FLOYD, Box 3 2 4 , Z o lfo S p rin g s , FL 3 3 8 9 0
COLLIER, CHARLES M., Rte. 1, P e n n s y lv a n ia F u rn a ce . PA 1 6 8 6 5
COLLINS, ALBERT, F a irm o n t M a n o r, B ox 136 0 , A lm o n te , O n ta rio ,

Canada KOA 1A0
COLLINS, JOSEPH, Box 2 6 4 , M o rr is to w n . IN 461 6 1
COMBS, WILLIAM J.. 1 7 9 2 2 S.W 1 7 5 th , M ia m i, FL 3 3 1 8 7
COMPTON, JOHN E., 2 2 1 0 B e lv ie w Rd . F lo re n ce , AL 3 5 6 3 0
CONNER, ARLIE B„ 184 3 B ry a n t Ave.. C o ttage G rove , OR 9 7 4 2 4
CONNER, BYRON B , 74 4 E. M a m S t., R oc kw oo d , PA 1 5 5 5 7
CONWAY, L. W., 7 5 0 M ic h ig a n Ave.. K B ldg . A p t. 9 . W a sh in g to n ,

PA 15301
COOK, ARTHUR B„ Gen. D e l.. H a rb o r. OR 974 5 1
COOK, DOROTHY F„ 6 3 5 5 N. O ak Ave., T e m p le C ity , CA 9 1 7 8 0
COOK, BLANTON, Box 5 65 , F re d e r ic k to w n , MO 6 3 6 4 5
COOK, SAMUEL P., 1001 D o rn D r., S a n d u sky , OH 4 4 8 7 0
COOK, RALPH, 6 3 5 5 N O ak Ave . T e m p le C ity , CA 9 1 7 8 0
COOK, RICHARD R„ 8 6 5 W est S t., R te. 3 . L a in g s b u rg . M l 4 8 8 4 8
COOPER, MARY, F re e d on A cres. Sp. 3 , 2 2 1 0 W. M e m o r ia l D r .

M u n c ie . IN 4 7 3 0 2
COPE, JACOB A., 1 6 2 3 5 th S t. S.. N am pa . ID 8 3 6 5 1
COPE, MILDRED CORDELIA, 1 6 2 3 5 th S t. S.. N am pa . ID 836 5 1
CORBETT, C. T„ 4 5 9 N. F o re s t Ave.. B ra d le y , IL 6 0 9 1 5
CORLETT, LEWIS, R oyal O aks M a no r, B 19, 176 3 R oya l O aks D r.,

D ua rte , CA 9 1 0 1 0
CORNELISON, ERNEST, P.O. Box 8 3 2 , L in d a le , TX 75771
COUCHENOUR, WILLIAM, 1 3 4 6 6 S o u th Ave. Ext.. C o lu m b ia , OH

4 4 4 0 8
COURTNEY SMITH, E. A., 6 3 5 5 N. O ak Ave., T e m p le C ity . CA 9 1 7 8 0
COWHERD, R. P., Rte. 4 , Box 2 6 . Tara. O n ta rio . C anada NOH 2 N 0
COX, MELVIN, 3 1 2 S. W a rm a n Ave.. In d ia n a p o lis . IN 4 6 2 2 2
CRABTREE, BYRDA RUTH, 4 5 4 7 L u d lo w Rd.. U rb a n a . OH 4 3 0 7 8
CRAKER, G. DONALD, 1 2 9 1 5 A lke . S pokane . WA 9 9 2 1 6
CRANDELL, CHARLES H., 1 05 S. C re sce n t, In d e p e n d e n c e , MO

6 4 0 5 3
CRANE, OLIVER, 174 7 B r ig d e n Rd., P asadena, CA 9 1 1 0 4
CRAUSWELL, CHARLES F „ Rte. 1. Box 192C . W h ite S p rin g s . FL

3 2 0 9 6
CRAVENS, LUTHER G „ M a n s f ie ld . MO 6 5 7 0 4
CRAW FORD, E. E., SR., 6 9 0 0 S.W. 1 9 5 th . Sp. 18 1 , B e a ve rto n . OR

9 7 0 0 5
CRAWFORD, J. T„ 18 2 5 H ox ie S t.. R ic h la n d , W A 9 9 3 5 2
CREAMER, C. C„ 9 0 2 7 E R ive r Rd.. V en ice . FL 3 3 5 9 5
CREWS, H. F„ P.O. Box 1 8 3 0 2 . D a lla s , TX 7 5 2 1 8
CRIDER, MARCELLUS, Rte. 3, B ox 2 1 0 , S h e lb y v ille , IN 4 6 1 7 6
CRITES, J. F„ 12 5 2 W h ip p le Ave.. C an to n . OH 4 4 7 1 0
CROFT, CHARLES W., 15 2 1 E. D ak o ta . N am pa . ID 836 5 1
CROFT, DON, S ta te Rte. 1. Box 3 1 2 , H e rn a n do , FL 3 2 6 4 2
CRONK, CYRIL A., 3 6 1 9 S. C la rk Ave.. T ucson , AZ 8 5 7 1 3
CROSSMAN, WILLIAM E„ 2 1 4 4 L in c o ln Ave., W h it in g . IN 4 6 3 9 4
CRUMMER, ERNEST R„ 1 0 2 5 W V assar S t., O r la n d o , FL 3 2 8 0 4
CRUTCHER, MRS. ESTELLE, 14 6 6 E. M o u n ta in , Pasadena. CA 9 1 1 0 4
CUEVAS, MANUEL R„ 3 6 E. M a rip o s a S t . A lta d e n a , CA 910 0 1
CUMMINGS, FLOYD L„ 4 4 2 S. B la k e le y S t.. M o n ro e , W A 9 8 2 7 2
CUMMINGS, BURTON, P.O. Box 7 9 6 . C lo ve rd a le . CA 9 5 4 2 5
CUMMINGS, JAMES S., 3 3 0 1 N. D eS o to S t.. C h a n d le r , AZ 8 5 2 2 4
CUMMINS, KIRBY E„ 6 S.E. K a la sh Rd.. P e nsaco la , FL 3 2 5 0 7
CUNNINGHAM, LAROY, Rte. 3. Box 188. C h r is m a n . IL 6 1 9 2 4
CUNNINGHAM, RAYMOND, P.O. Box 4 4 7 , In s t itu te . WV 2 5 1 1 2
CURL, OPAL G., 6 4 8 S G reen. W ic h ita . KS 672 1 1
CURTIS, HENRY, 1 7 0 9 E. 1 7 th . Ada. OK 7 4 8 2 0

[S
DALE, RAYMOND, 201 K im m o re S t.. N ew P o rt R ichey. FL 3 3 5 5 2
DANCE, MISS JONNIE, 2 1 5 0 M id w a y M a n o r. S h re v e p o r t. LA 7 1 1 0 8
DANIELSON, R. D„ V a lle y C re s t E s t . R te. 12. C ro s s v ille , TN 3 8 5 5 5

DART, DONALD K., 5 8 8 N W h itn e y , D in u b a , CA 9 3 6 1 8
DAVIS, CARL, 43 K in n e y A v e , C oa lm ga. CA 9 3 2 1 0
DAVIS, CHARLES J., 9 0 0 7 th . A la m o g o rd o . N M 8 8 3 1 0
DAVIS, EVERETT, 3 3 3 5 S. F lo rid a Ave.. L a ke land . FL 3 3 8 0 3
DAVIS, E. 0 ., P.O. Box 5 0 8 . O a kn d g e . OR 9 7 4 6 3
DAVIS, GERALD V., 9 0 3 W o o d la n d , A p t No. 1, C h a n n e lv ie w . TX

7 7 5 3 0
DAVIS, H. RALPH, 2 3 8 6 E. D el M ar, N o. 22 7 , P asadena, CA 9 1 1 0 7
DAVIS, LEO C., 4 0 3 " N ' S t. B e d fo rd , IN 47421
DAVIS, LEONARD I . , Rte. 1, Box 109A , Ta la la . OK 7 4 0 8 0
DAVIS, RAY, Rte. 9, Box 6 55 , Tu lsa , OK 741 0 7
DAVIS, RUSSELL L„ 1 2 0 2 3 B a y lo r D r., B a ton Rouge, LA 7 0 8 1 6
DAVISON, VANCE 0 „ Rte. 5. Box 39 3 , B lu ff to n . IN 4 6 7 1 4
DAWSON, CLYDE, 3 2 1 7 N. V e rm o n t, O k la h om a C ity , OK 731 1 2
DAWSON, LLOYD W., 2 0 0 R enker Rd., L a n s in g . M l 4 8 9 1 7
DAYHOFF, IRVIN E„ Box 121 , 2 3 1 0 E. 9 th S t., U n iv e rs ity P ark ,

IA 5 2 5 9 5
DEAN, H. F„ Rte. 2, G re e n b r ie r, AR 7 2 0 5 8
DEAN, LLOYD R„ Box 4 2 2 , N o r th V e rnon , IN 4 7 2 6 5
DECH, ANDREW G„ SR., 4 4 0 0 N L ib b y . W a rr Acres, OK 731 2 2
DECKARD, MURREL, Rte. 3, Box 2 6F , F ra n k lin , IN 461 3 1
DEITZ, WILLIAM H„ 711 W. D ex te r, P o rte rv il le , CA 9 3 2 5 7
DeLONG, BURGESS M „ Rte. 10. Box 2 4 9 0 , P la n t C ity . FL 3 3 5 6 6
DeLONG, RUSSELL V., 5 9 3 2 4 8 th Ave. N „ S t. P e te rs b u rg . FL 3 3 7 0 9
DENNIS, A. L„ 321 Baya Ave.. Lake C ity . FL 3 2 0 5 5
DENNY, EARL E., 6 2 3 2 W. H arw oo d Ave., O r la n d o , FL 328 1 1
DESHON, RAYMOND, Box 141 , Ladson, SC 2 9 4 5 6
DEVORE, GEORGE A., 195 W L a rp e n te u r, S t. P au l, M N 5 5 1 1 3
DIALS, CORA, Box 34 , C a lve rt, AL 3 6 5 1 3
DIBBLE, U. D„ Box 27 , W a lk e r to n , IN 4 6 5 7 4
DICKERMAN, CHARLES B., 7 9 4 0 N.W. 2 8 th T e rr., B e th a n y . OK

7 3 0 0 8
DICKERSON, H. N„ 5 2 2 0 N.E. 2 0 th Ave., F o r t L a u d e rd a le , FL 3 3 3 0 8
DICKINSON, RUSSELL, R te. 4 .1 1 3 6 3 E ast S t., V ic k s b u rg , M l 4 9 0 9 7
DIEHL, H. W„ Rte. 2, Box 154 , Z e lie n o p le , PA 160 6 3
DILKS, JEREMIAH, Rte. 1, D iv id in g C reek, P o rt N o rr is , NJ 0 8 3 4 9
DIMBATH, MERLE S., 4 7 2 5 D im b a th D r., La ke la n d , FL 3 3 8 0 3
DIPPEL, JUNE, 6 3 8 R ob e rt, B o u rb o n n a is , IL 6 0 9 1 4
DIRKSE, NEAL C„ 4 1 5 0 N .W . D ale D r., C o rv a ll is . OR 9 7 3 3 0
DISHON, MELVIN, 911 E d g e fie ld W ay, B o w lin g G reen, KY 421 0 1
DIXON, GARFIELD, 6 8 0 3 6 th C t.. G reeley. CO 806 3 1
DIXON, MRS. PEARL, 1 4 2 8 1 0 th Ave., Lon g v ie w , WA 9 8 6 3 2
DOBBINS, C. H„ Y oder. IN 4 6 7 9 8
DODDS, PAUL I . , 281 W. 1 3 th , S p r in g f ie ld . CO 8 1 0 7 3
DODGE, E. J., T revecca Tow ers, N o. 140 5 . 60 Le s te r Ave.. N a s h v ille ,

TN 3 7 2 1 0
DOERLE, HARRY H„ 1 2 3 0 H o ff D r.. S t. C la ir. MO 6 3 0 7 7
DOKE, ELLEN G., Box 1 61 , K e n m ore , ND 5 8 7 4 6
DONLEY, JOHN R„ 41 C o llege H il l D r., C o u n try C lu b E sta tes. P o rt

R ichey. FL 3 3 5 6 8
DONOHOE, DONAL, 2 2 2 S.W . 2n d S t.. R ich m o n d . IN 4 7 3 7 4
DOUDS, JERRY W„ 6 8 2 E. B u c h te l, A k ro n , OH 4 4 3 0 4
DOZIER, JAMES S., 2 0 7 S ta rk s Ave., M a n c h e s te r. OH 4 5 1 4 4
DOZIER, WILLIAM H , Rte 2, C edar S t., Box 20 , D ove r, TN 3 7 0 5 8
DRAWDY, SHERMEN L„ 1 2 3 2 N.W. Ave " 0 , ” B e lle G lade. FL 3 3 4 3 0
DROWN, FREDERICK A., R te. 2 . Box 3 47 . B e m id ji. M N 56601
DUCKETT, C. T„ 3 1 4 W im p o le D r., N a s h v ille , TN 372 1 1
DUKE, FRANK J„ P ine R ive r. M N 5 6 4 7 4
DUMANN, ELIZABETH M „ P.O. Box 169 . M id w a y . PA 1 5 0 6 0
DUNCAN, MISS SUSAN, 3 7 0 6 4 6 th , Red D eer, A lb e rta . C anada

T4N 1L6
DUNLAP, JAMES F„ Rte. 8, Box 2 1 6 , F lo re n ce , AL 3 5 6 3 0
DURHAM, HAROLD t . „ 50 2 E. 1 9 th , F a lls C ity , NE 6 8 3 5 5
DURHAM. WILLIAM N„ 8 1 7 K e n tla n d D r , N eosho . MO 6 4 8 5 0

I
EARLES, JAY, 2 4 1 0 3 3 rd S t., S h a w m u t, AL 3 6 8 7 6
EASLEY, THELMA, 7 8 7 T a y lo r, B ox 9 8 3 , Las C ru ce s. N M 8 8 0 0 1
EASON, HARMON J., 13 5 H am e ste a d Ave.. N o. 1 1 0 4 . S avannah.

GA 3 1 4 0 5
EASTMAN, H. T., 5 1 0 2 G a lle y Rd.. Space 3 17A , C o lo ra d o S p rin gs ,

CO 8 0 9 1 5
EBY, AMOS T„ 4 1 3 S. T e n th S t., Y u ko n , OK 7 3 0 9 9
ECK, JOHN C„ Rte. 1. R o c k p o rt, IN 4 7 6 3 5
ECKLEY, LYLE E„ Box 153 , Laguna P a rk . TX 7 6 6 3 4
EC»C NDS, T. J., 3 4 0 2 N. O k la h om a , S haw nee, OK 74801
EDWARDS, ANDREW J„ 9 8 6 1 M is s io n B lv d ., No. 25 . R ive rs id e , CA

9 2 5 0 9

EDWARDS, EDWARD H„ 1 7 0 N ava jo Ave., T housand O aks, CA 9 1 3 6 0
EDWARDS, RALPH C„ 3 0 2 5 N.W 17, O k la h om a C ity , OK 7 3 1 0 7
EGGEBRATTEN, CLARENCE L„ 3 2 4 D ew ey, N am pa , 10 83651
ELKINS, WILLIAM T„ 7 0 1 0 C ortez C t.. H e rm ita g e . TN 3 7 0 7 6
ELLIOTT, E. E„ B ox 45 , E ll is v ille . IL 61431
ELLIS, JOHN W„ N o. 2 S y lv ia Ln .. S t. P e te rs, MO 6 3 3 7 6
ELMORE, E. C„ 2 0 4 8 N. P e rs h in g . San B e rn a rd in o . CA 9 2 4 0 4
ELSEA, CLOYCE E„ 2 1 3 E. M a rk e t S t.. Van B u re n . OH 4 5 8 8 9
ELSTON, CLARENCE L„ 4 2 2 8 S. C en te r D r., Rte. 4, H ow e ll, M l

4 8 8 4 3
EMMERT, JOSEPH S., Rte. 1, W yn new ood , OK 7 3 0 9 8
ENOCH, NELLIE, c /o F ra n c is D eV ida l. 198 N. L aV a lle ry , B o u r­

b o n n a is . IL 6 0 9 1 4
ENSEY, LEE H„ 1 8 9 5 W. D ev o n s h ire Ave.. N o. 6 . H em e t. CA 9 2 3 4 3
EPLIN, GEORGE A„ Rte. 1. Box 72 , Loon Lake . W A 9 9 1 4 8
ESSELSTYN, WILLIAM G , Rte. 3 . Box 91 . Lake O dessa, M l 4 8 8 4 9
ESTEPP, WILLIS, 3 2 0 C ollege St.. D an v ille , KY 4 0 4 2 2
ETTER, CARROLL A„ 7 6 2 0 N.W, 2 8 th , B e th a ny , OK 7 3 0 0 8
EVANS, GEORGE E„ 1 3 6 0 3 Ave. 160 , Rte. 1. T ip to n . CA 9 3 2 7 2
EWY, PHILIP S., 6 0 9 W ood PI.. Apt. 2 2 1 2 , E v e re tt, WA 9 8 2 0 3

F
FALK, LEONARD H„ 19 W. W o o d s to c k S t.. V a n co u ve r, B.C.,

C anada V5Y 2R6
FALLON, ARTHUR, 1511 S.W. 7 8 th le r r . . O k la h om a C ity . OK 7 3 1 5 9
FARNSLEY, FLOYD N„ Rte. 2 , Box 51 , F lo yd s K n o b s. IN 4 7 1 1 9
FAULKNER, CECIL R„ P.O. Box 9 4 0 3 . S o u th C ha r le s to n . WV 2 5 3 0 9
FAULKNER, LEE W„ P.O. Box 4 2 1 , Iro n to n , MO 6 3 6 5 0
FAVER, JEFFIE, 51 7 1 2 th S t., H ende rson , KY 4 2 4 2 0
FEE, ARTHUR W„ Box 4 2 6 , R id g e fie ld . WA 9 8 6 4 2
FELTER, MRS. FLORA, 1 5 0 0 Lu ce rn e , A p t. 105 . Lake W o rth , FL

3 3 4 6 0
FENNELL, OLEN, R olla n d C ir., A p t. 4-A . C h ico . CA 9 5 9 2 6
FERDON, ORMOND, Rte. 6, Box 8 2 0 , B ro o k s v il le , FL 3 3 5 1 2
FERGUSON, E. MAURY, In d ia n Lake N azarene P a rk . R te. 2 , Box

193-A , V ic k s b u rg , M l 4 9 0 9 7
FERGUSON, J. E„ 121 W. P ra ir ie . V ird e n , IL 6 2 6 9 0
FERGUSON, WILLIAM, 717 W M o nro e . A le xa n d ria , IN 46001
FERRIS, GARFIELD, 4 4 0 0 S m ith C res.. R ich m o n d , B.C.. C anada

V6V 1S7
FETTY, RUSSELL, P.O. B ox 2 1 4 8 . W e ir to n , WV 2 6 0 6 2
FEW, VIRGIL, 5 1 6 0 4 2 n d PI. N .. S t. P e te rsb u rg , FL 3 3 7 0 9
FINCH, OSCAR J., 2 1 5 8 W e llin g to n Ave.. S an ta Ana, CA 927 0 1
FINGER, MAURICE D„ 1 2 2 C h a r lo tte Rd.. L m c o ln to n , NC 2 8 0 9 2
FINK, INA R„ 8 1 0 O range Ave.. E u s tis , FL 3 2 7 2 6
FINKBEINER, ARNOLD, S ta r Rte., Box 310A , C on n e ll, WA 9 9 3 2 6
FINNEY, CHARLES, Rte. 2. Box 2 1 9 -B . M o n t ic e llo . FL 3 2 3 4 4
FISHER, VERNA B„ 2 1 3 9 E. 4 th S t.. O n ta rio . CA 9 1 7 6 4
FITCH, JAMES S., 4 8 0 6 H op eda le D r., N a s h v il le . TN 3 7 2 1 1
FITCH, MILLARD R„ 1 2 6 W ilk e rs o n St., A p t. 1. Chelsea. M l 4 8 1 1 8
FLANNERY, GLENN W„ 1 521 C o u n try lin e . L o t 12 1 , F o s to r ia , OH

4 4 8 3 0
FLEMING, GERALD, 1 4 2 9 I l l in o is St., N ew Castle , IN 4 7 3 6 2
FLOWERS, PAUL E „ 1401 E. Paige. N o. 23 , T u la re , CA 9 3 2 7 4
FLOYD, FRED W., 4311 N. C ollege, B e th a ny , OK 7 3 0 0 8
FORD, AMOS E„ 65 3 W L in c o ln , C aro, M l 4 8 7 2 3
FORD, JAMES W„ 11 N. Lake D r., C le a rw a ter, FL 3 3 5 1 5
FORD, MARVIN L , 10 2 0 0 S to b a ug h , L a m o n t, CA 932 4 1
FORSYTHE. MILLARD, P.O. Box 2 5 3 , L u fk in . TX 75901
FORSYTHE, A. A., Rte, 1, L e d fo rd M ill Rd., N o rm a n d y , TN 3 7 3 6 0
FORSYTHE, MARION, 2 3 5 T u p p e rw a y D r., S u m m e rv il le , SC 2 9 4 8 3
FOSTER, A. D., 2 5 1 3 Im m a n u e l Rd.. G reensbo ro . NC 2 7 4 0 4
FOSTER, JAMES P., 1 8 0 5 N. U n io n St., D ec a tu r. IL 6 2 5 2 6
FOUSE, Fay A., 13 2 7 H aw a ii Ave., Palm H arb o r, FL 3 3 5 6 3
FOWLER, THOMAS S., P.O Box 2 5 2 , M ill in g to n , MD 216 5 1
FOX, ARTHUR, 3 3 0 5 3 R ob e rt Ave., Lake E ls in o re . CA 9 2 3 3 0
FOX, WILLIAM R„ 3 1 6 W. 3 rd . C ha n d le r , OK 7 4 8 3 4
FRANK, A. J., T revecca T o w e rs 2. 8 4 Le s te r Ave., A p t. 1230 ,

N a s h v il le . TN 3 7 2 1 0
FRANKLIN, GEORGE, 107 0 1 N.E. 5 9 th S t., A p t. N. V a n co u ve r. WA

9 8 6 6 2
FRANKLIN, RUBY M., R te. 3 . M o b ile M a no r, Space 14 , Eagle, ID

8 3 6 1 6
FREDERICK, J. V., 3 0 2 1 1 th Ave., A rca d ia , FL 338 2 1
FRENCH, JOHN K„ 23 H e m lo c k C ir., W o o d b u rn . OR 970 7 1
FRENCH, WILLIS, 4 4 1 2 M a p le S t., N o r th L it t le R ock, AR 7 2 1 1 8
FRIDAY, INEZ M„ Rte. 2, Box 2 3 4 . W eiser. ID 8 3 6 7 2

32S

FRIESEN, CARL, 42 1 N, D eC la rk , E m m e tt, ID 8 3 6 1 7
FULLER, FRANCIS, 4 1 2 C e n te r Ave.. S tu rg is , M l 490 9 1

GADBOW, CLINTON, 1 2 0 7 S. 2n d S t., M a rs h a llto w n , IA 5 0 1 5 8
GAINES, LEE, c /o M rs . J. E. Jo hnson , 1 0 0 0 5 M onaco , El Paso,

TX 7 9 9 2 5
GAJEWSKE, MRS. RUBIE, R te., W e ss ing to n , SD 57381
GALLOWAY, CLAUDE W„ 1 2 0 6 T revecca Tow ers. 6 0 L e s te r Ave.,

N a s h v ille , TN 3 7 2 1 0
GALLOWAY, FLETCHER, 5 92 3 N. M in n e s o ta Ave.. P o rtla n d , OR

9 7 2 1 7
GALLOWAY, GEORGE M„ 9 8 8 0 A vo n d a le Ln ., T rave rse C ity , M l

4 9 6 8 4
GALLOWAY, IOHN B„ 151 S. H a rw oo d , O range. CA 9 2 6 6 6
GALVEZ, VERA L„ 3 6 1 6 M a p le d a le Ave., C leve land , OH 4 4 1 0 9
GALYAN, M. FERN, 3 9 1 0 S. W a ln u t S t. P ike , B lo o m in g to n , IN 474 0 1
GARBER, FANNIE, Rte. 2, B o* 9, Jo nesbo ro , TN 3 7 6 5 9
GARDNER, GEORGE, 1501 S h e rida n , O la the . KS 66061
GARRETT, PAUL H„ 2 0 7 S. E lm , E r ic k , OK 7 3 6 4 5
GARRETT, SEPHUS, 331 1 S ta te B lv d ., M e rid ia n , MS 393 0 1
GARRETT, THOMAS A., Box 1148, C ha ttanooga. TN 374 0 1
GARRISON, EDWARD C„ 401 H o lly , N am pa , ID 8 3 6 5 1
GARRISON, CLARKE, T revecca T ow ers I I, N o. 13 2 8 , 84 Le s te r Ave.,

N as h v ille , TN 37201
GARSEE, MRS. LILLIE MAE, 7011 N.W. 3 8 th T e rr., B e th a ny , OK

730 0 8
GASH, BENIAMIN, 6 4 9 4 N, B la c k s to n e Ave., Sp. 62 , F resno , CA

93 7 1 0
GAWTHORP, LOY, P.O. B ox 73, M o u n t E rie , IL 6 2 4 4 6
GAWTHORP, WAYLAND, Box 11 5 , M o u n t E rie , IL 6 2 4 4 6
GEREN, RAY N„ 8 1 3 E. E lm , R e p u b lic , MO 6 5 7 3 8
GIBSON, VEARL D„ Rte 2, Box 4 2 7 E, G r id le y , CA 9 5 9 4 8
GIDDENS, T. J., 2 5 4 7 F o rb e s S t.. J a c k s o n v il le , FL 3 2 2 0 4
GIESELMAN, CECIL F„ 4 2 5 N. 6 th S t., C ou n c il B lu f fs . IA 51501
GIFFORD, LAURENCE, 721 N. 2n d , No. 18, P re s c o tt, AZ 863 0 1
GILBERT, HOMER L , 4 3 1 4 N C ollege S t.. B e th a ny , OK 7 3 0 0 8
GILLETTE, RAULIN, 5 8 1 0 W ood he a th D r. S.W., F o r t W ayne, IN

