

Olivet Nazarene University

Digital Commons @ Olivet

Herald of Holiness/Holiness Today

Church of the Nazarene

3-1-1977

Herald of Holiness Volume 66 Number 05 (1977)

W. E. McCumber (Editor)

Nazarene Publishing House

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


Part of the [Christian Denominations and Sects Commons](#), [Christianity Commons](#), [History of Christianity Commons](#), [Missions and World Christianity Commons](#), and the [Practical Theology Commons](#)

Recommended Citation


McCumber, W. E. (Editor), "Herald of Holiness Volume 66 Number 05 (1977)" (1977). *Herald of Holiness/Holiness Today*. 1207.

https://digitalcommons.olivet.edu/cotn_hoh/1207

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 Herald of Holiness/Holiness Today by an authorized administrator of Digital Commons @ Olivet. For more information, please contact digitalcommons@olivet.edu.

HERALD of HOLINESS

CHURCH OF THE NAZARENE / MARCH 1, 1977


by General Superintendent Charles H. Strickland

Concerning Prayer

THE CHURCH of the Nazarene is supported by a praying constituency. It is therefore natural to assume full cooperation with the World Day of Prayer scheduled for March 4. There are some real values to united prayer effort.

There is strength in united prayer. Christ reminded His disciples in Matthew 18:19, "... that if two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is in heaven." This strength can be multiplied as the hearts of Christians around the world unite in expressions of common need.

There is also a blessed unity in united prayer. Doctrinal differences are laid aside and denominational boundaries obliterated when people join together in common prayer. A unity of purpose is achieved as common