4 6 8 0 9
GILMORE, PAUL, Box 13, East C ha r le s to n , VT 0 5 8 3 3
GISH, DELBERT, Rte. 1. Box 167, M e d ic a l Lake, WA 9 9 0 2 2
GLASPY, HARRY W„ Box 6 D, 301 S. M cK ean S t.. K it ta n n m g . PA

16201
GLASS, HUGH E„ 6 5 5 E. M a in S t., No. 84 , San Ja c in to , CA 9 2 3 8 3
GLEAVES, WINFRED D.. 3 2 4 8 D ov e rs id e D r.. N a s h v ille , TN 3 7 2 0 7
GODDARD, RICHARD, 1 2 8 W. P ark Ave.. Lake W ales, FL 3 3 8 5 3
GODWIN, MANUEL, SR., 3 0 2 D a lze ll S t.. S h re v e p o rt, LA 7 1 1 0 4
GOFF, DRELL H„ 1 3 2 5 S. B u m b y S t., O r la n d o . FL 3 2 8 0 6
GOLLIHER, JOHN C., 3 1 0 S. P lu m St., F a rm la n d , IN 4 7 3 4 0
GOODMAN, E. H„ 17 H o lly , O la the , KS 660 6 1
GOODRICH, HATTIE E„ 5 4 3 7 C o n n e c t ic u t Ave. N .W ,, A p t. 601 ,

W ash in g to n , DC 2 0 0 1 5
GOODWIN, LEE, 5 2 8 0 P a lm a , A ta sca d e ro . C A 9 3 4 2 2
GOOKIN, IVAN R„ 1 0 0 9 W est S t., P ueb lo . CO 8 1 0 0 3
GORE, ROBERT T„ 4 0 0 8 N. V a ssa u lt S t., T acom a. WA 9 8 4 0 7
GOUDY, HERBERT H„ 3 5 6 0 E. L ye ll, F resno , CA 9 3 7 0 2
GRAHAM, MATTIE L., 3 5 0 E. Jackson St.. C e n tra l Tow ers, N o. 3 08 ,

O rla n d o , FL 3 2 8 0 1
GRANDY, KENNETH, P resho C o u rt, N o. 2, L o t 6, S p e n c e rv ille , OH

4 5 8 8 7
GRAVVAT, HAROLD F„ P.O. Box 9 3 2 , M a tto o n , IL 6 1 9 3 8
GRAWBERG, GEORGE, 142 8 1 A ld e r L n „ S ono ra , CA 9 5 3 7 0
GRAY, JOSEPH, 2 0 1 5 6 2 n d St., L u b b oc k , TX 794 1 2
GRAY, MRS, RUTH, 2 0 1 5 6 2 n d S t., L u b b oc k . TX 7 9 4 1 2
GREEK, WALTER B„ 4 O v e rm y e r B lv d ., W in c h e s te r , IN 4 7 3 9 4
GREEN, ELBIE D„ 411 G arland , N am pa , ID 8 3 6 5 1
GREEN, CARL, Rte. 2, K n ig h ts to w n , IN 4 6 1 4 8
GREEN, W. E„ 5 83 3 W. C ata lin a D r.. P h o e n ix , AZ 850 3 1
GRIFFITH, RAYMOND, Box 2 0 6 3 , W ena tchee , W A 988 0 1
GRIFFITH, WALTER, Rte. 2 , Box 10 7 A, C am by, IN 4 6 1 1 3
GRIM, MRS. ELMA, 6 5 0 9 N.W. 5 8 th St., O k la h om a C ity , OK 7 3 1 2 2
GROSSE, ERNEST, 1 4 4 C lea rv iew R d „ H anove r, PA 17331
GROSSMAN, LUTHER, 5 0 5 N. C o c k re ll Ave.. N o rm a n , OK 7 3 0 6 9
GUILES, LEWIS S., P.O. Box 3 8 7 , T im b e rv il le , VA 2 2 8 5 3
GULLETT, MRS. HAZEL, 15 0 0 W in m m is s e tt, De Land , FL 3 2 7 2 0
GULLETT, LANGLEY, 1 5 0 0 W in m m is s e tt . De Land. FL 3 2 7 2 0
GUNN, MARTIN W., 6 6 4 7 El C oleg io Rd., G o le ta . C A 9 3 0 1 7

GUNSALUS, RUSSELL D„ 8 1 0 W e s to ve r O r., S ta u n to n , VA 244 0 1
GUNTER, EDWARD, Rte. 3. Box 42 , W in n s b o ro , SC 2 9 1 8 0
GUTIERREZ, C. C., 6 5 4 N. R es e rvo ir. P om ona , CA 9 1 7 6 7
GUYER, A. E„ 104 N. W ebb S t.. G aston ia . NC 2 8 0 5 2

A

HAAS, CLARENCE J., 8 1 0 6 E lm la w n N .E., L o u is v ille . OH 446 4 1
HACKER, CHARLES E„ Box 2 70C . Rte. 5. J o p lin . M 0 648 0 1
HADDON, CHARLES H„ 1 8 1 4 W il lo w R d „ H e n d e rs o n v il le . NC 2 8 7 3 9
HADEN, CHARLES E., 2 6 0 9 C on c o rd T e rr., O w e n sb o ro , KY 4 2 3 0 1
HAEFS, MRS, VERA, 9 9 0 9 G le n r io Ln , D a llas , TX 7 5 2 2 0
HAGERMAN, MRS. STELLA, 71 2 3 N .W . 4 6 th , B e th a ny , OK 7 3 0 0 8
HAGGARD, WILLIAM E„ 8 01 S. 1 4 th S t., H a in e s C ity , FL 3 3 8 4 4
HAHN, FRED A., 2 7 0 E u c lid P I., U p la n d , CA 9 1 7 8 6
HAIL, LLOYD W„ 1342 V ine W ood D r., C o lu m b u s , OH 4 3 2 2 9
HAINES, WARREN, 14 2 3 7 th . C la rk s to n , W A 9 9 4 0 3
HAIZLIP, MRS. SALLIE, 3 2 9 M u rfre e s b o ro Rd.. N a s h v il le . TN

3 7 2 1 0
HALE, LESTER, 1 05 C he rokee PI., A n tio c h , TN 3 7 0 1 3
HALEY, JOSEPH C„ 1 7 1 0 4 H w y. 9 , S n o h o m is h , W A 9 8 2 9 0
HALEY, WILLIAM E„ Rte. 2 , Box 3 4 5 , C am den , SC 2 9 0 2 0
HALL, BRUCE B„ P.O. Box 2 1 6 1 8 , C ha tta n o o g a, TN 374 2 1
HALL, HADLEY, 7 07 W. C he rry S t., P la n t C ity . FL 3 3 5 6 6
HALL, HARRY 8„ 2 4 5 M ill ik e n Ave., S h a rp s v ille . PA 161 5 0
HAMILTON, IVAN F., 3 0 7 R ive rv ie w , G reenw ay M a n o r, A p t. 6 15 ,

W ic h ita , KS 6 7 2 0 3
HAMILTON, JAMES A., 9 0 7 Cow an Ave , C onroe , TX 77301
HAMMOND, EARLE S., T revecca T ow ers . East W ing , A p t. 154 6 .

60 Le s te r Ave., N a s h v il le , TN 372 0 1
HAMPSTEN, PHILIP H., 5 15 B a rs o tt i Ave,, M a de ra , CA 9 3 6 3 7
HANCE, S. RAY, 7 7 0 5 N .W . 2 0 th S t.. B e th a ny , OK 7 3 0 0 8
HANDS, WARD, 5 0 4 E. 1 1 th , M itc h e ll . SD 573 0 1
HANEY, ESTES, 1 0 7 0 D el Rey Ave., P asadena, CA 9 1 1 0 7
HARBOLD, LESTER, 3 R oc k la n d D r., F a irb o rn , OH 4 5 3 2 4
HARDER, ARTHUR, 5 0 8 S. 7 th Ave.. F a irv ie w . OK 737 3 7
HARLEY, CLYDE H„ 2 2 1 5 J e n n ife r Ln ., A p t. 9 , F in d la y , OH 4 5 8 1 0
HARPER, A. F„ 2 1 0 E. 1 1 3 th T e rr., Kansas C ity , M 0 6 4 1 3 4
HARRINGTON, MRS. O. H„ 4 5 3 C o rn ish D r . N a s h v il le . TN 3 7 2 0 7
HARRINGTON, W. N„ 1251 N .W . 4 4 th Ave., G a in e s v ille . FL 3 2 6 0 1
HARRIS, FURMAN, 3 4 7 6 B r i t t Ave., M e d fo rd , OR 975 0 1
HARRIS, ROBERT S., P.O. Box 9 9 7 . H u n tin g to n , IN 4 6 7 5 0
HARRISON, CARL F„ 211 S ta n fie ld D r.. W aco, TX 7 6 7 0 5
HARRISON, CHARLIE M„ 1101 F re d e ric k s o n D r.. O la th e . KS 660 6 1
HARRISON, JAMES M„ B ox 1 3 2 0 1 , San A n to n io , TX 7 8 2 1 3
HARRISON, RAYMOND, 5 7 6 1 4 0 th Ave.. Rte. 1, W ay land . M l 4 9 3 4 8
HARROLD, JOHN W„ 9 0 3 L in c o ln H w y., R oche lle . IL 6 1 0 6 8
HART, HAROLD JESSE, 240*1 W. S o u th e rn Ave., B ox 2 0 6 . Sp. 21 5 .

Tem pe , AZ 852 8 1
HARTLEY, E. B„ 5 12 W. B ird , N am pa , ID 83651
HARTMAN, H. H„ 4 1 5 3 Chase, A p t. 5, D enver. CO 8 0 2 1 2
HARNETT, B. A., SR., 2 0 9 S. W a s h in g to n . P la in v ille . KS 6 7 6 6 3
HARVEY, DANIEL F„ 1 1 1 6 B rm to n Ave.. B a n n in g , CA 9 2 2 2 0
HASSELBRING, PEARLE, P.O. Box 12. W o o d la n d . IL 6 0 9 7 4
HASTIE, LEROY M„ 211 S econd S t. N .E ., M a s s il lo n , OH 4 4 6 4 6
HAVENER, JOHN D„ 2 2 0 8 W o o d la w n , T a llahassee , FL 3 2 3 0 3
HAVENS, ERMA, 1 6 5 4 Jose Ln ., E s c on d ido , CA 9 2 0 2 6
HAWK, FRED J„ 6 3 3 H o lly S t., B ro o k v ille , FL 3 3 5 1 2
HAWKINS, FLOYD W„ 4 9 0 9 E. D ah lia D r., S co tts d a le , AZ 8 5 2 5 4
HAWKINS, GILBERT E„ Gen. D e l.. W a ld ro n , AR 7 2 9 5 8
HAWKS, NATHAN W„ P.O. Box 3 5 7 , B ra m w e ll. WV 2 4 7 1 5
HAYES, CECIL C„ Rte. 2 , H ow a rd , OH 4 3 0 2 8
HAYMAN, PAUL K„ SR., P.O. Box 75 4 , G a llo n , OH 4 4 8 3 3
HAYNES, LEROY R„ 2 4 3 0 D u d le y S t.. P asadena, CA 9 1 1 0 4
HAYNES, MASON E., 3 0 0 N 7 th S t., Rm. 91 0 , M u rp h y s b o ro , IL

6 2 9 6 6
HAYTER, MRS. DORTHA, c / o J u lia Snow , 8 4 4 2 Lake D r.. New

P o rt R ichey, FL 3 3 5 5 2
HEASLEY, JIMMY ESTER, 661 1 N .W . 2 9 th S t., B e th a n y , OK 7 3 0 0 8
HEBERLE, FRANK L„ Rte. 2, V a il la id Rd., P a rish , NY 13131
HECKERT, H. E„ 2 2 0 N. F u lto n S t., A lle n to w n , PA 1 8 1 0 2
HELFRICH, RUSSELL, 1 8 6 9 L o c u s t S t., C anal F u lto n , OH 4 4 6 1 4
HELSEL, CHARLES K„ 48 0 3 N. C ollege, B e th a ny . OK 7 3 0 0 8
HEMMINGS, LAWRENCE, 100 W a sh in g to n St., A p t. 3 1 4 , C ha r le s to n ,

W V 253 0 1
HENCK, MRS. CHRISTINE, Rte. 1, B lo o m s b u rg , PA 178 1 5
HENCK, FREDERICK, 57 S. 3 rd S t., O x fo rd , PA 1 9 3 6 3
HENCK, NELSON, Rte. 1, B lo o m s b u rg , PA 1 7 8 1 5
HENDERSON, DEE, Rte. 1, Box 4 3 9 A , D on a ld s o n , AR 71941

HENDLEY, EZRA W„ 1 1 4 3 7 3 0 th , R te. 4. V ic k s b u rg , M l 4 9 0 9 7
HENDRICKSON, NONA B„ 294 1 W . 5 3 rd S t.. T u lsa , OK 7 4 1 0 5
HENDRIX, E. H„ Box 1 0 6 1 , R u s s e llv ille , AR 728 0 1
HENDRIX, FAE, c / o D ep t, o f W o rld M is s io n . 64 0 1 The Paseo,

K ansas C ity . MO 641 3 1
HENDRIX, SPURGEON, c / o D ep t, o f W o rld M is s io n , 640 1 The

Paseo, K ansas C ity , MO 641 3 1
HENRICKSEN, G. W„ 3 1 7 N.E. 9 3 rd . V a n co u ve r, WA 9 8 6 6 4
HENRY, FLORENCE B„ 7 1 8 T re n to n Ave., U h r ic h s v il le . OH 4 4 6 8 3
HENRY, GLADYS V„ 6 9 0 7 N .W . 4 3 rd . B e th a ny , OK 7 3 0 0 8
HERNANDEZ, P. M „ 3 9 8 4 E p is lo n . San D iego, CA 9 2 1 1 3
HERREN, RALPH A., 201 S. A sh . C a rls ba d . N M 8 8 2 2 0
HERRICK, RALPH W„ 1 2 2 4 E. 1 7 th S t . F a rm in g to n . N M 874 0 1
HERTENSTEIN, RALPH W„ 1 3 2 6 2 S and ra PL. G a rden G rove , CA

9 2 6 4 0
HESS, ORVILLE P., P.O. Box 3 6 0 5 . F e d e ra l W ay, W A 9 8 0 0 3
HEUGHINS, WILLIAM A., B ox 3 5 8 , M a ch ia s . M E 0 4 6 5 4
HIGGINS, CHARLIE A., 1 4 9 8 C a lifo rn ia , Las C ruces. NM 88001
HILL, FORREST M „ 141 5 1 S.E. M il l S t., P o rtla n d . OR 9 7 2 3 3
HILL, GEORGE S., P.O. Box 2 7 6 . M o u n t M o rr is , M l 4 8 4 5 8
HILL, HUGH W„ P.O. Box 103 . B a rn e s v ille , GA 3 0 2 0 4
HILL, HURLEY, 1 1 0 9 Je tt, Las C ruces, N M 880 0 1
HILL, STANLEY D„ 3 3 7 E m e rso n D r.. S e ym o re . IN 4 7 2 7 4
HILLIARD, ELTON K„ 6 5 5 2 W ils o n Ln , C e n tra l P o in t, OR 975 0 1
HINKLE, FRED C„ 2 0 2 E. L a fa y e tte S t., C oa lgate . OK 7 4 5 3 8
HISLE, ORA, S ie rra A p t B IO . S tu a rt. FL 3 3 4 9 4
HOARD, MARION L„ Box 4 7 1 . T e rre H au te . IN 4 7 8 0 8
HODGE, WILLIAM M„ Rte. 1, Box 2 7 8 , S c ien c e H ill , KY 4 2 5 5 3
HODGES, ROBERT, 4 5 0 Judson S t., Sp. 95 , R ed lands , CA 9 2 3 7 3
HODGSON, ROBERT E„ 4 0 4 0 N. L ib b y , O k la h om a C ity . OK 7 3 1 2 ;
HOFFERT, MRS. M IN N IE , P in e C re s t C am p. S ta r R te. 2 . Box 575 .

F re d e r ic k to w n , MO 6 3 6 4 5
HOFFMAN, DANIEL, 58 7 4 H o p k in s Rd.. M e n to r . OH 4 4 0 6 0
HOFFMAN, FREDA, Rte. 1. B ro o k v ille , PA 1 5 8 2 5
HOFFMAN, VICTOR, Rte. 1. B ro o k v ille , PA 1 5 8 2 5
HOFFPAUIR, ADAM E„ 452 1 G ib b s Rd., K ansas C ity . KS 6 6 1 0 6
HOFFPAUIR, ASA H„ Rte. 5. Box 143 , Lake C ha rle s , LA 70601
HOFFPAUIR, PERCY, Rte. 3 . Box 16B , A tla n ta , TX 75551
HOFFPAUIR, WALTER W„ 531 Jones, Lake C ha rle s , LA 70601
HOHN, ROSCOE W„ 14 3 7 G a rne t. W a lla W a lla , W A 9 9 3 6 2
HOLCOMB, THOMAS E„ 9 2 2 6 M o n te re y . H o u s to n . TX 7 7 0 7 8
HOLDER, ROBERT L„ 3 1 2 N. 1 8 th , Lam esa. TX 79331
HOLE, MRS. PATIENCE, 4 4 4 3 T ra p a n i L n , S w artz C reek, M l 48 4 ;
HOLLIS, WILLARD, 9 8 5 W. M a in , B u s h n e ll, IL 6 1 4 2 2
HOOD, CECIL C„ 1 0 5 0 R ob e rtso n S t., K in g s p o r t, TN 3 7 6 6 0
HOOD, JOE F., 9 3 8 N u tw o o d Ave.. B o w lin g G reen, KY 421 0 1
HOOS, CHARLES A., 4 5 7 4 1 C ha tte a u T h ie r ry St.. M o u n t C lem ens

M l 4 8 0 4 4
HOOT, GEORGE W„ 4 0 9 K in g s H ig h w a y . W ino n a Lake . IN 4 6 5 9 0
HOOT, WOODROW W., Box 4 3 8 . M o rg a n to w n . WV 2 6 5 0 5
HOOVER, AMOS M „ P.O. B ox 2 7 5 . F o re s t R anch, CA 9 5 9 4 2
HOOVER, VIRGIL M „ 2 7 5 K nox St., Costa M esa, CA 9 2 6 2 7
HORN, MARVIN, 2 1 3 C a lifo rn ia , Box 28 7 , D o rr is . CA 9 6 0 2 3
HORNE, WILLIAM, 84 0 1 R o llin g W h e e ls D r , C h a r lo tte . NC 28215
HORTON, RICHARD L„ Rte. 2 , Box 1 18 , M cE w en , TN 371 0 1
HOUDESHELL, LENA M„ 55 3 P a ra k ee t L n „ Largo . FL 3 3 5 4 0
HOUGHTALING, FRANK, D e B o e rs N u rs in g H om e, The H erm itage ,

1 7 7 6 V u lca n S t.. M u ske g o n . M l 4 9 4 4 2
HOWARD, EVERETT, 6 3 5 5 N O ak S t.. T e m p le C ity , CA 9 1 7 8 0
HOWARTH, IOHN F„ P.O. Box 2 3 4 , D en a ir, CA 9 5 3 1 6
HOWE, DONALD M „ 3 4 2 E, A d a m s. O rleans. IN 4 7 4 5 2
HUBBARD, WILLARD, SR., Box 118 8 . T em p le . TX 76501
HUDSON, CORDELL, 5 7 0 3 N o rto n Ave.. L o u is v ille , KY 4 0 2 1 3
HUFF, LUTHER, SR., P.O. D ra w e r 126 8 . A ld e rsg a te R e tire m e n t

C en te r, K is s im m e e . FL 327 4 1
HUGHES, FRED, 2 1 1 1 -6 E ve rg re e n V illa , W ire R d.. Z e p h y rh ills ,

FL 3 3 5 9 9
HUGHES, HENRY, 7 1 4 S. C edar Ave.. R osw e ll, N M 882 0 1
HUGHES, STELLA, 2 1 1 1 -6 E ve rg reen V illa , W ire Rd.. Z e p h y rh ills .

FL 3 3 5 9 9
HULL, NICHOLAS, 2 1 9 2 3 R ive r Rd., P e rr is , CA 9 2 3 7 0

IDE, CHARLES, 1 0 9 0 0 E, Sand Lake Rd., O r la n d o , FL 328 0 9
IHRIG, BERTHA, 2 9 1 0 W in g a te Ave,, N a s h v il le , TN 37211
INGLE, ADAM, P.O. B ox 79 4 . 6 7 8 S ta m p s D r., E lk h a r t, IN 46514

32T

INGLE, I. P., 5 22 San P e d ro , G rand P ra ir ie . TX 7 5 0 5 0
INGLE, ROSA LEE, 5 2 2 San P e d ro . G rand P ra ir ie . TX 7 5 0 5 0
INSTONE, MRS. MARION, 7 7 3 3 B ro o k lin e T e rr., S t. Louis, MO

6 3 1 1 7
IRICK. EMMA, 8 0 3 G rove , L u fk in , TX 759 0 1
ISHAM, HAROLD H., 1941 H a s k e tt. S a lm a . KS 6 7 4 0 1
ISHEE, CECIL L., 1 6 2 9 C h a m p io n S t.. M o n tg o m e ry , AL 3 6 1 1 0

J
JAMES, JOHN A., 561 El C am m o D r., La H abra , CA 906 3 1
JAMES, OTIS, 3 2 3 W in te r D r.. S t. Jam es. MO 6 5 5 5 9
JAQUES, LONNIE, SR., 2 6 1 3 G u e rn s ey D ell Ave.. D a y to n , OH 4 5 4 0 4
JENKINS, LUTHER L., P 11 J a m e s to w n A p ts .. C o lu m b ia , SC 2 9 2 0 6
JENNINGS, CHARLES, 4 6 0 6 N. C ollege . B e th a ny . OK 7 3 0 0 8
JENSEN, OBERT, 1 7 9 1 4 S.E. Rose St., M ilw a u k ie . OR 9 7 2 2 2
JENSEN, CHARLES, 3 5 6 E. Z u lkey , S a llisa w , OK 7 4 9 5 5
JESTER, HELEN, 8 2 5 S. W o o d ro w . In d ia n a p o lis , IN 462 4 1
JEWEL, RAYMOND, Rte. 2. A u b u rn , IN 4 6 7 0 6
JOHNSON, CARL, P.O. Box 3 0 7 . M o v il le . IA 5 1 0 3 9
JOHNSON, CHARLIE B„ 3 1 1 9 Ave. I, K ea rney, NE 6 8 8 4 7
JOHNSON, COMER, SR., B ox 3 3 4 , Excel, AL 3 6 4 3 9
JOHNSON, COSLER, 131 M a rv e l D r., L a u re l, DE 1 9 9 5 6
JOHNSON, EDDIE LEE, 4 7 0 1 R udd S t.. G re en s bo ro , NC 2 7 4 0 5
JOHNSON, EDWARD, Rte. 1, C le a rw a te r . M N 5 5 3 2 0
JOHNSON, L. WESLEY, 3 2 3 W, S h e rid a n . N am pa . ID 836 5 1
JOHNSON, MILTON, 2 2 7 E. G rove S t., U tica , IL 6 1 3 7 3
JOHNSON, NINA V , 1 2 6 2 9 M o re h o u se , El M o n te , CA 9 1 7 3 2
JOHNSON, R. C., 32 1 F la m in g o D r., La ke la n d , FL 3 3 8 0 3
JOHNSON, W. T„ SR., 7 3 1 3 S. D ou g las , O k la h om a C ity . OK 7 3 1 3 9
JOHNSON, WILLIS, 5 0 4 2 S. 2 6 th W. Ave.. T u lsa , OK 7 4 1 0 7
JOHNSTON, LESTER, 4 4 3 G rand Ave., A p t. 4, B o u rb o n n a is , IL

6 0 9 1 4
JONES, CLAUDE W„ 341 B yn a m R d., F o re s t H ill . MD 2 1 0 5 0
JONES, MRS. CORA, 2 6 3 6 9 th Ave N „ S t. P e te rs b u rg . FL 3 3 7 1 3
JONES, HAROLD E„ 1 2 2 N. G len d a le , W ic h ita , KS 6 7 2 0 8
JONES, HELEN, Rte. 1. B ox 1 6 2 -3 , C am den, DE 1 9 9 3 4
JONES, HENRY S., H ot S p rin g s N u rs in g H om e. 4 0 7 B u ch , H ot

S p rin gs , AR 71901
JONES, JAMES H „ Rte. 1. Box 1 6 2 -3 . C am den . DE 199 3 4
JONES, LOY D., R te. 4 . B ox 5 1 9 . H ebe r S p rin gs . AR 7 2 5 4 3
JONES, LYLE L„ 10 7 W. J u n ip e r S t.. M esa, AZ 8 5 2 0 1
JONES, BLANCHE, Rte 4, Box 5 19 , H ebe r S p rin gs , AR 7 2 5 4 3
JONES, RHODA, Box 3 11 , O x fo rd , N ova S co tia , C anada BOM IPO
JONES, RUTH E., Box 3 2 1 , U rb a n a , IL 618 0 1
JONES, WILLIAM S., Rte. 2 , Box 1 83 . E w ing , KY 4 1 0 3 9
JUSTICE, ISHMAEL, 2 1 5 W. T om C os tm e R d , L a ke la n d , FL 338 0 1

KAMINSKE, KARL FREDERICK, P.O. Box 3 3 4 , B e n to n . PA 1 7 8 1 4
KARNS, MAX L„ 7 2 5 8 1 4 th S t. N „ S t. P e te rs b u rg , FL 3 3 7 0 2
KAUFFMAN, A H„ 2 7 1 9 G reen C res t D r., E rie . PA 1 6 5 0 6
KEEL, CHARLES, 1 3 2 9 B ro o k e Ave., C in c in n a t i, OH 4 5 2 3 0
KEELER, GEORGE, 7 0 2 T ro p ic a l D r., Z e p h y rh ills , FL 3 3 5 9 9
KEELER, MIRIAM, 7 02 T ro p ic a l D r., Z e p h y rh ills . FL 3 3 5 9 9
KEESEE, T. FRANKLIN, 4 3 0 8 N. L ib b y Ave., O k la h om a C ity , OK

7 3 1 1 2
KEESOR, ERNEST W„ 1 7 3 3 G eorge St., B e lp re , OH 4 5 7 1 4
KEITH, WILLIAM C„ 2 6 0 7 1 2 th Ave., G reeley, CO 8 0 6 3 1
KELLEY, WILLIAM D„ W o o d la n d C h r is tia n T o w e rs , 6 0 0 E. T id w e ll

Rd.. A p t. 3 2 0 , H o u s to n , TX 7 7 0 2 2
KELLOM, RAYMOND A., Rte. 1, B ox 2 B . V io la , ID 8 3 8 7 2
KELLY, ARTHUR E., 511 D ogw ood S t., C o lu m b ia , SC 2 9 2 0 5
KELLY, CHARLES, Rte. 2. Box 1 2 3 5 , S antee, SC 2 9 1 4 2
KELLY, ROBERT B„ 4 7 0 6 N. D o n a ld , B e th a n y , OK 7 3 0 0 8
KELLY, RONALD, SR., Rte. 1, B ox 8 9 , M o n tro s e , PA 18801
KELLY, WILLIAM B„ P.O. B ox 44 , A s s u m p tio n , IL 6 2 5 1 0
KEMPER, MARION W„ 2 9 1 0 H a rr is S t., E ugene. OR 9 7 4 0 5
KENDRICK, BESS T., 54 4 L a n d w o o d D r., B a ton Rouge, LA 7 0 8 0 6
KENNEDY, CECIL T„ Rte. 1, Box 73A, E lk in s , AR 727 2 7
KENNEDY, GORDON L„ 1 0 4 7 W o o d b in e Rd.. H a m ilto n , OH 4 5 0 1 3
KENNEDY, HAROLD L„ 3 0 3 W ayne Ave., New S m y rn a Beach ,

FL 3 2 0 6 9

KENNEDY, IRVIN C„ 1351 S t i l lm a n , A p t. 10 , R ed lands . CA 9 2 3 7 3
KERR, EDITH, Rte. 1, L o s a n tv il le . IN 4 7 3 5 4
KESECKER, A. V., 9 1 5 H a rris o n Ave., B e rk e le y S p rin gs , WV 254 1 1
KETNER, FRANCIS D„ SR., 1 6 6 0 9 W, 1 4 3 rd T e rr., O la the , KS 66061
KETTERMAN, RUDY A„ 91 N. 7 th , Beach G rove, IN 4 6 1 0 7
KEY, DONNA E„ Box 91 2 , League C ity . TX 775 7 3
KEYT, ROSS L„ 6 0 9 M o n ro e S t., G ra v ity , IA 5 0 8 4 8
KEIL, RAYMOND E„ 5 4 1 5 M a nz a n ita , C a rm ic h a e l, CA 9 5 6 0 8
KIEMEL, HAROLD W„ 10 9 M itc h e ll D r.. F a irfa x . CA 9 4 9 3 0
KIES, GRIFFITH H„ R te., Box 137 , W o o d s to w n , NJ 0 8 0 9 8
KILPATRICK, WILLARD E„ 3 0 4 T odd C ir., A lb e r ts v il le , AL 3 5 9 5 0
KILSHAW, MISS OLIVE, A p t. 2 0 6 . 6 0 4 7 P ando ra S t.. N o r th

B u rn a b y , B .C ., Canada V 5 B 1 M 4
KING, DONLEY A„ SR., R te. 5, D u tc h H il l Rd., M e a d v ille , PA 163 3 5
KING, OLIVER T., 2 2 1 4 C o u n try C anyon Rd., H ac ie n d a H eig h ts ,

CA 9 1 7 4 5
KING, WILLIAM N„ 6 6 7 E ll is S t.. P e n tic to n , B .C ., C anada V2A 4 M 5
KINNERSLEY, ROBERT L., 3 4 2 W h itn e y , Kew anee, IL 6 1 4 4 3
KINZLER, E. E„ E. 2 4 2 2 H o ffm a n . S po ka n e . W A 9 9 2 0 7
KIRK, MRS. ALICE T„ 3 3 8 9 M o rg a n S t., A sh la n d , KY 4 1 1 0 4
KIRKPATRICK, MITCHELL H„ 6 5 1 0 F a rm s te ad Rd.. N o r th L it t le

R ock, AR 7 2 1 1 8
KIRLEY, LEO W„ Box 11 0 , S ta r R te., P in e . AZ 8 5 5 4 4
KLEVEN, ORVILLE H„ 1241 K n o llw o o d Rd., 4 6 K , Seal Beach . CA

9 0 7 4 0
KLINGEL, HAROLD F„ 4 0 1 5 M e ad o w L n , L o ra in , OH 4 4 0 5 5
KLINGLER, ORVILLE G„ Rte. 3 , Box 115. R ead ing . PA 1 9 6 0 6
KLINGLER, ROY E„ 6 4 0 E. M u lb e r ry S t.. L a n ca s te r, OH 4 3 1 3 0
KNIGHT, GERTRUDE M„ 2 8 1 3 K ay S t.. Ceres. CA 9 5 3 0 7
KNIGHT, JOHN L„ 4 0 0 0 N. T h o m p k m s . B e th a ny , OK 7 3 0 0 8
KNIPPERS, CECIL C„ Box 73 0 , B e th a n y , OK 7 3 0 0 8
KONKLE, DONALD A , Rte 2, C ha n u te , OK 7 3 6 2 6
KRATZER, RAYMOND C„ 4 3 0 5 S now M o u n ta in R d , Y a k im a . WA

9 8 9 0 2
KRICK, DAVID F , 1 0 1 9 A lb a n y , In d ia n a p o lis , IN 4 6 2 0 3
KUNKEL, ERNEST E., 1 3 1 2 Poe, W ena tchee , W A 988 0 1

LaBROT, MRS. RUTH F , Rte. 2. Box 4 0 2 . F a rm in g to n , MO 6 3 6 4 0
LaCHANCE, RALPH J., 3 0 6 T h o s t S t , F re d e r ic k to w n . MO 6 3 6 4 5
LACY, HENRY, 72 0 P a rk , M e d fo rd , OR 975 0 1
LAIACONA, FRANCISCO, 101 S. P ea rl S t , A lb a n y , NY 122 0 7
LAIRD, CHARLES H , M is s ile V iew M o b ile C o u rt, N o. 30 , T itu s v il le ,

FL 3 2 7 8 0
LAIRD, MRS. CLARA S., 153 S c h o n h a rd y S t.. T i f f in , OH 4 4 8 8 3
LAMBERT, DELL A., 7 2 2 C he rry , Ranger, TX 7 6 4 7 0
LAND, HORACE N„ 3 0 3 9 C a rd in a l S t , A n ahe im , CA 9 2 8 0 6
LANGFORD, CHARLES, 3 2 0 7 W il lia m s D r , K o k o m o , IN 46901
LANGFORD, JAMES V„ 4 9 0 8 N. C o llege . B e th a ny , OK 7 3 0 0 8
LANGFORD, OTTIS F„ Rte, 1. B ox 136 7 , B rok e n A rro w , OK 7 4 0 1 2
LANTERMAN, RALPH S., Rte. 2, B ox 2 0 1 3 , Red D eer, A lb e rta ,

C anada T4N 5E2
LARIMORE, MARSHALL C., 61 0 W, M a in S t.. N ew a rk , OH 4 3 0 5 5
LATHAM, EDWARD L„ Box 2 4 6 , B u ffa lo . IL 6 2 5 1 5
LATHAM, MARY, 1 0 2 6 8 C e d a rb ro o k L n , K ansas C ity , MO 64131
LAWLOR, EDWARD, L e R o n d e le t, A p t. 2 0 6 ,1 1 5 0 A n ch o ra g e L n ,

San D iego, CA 9 2 1 0 6
LAWRENCE, RALPH E„ 2 2 1 8 th S.W .. A u b u rn . WA 9 8 0 0 2
LEE, C. ROSS, 1 9 4 5 E. B ro a d , N ew C as tle . IN 4 7 3 6 2
LEE, MASON K., 2 1 7 D iv is io n S t.. H u n t in g to n , WV 2 5 7 0 4
LEE, PAUL W , 1 9 1 5 C ollege , M o u n t V e rn o n . IL 6 2 8 6 4
LEE, WILBUR J„ 3 5 0 0 W M a n c h e s te r B lv d ., No. 48 , Ing le w o o d ,

CA 9 0 3 0 5
LEHMAN, MRS. HELEN M„ 2 6 8 2 D ay ton A v e , C o lu m b u s , OH

4 3 2 0 2
LEIH, JOHN, 4 0 9 3 6 M a y b e rry . H em e t. C A 9 2 3 4 3
LEONARD, JAMES C., 15 0 V a lley V ie w D r., J o h n s to w n , OH 430 3 1
LEONARD, VERN A., 102 S try k e r A v e , A p t, 8 0 8 , J o lie t. IL 6 0 4 3 6
LEPLEY, A. L., 1 5 2 6 D, O ld Tow n M a no r, C u m b e rla n d , MD 2 1 5 0 2
LEVERETT, HOMER S., Box 10 2 , L am ar, MO 6 4 7 5 9
LEWIS, ALBERT H., 3 6 3 M a in S t , T o ro n to . O n ta rio , C anada

M 4C 4X 6
LEWIS, MRS. ALBERTA, R te. 4 , Box 2 7 8 , B e n to n , IL 6 2 8 1 2
LEWIS, DON M „ Rte. 2, Box 23 9 , Easton , PA 180 4 2
LEWIS, ELLIS L„ 3 0 6 A rm o ry . F re d r ic k to w n , MO 6 3 6 4 5
LIEBERT, DENZIL L„ 1 0 0 9 N. M a in S t , S a lem , IN 4 7 1 6 7
LIGHT, LUKE M „ Rte. 1, B ox 2 8 7 , D e lia . PA 1 7 3 1 4
LIGHT, MAURICE B„ 9 7 8 E m erson D r., D un e d in . FL 3 3 5 2 8

LILES, MRS. BEULAH, B ox 3 3 3 , S to n e w a ll, OK 74871
LILLY, GEORGE W., 185 3 W in fre d R d , W in fie ld . WV 2 5 2 1 3
LILLY, HERBERT E„ Rte. 1, Box 37 , R ic h la n d , OR 9 7 8 7 0
LIND, ADELA B„ A nsley . NE 6 8 8 1 4
LINDBLOOM, CARL T , 1 8 1 0 S. P a louse S t , K e n n e w ic k , WA 9 9 3 3 6
LINDEMAN, CLARENCE W„ T revecca Tow ers, A p t. 44 6 . 60 Les te r

A v e , N a s h v ille , TN 3 7 2 1 0
LINDLEY, RAYMOND F„ 8 2 1 2 N .W . 3 1 s t T e r r , B e th a ny , OK 7 3 0 0 8
LIPKER, CHARLES H„ 4 7 9 2 S. U.S. Rte 23 , Rte. 1, A lvada. OH

4 4 8 0 2
LISTENBERGER, LOWELL H„ 1 0 2 6 W a llm g to n C ir , C arriage H ouse,

A p t. C, B ld g . 9 , G reenw ood , IN 4 6 1 4 2
LIVINGSTON, JAMES H„ B ox 142 , P o to m a c , IL 6 1 8 6 5
LOCKWOOD, FLORENCE, 5 9 0 C oyne S t , B o u rb o n n a is , IL 6 0 9 1 4
LOEBER, ALBERT 0, 7 6 0 0 N.W. 2 1 s t S t., B e th a ny , OK 7 3 0 0 8
LOGSTON, CHARLIE L„ 2 6 6 7 5 P a tte rso n St.. P e rr is , CA 9 2 3 7 0
LONG, ARTHUR M „ 3 3 5 3 H o rto n , F e rnda le , M l 4 8 2 2 0
LONG, VELVA B„ 4 9 2 4 A tk in s S t., N o r th L it t le R ock; AR 7 2 1 1 7
LONG, WILLIAM H„ 2 0 9 N. E ast S t , O lney , IL 6 2 4 5 0
LONGANECKER, BERNARD, 1 801 Lew is S t , N o r th B end, OR 9 7 4 5 9
LONGNECKER, JASPER L , 3 0 6 S ch e p m a n, S eym ore , IN 472 7 1
LOUGHTON, ALFRED J , No. 14 0 8 , 2 5 5 5 W h ite le y Ct. N „

V a n co u ve r, B .C ., C anada V7J 3G9
LOUGHTON, MONA M „ No. 14 0 8 . 2 5 5 5 W h ite le y Ct. N „

V a n co u ve r, B .C ., Canada V7J 3G9
LOUTHAN, THEODORE R„ S ta r R te , C hes ter, OK 7 3 8 3 8
LOUTZENHISER, MRS. KATHRYN A , 91 0 E A dam s, A p t 5 B,

W a sh in g to n , IA 5 2 3 5 3
LOWREY, SARAH A , 2 2 1 2 N El M o lin o A v e , S c n p p s H om e.

R oom 10 5 , A lta d e n a , CA 910 0 1
LOWRY, W. H , 5 1 5 F a irv ie w S t , N am pa , ID 836 5 1
LUCAS, MICHAEL M„ Rte. 155. B u rg e tts to w n , PA 15021
LUMMUS, JESSIE T , 15 1 8 H ia w a th a A y e , S to c k to n , CA 9 5 2 0 5
LUNDGREN, EDNA, 4 1 6 3 S m oke R anch R d , Las Vegas. NV 8 9 1 0 8
LUNSFORD, ROBERT, 2 0 2 S teven D r , B o u rb o n n a is . IL 6 0 9 1 4
LYKINS, CLAUD, 5 9 0 5 9 L o w e r D r , G oshen, IN 4 6 5 2 6
LYNN, SPURGEON, 212 3 C hapm an , San Angelo, TX 76901

MacGREGOR, J. H , 9 0 3 D ove r R d , S t. John W est, N ew B ru n s w ic k ,
C anada E2M 4J5

MACK, EARLE H„ 2 0 6 M o n ro e P I , M o n ro v ia . CA 9 1 0 1 6
MacKAY, H. LESLIE, T revecca T o w e rs N o. 1, A p t. 50 7 . N as h v ille .

TN 3 7 2 1 0
MACKEY, ALICE C„ 40 0 C ollege A v e , Ap t. 60 2 , A d ria n , M l 49221
MacLEARN, PAUL W„ SR., P.O. Box 1685 , C o tto n w o o d , AZ 8 6 3 2 6
MacLELLAN, JAMES, 142 San C le m en te , S anta B a rb a ra . CA 9 3 1 0 9
MacMILLAN, HAROLD, 1 1 1 5 W a sh in g to n Ave. E , A lb ia , IA 52531
MacPHERSON, WALTER S , SR., 3 2 0 E m m o n s R d , F la nd e rs , NJ

0 7 8 3 6
MADDEN, PAUL A , 6 7 1 7 W. 6 9 th S t , O ve rland P ark , KS 6 6 2 0 4
MADISON, A. C„ 4 0 1 5 D ixon R d , L it t le Rock, AR 7 2 2 0 6
MANN, HARRY L„ 5 1 5 S. A dam s S t , M o n tp e lie r , IN 4 7 3 5 9
MANN, MUREL L„ P.O. Box 141 1 , P re s c o tt, AZ 8 6 3 0 2
MANSFIELD, HOWARD F„ 1 0 9 4 8 Palm D r , Bo ise , ID 8 3 7 0 4
MARLIN, BENJAMIN F„ P.O. Box 6 3 1 0 , H o lly w o o d , FL 330 2 1
MARSH, ERNEST B , 1881 R adnor A v e , C o lu m b u s , OH 4 3 2 2 4
MARSH, HAROLD A , 6 1 6 W in o n a S t , V id a lia , GA 3 0 4 7 4
MARTELL, A. D„ 12 B r ig h t l in g L n , B e lla V is ta . AR 7 2 7 1 2
MARTIN, EDWIN C„ 9 1 4 G ra nd v ie w S t , O ja i, CA 9 3 0 2 3
MARTIN, ERNEST W„ 76 H arw oo d D r , H ow e ll, M l 4 8 8 4 3
MARTIN, HOWARD S., S u n s h in e D r , Lo t 9, W esleyan M ano r.

B ro o k s v il le , FL 3 3 5 1 2
MARTIN, VERN W„ Box 2 0 7 , W illo w C reek, CA 9 5 5 7 3
MARTINEZ, JUAN T„ 9 7 9 7 F e ron S t , C ucam onga . CA 9 1 7 3 0
MARVEL, EARL, 13 4 0 E. C o lu m b u s S t , M a r t in s v ille , IN 461 5 1
MASTERS, WALTER E„ 2 7 5 H a tte ra s C t , V irg in ia Beach . VA 2 3 4 6 2
MASTER, WILLIAM E„ R te. 2 , A nde rso n , MO 648 3 1
MATHEWS, MARY, 3 2 1 0 S. W il lia m s S t., E ng lew ood , CO 8 0 1 1 0
MATHIS, LAWRENCE L„ 1 5 7 S. G re en s ta r A v e , P ahokee. FL 3 3 4 7 6
MATLOCK, MARSHALL M „ P.O. Box 1 83 , C o u n c il, ID 8 3 6 1 2
MATTHEWS, CHARLES A , Rte. 2, Box 90A , C u n d y 's H a rb o r R d ,

B ru n s w ic k , ME 040 1 1
MATTHEWS, SHELBY, 1121 A s h la n d , L o u is v ille , KY 4 0 2 1 5
MATTHEWS, THOMAS K„ 8 0 0 A rca d ia A v e , A p t. B. A rca d ia , CA

9 1 0 0 6
MAXWELL, MISS MYRTLE, 8 5 2 R aym ond S t , U p la n d , CA 9 1 7 8 6

32U

MAY, R. LESLIE, 3 4 9 3 0 V ic k e y W ay. Y uca ipa . CA 9 2 3 9 9
MAYBURY, BYRON H„ 115 3 1 F o re s t H il ls D r., Tam pa. FL 3 3 6 1 2
MAYBURY, JOHN W„ Box 566 , S ea fo rd .DE 199 7 3
MAYFIELD, PAUL, 30 2 W. S u n n y L n „ E u reka . IL 6 1 5 3 0
McABEE, DeWITT, C„ 3 2 0 4 S h a ro n W ay. Y ak im a , WA 9 8 9 0 2
McBRIDE, MARION K„ Rte. 5, Box 120 , D eR idde r, LA 7 0 6 3 4
McCART, ROBERT H., 12 1 4 6 W N evada D r , A p t. 2, Lakew ood.

CO 8 0 2 2 8
McCLAIN, HAROLD E., Box 60 3 , W h itn e y . TX 7 6 6 9 2
McCLUNG, RAYMOND, 8 4 1 8 H u n te rs Creek. H o u s to n , TX 7 7 0 2 4
McCOLLOM, WILLIAM B„ 14 1 0 G rand Ave., C anon C ity . CO 8 1 2 1 2
McCORD, T. T„ 5 0 1 'A S. M am St.. Anna. IL 6 2 9 0 6
McCRACKEN, CLARENCE E„ 1 7 5 2 C old H a rb o r D r., L e x in g to n . KY

40 5 0 4
McDONOUGH, HOWARD H„ 172 3 W orden . A lto n . IL 6 2 0 0 2
McDOWELL, DORIS M„ 3 5 0 T y ro n , S ie rra M adre . CA 9 1 0 2 4
McELVAIN, GEORGE G„ Box 8 15 . H ib e rn ia R te., G reen Cove

S p rin gs , FL 3 2 0 4 2
McELVEEN, ROLAND T„ Rte. 11. Box 3 74 . Rock H ill . SC 2 9 7 3 0
McFARLAND, EOWARD, 1411 " R " S t.. B e d fo rd , IN 474 2 1
McGILVRA, DONALD J., 741 2n d S t. S.W . V a lley C ity , ND 5 8 0 7 2
McGRAW, WILLIAM D., P.O. Box 6 0 5 8 4 . N as h v ille , TN 3 7 2 0 6
McGUFFEY, A. F„ Rte. 4, Box 2 3 6 D , B row n w o o d . TX 768 0 1
McGUFFEY, JOHNNIE W., 4 7 1 5 P onde rosa T ra il. T y le r. TX 7 5 7 0 7
McGUIRE, OLIE A., 160 2 N. 4 th . N eodesha, KS 6 6 7 5 7
MdNTIRE, VICTOR, 122 K e sw ick Rd , S o u th P o rtla n d , ME 0 4 1 0 6
McKAY, CLARENCE K„ S ta r Rte. 1, Box 9 2 , H e rn a n do . FL 3 2 6 4 2
McKAY, WILFRED C„ 4 1 5 S. S ta te S t.. N am pa . ID 836 5 1
McKENZIE, ARTHUR C., 87 W. D aw son D r., B r id g e to n , NJ 0 8 3 0 2
McKENZIE, CLYDE E„ 1 7 0 5 F a ir f ie ld Dr.. G aston ia . NC 2 8 0 5 2
McKINNEY, EVELYN M„ 4 3 5 3 S.E. 2 8 th PL, P o rtla n d . OR 9 7 2 0 2
McLAIN, MATTIE E., c / o M rs . D av id M itc h e ll . B ox 65 . G re en s bo ro .

IN 4 7 3 4 4
McMURRIN, ALBERT R„ 2 2 1 5 D rake P ark , Des M o in e s . IA 50311
McNELLY, NATHANIEL C., 52 R a th b o n e Rd. W.. C o lu m b u s , OH

4 3 2 1 4
McNICHOL, C .)., P.O. Box 90 6 . M e a fo rd . O n ta rio . Canada N 0H 1Y0
McQUAY, ALVIN L , 80 3 S. P o w e r lin e Rd . N am pa , ID 836 5 1
MEADE, KENNETH R„ 4 4 C a rp in te ria A v e . No. 43 . C a rp in te ria .

CA 9 3 0 1 3
MEADOR, AMOS R., 103 4 N. H edgecoke S t.. B o rg e r, TX 790 0 7
MEADOWS, ANDREW G„ Box 4 6 8 , G ila Bend. AZ 8 5 3 3 7
MEGGERS, L. D., 4 3 0 0 S o q u e l D r., Space 9 3 . S o q u e l. CA 9 5 0 7 3
MEIER, ROLLO W., 9 1 6 D a r tm o u th . F o r t W ayne, IN 4 6 8 2 5
MELLISH, JOHN E„ 2 1 3 4 B o w e rs Rd.. Lapeer. M l 4 8 4 4 6
MELTON, MRS. MERTIE, 5 0 6 S. 5 th S t.. M a rs h a ll. IL 624 4 1
MERCER, ORAL A., 6 8 1 6 9 8 th Ave.. E d m o n to n , A lb e rta . C anada

T6A 0A5
MERRIMAN, RUSSELL R„ 251 W o rth S t.. C orry . PA 164 0 7
MESSER, HALEY, 5 0 5 0 N. C itru s Ave., 19 A. C ov in a , CA 9 1 7 2 2
MESSERSCHMIDT, ROWAN, 4 5 5 C anal P a rk , M o b ile , AL 3 6 6 0 9
METZGER, MRS. SUE, 2 3 1 5 M a rk h a m Rd. S.W., A lb u q u e rq u e , NM

87 1 0 5
MEYER, CLARENCE, 4 5 5 E ast D r., Box 23 , V a lp a ra iso , IN 4 6 3 8 3
MEYER, LESTER L„ 2 2 6 S h a b o rn L n „ S t. M a rys , OH 4 5 8 8 5
MEYER, VIRGIL, 3 1 1 2 W illo w O aks D r., F o rt W ayne, In 4 6 8 0 9
MICKEL, RALPH A„ Rte. 1, Box 13 -D , A lu m B a n k. PA 15521
MIDDENDORF, JESSE A., Rte. 1. Box 34 , B e thpage , TN 3 7 0 2 2
MILBY, THOMAS, Rte. 2. Box 74 . O rleans. IN 4 7 4 5 2
MILES, RICHARD R., P.O. Box 101 , S p e n c e rv ille , OH 4 5 8 8 7
MILLEN, DAISY L„ 5 1 8 W illa m e tte S t.. O regon C ity , OR 9 7 0 4 5
MILLER, ALBERT E„ 3 0 7 S. D e law are S t.. M o u n t G ilead . OH 4 3 3 3 8
MILLER, ARTHUR A., P.O. Box 5 70 , B e n to n v ille . AR 7 2 7 1 2
MILLER, CLARA L , P.O. Box 570 , B e n to n v ille . AR 727 1 2
MILLER, E. L„ No. 7 0 5 . 52 7 Ash S t.. N ew W e s tm in s te r, B .C .,

Canada V3M 3 N 5
MILLER, ERNEST W„ 11 0 0 W a sh in g to n B lv d ., N o r th Cape M ay,

NJ 0 8 2 0 4
MILLER, HARVEY C., Rte. 1, Box 41 , P lano , IA 525 8 1
MILLER, MISS NETTIE, 1 2 3 2 L o ckw o o d Ave., C o lu m b u s , GA 3 1 9 0 6
MILLER, PHILIP J., The D a u p h in C ou n ty H om e. 1 2 0 5 S. 2 8 th St.,

H a r r is b u rg , PA 17111
MILLER, RAY S., 2 4 2 8 S c h u b e rt Ave., San Jose. CA 9 5 1 2 4
MILLER, REO DWAIN, 4 1 5 E. 2n d S t.. P e rry . M l 4 8 8 7 2
MILLER, ROBERT J., 4 0 4 H e rm a n St., W est M o n ro e , LA 712 9 1
MILLER, MRS. RUTH, 54 2 0 D ashw ood Ave., H o u s to n , TX 77081
MILLER, WILLIAM R„ 1 4 2 5 L e x in g to n , F o r t S m ith , AR 729 0 1
MILLS, HENRY, SR., 4 0 9 JoAnna D r., S h re v e p o rt. LA 7 1 1 0 6
MILLS, ORVILLE, 8 1 0 9 C o lu m b u s Rd. N .E., L o u is v ille . OH 446 4 1
MINGLEDORFF, OZIE, Rte. 1, D oug las . GA 3 1 5 3 3
MINK, NELSON G„ 10 1 7 G e lla t ly S t.. W ena tchee . W A 988 0 1
MINKLER, LLOYD J., P.O. Box 4 4 0 1 . W ic h ita . KS 6 7 2 0 4
MITCHELL, IRVING, Box 30 1 , T abor. IA 5 1 6 5 3
MITCHELL, HAROLD D., Sea T ow ers . H e r ita g e 3 0 9 , 4 5 7 5 Cove C ir.,

S t. P e te rs b u rg , FL 3 3 7 0 8

MITMAN, EARL, Rte. 3 . S a lem . NJ 0 8 0 7 9
MONGERSON, HAROLD I., 70 2 3 P la n ta tio n Rd. N .E ., R oanoke, VA

2 4 0 1 9
MONNETT, CLARENCE N„ 2 0 4 S. 1 4 th S t , L e w is b u rg , PA 178 3 7
MONROE, JOHN, 6 2 5 6 C a rd igan D r., C itru s H e ig h ts , CA 9 5 6 1 0
MONTEMURO, A. RALPH, 10 8 J u s tic e Ave., S a lis b u ry , M D 218 0 1
MONTGOMERY, CLYDE, 2 5 1 7 N 1 2 th St.. T e rra H au te , IN 4 7 8 0 4
MONTGOMERY, PERRY D„ Rte 1. Box 52, G ro ve r, NC 2 8 0 7 3
MOORE, AUSTIN T., 1 0 2 0 S. D av is , S u lp h u r S p rin g s , TX 7 5 4 8 2
MOORE, CARL J„ 103 0 E. M c K in le y , S apu lp a , OK 7 4 0 6 6
MOORE, CLARENCE T„ Box 33 , Rte. 2, F o r t R ecove ry, OH 4 5 8 4 6
MOORE, DICK, D an ie l N u rs in g H om e, F u lto n , MS 3 8 8 4 3
MOORE, EUGENE W„ 8 2 1 6 N .W . 3 6 th T e rr., B e th a n y . OK 7 3 0 0 8
MOORE, FRANKLIN M., 1 1 0 6 P hay Ave., C anon C ity , CO 8 1 2 1 2
MOORE, IRVIN, 6 2 6 B ra n d o n Ave., C e lina . OH 4 5 8 2 2
MOORE, THOMAS J„ M a rb le C ity N u rs in g H om e, S y lacauga , AL

3 5 1 5 0
MOORE, WALTER R., 150 0 Lu ce rn e Ave., No. 6 09 , Lake W o rth ,

FL 3 3 4 6 0
MORALES, ENRIQUE, 13 3 3 Topaz C t., C o lto n , CA 9 2 3 2 4
MORAN, JOHN L„ Rte. 2 . 331 B e a rd s le e L n „ O wego, NY 1 3 8 2 7
MORDEN, MRS. CLARENCE, S ite 14, Box 7. R te. 1, L a n tz v il le ,

B.C., C anada V 0 R 2 H 0
MORFORD, MYRON C., 3 6 2 2 O a k la w n D r , A p t. A. A n d e rso n . IN

4 6 0 1 4
MORGAN. ALFRED B„ Box 9 6 9 . O cean S ho res , WA 9 8 5 6 9
MORGAN, BERNICE BANGS, Box 9 6 9 , Ocean S ho re s . WA 9 8 5 6 9
MORGAN, JOSEPH F„ 3 9 0 1 O range Ave., S an D iego , CA 9 2 1 0 5
MORRIS, CARL B„ 2 0 2 4 H il lc re s t D r., S e lm a , CA 9 3 6 6 2
MORRIS, 0 . W„ Rte. 1. Box 3 4 0 , N e tt le to n , MS 3 8 8 5 8
MORRIS, ROBERT T„ 9 6 0 3 B ig B end B lv d .. S t. L o u is , MO 6 3 1 2 2
MORROW, ROLLIE L„ Rte. 2 . Box 2 1 7 . C e n tra l C ity . NE 6 8 8 2 6
MOSS, ERBAN B., P.O. Box 182 , Beebe, AR 7 2 0 1 2
MOULTON, KIMBER, 1 9 5 6 2 W in d w a rd Ln ., H u n t in g to n Beach . CA

9 2 6 4 6
MOUNTFORD, A. V., Rte. 1. Box 4 4 3 , C o lo n ia l B each , VA 2 2 4 4 3
MOWRY, GEORGE L., 1 0 6 1 8 B ro w n ie D r., A u s tin . TX 7 8 7 5 3
MOYE, ALFRED T., Rte. 3 . C in d y D r., T h o m a s v ille , GA 3 1 7 9 2
MULDER, CHESTER 0 ., 3 4 2 0 8 H aze lw ood Ave., R te. 3 . A b b o ts fo rd ,

B .C ., C anada V 2S 4N 3
MULLEY, WILFRED, 3 2 5 6 O x fo rd Ln.. San Jose, CA 9 5 1 1 7
MUNROE, FLORENCE E„ Box 7 8 7 , C an b e rra C ity , A C T.. 2601

A u s tra lia
MURRAY, CHARLES H„ Rte. 2. Box 28 9 , D e e rb ro o k , W l 5 4 4 2 4
MUXWORTHY, H. V., 1 6 7 6 A ubm Rd., W in d s o r, O n ta rio , C anada

N 8Y 4G4
MYATT, ERNEST J„ 2 3 1 5 G iffe l D r., C uyahoga F a lls , OH 442 2 1
MYER, MRS. FRED, Box 1 0 1 2 , P u n ta G orda , FL 3 3 9 5 0
MYERS, JOSEPH T„ 50 2 LaF a ye tte S t., D a n v ille , IL 6 1 8 3 2
MYERS, MELVIN W., Box 116 , O liv e t N azarene C o llege . K ankakee ,

IL 609 0 1
MYRICK, HERMAN M., 16 1 6 W a lke r A v e , In d ia n a p o lis , IN 4 6 2 0 3

NABORS, NOAH 0 „ Rte. 1, C asc illa , M S 3 8 9 2 0
NAILL, WILLIS D., 13 1 6 G re en w o o d S t.. T i tu s v il le , FL 3 2 7 8 0
NEAL, CALVIN, Q u ie t Cove. S h e ll K n o b . MO 6 5 7 4 7
NEAL, MRS. WINNIE. Rte. 2 , W is te r , OK 7 4 9 6 6
NELSON, ALBERT F„ 4 9 5 S. Lee. D enver, CO 8 0 2 2 6
NELSON, EMMETT D„ A p t. 9 1 0 B. 8 0 C lay S t.. W o lla s to n , MA

0 2 1 7 0
NELSON, P. E„ c / o M rs . D a isy W a ld ro n , Box 8 5 5 , A rca d ia , FL

33821
NEUSCHWANGER, ALBERT H„ 3 1 1 1 K ass le r PL, W e s tm in s te r.

CO 8 0 0 3 0
NEWBY, CLIFFORD A„ 6 0 7 O range Ave., Ocoee, FL 327 6 1
NEWBY, CECIL, 1 0 0 9 L u c e rn e P a rk w a y , Cape C ora l, FL 3 3 9 0 4
NEWCOME, CHESTER A., 2 4 4 M in n ic h Ave N .W , N ew P h ila d e lp h ia .

OH 4 4 6 6 3
NIEUWENHUIS, WALTER H.. Box 194 . K o o te n a i. ID 8 3 8 4 0
NIX, CESSEL E., Rte. 1. H o ra tio , AR 7 1 8 4 2
NOAKES, RAYMOND A., Rte. 1. Box 5 5 7 7. A m a ril lo . TX 7 9 1 6 0
NOEL, FRANK A„ SR., 1 2 1 8 W. F a ir Ave.. L a n ca s te r. OH 4 3 1 3 0
NOFFSINGER, CARL A., 3 2 0 5 M e rid a Rd., G a u tie r , MS 3 9 5 5 3
NOGGLE, RAY 0 „ 4 4 0 E. K in g St., A p t 103 , Y o rk , PA 174 0 3
NORDSTROM, TURE H„ 2 1 4 Ash S t., W a lth a m , M A 0 2 1 5 4
NORELL, CLIFTON A., 2 3 0 2 S. W a ln u t, W ic h ita . KS 6 7 2 1 3

NORRIS, MRS. ELSIE, 10 0 E. 9 th S t., N ew b e rg , OR 9 7 1 3 2
NORSWORTHY, ARCHIE N., 6 8 1 0 N .W . 4 6 th . B e th a ny . OK 7 3 0 0 8
NORTH, ROBERT A., 1 3 9 9 2 W a s h in g to n D r., P ly m o u th , M l 4 8 1 7 0
NORTON, JOE S., B ox 14 3 , H a m lin , TX 7 9 5 2 0
NORTON, PERRY C., 1 3 9 6 0 W. 7 8 th Ave.. A rva d a. CO 8 0 0 0 1
NORVELL, MAYNARD, 501 D ep o t. E n te rp r is e , OR 9 7 8 2 8
NUTTER, CARL S., 2 0 5 3 7 th S t., V ien n a , WV 2 6 1 0 5
NUZUM, DELBERT R., 6 5 0 E lm a S t.. A k ro o . OH 4 4 3 1 0

OAKES, CHARLES E., 12 0 8 E rw in g , C la rk s v il le , TN 3 7 0 4 0
OAKLEY, JESSE, 3 0 0 0 Lake S ho re B lv d ., S t. C lo u d . FL 3 2 7 6 9
OATES, HELEN E., Rte. 2. B ox 1 49 . L it t le R ock. AR 7 2 2 0 6
OGDEN, LLOYD A., 6 3 0 2 S. M ilto n , A p t. 2 . W h it t ie r , CA 9 0 6 0 1
OKE, NORMAN R., 2 1 0 9 B ro a d m o o r C ir., C o lo ra d o S p rin g s , CO

8 0 9 0 6
OLIVER, AVERY W„ 1211 N.W. D ixo n St.. C o rv a ll is . OR 9 7 3 3 0
OREN, THURMAN H., 2 2 1 3 N H o lly w o o d Ave.. M u n c ie , IN 4 7 3 0 4
OSBORNE, EARL J., P.O. B ox 131, L a w re n c e b u rg , TN 3 8 4 6 4
OSTEEN, THOMAS B„ 13 0 2 N. H a r t. O range, TX 7 7 6 3 0
OWEN, G. FREDERICK, 2 3 4 C re s tr id g e Ave., C o lo ra d o S p rin g s . CO

8 0 9 0 6
OWENS, KENNETH L„ 1 4 0 3 W il lm g to n W ay, A p t. A, D e c a tu r . IL

6 2 5 2 6
OWENS, CHESTER, Rte 1, Box 1 1 -8 -1 . Lyon . MS 3 6 8 4 5
OXFORD, HOWELL E„ 71 7 M o rr is o n PL, S p rin g d a le . AR 7 2 7 6 4

PACE, MELVIN, 107 N. 1 3 th . W ood R iver. IL 6 2 0 9 5
PACK, CLARENCE J„ 1 7 1 3 Ja ck so n Ave.. P o rts m o u th . OH 4 5 6 6 2
PALLETT, MURRAY 12 0 9 R an c ho Rd., C e n tra lia , W A 9 8 5 3 1
PALMER, NEAL E„ 212 1 Beech S t., S avannah , GA 3 1 4 0 4
PALMQUIST, H. S., 19 6 M id d le S t., C le ve la n d , Q uee n s la n d ,

4 1 6 3 A u s tra lia
PARKER, DONALD R„ Box 2 1 5 , G ra nb y , MO 6 4 8 4 4
PARKER, FRED, 7 8 0 8 T o m a h a w k Rd., P ra ir ie V illa g e , KS 6 6 2 0 8
PARR, F. 0 ., 1 3 0 1/! N. W a s h in g to n , C h a n d le r , A1 8 5 2 2 4
PARSONS, FRED, M a p le S hades N o. 17 . E lle ts v il le . IN 4 7 4 2 9
PARSONS, HENRY B„ 5 3 5 2 1 s t S t.. D u n b a r, WV 2 5 0 6 4
PATE, CONLEY D„ 10 5 M ille r S t., La P o rte , IN 4 6 3 5 0
PATTEE, JOHN W„ 6 3 5 5 N, O ak. T e m p le C ity . CA 9 1 7 8 0
PATTEE, LILLIAN, 6 3 5 5 N. O ak. T e m p le C ity . CA 9 1 7 8 0
PATTON, CLARENCE, JR., Rte. 2, Box 4 9 0 . M a ny , LA 7 1 4 4 9
PATTON, JAY W., 1 25 G ra n ite PL. A p t. 118 , Q u in c y , M A 0 2 1 6 9
PAUL, HAROLD CHARLEY, 2 9 5 5 N .W . C ro u ch . P o rtla n d . OR 972 3 2
PAUL, VIRGIL F„ 2 0 1 4 E rn e s t S t.. K is s im m e e , FL 3 2 7 4 1
PECK, W. A., Rte 2, Box 65A , M a ld e n , MO 6 3 8 6 3
PEET, MRS. EVA MAY, A p t. 2 1 2 , G e o rg e to w ne D r., D e la w a re , OH

4 3 0 1 5
PENN, JOSEPH F , 1 0 2 4 A m ity Ave., N am pa , ID 836 5 1
PENROD, GEORGE R„ 4 6 3 2 S. 2 6 th W. Ave.. T u lsa , OK 741 0 7
PEROT, LOUIS H„ Box 9 6 5 , T a tu m , N M 8 8 2 6 7
PERRYMAN, JOHN E„ SR., P.O. B ox 9 6 6 , B e th a n y . OK 7 3 0 0 8
PETERS, MRS. LENA, Rte. 2, Box 185A , Vevay. IN 4 7 0 4 3
PETERSON, A. E., 23 H a y h u rs t Rd . B ra n tfo rd , O n ta rio . Canada

N 3 R 2 Z 3
PETERSON, B. F„ 2 6 0 6 S.E. L a u re l, M ilw a u k ie . OR 9 7 2 2 2
PETITT, ZORA, P.O. Box 6 2 0 , W im a u m a . FL 3 3 5 9 8
PETRIDIS, JULIO Y„ 9 4 7 B a ld y V ie w Ave., P o m o na , CA 917 6 7
PETROWSKI, ROLANO C „ R te. 1, Box 3 7 8 , D ic k s o n , TN 3 7 0 5 5
PHILLIPS, J. A., P.O. B ox 6 2 2 1 , C o lo ra d o S p rin g s , CO 8 0 9 3 4
PHILLIPS, LEE P., 4 0 1 6 S p e ig h t. W aco, TX 76711
PHILLIPS, RALPH S., 8 8 9 4 A la b a m a H w y 53 . Toney. AL 35773
PHILLIPS, ROBERT B.. 7 8 0 5 R ebecca D r . L it t le R ock. AR 72209
PHILLIPS, ROBERT E„ 1 0 6 5 W a rk e n tm e S t.. K m g sb u rg , CA 93631
PICK, FRED D„ 211 M a p le S t., M if f l in b u r g , PA 178 4 4
PIEPER, HERMAN K„ 5 0 0 7 N C e n tra l Rd.. B e th a n y , OK 73008
PIERCE, DOROTHY, 11 0 7 N. A lta d e n a D r.. Pasadena. CA 91107
PIERCE, MRS. EMMA, 4 6 0 7 N. D o n a ld , B e th a ny , OK 730 0 8

32V

PINNER, LESTER H„ SR., P.O. B ox 2 , C h a r lo tte , M l 4 8 8 1 3
PIPKIN, SYLVIA, H e rita g e A p ts .. A 4 , 152 0 N o r th S t., C os h oc to n ,

OH 4 3 8 1 2
PIRTLE, PRESTON, 3 0 7 N. Canada S t., O ja i, CA 9 3 0 2 3
PLUMMER, CHESTER D., 5 1 5 N. C he s te r Ave.. In d ia n a p o lis , IN

4 6 2 0 3
PLYMIRE, DWIGHT, 2 2 3 2 5 H w y. 18 , Sp. 11, A p p le V a lley , CA 9 2 3 0 7
POLSTON, WALTER, Rte. 1, C o n n e rs v il le . IN 4 7 3 3 1
PONSFORD, C. G„ 2 0 0 3 -4 2 B a yv ie w H ts . D r., San D iego , CA 9 2 1 0 5
POOL, ARTHUR G., 7 50 E. C arson , C arson , CA 9 0 7 4 5
POOLE, JOHN D„ Rte. 1, Box 2 4 6 , A ld e rs o n , W V 2 4 9 1 0
POOLE, JOHN W„ 5 6 2 9 2 8 th Ave. S ., G u lfp o r t. FL 3 3 7 0 7
POOLE, MAUDE M „ 6 1 2 E. S h e rid a n . N am pa . ID 8 3 6 5 1
POOLE, RAY E„ 1 3 3 9 7 R ob in C t., Y u ca ip a , CA 9 2 3 9 9
POPE, GEORGE H., 7 5 W illia m s o n S t., S c o tts b u rg h . N a ta l, R e p u b lic

o f S o u th A fr ic a
POPE, WILLIAM H„ 73 0 N. M a in S t.. H a w k s w o rth , A p t. C -2.

G re en s bu rg , PA 15601
PCRTER, CHARLES H„ Rte. 2, Box 2 1 3 . S ea rcy . AR 7 2 1 4 3
PCRTER, FRANCIS, N e w b e rry , IN 4 7 4 4 9
PORTER, JOSEPH T„ 2 21 1 C o u n try C lu b Ave., A p t. 70 5 . P re s b y te ­

r ia n A p ts ., H u n ts v ille , AL 3 5 8 0 5
PC ST, MRS. LAURA, 4 0 4 1 H a rb o r C ity B lv d ., Eau G a llie , FL 3 2 9 3 5
PCTEET, HENRY T„ 1 0 4 2 9 P lu m m e r, D a llas , TX 7 5 2 2 8
POTEET, WILLIAM I., 3 0 8 2 nd St.. M a rlo w , OR 7 3 0 5 5
P(iTTER, HAROLD F„ Rte. 2 , Box 22 2 . H an n ib a l. NY 130 7 4
POTTER, LYLE, 1 4 3 6 2 B u s h a rd S t.. Sp. 133 . W e s tm in s te r . CA 9 2 6 8 3
POTTER, ORVILLE S., 1 6 4 0 S p ru c e C t., A u b u rn , CA 9 5 6 0 3
POTTS, VALTON E„ Box 13 2 , H u d s o n . IN 4 6 7 4 7
POUNDS, LLOYD F„ B ox 10 , S itk u m R te., M y rt le P o in t. OR 9 7 4 5 8
PUUSH, LYSLE E„ 2 4 0 1 6 2 n d . Des M o in e s . IA 5 0 3 2 2
PRATT, G. EMERY, Rte. 2. W a ld o b o ro . ME 0 4 5 7 2
PltESCOTT, DONALD A., 4 0 1 6 -3 9 St.. Red D eer, A lb e rta , Canada

T4N 0Y8
PiiESCOTT, LEONARD A., 9 0 1 8 Ave. 3 9 6 , D in u b a . CA 9 3 6 1 8
P'lESSON, WILFORD V., 3 7 8 0 H o le -m One D r., F a irw a y Oaks.

R ed d ing , CA 9 6 0 0 1
PRIBBLE, BURLEY, 1 5 1 5 0 S. H o m e to w n R d „ O o y le s to w n , OH

4 4 2 3 0
PRICE, ROSS E., 1 5 4 0 H ia w a th a D r., C o lo ra d o S p rin g s . CO 8 0 9 1 5
PRICHARD, GARLAND, 4 0 2 F irs t S t., P in e v ille , LA 7 1 3 6 0
PROUSE, WILLARD G„ 4 0 8 B r ic k C h u rc h Rd., E no la , PA 1 7 0 2 5
PULTS, PERRY 0 ., 4 5 4 B e rn a rd o , M o rro Bay. CA 9 3 4 4 2
PURINTON, WALLACE S., 711 S.E. 1 5 th , P o m p an o Beach , FL 3 3 0 6 2
PURKHISER, HOWARD G„ 3 0 8 E. H ad le y St.. A u ro ra , MO 6 5 6 0 5
PURKISER, W. T., 6 0 4 A u b u rn Ave., S ie rra M a dre . CA 9 0 1 2 4
PUSEY, ARTHUR, 3 4 9 S h a d w e ll D r., C irc le v il le . OH 4 3 1 1 3
PUTNAM, HUGH P., 3 3 3 5 S. F lo rid a Ave.. La ke la n d . FL 3 3 8 0 3

JUALLS, CLIFFORD E„ 501 H a rd e e S t.. D a lla s , GA 3 0 1 3 2

GB
RAHRAR, HARLEY J„ 10 0 3 W a llin g to n C i r , A p t. C. G re en w o o d , IN

4 0 1 4 2
RAINEY, PERCY, N aza rene C am p, R te. 2 , P e ffe rla w , O n ta rio , C anada

LOE 1N0
RAINS, JESS L„ 5 1 7 W 4 5 th S t., A m a r il lo , TX 7 9 1 1 0
RAKER, WILMER C., Box 10 6 , L e w is to w n , IL 6 1 5 4 2
RALLS, ALLEN F., 731 H e n d e rs o n , P a ris , KY 403 6 1
RAMSEY, JOHN, 3 2 5 5 E. Ave. R. Sp. 172 . P a lm d a le , CA 9 3 5 5 0
RANDOLPH, NICHOLAS G., 2 5 2 5 N. S w in to n Ave., D e lra y B each , FL

3 3 4 4 4
RATHER, CLYDE, 6 5 2 V esta , Sp. D., O n ta rio , CA 9 1 7 6 2
RAWLINGS, MENELVA, 2 0 3 Bass. Y u ko n , OK 7 3 0 9 9
RAWSON, CHESTER, 6 6 7 E ll is S t.. P e n t ic to n , B .C ., C anada V2A 4 M 5
RAWSON, MRS. MARGARET K„ 6 6 7 E ll is S t.. P e n t ic to n , B.C.,

Canada V 2 A 4 M 5

RAYCROFT, RAY N., 4 0 0 9 B ra d le y Ave., Rte. 10, H o w e ll, M l 4 8 8 4 3
READER, GEORGE H„ 2 1 0 E. J e ffe rs o n S t., C ris m a n . IL 6 1 9 2 4
REDDING, JAMES M„ Box 146 , C ro s s v ille , IL 6 2 8 2 7
REDWINE, FRANCES, P.O. Box 85 , T ru th o r C on sequences, NM

87901
REDWINE, LEWIS S., G arland R est H om e, G a rla n d , TX 7 5 0 4 0
REED, FRED J., 3 0 3 A p p ia n Ave., N ap o leo n , OH 4 3 5 4 5
REED, FRED W„ 6 1 2 S. 2 6 th , B il lin g s , M T 59101
REED, MRS. MARTHA, 2 0 2 5 S. Je ffe rs o n , M id la n d , M l 4 8 6 4 0
REED, STEWARD M „ 161 9 J e ffe rs o n C ir., W ebb C ity . MO 6 4 8 7 0
REEDY, LEROY, 15 9 8 C aram ay W ay, S a c ra m e n to , CA 9 5 8 1 8
REESE, GENEVA N„ 2 7 3 0 T ro o s t, A p t. 103 , K ansas C ity , MO 6 4 1 0 9
REESE, JOHN E., 2 2 0 E ilb es , B e a ve r D am , W l 5 3 9 1 6
REID, JOHN D., 12 2 5 M c C u llo u g h Ave., H u n ts v ille , AL 358 0 1
REINBOLD, EARL, 2 8 1 4 W. D an ie l, C ha m p a ig n , IL 6 1 8 2 0
RENNICK, WILLIS H„ 1 0 7 5 9 M cG ra th Rd., Rte. 1, R osedale. B.C.,

C anada VOX 1X0
REYNOLDS, DAVID C., 9 7 2 0 S ta cy C t., Box S -35 , O k la h om a C ity ,

OK 731 3 2
REYNOLDS, JETT E., 8 0 7 W a sh in g to n S t., R o c k p o rt, IN 4 7 6 3 5
RHONE, CLYDE A„ 1 1 4 1 0 Sun V a lle y D r., S un C ity , AZ 8 5 3 0 1
RHAME, JOHN, 17 1 2 Good H ope, Cape G ira rd e a u , MO 637 0 1
RICE, ERNEST, Rte. 7, Box 64C, K ankakee , IL 609 0 1
RICHARDS, MAYNARD D„ 2 4 6 9 T oho p e B lv d ., K is s im m e e , FL

32741
RICHARDS, REED J„ 1141 W a ln u t S t., W e b s te r C ity . IA 5 0 5 9 5
RICHARDS, WILLIAM G„ Rte. 4 . B ox 22 0 , V ic k s b u rg , M l 4 9 0 9 7
RICHARDSON, HAROLD, Rte. 8 , Box 4 3 7 , M u n c ie . IN 4 7 3 0 2
RICHARDSON, LESTER, 16 2 9 R inggo ld S t.. In d ia n a p o lis , IN 4 6 2 0 3
RICHARDSON, LEE, Box 2 2 5 , B e th a n y , OK 7 3 0 0 8
RICHARDSON, VIRGELENE, 511 W. W a ve rly S t.. C o lu m b u s , OH

4 3 2 1 3
RIGGS, LUCILLE M „ 143 C a rd in a l, S ik es to n , MO 638 0 1
RIGHTHOUSE, BERTHA E„ W e lls to n N u rs in g H om e, W e lls ton , OH

4 5 6 9 2
RILEY, EDISON, 100 7 W. F irs t S t.. T y le r, TX 75701
RINEBARGER, IDA LEIGH, c / o R uth S in g le to n , 17 0 R ead ing Ave.,

M a ry la n d H e ig h ts . MO 6 3 0 4 3
RIPPER, C. HAROLD, 4 5 0 1 N. W illo w , B e th a ny , OK 7 3 0 0 8
RITCHEY, JAMES H„ 7 9 8 E. G reene S t., W ayn e sb u rg , PA 1 5 3 7 0
ROACH, ALBERT L„ 9 3 2 7 A lthea , A ff to n , M O 6 3 1 2 3
ROACH, MARY M„ 9 3 2 7 A lth e a , A ff to n , MO 6 3 1 2 3
ROBERSON, GLENN, 5 2 6 F lo re n tin e D r., San Jose, C A 9 5 1 2 3
ROBERTS, CARL H„ 21 L in d a D r., B o u rb o n n a is , IL 6 0 9 1 4
ROBERTS, GEREN C„ Box 4 28 , P ilo t P o in t, TX 7 6 2 5 8
ROBERTS, MILO L„ 4 5 0 5 B e th e l, B o ise . ID 8 3 7 0 4
ROBERTS, WILLIAM B., P.O. Box 44 4 , D eW itt, AR 7 2 0 4 2
ROBERTSON, NEIL M., 13 S p o tt is w o o d e St., E d in b u rg , L o th ia n s ,

S c o tla n d EH 9 1EP
ROBINSON, GEORGE T„ 2 4 0 1 S ix th S t.. C la rk sd a le , M S 3 8 6 1 4
ROBINSON, LILLIAN, c / o F ra n ce s F e rg u so n , 50 0 W. S h e rida n ,

K in g fis h e r , OK 7 3 7 5 0
ROBINSON, ROBERT J., Rte. 2. Box 157 A, O n e o n ta , AL 351 2 1
ROBIRTS, ADRIAN, 11 1 4 7 O regon Ave., Y o u n g s to w n , AZ 8 5 3 6 3
RODEFER, W. GLEN, Box 196 , M a ld e n , IL 6 1 3 3 7
RODGERS, CLYDE B„ 5 0 5 L e s te r Ave., N a s h v ille , TN 3 7 2 1 0
RODGERS, J. A., 6 9 5 N. M a rk e t S t., East P a le s tin e , OH 4 4 4 1 3
RODRIGUEZ, B., 1 9 6 1 5 S e a rls O r . R ow land H e ig h ts , CA 9 1 7 4 8
ROEDLER, MRS. LERA, 4 5 1 3 4 3 rd , L u b b o c k , TX 7 9 4 1 4
ROGERS, FAYE W„ 2 0 2 W. 1 3 th S t.. P ost. TX 7 9 3 5 6
ROGERS, HAROLD A., 1 7 5 3 5 U p la n d , F on ta n a . CA 9 2 3 3 5
ROGERS, JOE F„ 1 5 0 8 N. O h io , R osw e ll, N M 882 0 1
ROGERS, LELAN J., 7 0 3 4 Iro n w o o d D r., O r la n d o , FL 3 2 8 0 8
ROGERS. WILBER A.. 2 9 0 6 " F " S t., W ashouga l, W A 987 6 1
ROOD, WARREN, 880 1 E ton Ave., Sp 114, C anoga P ark , C A 9 1 3 0 4
ROOT, JUSTUS B., Rte. 3 , Box 48 , G re en s bu rg , KY 4 2 7 4 3
ROSENAU, THEODORE, 10 4 8 Las P a lm as Ave.. S a c ra m e n to , CA

9 5 8 1 5
ROSS, CARL, Rte. 1 , Box 6 7 B , B ru c e to n M ills , WV 2 6 5 2 5
ROTHWELL, HELEN F., 2 1 0 8 A le xa n d e r Ln ., B e fh a n y , OK 7 3 0 0 8
ROWE, FLOYD, 3 8 0 0 N .W . 6 4 th S t., O k la h om a C ity , OK 7 3 1 1 6
ROWE, HOWARD, c / o M r. R alph H odges, 5 5 4 0 W illia m s b u rg W ay,

F a ir f ie ld , OH 4 5 0 1 4
ROWLAND, CLARENCE E„ 34 4 7 S. A k ro n St., A p t 86 . D enver. CO

802 3 1
ROZZELL, MERRELL H„ 2 1 0 H ud s on S t., A m e ric u s , GA 3 1 7 0 9
RUPP, JOHN G„ 113 S. B e ve r ly . P o rte rv il le , CA 9 3 2 5 7
RUST, EVERETT R„ 4 2 0 S h e rm a n . A lva, OK 7 3 7 1 7
RUTLEDGE, ARCHIE R„ 1 1 5 W e s tw oo d B lv d ., N am pa , ID 8 3 6 5 1
RUTTER, MRS. BERTIE, 4 8 1 6 S. 3 rd S t., L o u is v ille , KY 4 0 2 1 4
RYNEARSON, LOTTIE, 2 4 0 L im a P la n t Rd., K e n d a llv i lle , IN 4 6 7 5 5

SALISBURY, LELAND G„ Rte. 2 . B ox 2 4 0 2 , Selah , WA 9 8 9 4 2
SALLEE, ROBERT L„ P.O. Box 107 , G rahn, KY 4 1 1 4 2
SAMPSON, ORVILLE, 3 9 4 5 B ra d fo rd , SP. 114 , LaVerne, C A 9 1 7 5 0
SAMUEL, OTIS D„ 311 W. S ou th . M o u n t V e rnon , MO 6 5 7 1 2
SANCHEZ, G., 158 3 S u n se t G arden Rd. S.W., A lb u q u e rq u e , NM

8 7 1 0 5
SANDERS, CARROLL F„ A lto R te.. C ap itan , N M 8 8 1 3 6
SANDO, CLIFFORO A., 13 4 3 N .W . C irc le D r., K ankakee , IL 609 0 1
SANNER, ASA E., 12 3 0 S c io to Rd., A p t. 2 2 9 D, Seal B each . CA

9 0 7 4 0
SARGENT, WILLIAM E„ 6 1 3 M im o sa D r., O ra ng e b u rg , SC 2 9 1 1 5
SARTAIN, PAUL, 1 09 S. S eym ore S t., P.O. Box 23 , O akw ood , IL

6 1 8 5 8
SARTIN, FRED, P.O. Box 12 1 , M cC om b , MS 3 9 6 4 8
SAYRE, LUCY C., 11 7 0 P r in c e to n Rd., M o n ro e v il le , PA 1 5 1 4 6
SCALES, LINDON L., 1 04 P ic k w ic k , S h e ff ie ld , AL 3 5 6 6 0
SCARLETT, DONALD, SR., 7941 N ic h o ls Rd.. W in d h a m , OH 4 4 2 8 8
SCHARN, JOHN M „ 8 3 7 2 H ig h w in d s W ay, San D iego, CA 9 2 1 2 0
SCHERRER, LOUIS J„ 6 8 7 5 R ob in D r., C ha tta n o o g a, TN 374 2 1
SCHIMPF, SAMUEL S., Rte. 12 , B ox 59 . B ra z il. IN 4 7 8 3 4
SCHLOSSER, CLAUDE G„ 3 S. C on c o rd S t., M o u n t V e rn o n , OH

4 3 0 5 0
SCHMELZENBACH, ELMER F„ 141 6 M a ry , O k la h om a C ity . OK

731 2 7
SCHOONOVER, HARVEY N„ 103 B a ld w in , M o re n c i, M l 4 9 2 5 6
SCHULTZ, ERNEST G., 1241 Lake S hore D r., C leve land . W l 5 3 0 1 5
SCHULTZ, LORRAINE 0 ., 6 3 5 5 N. Oak Ave.. T e m p le C ity , CA 9 1 7 8 0
SCHURMAN, W. W„ Rte. 4 , Box 7 20 , C le ve la n d , OH 7 7 3 2 7
SCHWAB, MRS. BERTHA, 2 6 3 7 E. W a sh in g to n , P asadena. CA 9 1 1 0 4
SCHWADA, CORA A„ 2 6 8 4 C he ry l S t., Eugene, OR 974 0 1
SCHWADA, PAUL L„ 2 6 8 4 C he ry l S t., Eugene, OR 974 0 1
SCISCOE, CLYDE E„ 4 5 1 0 O rch a rd Ln ., B lo o m in g to n . IN 47401
SCOTT, GRADY L „ 1 2 2 9 M cC hesney Ave., N a s h v ille , TN 3 7 2 1 6
SCRIVNER, FERN G„ 2 0 0 W este rn S kies . Sp. 63 , G a llu p , NM 873 0 1
SCRIVNER, CHARLES, 2 0 0 W este rn S kies , Sp. 63 . G a llup . N M 873 0 1
SEAL, LAVERTA, 5 4 1 5 S. S h a rte l, Apt. 22 0 , O k la h om a C ity , OK

73 1 0 9
SEAY, LONNIE M„ 1801 R an d o lp h D r., G a rland , TX 75041
SEEL, LESTER, 8 9 9 M ango D r., C as se lb e rry , FL 3 2 7 0 7
SELLICK, ROY T„ Box 2 0 6 , R im b ey , A lb e rta , C anada TOC 2J0
SELZ, JOSEPH W„ 12 6 5 E lm S t., T ow n & C o u n try M o b ile h o m e P ark ,

C la rk s to n . WA 9 9 4 0 3
SEYMORE, PAUL W„ 131 5 W H aw k C ir., H orseshoe B end, AR

7 2 5 1 2
SHAFER, RALPH E„ 6 2 8 N . D irk s , B u h le r. KS 6 7 5 2 2
SHAFER, VERNON C., Box 52 . H am d e n , OH 4 5 6 3 4
SHAMBLIN, TELLES E., 1 7 4 5 W isc o ns in Ave., R edd ing , CA 960 0 1
SHARP, GUY E., 6 0 4 E. S h e rida n . N am pa , ID 83651
SHARP, LORAINE, 1 4 4 9 S. M am S t., W ic h ita . KS 6 7 2 0 9
SHARP, MRS. WILMA, 11 1 2 E n g lew ood D r., R an to u l. IL 6 1 8 6 6
SHAW, LUTHER F„ 7 3 2 2 U m p h res s , D a llas , TX 7 5 2 1 7
SHEA, ALBERT, 541 W. P a rk , A u ro ra , IL 6 0 5 0 6
SHEARRER, ALVIE 0 ., Rte. 1, P a tte rso n , MO 6 3 9 5 6
SHEEHY, ROY L„ 56 5 7 T ild e n Ave., Van N uys. CA 9 1 4 0 4
SHELTON, SEABRON, 4 1 2 9 Ram sey D r., N o r th H ig h la n d s , CA 9 5 6 6 0
SHEPHERD, DOYLE, 801-1 , M u sa sh in o , Ish ih a ta . M iz u h o Cho.

N ish i-T a m a G un, T okyo , Japan 190 -1 2
SHEPHERD, MATTIE, 801-1, M u sa sh im o , Ish ih a ta , M izu h o Cho,

N is h i-T a m a G un, T o k yo . Japan 1 9 0 -1 2
SHERIDAN, WILLIAM, SR., Rte. 2. B ox 26 5 , R is in g Faw n, GA 3 0 7 3 8
SHERRILL, WESLEY, 6 9 2 B e n tle y , Box 2 5 4 . M o n m o u th , OR 973 6 1
SHERWOOD, MILDRED, P.O. Box 5 10 , F a llo n , NV 8 9 4 0 6
SHETLER, VERNON, 1 8 1 2 N. “ A " S t., E lw ood, IN 4 6 0 3 6
SHIELDS, MAMIE A., 3 1 8 C lear St., A lb a n y . KY 4 2 6 0 2
SHIERREY, LEOTA B„ 231 W " G , " K in g m a n , KS 6 7 0 6 8
SHIFFLETT, MARIE, Rte. 2 . C a tle tt, VA 2 2 0 1 9
SHIRTON, JAMES W„ 1 2 4 0 5 N.E. F re m o n t S t., P o rtla n d , OR 9 7 2 3 0
SHOOK, CURTIS S., 3 3 9 W. R aym ond S t., In d ia n a p o lis , IN 4 6 2 2 5
SHROUT, S. R„ 801 W. G reen S t., S te p h e n v ille , TX 76401
SHUMAKE, CHESTER E„ P.O. Box 108 3 , H e n d e rs o n v il le , TN 3 7 0 7 5
SIEVENPIPER, HARLEY H„ 2 0 9 G o ld S t.. Juneau, AK 998 0 1
SILFIES, MATTIE A., 2 9 B r e t t Ave., M is s ile V iew M o b ile C t„

T itu s v il le , FL 3 2 7 8 0
SILVERNAIL, D. R„ 2 0 8 O ra ng e v ie w S t., La ke la n d , FL 3 3 8 0 3
SILVEY, L. L„ Rte 1. Ava, MO 6 5 6 0 8

32W

SIMMONS, MILES A„ 481 A rden Rd.. C o lu m b u s , OH 4 3 2 1 4
SIMPSON, E. D , 7 5 1 0 N .W . 3 9 th , B e th a ny , OK 7 3 0 0 8
SIMPSON, MARVIN C„ 101 W. N ip p e r S t., Beebe, AR 7 2 0 1 2
SLATER, GLENN A„ 3 2 0 S. 2 2 n d S t., Ind e pe n d e n ce , KS 67301
SLATER, VERA B , 3 2 0 S, 22n d S t , In d e pe n d e n ce , KS 67301
SLOTHOWER, BELDEN 1 , 700 2 N.W. 6 1 s t T e r r , B e th a ny , OK 7 3 0 0 8
SMILEY, OPAL A , 3 4 2 S, Jackson S t , O akland C ity , IN 4 7 6 6 0
SMILEY, THOMAS, 34 2 S, Jackson S t , O a k la nd , IN 4 7 6 6 0
SMITH, ARTHUR, 3 4 2 5 L o w c ro ft, Lansing , M l 4 8 9 1 0
SMITH, MILTON, Box 69 8 , S apu lpa , OK 740 6 6
SMITH, BESSIE, R osewood M a no r, Box 191, S t il lw a te r , OK 7 4 0 7 4
SMITH, BEULAH L „ 901 M oore S t , El D orado, AR 717 3 0
SMITH, CHESTER A , O rla n d o C e n tra l Tow ers, 3 5 0 E, Jackson S t ,

A p t. 9 02 , O rla n d o , FL 328 0 1
SMITH, BILLY, 8 1 6 M c K in n e y A v e , C am bridge , OH 4 3 7 2 5
SMITH, C. C„ 4 8 0 3 S h ir le y , B o ise , ID 837 0 3
SMITH, CLIFFORD C„ N. 3 0 2 4 Laura R d , S pokane, WA 9 9 2 0 6
SMITH, CLYDE W„ Box 73 , M odoc , IN 4 7 3 5 8
SMITH, EASON E„ Rte. 3 , Box 2 55 , Pavo. GA 3 1 7 7 8
SMITH, ERNEST A., Rte. 2, Box 184, V ic ksb u rg , M l 4 9 0 9 7
SMITH, F. LEROY, 2 7 0 9 Zee ring R d , D ena ir, CA 9 5 3 1 6
SMITH, HERMAN L„ Rte. 1, Box 172A , T r in id a d , CA 9 5 5 7 0
SMITH, HOMER, Rte. 1, N on s uc h F a rm , Sw eet V a lley , PA 186 5 6
SMITH, LEMON D„ P.O. Box 3 26 , L isbon , OH 4 4 4 3 2
SMITH, LYMAN, 160 0 W. 9 th A v e , No. 4 A, E sc on d ido , CA 9 2 0 2 5
SMITH, MARK F„ 2 2 6 4 San A nse lm e A v e , A p t. 1, Long Beach,

CA 9 0 8 1 5
SMITH, RENARD D„ 8 9 0 Peck R d , H ilto n , NY 1 4 4 6 8
SMITH, SYLVESTER, Trevecca Tow ers, A p t. 509 , 60 Le s te r A v e ,

N as h v ille , TN 3 7 2 1 0
SMITH, VIRGIL W„ 21 4 E. M cP ik e S t , V anda lia , MO 6 3 3 8 2
SMITHSON, ELZIE J„ Rte. 1, Box 9C, F ive P o in ts , TN 3 8 4 5 7
SMITHSON, WILLIAM P., P.O. Box 1532, V a ld o s ta , GA 36101
SNEED, GLENN J„ Box 23 2 , 107 N. L in c o ln , R oy a lto n , IL 629 8 3
SNELLENBERGER, L„ 101 Ore S t , T ru th o r C onsequences, NM

87901
SNELLING, CHRISTINE, P.O. Box 15 5 5 , Yuba C ity , CA 959 9 1
SNIDER, CALVIN W„ 70 6 S. 1 5 th S t , V incennes, IN 475 9 1
SNOW, DONALD E„ 53 B a y lis s S .W , G rand R ap ids, M l 4 9 5 0 7
SNOW, LOY, 2 2 4 W estw ood D r , B e d fo rd , IN 47421
SNYDER, DICK J„ 8 0 4 M am S t , G alena, KS 6 6 7 3 9
SNYDER, M. M , W alden M e m o r ia l Care C t r , 24 0 1 Idaho, K enne r,

LA 700 6 2
SNYDER, OSCAR, 71 0 1 6 th Ave. N .E , A p t. 6 12 , C algary, A lb e rta ,

Canada T 2 E 6 V 9
SOMERVILLE, DAVID S., 150 7 D u rh a m C t , Le x in g to n , KY 4 0 5 0 5
SOMMER, CLARENCE, Rte. 44 , G oshen, New P h ila d e lp h ia , OH

44 6 6 3
SORWEIDE, HAROLD, 1 0 2 0 B ra d b o u rn e S t , No. 27 , D ua rte , CA

9 1 0 1 0
SPARKS, ASA H , 91 Le s te r A v e , N as h v ille , TN 3 7 2 1 0
SPARKS, LEONARD E , 119 N iagra S t , N ew m a rke t, O n ta rio , Canada

L 3 Y 4 E 9
SPIKER, FRANK L„ 312 1 7 th Ave., C ha rle s to n , WV 2 5 3 1 2
SPIKER, G, THOMAS, 127 B e llev u e A v e , E ph ra ta , PA 175 2 2
SPITTAL, MRS. MARY, 23 0 7 Jackson S t , A nde rso n , IN 4 6 0 1 4
SPRAY, RUSSELL E„ 12 3 5 S ib ley S t , Low e ll, M l 493 3 1
SPRINGER, DUANE P., 3 9 0 7 N. R oc kw e ll, B e th a ny P lace, Apt. 119,

B e th a ny , OK 730 0 8
SPRINGHALL, JOHN W„ 3 1 B " B " S t , Lake land , FL 33801
STAHLY, ELMER H„ 8 9 0 4 M cK ee B lv d ., O k la h om a C ity , OK 731 3 2
STALLINGS, OSCAR F„ 2 7 0 8 S ta llin g s L n , Jo nesbo ro , AR 72401
STARK, KENNETH A , P.O. Box 1 1 7 0 O live r, B.C .. Canada VOH 1T0
STARKEY, ELDRED L„ P.O. Box 132 , B e llv ille . GA 3 0 4 1 4
STEELE, JEHU J„ 10 2 0 W, S ta n fo rd , S p r in g fie ld , MO 6 5 8 0 4
STEELMAN, THELMA, 2 4 5 0 B e ve r ly D r , Paris, TX 7 5 4 6 0
STEPHENS, HOWARD D„ 3 4 1 7 N.E. 1 0 9 th A v e , V a n co u ve r, WA

9 8 6 6 2
STEPHENS, RICHARD C„ S ta r Rte. 1, Box 150 -F 2 . Inve rness ,

FL 3 2 6 5 0
STEPP, MARTIN, JR., 6 8 0 8 S ky B lu e D r , L o u is v ille , KY 4 0 2 5 8
STERLING, DELBERT W„ 101 New A lex R d , B r il l ia n t . OH 4 3 9 1 3
STETSON, ELTON B„ 911 W ilb ra h a m R d , S p r in g f ie ld , M A 0 1 1 0 9
STETSON, HARRY H„ 4 1 0 Seagle, T y le r, TX 75701
STEWART, BURTON, 4 9 0 7 E. R obe rts L n , N am pa , ID 83651
STEWART, MRS. JEWEL, 1 8 3 0 F a u lk n e r, T y le r, TX 75701
STEWART, PAUL J , 105 E ve rg reen , O zark, AL 3 6 3 6 0
STICKNEY, 1. T., P a rk la n e A p t. F : 2, D an v ille , AR 7 2 8 3 3
STILLION, BRANSON G., 3 4 3 7 W. Lyn w oo d . P hoen ix , AZ 8 5 0 0 9
STINNETT, BOB, 9 0 5 C leve land , Sand S p rin gs , OK 740 6 3
STOCKMAN, MILTON E„ 12 4 5 C ienega A v e , No. 2 44 , San D im as,

CA 9 1 7 7 3
STOCKS, MORRIS H„ 3 8 0 5 K enw ood D „ H u n ts v ille . AL 3 5 8 1 0
STOFER, THURLOW W„ 1 4 1 9 N. E m erson A v e , In d ia n a p o lis , IN

4 6 2 1 9

STONE, EVERETT A , 3 0 0 3 6 V ic to ry D r , J u n c tio n C ity , OR 9 7 4 4 8
STOPANI, CARLOS, 2 6 2 2 8 th S t., Ap t. 101 , N a tio n a l C ity , CA 9 2 0 5 0
STOTT, ARTHUR J , Box 74 4 , G o ld e n d a le , WA 9 8 6 2 0
STOUFFER, CLAYTON, 3 6 0 N. B roa d w a y , Sa lem , OH 4 4 4 6 0
STOVER, LEONARD E„ 6 0 2 W. C he rokee , E n id , OK 73701
STRAHM, LORAN, 2 6 5 8 K in g s to n A v e , G rove C ity , OH 4 3 1 2 3
STREET, RAMON E., 1 1 6 7 9 P a rk w a y D r , N o r th H u n t in g to n , PA

156 4 2
STRICKLER, DWIGHT J., 191 N. M am , B o u rb o n n a is , IL 6 0 9 1 4
STRONG, WRIGHT A., S ta r Rte. 2 , Box 141 , C avecreek, AZ 853 3 1
STUCKI, OTTO, 84 Le s te r A v e , A p t. 4 31 , N a s h v il le , TN 3 7 2 1 0
STUKAS, RUSSEL H„ 2 9 0 0 V a lley V iew , Sp. 63 , Las Vegas, NV

8 9 1 0 2
STURTEVANT, LEROY, Rte. 25 2 , M ilo , ME 0 4 4 6 3
STURTEVANT, LEON R„ 52 3 1 9 th Ave. S „ N am pa , ID 836 5 1
SUMMERS, MARSHALL M „ 9 8 4 0 E. Kale S t., El M o nte , CA 9 1 7 3 3
SUMMERS, WILLIAM, Box 33 2 , Rd. 3, R e y n o ld s v ilie , PA 15851
SUMNERS, SHADDIX T„ 621 S hadyw ood L n , B irm in g h a m , AL

3 5 2 0 6
SUTTON, BLANCHE M „ 5161 G room R d , Rte. 3, B aker, LA 7 0 7 1 4
SUTTON, HENRY C , 5161 G room R d , Rte. 3, B ake r, LA 7 0 7 1 4
SUTTON, ROBERT H„ P.O. Box 168 6 , Palm S p rin gs , CA 9 2 2 6 2
SWAIM, HALL, 2 8 2 5 E. G e tts b u rg , F resno . CA 9 3 7 2 6
SWAIN, C. 0 ., 1 4 2 2 6 E. C u lle n , W h it t ie r , CA 9 0 6 0 5
SWARTH, DOWIE, 1 763 Royal O aks D r., D ua rte , CA 9 1 0 1 0
SWARTH, HELEN, 1 76 3 R oya l O aks D r , D ua rte , CA 9 1 0 1 0
SWARTHOUT, ERNEST V., Box 1 0 8 1 , G n m sh a w , A lb e rta , Canada

TOH 0T0
SWEARENGEN, JOHN W , 7 4 1 5 E. P a lm L n , S co tts d a le , AZ 852 8 1
SWEET, FRED, 1 2 2 3 8 K in g 's M eadow , H o u s to n , TX 7 7 0 4 4
SWEETEN, WILLIAM L„ 2 8 4 5 E. H a tc h R d , Sp. 54, M o de s to , CA

95351
SWIM, ROY E„ 8 6 0 0 C o u n try s h ire L n , Kansas C ity , MO 6 4 1 3 8
SWISHER, RALPH G , 1 7 3 2 F ish H a tc h e ry R d , W est C o lu m b ia ,

SC 2 9 1 6 9
SYLVIA, HOWARD S., 114 5 N. Pem el. Avon P ark . FL 3 3 8 2 5
SYMONS, C. H„ 1 14 2 S. U.S. 23 , Taw as C ity , M l 4 8 7 6 3

T-U
TALBERT, GEORGE H., 4 0 9 N.E. 1 3 th , A b ilen e , KS 6 7 4 1 0
TARR, VALLA M „ 221 S. M e rr i l l , F o rtw ille . IN 4 6 0 4 0
TATE, SANDERS E , 4 0 3 E ll is D r , Odessa, TX 7 9 7 6 2
TATE, THOMAS W„ 3 0 0 C helsea S t , A p t. 120 , D e law are , OH 4 3 0 1 5
TATTON, BERNARD E„ c /o D ona ld G reen, Rte 2. S to u ffv ille ,

O n ta rio , Canada LOH 1L0
TAYLOR, ARTHUR L„ 2 0 8 E L in c o ln S t.. H oo p e s to n , IL 6 0 9 4 2
TAYLOR, CLELLIE, 1 7 0 6 M o ha w k , A kron , OH 4 4 3 0 6
TAYLOR, GEORGE F„ 13 R on d e ll. A p t. 180 . F en to n A v e , M o la lla .

OR 9 7 0 3 8
TAYLOR, JOHN 0 , 60 Le s te r A v e , A p t. 3 43 , N a s h v ille , TN 3 7 2 1 0
TAYLOR, KEITH C „ 19 1 2 W. M a c A rth u r Rd. No. 15. W ic h ita ,

KS 6 7 2 1 7
TAYLOR, LUELLA M„ 1 9 1 2 W. M a c A rth u r . No. 15, W ich ita ,

KS 672 1 7
TAYLOR, MENDELL L„ 1 7 1 6 N. G lade, B e th a ny . OK 7 3 0 0 8
TAYLOR, RICHARD S., 1 9 0 2 V is ta Rama D r. E„ P o rt O rch a rd ,

W A 9 8 3 6 6
TAYLOR, WALLACE T„ 4 2 2 3 T ha ck e ra y PI N .E , S ea ttle , WA 9 8 1 0 3
TAYLORSON, GEORGE, 331 Via D on B e n ito , Palm S p rin g s M o b ile

C o u n try C lub , C a th e d ra l C ity , CA 9 2 2 3 4
IEASDALE, ELLIS L„ 5 8 3 3 3 Iro n w o o d D r , E lk h a r t, IN 4 6 5 1 4
TEASDALE, RUTH C„ 5 8 3 3 3 Iro n w o o d D r , E lk h a r t, IN 4 6 5 1 4
TEMPLE, IRVING A., P.O. Box 2 0 0 7 , W est S c a rb o ro u g h , ME 0 4 0 7 4
TEMPLIN, CLINTON H„ 1 8 3 7 C he rokee R d , F o r t W ayne, IN 4 6 8 0 8
TERRY, HENRY M„ 4 7 0 2 K enw ood D r , H u n ts v ille , AL 3 5 8 1 0
TERRY, ROY, 2 6 2 7 E. LaP a lm a A v e , No 83 , A n a h e im , CA 9 2 8 0 6
THAXTON, BERNICE 0 ., A p o llo P laza A p t. A -3, Rte. 4. M any , LA

7 1 4 4 9
THEROU, JOHN A , 6 M c In to s h A v e , Red D eer. A lb e rta , C anada

T 4M 0 M 3
THIESSEN, JOHN A , 2 6 0 5 4 H ig h la n d Palm D r., H o m e la n d . CA

9 2 3 4 8
THOMAS, FREDERICK, 521 Idea l S t , M ila n , M l 4 8 1 6 0
THOMAS, HENRY C„ P.O. Box 108 4 , C la re n d o n , TX 7 9 2 2 6
THOMAS, HERBERT W„ 190 0 5 8 th Ave. N „ A p t S -28 .

S t. P e te rsb u rg , FL 3 3 7 1 4
THOMAS, MISS OLIVE, 3 7 0 6 4 6 th S t , Red D eer, A lb e rta , C anada

T4N 1L6

THOMAS, WILLIE 0 „ Rte. 3 , Box 2 71 . T ah le q u a h , OK 744 6 4
THOMPSON, HAROLD C„ SR., 6 4 4 E. W a ln u t S t., B ly th e v ille . AR

7 2 3 1 5
THOMPSON, JACK L„ 1 6 2 0 6 V il la re t D r , H o u s to n . TX 77083
THOMPSON, WALTER W , 3 0 9 J e n k in s R d , R ossv ille . GA 30741
THOMPSON, W. E„ 1 0 3 5 0 B a se lin e R d , Sp. 130 , A lta Lom a, CA

9 1 7 0 1
THON, HAROLD A , 5 2 3 8 th Ave S , N am pa . ID 8 3 6 5 1
THORNTON, CLARENCE W„ Lake s id e M o b ile H om e P ark , Lo t 236.

C le a rw a te r , FL 3 3 5 1 5
THORNTON, COLLINS E„ 2 8 8 5 P a rk w o o d S t , A nn A rb o r, MO 48104
THORNTON, N. 0 , Box 13 4 , E a rlh am . IA 5 0 0 7 2
THRASHER, CHARLES R , T revecca T ow ers , A p t. 14 0 8 , 60 Lester

A v e , N a s h v ille , TN 3 7 2 1 0
TICE, LENA, Rte 1, Box 162 , T o ro n to , OH 4 3 9 6 4
TINGLE, HAROLD T„ Rte. 5. Box 3 3 6 B , L a w re n ce h u rg , TN 38464
TORGRIMSON, MARY D„ 1 0 7 R iley, M o u n t V e rn o n . OH 430 5 0
TORGRIMSON, PHILLIP A„ 107 R iley, M o u n t V e rn o n . OH 43050
TOSTI, ANTHONY J., 800 1 N.E 8 9 th A v e , V a n co u ve r, WA 98662
TOWNSEND, CLARENCE E„ 8 1 0 2 0 th S t., A p t. 6. G o th e n b u rg , NE

6 9 1 3 8
TRANSUE, CHARLES F„ Rte. 6 . Box 2 2 8 , P o p la r B lu ff , MO 63901
TRESNER, JAMES L„ 1 3 9 1 7 L e ff in g w e ll R d , W h it t ie r , CA 90604
TRIMBLE, LONNIE 0 ., 6 8 2 5 N .W 5 0 th S t., B e th a n y , OK 73008
TROESCH, LENA M , T e rry H aven N u rs in g H om e, M o u n t Vernon, TX

7 5 4 5 7
TRONNES, MRS. CORA, Box 81 , Y a co lt, WA 9 8 6 7 5
TRUEAX, JOSEPH T„ Rte. 4, 1 1 4 7 3 In d ia n Lake D r. E , V icksburg .

M l 4 9 0 9 7
TRUEBLOOD, HAZEL, 1 4 0 0 1 2 th S t , C h u c k a m u t S qua re ,

B e ll in g h a m , WA 9 8 2 2 5
TRUESDELL, GORDON E„ Gen. D e l , N a u b in w a y , M l 4 9 7 6 2
TUBBS, HERBERT C„ 4 5 0 3 2 0 th S t. N .E , H o lt. AL 354 0 1
TURBYFILL, MARCUS, 6 8 1 2 N.W. 2 9 th T e r r , B e th a n y . OK 73008
TWINING, RAY F„ 650 1 Dove L n , L it t le R ock, AR 7 2 2 0 6
TWIST, ARTHUR, 2 2 0 N. A sb u ry . M oscow , ID 8 3 8 4 3
TYNER, GLENN H„ 12 0 W h ite C h u rch R d , B ro o k to n d a le , NY 14817
TYSON, JOE M , 411 S. Q ueen M a n o r, A p t. 109 . D ove r, DE 19901

V
VanALLEN, JACK E„ 3 1 9 0 B lo o m fie ld L n , A p t 9 0 4 . A u b u rn

H e ig h ts . M l 4 8 0 5 7
VANCE, CHARLES E„ 8 0 3 S. “ R " S t , A p t 9, In d ia n o la , IA 50125
VANDERPOOL, DANIEL I , 1 1 4 2 4 N. 3 7 th P I . P hoen ix . AZ 85028
VANNEST, WILLIAM E„ 5 5 4 O a k h ill A v e , P ly m o u th , IN 46563
VAN RYN, JOHN J., JR., 7 9 0 8 R ancho F am ta D r , Sp 62 , Santee

CA 920 7 1
VANSICKLE, EARL A., 6 2 8 M a ry v u e D r , M a ry v ille , MO 644 6 8
VARIAN, ELDEN W„ 4 2 0 0 6 th Ave. N „ St. P e te rs b u rg , FL 33713
VARRO, MICHAEL F„ P.O. Box 2 6 0 . H sm C hu. Ta iw an 300,

R e p u b lic o f C hina
VASCO, DAVID 1 , 701 N 1 2 th S t., D un c an , OK 7 3 5 3 3
VAUGHAN, JIM M IE R„ 6 8 N ance L n , N a s h v il le , TN 3 7 2 1 0
VAUGHN, ROY M , 3 1 9 G rac ie Lee A v e , B ro o k s v il le . FL 33512
VENNUM, EARLE W„ 6 0 6 E llen D r , G o o d le tts v iI le , TN 37072
VENNUM, MARY E„ 6 0 6 E llen D r , Good le tts v i lie , TN 370 7 2
VERBECK, EUGENE, 2 9 2 0 I l l in o is A v e , C o lo ra d o S p rin gs , CO 80907
VEVIG, ELMER G„ 1 4 1 0 W. F la m in g o A v e . No. 22 . N am pa, ID

8 36 5 1
VICKERS, PAUL T„ Box 66 , L o u is v ille , TN 3 7 7 7 7
VOLK, HAROLD, 1 1 0 8 S e ve n th S t. S „ No 2 0 3 . N am pa , ID 83651
VOL1ER, FRANCIS E„ 2 9 4 7 B S ta rr L n , Apache Ju n c tio n , AZ 85220
VOORHIES, LONNIE M , Box 4 5 4 . C arneg ie , OK 7 3 0 1 5

I
WAGGONER, W. S., P.O. Box 35 , T ro u t, LA 71371
WAGNER, JOSHUA C„ Box 97 , Jay, ME 0 4 2 3 9
WALDEN, J. V., Box 164 . S e ib e rt. CO 8 0 8 3 4
WALDEN, MARION E„ 431 " G " S t , G o lden , CO 80401
WALKER, HAROLD E„ 7 3 3 8 1 2 6 th Ave. N .E , K irk la n d , WA 98033
WALKER, WILLIAM B„ 6 7 0 0 N .W 3 4 th . B e th a ny . OK 73008

32X

WALL, GEORGE, P.O. B ox 42 . B lu f f to n , A lb e r ta . C anada TOC OHO
WALLING, FLORENCE, 4 1 0 A lic e Ln ., B ly th e . CA 9 2 2 2 5
WALLS, LYNDON A., 7 4 2 5 T o b in Ave., R e y n o ld s b u rg , OH 4 3 0 6 8
WALTERS, MRS. LOTO, 2 0 4 N. M il l . V e e d e rsb u rg , IN 4 7 9 8 7
WALWORTH, MRS. EDITH, Box 4 7 , V a lle c ito , CA 9 5 2 5 1
WARD, MRS. GERTRUDE, 1001 A v e r ly S t.. F o r t M ye rs , FL 3 3 9 0 1
WARD, H. BLA IR , Rte. 1, Box 2 9 1 , G uys M ills , PA 1 6 3 2 7
WARD, HERMAN E„ 2 0 5 A v is D r., D a lto n . GA 3 0 7 2 0
WARD, M. 0 ., 10 5 I l l in o is H w y., N ew Lenox, IL 604 5 1
WARD, 0 . P. (JACK), Rte. 2 , Box 6 , C onw ay, AR 7 2 0 3 2
WARKENTIN, CLARENCE A., 1 3 2 0 G id le y . W ic h ita , KS 6 7 2 1 6
WASHBURN, CHARLES J., 18 G a rd e n b ro o k Ln ., W illm g b o ro , NJ

0 8 0 4 6
WASSON, JOHN W„ 1 5 4 P io n e e r C t.. S id n e y . OH 4 5 3 6 5
WATSON, HERMON C., 1 7 9 S. K o e n ig Rd., S t. M a rys , OH 4 5 8 8 5
WATSON, JAMES S., Box 7 1 3 , S p ir i t R iver, A lb e rta , C anada TOH 3G 0
WATTERS, LEWIE L., 6 0 6 Lee Ave., O ttu m w a , IA 52501
WATTS, ALICE M., F rie n d s v ie w M a n o r, N ew b e rg , OR 9 7 1 3 2
WAY, ADRIAN, 1 8 th S B ro o m S ts., E le c tra A rm s. A p t. 61 5 ,

W ilm in g to n , DE 1 9 8 0 2
WEAGLEY, CHARLES W., 3 9 5 0 N F a rw e ll Ave., A p t. 104 , M ilw a u k e e .

W l 532 1 1
WEAGLEY, LENNA I . , 3 9 5 0 N. F a rw e ll Ave., A p t. 104 , M ilw a u k e e ,

W l 532 1 1
WEATHERBY, THOMAS 0 ., R te. 4, B ox 117-A , M ilto n -F re e w a te r ,

OR 9 7 8 6 2
W EATHERFORD, FRED, 1 6 2 2 E. 9 th S t.. U n it 1. The D a lle s . OR

9 7 0 5 8
WEAVER, JENNIE M., 117 N. N o r to n . C o ru n n a , M l 4 8 8 1 7
WEAVER, WILLIS E„ 1 1 7 N. N o r to n S t.. C o ru n n a , M l 4 8 8 1 7
WEBB, DOUGLAS C., D u rh a m B r id g e , Y o rk Co.. N ew B ru n s w ic k ,

C anada EOH 1G0
WEBB, GEORGE, 1 2 1 9 N. A lam eda , Azusa, CA 9 1 7 0 2
WEBBER, LEONARD 0 „ 4 7 2 0 F i llm o re S t. N „ S a lem , OR 9 7 3 0 3
WEDEL, BENJAMIN T„ Rte. 1, B ox 2 7 6 , O w asso, OK 7 4 0 5 5
WEISS, A. G., 3 8 3 3 4 3 rd S t., D es M o in e s , IA 5 0 3 1 0
WEITZ, DARRELL E„ Rte 4. V ic k s b u rg , M l 4 9 0 9 7
WELLS, J. G., 6 0 5 K e lly S t., W o o d v ille , TX 7 5 9 7 9
WELLS, JOHN W„ 9 0 5 S. 4 th S t.. C anon C ity , CO 8 1 2 1 2
WELLS, KENNETH H„ B ox 1 0 4 3 . W h ite fis h . M T 5 9 9 3 7
WELLS, MRS. LILY, Box 1 0 4 3 . W h ite f is h , M T 5 9 9 3 7
WELLS, LUCIAN E., 1 1 1 4 B irc h w o o d D r., J e ffe rs o n v ille , IN 4 7 1 3 0
WELSHANS, LESTER R„ R te. 2 . L o g a n to n , PA 177 4 7
WELTON, WILLIAM 0 ., 18 C irc le D r., P un ta G orda , FL 3 3 9 5 0
WENGER, RUSSELL, Rte. 13, Box 152 . M u n c ie . IN 4 7 3 0 2
WESCHE, PERCIVAL, 3 2 3 1 9 th Ave. S., N am pa . ID 836 5 1
WESTMACOTT, MAURICE, Box 25 , W e lls O 'W eary P a rk . 8 1 7 7 W est

C oast Rd , S ooke , B .C ., C anada VOS 1N 0
WHEELER, JESSE L., 1 4 4 -L W. 6 th S t., San D im a s , CA 9 1 7 7 3
WHEELER, VERBAL B., 1 3 3 4 5 S id a n a Rd., Y u ca ip a . CA 9 2 3 9 9
WHEELER, WILBUR, Box 2 3 7 , R te. 3. G e o rg e to w n , IN 4 7 1 2 2
WHITE, BERTIE L„ 3 4 6 " L , " C h u la V is ta , CA 9 2 0 1 0
WHITE, IRA W., 6 3 8 E. L o u is ia n a S t., E va n sv ille , IN 4 7 7 1 1
WHITE, MYRTLE, 7 0 7 W e st Ave. E .. A lp in e , TX 7 9 8 3 0
WHITLEY, JAMES M„ 2 0 1 7 N o v ie m b re S t., E l Paso, TX 7 9 9 3 5
WHITMORE, EARL A., Box 1 65 , F ra n k fo rd . O n ta rio , Canada KOK 2C0

WICKENS, ASA R„ 2 1 4 S. C a llow ay , E lk C ity , OK 7 3 6 4 4
WICKHAM, PAULINE, N ew M a tam o ra s . OH 4 5 7 6 7
WIDEMAN, ALBERT, 3 4 2 4 M a rk r id g e Rd., La C re sce n ta , CA 9 1 2 1 4
WIESE, KATHERINE, 6 3 5 5 N. O ak Ave., T e m p le C ity . CA 9 1 7 8 0
WILCOXSON, DENNIS, 1 64 4 E. S y lv ia , P hoen ix , AZ 8 5 0 3 2
WILHOYTE, WILLIAM P., P.O. Box 2 2 6 , O cala, FL 3 2 6 7 0
WILLARD, VERNON H„ T w in C ity E s ta tes, Box 168 , M a nd a n , ND

5 8 5 5 4
WILLFONG, RUTH L., 16 0 5 S. 5 th . O ska loosa , IA 5 2 5 7 7
WILLIAMS, ALBERT H„ Box 136 , S h a fts b u rg , M l 4 8 8 8 2
WILLIAMS, AMOS R„ 2 1 9 S. S u m m itt , A ugusta , KS 6 7 0 1 0
WILLIAMS, MRS. BESSIE, 1 1 8 F lo re n ce , S is te rs v ille , WV 2 6 1 7 5
WILLIAMS, CHESTER M „ 3 6 2 9 O rc h a rd C t., R ead ing , PA 196 0 9
WILLIAMS, CLIVE, 2 5 0 N. L in d e n , Sp. 10 . R ia lto , CA 9 2 3 7 6
WILLIAMS, GEORGE, 3 2 9 Joseph D r., B e lle v ille , IL 622 2 1
WILLIAMS, H. D„ 911 M c C o rm ic k , D e n to n , TX 76201
WILLIAMS, JAMES T„ 1 75 G re e n fie ld D r., La V ergne , TN 3 7 0 8 6
WILLIAMS, LLOYD R„ Rte. 1, Box 79A, M e ta . MO 6 5 0 5 8
WILLIAMS, MRS. LULA, 190 0 W, 5 1 s t S t.. M ia m i. FL 3 3 1 4 2
WILLIAMSON, G. B., 2 8 3 5 A vo n d a le D r., C o lo ra d o S p rin gs . CO

8 0 9 1 7
WILLINGHAM, T. W., 5 5 0 7 C re s tw o od D r., K ansas C ity , MO 6 4 1 1 0
WILLISON, OTTO R„ 6 7 0 6 N .W . 3 4 th , B e th a ny , OK 7 3 0 0 8
WILSON, ARVIS M„ 3 0 0 W e st P I., T re n to n , OH 4 5 0 6 7
WILSON, CLARENCE H„ 4 0 1 0 N. R edm ond , B e th a n y , OK 7 3 0 0 8
WILSON, FREDDIE L„ 13 1 0 F ie ld S t.. C am den , SC 2 9 0 2 0
WILSON, GEORGE M., 9 0 9 N a rre g a n St., M e d fo rd , OR 975 0 1
WILSON, HARNEY E„ 113 L o c u s t, R ic h m o n d , KY 4 0 4 7 5
WILSON, HAROLD E„ 4 3 4 E. S u n la n d , P h o e n ix . AZ 8 5 0 4 0
WILSON, HARRY B„ 40 3 C edar L n „ Lebanon, OH 4 5 0 3 6
WILSON, JAMES W„ 73 0 C h e rry S t., G raham , TX 7 6 0 4 6
WILSON, JOSEPH H„ 8 0 3 N. R uby, M acon , MO 6 3 5 5 2
WILSON, LLOYO A„ 2 23 O ak St., F lu s h in g , M l 4 8 4 3 3
WILSON, MALLALIEU A., SR., 107 Ivy S t., N am pa . ID 83651
WILSON, MATTHEW V„ 4 1 3 5 N. M am St.. A p t B. L es lie , M l 492 5 1
WILSON, MILTON S., Rte. 1, Box 2 4 0 , W in ch e s te r . IN 4 7 3 9 4
WILSON, MORRIS E., 3 3 0 3 D ew ey A v e . R oc h es te r. NY 1 4 6 1 6
WILSON, NANCY E„ 4 1 3 5 N. M a in S t., A p t. B, Leslie , M l 492 5 1
WIMAN, HARRIS, 1 5 8 0 6 R osa line . Iva n h o e , CA 9 3 2 3 5
WINCHESTER, GORDON, 1 0 0 3 S. 2 n d Ave., L a n e tt, AL 3 6 8 6 3
WININGER, FRANK, 2 2 0 1 2 N.E. C ouch , T ro u td a le , OR 9 7 0 6 0
WINSLOW, CLARENCE E„ 12 0 2 9 th S t. W „ B ra n d e n to n , FL 3 3 5 0 5
WIRE, MOSES M„ 11 9 8 C e n tra l Ave., N o b le s v il le . IN 4 6 0 6 0
WIRTH, OLIVER, Apt. 88 , G re e n h ill D r.. F is h k il l, NY 125 2 4
WISE, RUBY R„ 1031 A m e lia D r., Long Beach, CA 9 0 8 0 7
WITHROW, CURTIS D„ 10 0 5 P r io ry P I . M cLean, VA 221 0 1
WOGAN, BURGESS, Rte. 1, C h e s te rh ill . OH 4 3 7 2 8
WOLFORD, ROY E „ Box 15 6 , C irc le v il le . OH 4 3 1 1 3
WOLPE, PETER J„ 5 4 6 E. H ow a rd , Pasadena, CA 9 1 1 0 4
WOLSTENHOLM, PAUL W„ 40 1 H o lly , N am pa . ID 8 3 6 5 1
WOOD, HAROLD, 2 1 5 E. 1 0 th S t., T ra ve rs e C ity . M l 4 9 6 8 4
WOOD, UNION, Rte. 1. W ish o n , CA 9 3 6 6 9
WOODS, GORDON V., 4 1 0 2 M u rp h y Rd., N a s h v il le , TN 3 7 2 0 9
WOODS, ROBERT F„ 4 7 L in d s a y S t.. R ive rv ie w , N ew B ru n s w ic k ,

Canada E 1B 3A2
WOODWARD, ARCHIE l „ 6 4 7 7 N. B u rk h a r t Rd.. H ow e ll, M l 4 8 8 4 3

WOODWARD, FORREST L., 1111 S 9 th . K in g fis h e r , OK 7 3 7 5 0
WOODWARD, GEORGE P., 2 3 9 W arren Ln ., Cape M ay. NJ 0 8 2 0 4
WOOLMAN, JESSE L., 1 0 2 5 S.W . 6 2 n d , O k la h om a C ity . OK 7 3 1 3 9
WOOTON, B. H., 2 5 1 9 G a lb re a th Rd., Pasadena, CA 9 1 1 0 4
WORCHESTER, GERALD A., 1 1 1 2 8 M o le tte , N o rw a lk , CA 9 0 6 5 0
WORDSWORTH, E. E„ c / o John W o rd s w o rth , 8 1 1 9 T a lb o t Rd.,

E dm o nd s . WA 9 8 0 2 0
WRIGHT, CARL R., 9 0 6 E. F a irc h ild S t., D a n v ille , IL 6 1 8 3 2
WRIGHT, FAITH M „ 3911 Joan Ave., C oncord , CA 945 2 1
WRIGHT, IRA T„ 4 4 2 8 B re n d o n s h ire C t., B ldg . 7. F lin t , M l 4 8 5 0 4
WRIGHT, IOHN A., Rte. 2A, W e id m a n . M l 4 8 8 9 3
WRIGHT, LEONARD L„ Box 52A, R te. 1. N eedm ore , PA 172 3 8
WYANT, CRAIG W„ Rte. 1, Box 3 54A . R avene l. SC 2 9 4 7 0
WYCOFF, FLOYD A„ 6 6 0 9 N.W. 33 . B e th a ny . OK 7 3 0 0 8
WYNKOOP, RALPH C„ 7 8 2 5 Lam ar, P ra ir ie V illa g e , KS 6 6 2 0 8
WYMAN, EDWARD G„ 6 3 5 5 N. O ak, T e m p le C ity , CA 9 1 7 8 0

M
YAGER, LIBBIE, 1191 E. G ro ve r S t.. O w osso, MO 4 8 8 6 7
YARBROUGH, JABEZ M „ 1 0 4 1 5 0 |u s D r., Tam pa, FL 3 3 6 0 7
YARBROUGH, JOHN F„ 12 5 5 L e o n a rd , Pasadena, CA 9 1 1 0 7
YEIOER, LEROY, 1 6 0 3 4 Tu lsa , G ranada H ills , CA 9 1 3 4 4
YOUNCE, BERNARD A., 7101 V illa g e Green D r., A p t. A, C h a r lo tte .

NC 2 8 2 1 5
YOUNCE, THOMAS, Box 24A, O ld S a w k ill Rd., K in g s to n , NY 12401
YOUNG, EDWARD E„ 1 0 5 5 N. 1 8 th , C o lo rado S p rin gs , CO 8 0 9 0 4
YOUNG, JAMES A., 6 1 2 6 San R o lando W ay, B uena P ark . CA 9 0 6 2 0
YOUNG, LOWELL H., 21 -8 8 1 R ive r Rd., P e rr is , CA 9 2 3 7 0
YOUNG, SAMUEL, 5 6 3 9 W. 9 2 n d PL. O ve rland P ark . KS 6 6 2 0 7
YOUNGER, I. F„ 5 6 0 4 N. 2 4 th S t.. P h o e n ix , AZ 8 5 0 1 6

I

ZACHARY, 0 . F., 10 2 0 D ia m o n d Rd., S o m e rse t, KY 425 0 1
ZERBE, HENRY C„ 2 1 0 E. 1 1 th S t.. W ood R iver. NE 6 8 8 8 3
ZIMMERMAN, MRS. ALTA, Box 111 4 , M a rio n , OH 4 3 3 0 2
ZIMMERMAN, MRS. ESTHER, 5001 N. P en ie l, B e th a n y . OK 7 3 0 0 8
ZIMMERMAN, JAMES E.t 500 1 N. P en ie l, B e th a ny , OK 7 3 0 0 8
ZIMMERMAN, LESTER L„ 3 8 9 9 M a r io n -W ill ia m s p o r t Rd. E „ L o t 29,

C a ledon ia , OH 4 3 3 1 4
ZIMMERMAN, WARD E„ Box 111 4 , M a rio n , OH 4 3 3 0 2

32Y

En iiiclu n e itt
ALUMNI AND INTERESTED FRIENDS

While at General Assembly—

Drop by the Marriage Enrichment booth in the
Department of Adult Ministries exhibit—

Exhibition Hall, Main Level

• Meet the contact couple of your church zone.

• Get acquainted with other couples who have been “enriched.”

• Fellowship with many of our trained leader-couples.

• Sign the guest book.

• Receive a free packet of information about Marriage Enrichment.

Let’s get acquainted!I

■/h- ^ ^4Ge CNNO*'*

Pastor: Please post and announce in early June.

J. Paul and
Marilyn Turner

Co-Directors—
Marriage & Family Life

32Z

A Handbook for

CHRISTIAN
M ILITA R Y

PERSONNEL
NOW THAT YOU'RE IN THE MILITARY SERVICE
By David Grosse, Chaplain, United States Air Force

It is not only possible to survive spiritually while in the servic
of your country, declares Chaplain Grosse; it is possible to
stalwart Christian soldier in a highly secular environment.
Here basic guidelines for adjusting to military life and problems of boredom, peer pressure, sex, drugs,
and alcohol are openly discussed. In conclusion the author offers several suggestions on "How to Stay on
Top Spiritually."

64 pages. Illustrated. Paperback. Handy 7x 4Va size ..$1.50

A meaningful book to present anyone anticipating or enlisted in military service.

A va ilab le fro m y o u r Nazarene Publishing House • Post Office Box 527, Kansas City, Missouri 64141

AN EXCITING YEAR FOR VBS

So if you're not having one in JUNE
There's still time to plan one for

JULY or AUGUST
1980 VBS INTRODUCTORY PACKET
Everything you need fo r planning a successful VBS
V -4 80 $10 .95

1980 VBS DIRECTOR’S RESOURCE PACKET
Timesaving ideas for opening/closing gatherings.
V -1 98 0 $5 .95

SAVE ON COMBINATION OFFER
V -4 8 0 C Introductory and Director’s

P a c k e t..............................Only $13 .95

Prices sub ject to change
without notice. NAZARENE PUBLISHING HOUSE • Post Office Box 527, Kansas City, Missouri 64141

IT MAY BE JUST WHA1
YOU ARE
LOOKING
FOR 0 0 0

Leadership
Resources

(for the Pastor and Key
Christian Education Leaders)

Credit OK

Coming
September—November '80

Helpful "How-to " Articles
• How Is Momentum Initiated and Maintained?

• How to Make “ Time” an Ally Rather than an Adversary

• How Youthfulness and Maturity Team Up

• Why the Sunday School Decline: (And what to do about it)

• The Cost of Church Growth (for the leader . . . for the congregation)

• How Do You Say “ Hello” ? (Ideas for that first contact with your community)

And Much More!!!
• 1980-81 Christian Life Planning Calendar (A 56-page workbook with many sup­

plementary aids)

• How to Set Goals and Really Reach Them (A 95-page book on using goals as
the gateway to achievement

Plus More!!!

32BB

BENNER LIBRARY
OLIVET NAZARENE COLI.FW

K f lN K ’ 1' ' - Ml-;..

A BETHANY NAZARENE
COLLEGE
Bethany, OK 73008

B EASTERN NAZARENE
COLLEGE
Wollaston Park
Quincy, MA 02170

C MID-AMERICA NAZARENE
COLLEGE
P.O. Box 1776
Olathe, KS 66061

D MOUNT VERNON
NAZARENE COLLEGE
Martinsburg Road
Mount Vemon, OH 43050

E NORTHWEST NAZARENE
COLLEGE
Nampa, ID 83651

F OLIVET NAZARENE
COLLEGE
Kankakee, IL 60901

G POINT LOMA COLLEGE
San Diego, CA 92105

H TREVECCA NAZARENE
COLLEGE
Nashville, TN 32710

I CANADIAN NAZARENE
COLLEGE
1301 Lee Blvd.
Winnipeg, Manitoba R3T 2P7
Canada

J BRITISH ISLES NAZARENE
COLLEGE
Dene Road
Didsbury, Manchester
20, England

K NAZARENE BIBLE COLLEGE
P.O. Box C
Colorado Springs, CO 80910

L NAZARENE THEOLOGICAL
SEMINARY
1700 E. Meyer Blvd.
Kansas City, MO 64131

In light of these troubled times, the world desper­
ately needs Christian young people who are well
trained in their vocations and vibrant in their Chris­
tian faith and witness.

Why not inform your people of the provisions they
can make through careful estate planning? Estate
planning ensures the future well-being of these
institutions dedicated to preparing young people
for effective Christian contributions to their world.

PASTORS are concerned that the investments their
laymen make convey wise stewardship practices.

No investments reach farther into the future than
those made toward the training of Christian young
people.

An endowment, gift, or bequest by your laymen
may be designated to:

• Fund a professorship or underwrite a department
chair;

• establish or enlarge a scholarship fund;

• provide needed equipment and new depart­
ments;

• capital expansion projects—new dorms, admin­
istration buildings, libraries, etc.;

• the ongoing operation of the college;

• or to be used as determined by the most urgent
needs of the college.

On the campuses of the Nazarene Theological
Seminary, Nazarene Bible College, and the
church's 10 liberal arts colleges, 11,000 young men
and women are currently studying for the ministry
and other vocations of service.

Additional information may be obtained by writing
to the institution of your choice; your Department
of Education and the Ministry; or Rev. Robert Crew,
director of Division of Life Income Gifts and Be­
quests, 6401 The Paseo, Kansas City, MO 64131.

32CC

% m £ m b r a n e £ P i
NOW in FULL COLOR!

M

A systematic method for recognizing those special
occasions of your members and for contacting
prospects. Reguires an investment of just pennies
per member and only minutes of time each week.
Yet the benefits are many.
And NOW with the addition of FULL-COLOR
designs, these greeting folders take on a new
dimension of beauty. Meaningful selections of
prose, scripture, and prayerettes express the in­
terest and love of a pastor's heart Incluaes space
for a personal message if aesired.
Lithographed in four colors on a high-gloss stock.
4 12 x 6". Matching envelopes.
G-801 "A Prayer for Your Birthday”

G-802 "Congratulations on Your Anniversary"

G-803 "A Prayer in the time of illness"

G-804 "God grant you comfort"

G-805 "Happy Birthday" (children's)

Package of 10 (identical cards) $2.25

NOTE: Suggested quantities fo r a church o f 150 in attendance:
100 R-125: 100 R-126: 150 Birthday: 50 each o f Anniversary.
Illness, and Bereavement.

RECORD SUPPLIES
R-124

R-125 FAMILY RECORD CARD. Provides space for
reguired information. 4 x 6",

Package of 50 for $1.50

R-126 CHURCH RECORD DATA SHEET. Four sec­
tions (days) per sheet for entering birth­
days, anniversaries, and other information
on that date. 8" x 11"

Package of 100 for $3.00

R-127 VINYL BINDER. 3-ring, 10x11' :" . $3.00

S-537 MONTHLY INDEX DIVIDERS Black leather
tabs for three-ring binder, 8': x 11".

Set of 12. $4.00

S-146 RECORD CARD FILE BOX. For R-125 cards.
$5.50

Order by Numbers

identifying individual illustrations

P r.c e s s u b ie c t to c h a n g e u i t h o u t n o n c e

INSTRUCTION SHEET. Outlines the proce­
dures for the Pastor's Remembrance Plan.
8̂ 2 x 11". FREE

R-126

S-537

S-146

Make this PASTOR'S REMEMBERANCE PLAN a part of your to ta l ministry.
Thousands o f pastors have, and with great success.

j tn lL u

___ -

G-804 * V T 7

■ m i l

s A A A h t

G-803

G-801

m j f r / '

NAZARENE PUBLISHING HOUSE

G-805

G-802

EDUCATION AND THE MINISTRY

C o m i n g . . .

Continuing Education
Center

A living/learning facility a t the Nazarene International
Center.

Opens September 1,1980.

Resource persons will include church leaders,
educators, and pastors.

25 to 30 annual, one-week seminars.

• A new venture in growth for pastors,
evangelists, district superintendents,
and multiple staff ministers.

32EE

WORSHIP IN SONG The N azarene Hym nal
For people who sing from their heart. Of the 514 hymns and songs
in this hymnal, some 57 are distinctively Nazarene, found only in
this hymnal.
• Completely indexed by title and first line
• 80 selected scripture readings
• Sharp, distinct music and clean, open typeface type
• Printed on soft, non-glare, white paper. 528 pages.
• Beautifully grained, dualtone buckram bindings
• Gold or silver stamping
• Choice of FREE donor plates
Select the co lor that w ill fit the decor o f your church . . .
APPLE RED with gold title MB-280
SADDLE BROWN with gold title MB-281
LITURGICAL BLUE with silver title MB-282 Each, $4.50

Postpaid; prices apply to any quantity

-----------------------Add to your present supply —----------------------
For best results in congregational singing, every person should have
access to a hymnbook. An adequate supply is at least one book for
every two people in the congregation.

POCKET EDITION
B e a u tifu lly bound in a genu ine co w h id e , se m io ve rla p p in g , w ith
re d -un de r-go ld edges and g o ld -s ta m p e d c ro ss on cove r. Ind ia
paper. R ibbon m a rke r. 5Vz" x 3 7/n" x 5/s ” . G ift-boxed .
A va ila b le in tw o de lu xe b ind ings . . .
M B-311 B lack
M B -312 R e d Each, $7.95

ACCOMPANIST'S EDITION
5-ring , loo se -le a f b la ck b u ck ra m b ind e r w ith go ld s tam ped title .
MB-290 .. $10.50

50 0 HYMNS FOR INSTRUMENTS A LL the songs fou nd in the "W o rsh ip in S o n g "
These versatile, easy-grade arrangements are available for orchestra or en­
sembles at school, church, or home. More than 500 hymns and well-known
gospel favorites are superbly arranged by Harold Lane in six books to include
all popular instruments. Each durable book contains 316 9" x 12” pages for
easy reading . . . bound in lie-flat plastic ring binding.
BOOK A Embellishment parts o n ly .. MB-327
CLARINET (Bl>) I, II • Trumpet (Bl>) • TENOR SAX • BARITONE (T.C.)
BOOK B Melody and harmony p a r ts .. MB-328
TRUMPET (Bt>) I, II, III • Clarinet (Bi>) • Tenor Sax • BASS CLARINET (T.C.)
BOOK C ... MB-329
VIOLIN I, II, III • Viola • FLUTE I, II • Piccolo • Oboe (harmony)
BOOK D ..MB-330
TROMBONE I, II, III • Bassoon • Cello • STRING BASS
BOOK E .. MB-331
HORN (F) I, II • English Horn • ALTO SAX (El>) I, II • Baritone Sax (T.C).
BOOK F ..MB-332
MELODY— Oboe and other C instruments • CHORD SYMBOLS
BASS • DRUMS
Specify quantity desired of each book $11.95 EACH
CAPITALS indicate prim ary instrum ents • Sm all letters, optional instruments

Anticipate Your Need Now and Order Early
For a full range of sacred music rely on Jm /illenas

J MUSICREATIONS

MUSIC DIVISION OF YOUR NAZARENE PUBLISHING HOUSE POST OFFICE BOX 527, KANSAS CITY, MISSOURI 64141

CHILDREN’S MINISTRIES CRADLE ROLL

T

. . . t h r o u g h

t h e i r B A B Y !

Let the whole church
know on ...

CRADLE ROLL SUNDAY
September 14, 1980

VISUAL ART DEPARTMENT, NAZARENE PUBLISHING HOUSE

PUMM « to «»< « / * ’> ”

ALLEN, ARTHUR L. (C) 2440 Castletower L n , Tallahassee,
FL 32301

ALLEN, JIM M IE. (R) 205 N. Murray. Sp. 244. Colorado Springs.
CO 80916

•ANDERSON, LAWRENCE & KAREN-LOUISE. (C) 43 Mammoth
R d , Rte. 3. Londonderry, NH 03053

ANDERSON. ROBERT. (C) 6365 S W Hall Blvd.. Beaverton. OR
97005

♦ANDREWS, GEORGE. (C) Box 821, Conway, AR 72032
ARMSTRONG, C. R. (R) 261 4 E. Yukon S t , Tampa, FL 33605

(Fu ll-tim e)
ASBURY, MILDRED. (R) 404 Perrymont A ve, Lynchburg, VA

24502 (fu ll-tim e)
ATTIG, WALTER W. (C) 21 Larkspur O r , Belleville, IL 62221
♦BABCOCK, KENNETH E. i MILDRED. (C) 340 W. Graves Ave,

Orange City, FL 32763

♦BAKER, RICHARD C. (C) 3590 Coal Fork O r , Charleston, WV
25306

BALLARD, DON. (C) 4671 Priscilla A ve, Memphis, TN 38128
BALLARD, 0 . H. (C) 7113 S. Blackwelder, Oklahoma City, OK

73159
BARR, RAYMOND. (R) Rte. 1, Box 228B , Grovertown, IN 46531
BEARDEN, LESLIE R. (C) c /o N P H *
BECKETT, C. FRANK. (C) P.O. Box 254, Roland, OK 74954
♦BELL, JAMES t JEAN. (C) c /o N P H *
♦BENDER EVANGELISTIC PARTY, JAMES U. (C) Rte. 6. Box

2 3 1 B, Shelbyville, IN 37160
♦BERTOLETS, THE MUSICAL (FRED t GRACE). (C) c /o N P H *
BETTCHER, ROY A. 3212 4th A ve, Chattanooga, TN 37407
BEYER, HENRY T„ JR. 106 Lakeshore Cove, Pineville, LA 71360
• BISHOP. BOB. (C) Box 764, Olathe. KS 66061
♦BLUE , DAVID I DANA. (C) Box 60567. Nashville. TN 37206

BLYTHE, ELLIS G. (R) 7810 S.W. 36th Ave, Gainesville, FL
32601

BOGGS, W. E. 11323 Cactus L n , Dallas, TX 75238
♦BOHANNON, C. G. & GERALDINE. (C) 420 S. Curry Pike.

Bloomington, IN 47401
•B O H I, ROY. (C) 403 Annawood O r, Yukon. OK 73099
•B O H I, JAMES T. (C) 1600 College Way, Olathe, KS 66061
♦B O N D , GARY C. (C) 410 S. Clay S t , Sturgis, M l 49091
BONE, LAWRENCE H. (C) 2652 Greenleaf D r , West Covina. CA

91792
BOWKER, A. STEPHEN. (C) 235 S. Coats Rd, Oxford, Ml 48051
BOWMAN, RUSSELL. 1695 Audrey Rd, Columbus, OH 43224
♦BRAND, W. H. P.O. Box 332, Fort Wayne, IN 46801
• BRAUN, GENE. (C) 4326 N. Rte. 560, Urbana. OH 43078
BREWINGTON, JANE. (R) 133 McKinley Ave. B. Landsdown.

PA 19050
BRISCOE, JOHN. (C) Box 78. Canadian. OK 74425

(C) Commissioned (R) Registered ^Preacher & Song Evangelist * Song Evangelist
*Nazarene Publishing House, Box 527. Kansas City, Mo. 64141.

NOTE: Names with no classification (R o rC) are receiving ministerial pension but are actively engaged in the field o f evangelism.

BROOKS, GERALD t JUNE. (C) P.O. Box 285. Olathe, KS 66061
BROOKS, STANLEY E., JR. (C) Rte. 1, Box 245, Westmoreland

NH 03467
•B RO W N. ROGER N. (C) Box 724. Kankakee. IL 60901
♦BUCKLES-BURKE EVANGELISTIC TEAM. (C) 6028 Miami Rd.,

South Bend, IN 46614
BUCKLEY. RAYMOND A. (C) 2802 Northwest 106th St.. Van­

couver, WA 98665
BUDD, JAY B. (R) 1385 HenU Dr., Reynoldsburg. OH 43068
BURCH, SAMUEL. (R) 8477 Regent Ave. N„ No. 126, Brooklyn

Park. MN 55443 (fu ll-tim e)
♦BURKHALTER. PAT. (R) P.O. Box 801, Atlanta. TX 75551
BURKHART, MUNROE S. 513 E. Franklin St.. Hillsboro. TX

76645
BURTON, CLAUD. 9571 Castlefield, Dallas, TX 75227
•CALLIHAN, JIM I EVELYN. (R) 13 California Ave., St. Cloud.

FL 32769
CAMPBELL, BILL. (C) 1912 Osage Cir., Olathe, KS 66061
CANEN, DAVID. (C) Rte. 1. Adrian. GA 31002
CARLETON, C. B. I l l S. Locust St., McComb, MS 39648
CARLETON, J. D. (C) 2311 Cedar, Olathe. KS 66061
•C AUDILL, STEVE t SUE. (C) Box 46. Higgins Lake. Ml 48627
CAYTON, JOHN. (C) Box 675, Middleboro, MA C2346
•CELEBRATION TRIO. (C) 1202 Kanawha A ve . Dunbar, WV

25064
CHAMBERLAIN, DOROTHY. (R) Rte. 1, Carmichaels, PA 15320
CHAMBERS, DARYL L (R) P.O. Box 919, Hollywood, FL 33022
CHAPMAN, L. J. (R) Box 44. Bethany, OK 73008
♦CHAPMAN, W. EMERSON I LOIS. (C) Rte 1. Box 115a. Mil

tonvale. KS 67466
•C O B B , BILL & TERRI. (C) Box 761. Bethany. OK 73008
♦COFFEY, REV. I MRS. RUSSELL E. (C) Rte. 2, Hopkins, Ml

49328
COLLINS, J. C. Box 264. Morristown, IN 46161
COLLINS, LUTHER. (R) 1215 Lyndon St., South Pasadena. CA

91030 (fu ll-tim e)
♦CONE, ANDREW F. (C) 1032 Danby Rd.. Ithaca. NY 14850
♦CONWAY EVANGELISTIC PARTY, TED. (C) 905 Wallington

Cir.. Greenwood, IN 46142
COOPER, DALLAS. (C) Box 596, Aztec. NM 87410
COX, CURTIS B. (C) 2123 Memorial Dr.. Alexandria. LA 71301
•C O Y , JIM. (C) 4094 Brezee, Howell, Ml 48843
CRABTREE, J. C. (C) 3436 Cambridge. Springfield, OH 45503
CRANDALL, V. E. 4 MRS. (C) 125 E. Prairie St., Vicksburg, Ml

49097
♦CRANE. BILLY D. (C) Rte. 2. Box 186. Walker, W V.26180
CREWS. H. F. I MRS. Box 18302, Dallas. TX 75218
•CROFFORD, DON. (R) 254 Southridge Dr.. Rochester. NY

14626
CULBERTSON, BERNIE. (C) 100 N.E. 8th PI.. Hermiston. OR

97838
DARNELL, H. E. (C) P.O. Box 929, Vivian, LA 71082
DAVIS, E. 0 . P.O. Box 508, Oakridge, OR 97463
DAVIS, HENRY. (R) Box 182. Hallsville. MO 65255
DAVIS, LEO. 403 "N " St., Bedford. IN 47421
DeFRANK, IOSEPH. (C) Box 342. Barberton. OH 44203
♦DELL, JIMMY. (C) 4026 E. Flower St.. Phoenix. AZ 85018
DeLONG, RUSSELL V. 5932 48th Ave N , St. Petersburg, FL

33709
♦DEN N IS , DARRELL, BETTY, & FAMILY. (C) c /o N PH*
•D E N N IS O N , MARVIN E. (R) 1208 S.E Green Rd., Tecumseh.

KS 66542
DISHON, CLARENCE. (C) 742 Avon Rd., Plainfield, IN 46168
DISHON, MELVIN. 911 Edgefield Way. Bowling Green. KY

42101
♦ D IXO N . GEORGE t CHARLOTTE. (C) Evangelists and Singers,

c /o NPH *
DODGE, KENNETH L (C) 2956 Rollingwood Dr., San Pablo,

CA 94806
♦DOROUGH, JIM & CAROL. (R) Box 571, Bethany, OK 73008

(fu ll-tim e)
DOYLE, PHILIP R. (R) Rte. 2, Box 136 B. Walnut Port, PA

18088 (fu ll-tim e)
•D U N M IR E , RALPH & JOANN. (C) 202 Garwood Dr., Nashville,

TN 37210
DUNN, DON. (C) P.O. Box 132. Bartlett. OH 45713
EASTMAN, RICK. (R) Box 10026. Kansas City. MO 64111 (fu ll­

tim e)
ECKLEY, LYLE E. P.O. Box 153. Laguna Park, TX 76634
EDWARDS, LEONARD T. (C) 413 Russell St., Winters, CA 95694
EDWARDS, TERRY W. (R) Box 674. Frederick. OK 73542 (fu ll­

tim e)
ELLINGSON, LEE. (C) c /o NPH *
ESSELBURN, BUD (THE KING’S MESSENGERS). (C) S.R. 60 N„

Rte. 1, Warsaw, OH 43844
ESTERLINE, JOHN W. (C) 4400 Keith Way, Bakersfield. CA

93309
•EVERLETH, LEE. (C) 3 00 Aurora St., Marietta. OH 45750
FELTER, JASON H. (C) c /o NPH *
FILES, GLORIA; t ADAMS, DOROTHY. (C) c /o N PH*

FINE, LARRY. (R) 16013 W. 151st Terr., Olathe, KS 66061
FINNEY, CHARLES t ISOBEL. (C) Rte 2. Box 219B, Monti-

cello, FL 32344
FISHER, WILLIAM. (C) c /o NPH *
FLORENCE, ERNEST E. (C) P.O. Box 458. Hillsboro. OH 45133
♦FORD. JAMES I RUTH. (C) Children's Workers. 11 N Lake

Dr., Clearwater, FL 33515
FORMAN, JAMES A. (C) Box 844. Bethany. OK 73008
FORTNER. ROBERT E. (C) Box 322. Carmi, IL 62821
♦FRASER, DAVID. (C) 11108 N.W. 113th, Yukon, OK 73099
FREEMAN, MARY ANN. (C) Box 44. Ellisville, IL 61431
FRODGE, HAROLD C. (C) Rte 1. Getf. IL 62842
FULLER, JAMES 0 . (R) 902 Adel Rd., Nashville. GA 31639
GADBOW, C. D. 1207 S. Second St.. Marshalltown. IA 50158
GALLOWAY, GEORGE. 9880 Avondale Ln.. Traverse City. Ml

49684
GARDNER. GEORGE. (C) Box 9. Olathe. KS 66061

♦GATES, KENNETH. (C) 219 W Hendricks. No. 7. Shelbyville,
IN 46176

GAWTHORP, WAYLAND. (C) Box 115. Mount Erie. IL 62446
•G ILLESPIE, SHERMAN I ELSIE. (R) 203 E. Highland. Muncie,

IN 47303 (fu ll-tim e)
G LU E , HAROLD I MARILYN. (C) P.O. Box A, Calamine, AR

72418
•G IE N D E N N IN G , PAUL I BOBBIE. (C) c /o N P H *
GOODMAN. WILLIAM A. (C) Rte. 3. Box 269. Bemidji. MN

56601
GORMAN, HUGH. (R) Box 3154. 213 Milburn. Melfort, Sas­

katchewan SOE 1A0 (fu ll-tim e)
•GORMANS, THE SINGING (CHARLES I ANN). (C) 12104

Linkwood CL, Louisville, KY 40229
GRAHAM. NAPOLEON B. (C) P.O. Box 5431 (1101 Cedarcrest

Ave), Bakersfield. CA 93308
GRAVVAT, HAROLD F. Box 932. Mattoon. IL 61938
GRAY, JOSEPH I RUTH. 2015 62nd St., Lubbock, TX 79412
•G REEN, JAMES I ROSEMARY. (C) Box 385. Canton. IL 61520
GRIFFEN, CURTIS A. (R) 3330 S. Compton. St. Louis. MO

63118 (fu ll-tim e)
GRIMES, BILLY. (C) Rte 2, Jacksonville. TX 75766
GRIM M, GEORGE J. (C) 820 Wells St.. Sistersville. WV 26175
•G RINDLEY, GERALD <t JANICE. (C) 539 E. Mason St..

Owosso. M l 48867
HAIL, D. F. (R) 3077 Kemp Rd., Dayton, OH 45431 (fu ll-tim e)
♦HAIN ES, GARY. (C) c /o NPH *
HALL, CARL N. (C) c /o N P H *
HANCE, RAY. 7705 N.W. 20th St., Bethany, OK 73008
HANCOCK, BOYD. (C) c /o N P H *
HARPER, A. F. 210 E. 113th T e r r . Kansas City, MO 64114
HARRISON, j . MARVIN. Box 13201. San Antonio. TX 78213
HARRISON, ROBERT. (C) 3202 Benbrook. Austin. TX 78758
HARROLD, JOHN W. 903 Lincoln Highway, Rochelle, IL 61068
HATHAWAY, KENNETH. (C) 605 W. Elder, Mustang, OK 73064
HAYES, CECIL G. Rte. 2. Howard, OH 43028
HAYNES, CHARLES I MYRT. (C) 2733 Spring Place Rd., Cleve

land, TN 37311
♦HEASLEY, J. E. & FERN. (C) 6611 N.W. 29th St.. Bethany, OK

73008
HENDERSON, LATTIE V. (R) 3006 Liberty Rd., Greensboro, NC

27406
HESS, BILL. (R) P.O. Box 382, Owasso, OK 74055 (fu ll-tim e)
HILDIE, D. W. (R) 3323 Belaire Ave., Cheyenne, WY 82001

(fu ll-tim e)
HILL, HOWARD. (C) Joyland Trailer Park, 2261 Gulf-to-Bay,

Lot 319, Clearwater, FL 33515
HOECKLE, WESLEY W. (C) 642 Vakey St., Corpus Christi. TX

78404
HOLCOMB, T. E. 9226 Monterrey. Houston, TX 77078
HOLLEY, C. D. (C) Rte. 4, Indian Lake Rd.. Vicksburg, Ml

49097
HOOTS, BOB. (C) 309 Adair St.. Columbia, KY 42728
HOOTS, GORDON. (C) Rte. 1, Box 223, Horse Shoe, NC 28742
♦HORNE, ROGER & BECKY. (R) P.O. Box 17496, Nashville,

TN 37217
HUBBARD, MRS. WILLARD L. (C) Children's Evangelistic Min

istries, 3213 W. Ave. T, Temple, TX 76501
HUBARTT, LEONARD. (C) 1155 Henry St., Huntington, IN

46750
HUGHES, MRS. JOYCE. (C) Rte 1, Box 231, Dover, TN 37058
HUNDLEY, EDWARD J. (R) 732 Drummond Ct.. Columbus, OH

43214 (fu ll-tim e)
INGLAND, WILMA JEAN. (C) 322 Meadow Ave., Charleroi. PA

15022
INGRAM, TED. (C) 2030 S. 21st. Rogers, AR 72756
♦ IR W IN , ED. (C) 7459 Davis M ill Cr„ Harrison, TN 37341
ISENBERG, DON. (C) Chalk Artist & Evangelist, 610 Deseret.

Friendswood. TX 77546
•JACKSON, CHUCK & MARY. (R) 8300 N. Palafox, Pensacola,

FL 3250 4 (fu ll-tim e)
♦JACKSON, PAUL & TRISH. (C) Box 739. Meade, KS 67864

JAGGER, MARVIN W. (C) 5102 Galley R d . 442 AW, Colorado
Springs, CO 80919

JAMES, R. ODIS. 353 W inter Dr., St. lames. MO 65559
♦JANTZ, CALVIN t MARJORIE. (C) c /o N P H *
JAYMES, RICHARD W. (C) 617 W. Gambeir, Mount Vernon, OH

43050
JOHNSON, EDWARD). Rte 1, Clearwater. MN 55320
•JO HNSO N, RON. (C) 320 8 Eighth St. E„ Lewiston. ID 83501
♦JOHNSON, STAN FAMILY. (R) c /o NPH *
JONES, CLAUDE W. 341 Bynum Rd.. Forest Hill. MD 21050
JONES, FRED D. (R) 804 Elissa Dr., Nashville. TN 37217
KELLY, ARTHUR E. (R) 511 Dogwood St . Colum bia SC 29205
KELLY, C. M. Rte. 2, Box 1235. Santee, SC 29 '.42
KELLY, R. B. 4706 N. Donald. Bethany. OK 73008
KLEVEN, ORVILLE H. 1241 Knollwood Rd., 46K, Seal Beach.

CA 90740
KNIGHT, JOHN L. 4000 N. Thompkins Ave., Bethany. OK 73008
KOHR, CHARLES A. (C) Rte. 2, Box 360, Brookville, PA 15825
KRATZER, RAYMOND C. 4305 Snow Mountain Rd., Yakima,

WA 98908
LAING, GERALD D. (C) 115 Vickie, Apt. 7, Lansing, Ml 48910
LAKE, GEORGE. (R) c /o 1710 Dougherty Dr., Shawnee, OK

74801
LANIER, JOHN H. (C) West Poplar St.. Junction City. OH 43748
♦LASSELL, RAY & JAN. (C) Rte. 1, Box 81, Brownburg, IN

46112
• LAWHORN, MILES & FAMILY. (R) 4848 ShShone Dr.. Old

Hickory, TN 37128 (fu ll-tim e)
LAWSON, WAYNE T. (C) Rte. 2, Box 2255, Grandview, WA

98930
•LAXSON, WALLY I GINGER. (C) Rte. 3, Box 118. Athens. AL

35611
• LECKRONE, LARRY D. (C) 1308 Highgrove, Grandview. MO

64030
LEE, C. ROSS. 1945 E. Broad St., New Castle, IN 47362
♦LEICHTY SINGERS. (C) 1206 S. State, Kendallville, IN 46755
LEMASTER, BENJAMIN D. (C) 1324 W. Eymann, Reedley, CA

93654
LESTER, FRED R. (C) 328 Meadowbrook Ln., Olathe. KS 66061
LIDDELL, P. 0 . (C) 3530 W. Allen Rd., Howell, Ml 48843
♦LOM AN, LANE I JANET. (C) c /o N P H *
LOWN, A. J. c /o NPH *
♦LUSH , RON. (C) c /o N PH*
LUTHI, RON. 14020 Tomahawk Dr., Olathe, KS 66061
LYKINS, C. EARL. 59059 Lower Dr., Goshen, IN 46526
MACALLEN, LAWRENCE J. (C) 4 180 8 W. Rambler Ave., Elyria,

OH 44035
MACK, WILLIAM M. (C) W W Mobile Home Park, Lot 57, 2006

Ontario Rd., Niles. M l 49120
MADDEN, PAUL. (R) 6717 W. 69th, Overland Park, KS 66204
MANLEY, STEPHEN. (C) c /o N P H *
♦M A N N , L. THURL I MARY KAY. (C) Rte. 1, Box 112, Elwood,

IN 46036
MANN, M. L. 56 Juniper Dr., Prescott, AZ 86301
•M ARKS, GARY & MARCIA. (R) P.O. Box 314. Rittman. OH

44270
MARLIN, BEN F. P.O. Box 6310, Hollywood, FL 33021
MATTER, DAN & ANN. (R) 2617 Carew St., Fort Wayne, IN

46805
MAYO, CLIFFORD. (C) Box 103. Alton. TX 79220
McCUISTION, MARK. (R) 403 W. King, Spring Hill, KS 66083
McDONALD, CHARLIE. (C) 403 N Jackson, Savannah, TN

38372
McDOWELL, DORIS M. (R) 350 Toyon, Sierra Madre, CA 91024
McKAIN, LARRY. (R) 209% E. Loula, Apt. No. 3, Olathe, KS

66061 (fu ll-tim e)
McKINNEY, ROY T. (C) 2319 Wakulla Way, Orlando, FL 32809
• McKINNON, JUANITA. (C) Box 126, Institute. WV 25112
McWHIRTER, G. STUART. (C) Box 458, Corydon, IN 47112
MEEK, WESLEY, SR. (C) 5713 S. Shartel, Oklahoma City, OK

73109
•M EHAFFEY, JOHN A. (C) Rte. 2, Box 302, New Cumberland,

WV 26047
MELVIN, DOLORES. (C) Rte. 1. Greenup, KY 41144
• MEREDITH, DWIGHT I NORMA JEAN. (C) c /o N P H *
MEULMAN, JOSEPH. (C) 1221 S. Grove Rd., Ypsilanti, Ml

48197
MEYER, BOB & BARBARA. (R) (Dynamics of Spiritual Growth),

155 Longview Ct„ St. Marys, OH 45885
♦MEYER, VIRGIL. 3112 Willow Oaks Dr., Fort Wayne, IN 46807
♦M ICK EY, BOB & IDA MAE. (C) Box 1435, Lamar, CO 81052
MILLER, BERNARD. P.O. Box 437. Botkins, OH 45306
♦M ILLER, HENRY & RUTH. (C) 111 W 46th St., Reading, PA

19606
MILLER, MRS. PAULINE. (C) 307 S. Delaware St., Mount Gil­

ead, OH 43338
MILLHUFF, CHUCK. (C) Box 801, Olathe, KS 66061
MINK, NELSON G. 1017 Gallatly St., Wenatchee, WA 98801
MITCHELL, GARNETT J. (R) Box 97-A. Jonesboro, IL 62952

(fu ll-tim e)

32HH

MONTGOMERY, CLYDE. (C) 2517 N. 12th St.. Terre Haute, IN
47804

MOORE, NORMAN. (R) 36320 Woodbriar D r , Yucaipa, CA
92399 (fu ll-tim e)

MORRIS, CLYDE H. (C) 101 Bryant Lake Rd, Cross Lanes,
WV 25313

MOULTON, M. KIMBER. 19562 Winward L n , Huntington
Beach, CA 92646

♦MOYER, BRANCE. (C) c /o N P H *
•M U L L E N , DeVERNE. (C) 67 Wilstead, Newmarket, Ont.,

Canada
♦MYERS, HAROLD & MRS. (C) 575 Ferris N .W , Grand Rapids,

Ml 49504
NASH, ROY J. (C) Bo* 1386. Southgate, CA 90280
• NEFF, LARRY & PATRICIA. (C) 625 N. Water S t , Owosso, Ml

48867
NEUSCHWANGER, ALBERT. 3111 Kassler P I, Westminster, CO

80030
NEWTON, DANIEL. (R) Rte. 1, Bo* 411-E, Fairland, IN 46126
NORTON, JOE. Box 143, Hamlin, TX 79520
♦ORNER MINISTRIES. (C) 5631 Bellefontame R d , Dayton, OH

45424
OVERTON, WM. D. (C) Family Evangelist & Chalk Artist, 798

Lake Ave, Woodbury Heights, NJ 08097
♦OYLER, CALVIN. (R) Rte. 3, Box 100, Newton, KS 67114
OYLER, DON. (R) 144 W. Walnut, Liberal. KS 67901
•PARADIS, BOB. (C) 405 Chatham S t , Lynn. MA 01902
•PARR. PAUL G. t DOROTHY. (C) Rte 1, Box 167A, White-

town, IN 46075
♦PASSMORE EVANGELISTIC PARTY, THE A. A. (C) c /o NPH *
PERDUE, NELSON. (C) 3732 E. Rte. 245, Cable. OH 43009 ,
♦PESTANA, GEORGE C. (R) Illustrated Sermons, 1020 Brad-

bourne Ave, Space 78, Duarte, CA 91010
PFEIFER, DON. (C) P.O. Bo* 165, Waverly. OH 45690
♦PIERCE, BOYCE t CATHERINE. (C) Rte 4, Danville, IL 61832
PITTENGER, TWYLA. (C) 413 N Bowman S t, Mansfield. OH

44903
•P IT T S , PAUL. (C) 1032 W. Sheridan, Olathe, KS 66061
POINTER, LLOYD B. (R) Rte. 2, 711 N First St., Fruitland, ID

83619
♦PORTER, JOHN & PATSY. (C) c /o N P H *
POTTER, LYLE & LOIS. 14362 Bushard St., Sp. No. 133, West­

minster, CA 92683
POTTS, TROY C. 2952 Cameo, Dallas, TX 75234
♦POWELL, FRANK. (C) Box 5427, Kent, WA 98031
PRIVETT, CALVIN C. (C) 234 Echo Hill D r , Rossville, GA

30741
•QUALLS, PAUL M. (C) 5441 Lake Jessamine D r , Orlando, FL

32809
♦RAKER, W. C. i MARY. (C) Box 106. Lewiston, IL 61542
READER, GEORGE H. D. Box 396. Chrisman. IL 61924
♦REAZIN, LAURENCE V. i LEONE. (C) Rte 12, Box 280-01,

Tyler, TX 75708
REDD, GARY. (C) Rte. 2. Box 190, Newton, TX 75966
REED, DOROTHY. (C) Box 814, Hannibal, MO 63401
RHAME, JOHN D. 1712 Good Hope. Cape Girardeau, MO 63701
RICHARDS, LARRY & PHYLLIS (COULTER). (R) 2479 Madison

Ave, Indianapolis, IN 46225
RICHARDSON, BARNEY T. (R) 612 Bowen, Dayton, OH 45410

(fu ll-tim e)
♦RICHARDSON, PAUL E. (C) 421 S. Grand Ave, Bourbonnais.

IL 60914
RICHMOND, RON. (R) 129 Meadow Valley Rd, Ephrata. PA

17522 (fu ll-tim e)
RIDEN, K. R. (C) Box 108-A. Cambridge City, IN 47327
RIST, LEONARD. (C) 354 4 Brookgrove Dr., Grove City, OH

43123
ROAT, TOM. (R) c /o N P H *
ROBERTS, SAM. (R) 2118 Choctimar Trail, Fort Wayne, IN

46808

ROBERTS, WADE W. (C) Rte. 3. Bo* 560, Olive Hill, KY 4 U 6 4
ROBERTSON, JAMES H. (C) 2014 Green Apple L n , Arlington,

TX 76014
ROBINSON, TED L. (C) c /o N P H *
RODGERS, CLYDE B, (R) 505 Lester Ave, Nashville, TN 37210

(fu ll-tim e)
ROSS, MICHAEL B. (C) P.O. Box 1742. Bradenton, FL 33506
ROTH, RONALD. (C) 18 Country L n , Florissant, MO 63033
RUTHERFORD, BOB. (C) Rte. 1. Lynchburg, TN 37352
RUTHERFORD, STEPHEN. (R) Box 204, La Vergne, TN 37086

(fu ll-tim e)
SCARLETT, DON. (C) 7941 Nichols Rd, Windham, OH 44288
SCHMELZENBACH, ELMER. 1416 Mary. Oklahoma City. OK

73127
SCHOONOVER, MODIE. (C) 1508 Glenview, Adrian. M l 49221
SCHRIBER, GEORGE. (C) 8642 Cherry L n , P.O. Bo* 456, Alta

Loma, CA 91701
SCHULTZ, ERNEST l> ELVA. 1241 Lakeshore D r , Rte. 2, Cleve­

land, Wl 53015
♦SELFRIDGE, CARL. (C) Rte. 3, Bo* 530, Joplin, MO 64801
•SEM R A N , KIM t CINDY. (R) 1152 N. Macomb, Apt. 15. Mon­

roe, Ml 48161 (fu ll-tim e)
SEXTON, ARNOLD (DOC) I GARNETT. (C) 1114 Highland Ave,

Ashland, KY 41101
♦SEYMORE, PAUL W„ SR. 1315 W. Hawk C ir , Horseshoe

Bend. AR 72512
SHARPLES, J. J. I MRS. (R) 41 James A ve, Yorkton, Sas­

katchewan, Canada (fu ll-tim e)
♦SH O M O , PHIL & MIRIAM. (C) 5 17 Pershing D r , Anderson,

IN 46011
SHUMAKE, C. E. (C) P.O. Box 1083. Hendersonville, TN 37075
♦SINGELL, TIMOTHY 8. BRENDA. (C) c /o NPH *
♦SIP ES EVANGELISTIC TEAM. (R) Bo* 16243, Wichita, KS

67216 (fu ll-tim e)
SISK, IVAN. (C) 4327 Moraga A ve, San Diego, CA 92117
♦SLACK, DOUGLAS. (C) 424 Lincoln St., Rising Sun. IN 47040
SLATER, GLEN & VERA. 320 S. 22nd S t, Independence, KS

67301
SMITH, CHARLES HASTINGS. (C) Box 937, Bethany. OK 73008
♦ S M IT H , DUANE. (C) c /o NPH *
SMITH, FLOYD P. (C) 9907 White Oak Ave, No. 114, North

ridge, CA 91325
SMITH, HAROLD L. (C) 3711 Germania R d , Snover, Ml 48472
♦ S M IT H , LARRY I SHARON I FAMILY. (C) 2801 Meadow

view Rd, Sacramento, CA 95823
♦ S M IT H , OTTIS E., JR., & MARGUERITE. (C) 60 Grant St.,

Tidioute, PA 16351
♦SNID ER, C. W. t VICTORIA. (C) P.O. Box 103, Vincennes,

IN 47591
SNOW, DONALD E. 58 Baylis S .W , Grand Rapids. M l 49507
♦SPARKS, ASA 1 MRS. 91 Lester Ave, Nashville, TN 37210
SPINKS, ROBERT L (R) 13804 Charcoal L n , Farmers Branch,

TX 75234
♦SPRAGUE EVANGELISTIC FAMILY. (C) c /o N P H *
SPROWLS, EARL. (C) 7021 Ranch Rd, Lakeland, FL 33801
STAFFORD, DANIEL. (C) Box 11, Bethany, OK 73008
♦STARK, EDDIE I MARGARET. (R) 6906 N.W. 36th S t, Beth­

any, OK 73008
STARNES, SAM LEE. (C) 448 S. Prairie, Bradley, IL 60915
•STEELE, KEN I JUDY. (R) 2501 Massey Rd, Adel, GA 31620
STEEN, CURTIS. (C) 1535 Sunway. Rte. 3, Oklahoma City, OK

73127
STEGAL, DAVE. (R) c /o N P H *
STEVENSON, GEORGE E. (C) 4021 Pebble Dr. S .E , Roanoke.

VA 24014
♦STOCKER, W. G. (C) 1421 14th Ave. N .W , Rochester, MN

55901
♦STONE EVANGELISTIC PARTY, PAUL. (R) Rte. 2, Box 2509.

Spooner, Wl 54801
STREET, DAVID. (C) Rte. 1, Ramsey, IN 47166

STRICKLAND, RICHARD L. (C) 4723 Cullen A ve, Springfield.
OH 45503

STUTTS, BILL. (R) Bo* 187, Buffalo, KS 66717
SUTHERLAND, CHRIS. (R) 447 Middle S t, West Brownsville,

PA 15417
SWANSON, ROBERT L. (C) Box 274, Bethany, OK 73008
•SWEENEY, ROGER I EULETA. (C) Rte. 1, Sharon Grove, KY

42280
TAYLOR, EMMETT E. (C) 1221 N.W. 82nd S t, Oklahoma City,

OK 73114
TAYLOR, MENDELL. 1716 N. Glade, Bethany, OK 73008
TAYLOR, ROBERT W. (C) 4501 Croftshire D r , Dayton, OH

45440
♦TEASDALE, ELLIS & RUTH. 58333 Ironwood D r , Elkhart, IN

46514
THOMAS, J. MELTON. (C) 731 Seminole, Merced, CA 95340
THOMAS, W. FRED. 521 Ideal S t , Milan. M l 48160
THOMPSON, HAROLD. 644 E. Walnut St., Blytheville, AR 72315
♦THORNTON, REV. & MRS. WALLACE 0 . 1 FAMILY. (C) Rte 4.

Box 49-B, Somerset, KY 42501 (fu ll-tim e)
TOEPFER, PAUL. (C) Bo* 146. Petersburg, TX 79250
TOSTI, TONY. 8001 N.E. 89th A ve, Vancouver, WA 98662
TRIPP, HOWARD. (C) c /o N PH*
♦TRISSEL, PAUL & MARY. (C) P.O. Box 2431, Leesburg, FL

32748
♦TUCKER, BILL t JEANNETTE. (C) c /o NPH *
TUCKER, RALPH. (C) 1905 Council R d , Oklahoma City, OK

73127
VANDERPOOL, WILFORD N. (C) 11424 N. 37th P I, Phoenix,

AZ 85028
VARCE, PAUL. (R) 621 Second Ave. N .W , Waverly, IA 50677
VARIAN, WILLIAM E. (C) 214 Temple St., Otsego, Ml 49078
WADE, E. BRUCE. (C) 3029 Sharpview L n , Dallas, TX 75228
WADE, KENNETH W. (R) 4224 Arch L n , Woodburn, IN 46797
WARD, LLOYD & GERTRUDE. Preacher & Chalk Artist. 1001

Averly S t, Fort Myers, FL 33901
•W ELCH, DARLENE. (R) 1209 Larue Ave, Louisville, KY 40213
•W ELCH, DAVID. (R) 815 Heather D r , Bourbonnais, IL 60914
•W ELCH, JONATHAN & ILONA. (C) 601 Commercial. Danville,

IL 61832
WELCH, W. B. (C) 5328 Edith S t , Charleston Heights, SC

29405
WELLS, KENNETH I LILY. Box 1043, Whitefish, MT 59937
WELLS, LINARD. (C) P.O. Box 1527, Grand Prairie, TX 75050
♦WEST, C. EDWIN. (C) 1845 W. Orchid L n , Phoenix, AZ 85021
WEST, EDNA. (R) 130 S. Front S t , Apt. No. 1512, Sunbury,

PA 17801
WHEELER, CHUCK I WILLY. (C) c /o NPH *
•W H IT E , JANIE, t SON LIGHT. (C) 219 Mizell S t , Duncanville,

TX 75116
WHITED, CURTIS. (C) 307 N Blake, Olathe, KS 66061
WILKINS, CHESTER. (C) P.O Box 3232, Bartlesville, OK 74003
♦W ILKINSON TRIO. (R) 2840 18th St., Columbus, IN 47201

(fu ll-tim e)
WILLIAMS, LARRY D. (C) Box 6287, Longview, TX 75604
♦W ILLIAM S, LAWRENCE. (C) 6715 N.W. 30th T e rr, Bethany.

OK 73008
WINEGARDEN, ROBERT. (C) P.O. Box 122, Mount Erie, IL

62446
WINSTRYG, MARVIN E. (C) 2102 N. Marrs, Amarillo, TX 79107
♦WISEHART, LENNY I JOY. (C) c /o NPH *
WOODWARD, ARCHIE. 6477 N. Burkhart Rd . Howell. M l 48843
WOODWARD, S. OREN. (C) c /o NPH *
WOOLMAN, 1. L. 1025 S.W 62nd, Oklahoma City, OK 73139
WYLIE, CHARLES. (C) Box 162, Winfield, KS 67156
WYRICK, DENNIS. (C) 603 Reed D r , Frankfort, KY 40601
•YATES, BEN J. (C) P.O. Box 266, Springboro, PA 16435
♦ZELL, R. E. 4 MRS. (C) 6604 N.W. 29th, Bethany. OK 73008

P ro m o tio n
DAY

A u gu st 3 1 ,1 9 8 0

PROMOTION DAY CERTIFICATES
For All Ages

CT-49032
hildren (9 -1 1)

P R O M O T IO N D A Y ,
PR O G R A M B U IL D E R Motion

An excellent source for ideas
and materials for planning an **5§w»-

Ddy

*55

'Jgra

MP-501 95c ^lder
interestinq, well-rounded pro- AAxi n
gram. 32 pages. W l Qgramj

CT-49008
Kindergarten

PACKAGE OF 10

(same stock number)

ONLY $1.45

ORDER BY NUMBER
WITH EACH ILLUSTRATION

Prices subject to change without notice.

NOT SHOWN

CT-48990
Nursery

(m ultiracial) Designed and illustrated in natural
full color to relate to the
respective age-groups. Inside each
folder is a selected scripture and
special form for personalizing with
name, department, date, and
signature. French fold.
5XA x 7lA” . Matching envelope.

CT-48982
Nursery

CT-49075
Department

to Department

CT-431 Recognition Certificate
CT-432 Appreciation Certificate

Package of 12 for $1.95

CT-49067
Youth (15 -18)

CT-49016
Kindergarten
(multiracial)

CT-49024
Children (6 -8)

CT-49040
Children (6-11)

multiracial
CT-49059

Youth (12-14)

For other Promotion Day supplies and appropriate awards, and
Bibles, consult our latest copy o f G ift/Supplies/Equipm ent and
Books and Bibles catalogs. Free upon request.

Order a t once while am ple stock available ^ NAZARENE PUBLISHING HOUSE
Post Office Box 527, Kansas City, Missouri 64141

Don’t let these BARRIERS Keep Your Church from
A D O H I W A

Diverse
Cultural Differences

Poor
Facilities

Lack o f
Workers

L ow
Vision

Make Them Ifour

V IS IO N
1. Go to Scripture f<

a proper view of (

2. Make God’s work
view your own.

3. Examine the harv

4. Expect victory.

Undergirded with

WORKERS
Study Finding Your
M inistry.

Discover gifts for
ministry.

Deploy workers
according to gifts.

Recognize Chris­
tian roles or
responsibilities.

Everyone a “Life­
style Christian.”

FACILITIES
1. Utilize public

space—halls, meet­
ing rooms, res­
taurants . . .

2. Make multiple use
of facilities.

3. Start house church­
es, home Bible
classes, etc.

4. Study Church
Building Source­
book.

5. Contact Associa­
tion of Nazarene
Building Profes­
sionals.

Our K ind o f PEOPLE
1. Identify the kinds

of people who live
in your area.

2. Program to meet
specific needs—
a. Language

classes
b. Tutorial

programs
c. Language

worship

3. Multicongrega-
tional use of facili­
ties.

4. Start satellite
churches for tar­
geting specific
neighborhoods.

5. Give public recog­
nition to all racial
groups.

Ev
er

y
ba

rr
ie

r
can

bo

os
t

yo
u

to
wa

rd

yo
ur

G

O
A

L

Church Growth

CE CENTER
from

NAZARENE PUBLISHING HOUSE

BOOKS
GET READY TO GROW, Paul R. Orjala, $1.95.

FINDING YOUR MINISTRY, Raymond W. Hum, $2.50.

OUR KIND OF PEOPLE, C. Peter Wagner, $8.95.

TEN STEPS FOR CHURCH GROWTH, Donald McGavran and Win Arn, $3.95.

UNDERSTANDING CHURCH GROWTH, Donald McGavran, $4.95.

MISSION POSSIBLE, Raymond W. Hum, $1.50.

MISSION POSSIBLE CHURCHES, John C. Oster, $1.50.

COMMUNICATION AND GROWTH, John C. Oster, $1.50.

CHURCH BUILDING SOURCEBOOK (S-2495), Ray Bowman, $24.95.

WORKSHOPS
DIAGNOSTIC CLINIC (S-3995),

$39.95.

PASTOR’S PLANNING
WORKBOOKS (S-3996),
$14.95.

SPIRITUAL GIFTS WORKSHOP

(S-3997), $34.95.

Order Form Please send items as indicated below:

Quantity Item Price Total

GRAND TOTAL $

Ship to:

C ity ____ State/Province ZIP

Check or Money Order Enclosed $

Charge (30-day) To: IH1 Personal d lc h u rc h

(other) Account

Church location (city)

Church n a m e ______

Bill to:

Street

C ity __

FILMS
PLANNED PARENTHOOD FOR

CHURCHES ($5.00 charge for
cleaning and postage).

FINDING YOUR MINISTRY
($5.00 charge).

GREAT COMMISSION cassettes

and videotapes.

For detailed listing of
uideotapes and cassettes write to:

Department of Home Missions
6401 The Paseo

Kansas City, MO 64131

. State/Province ZIP

	Olivet Nazarene University
	Digital Commons @ Olivet
	6-1-1980

	Preacher's Magazine Volume 55 Number 04
	Neil B. Wiseman (Editor)
	Recommended Citation

	tmp.1441069132.pdf.3fTGd

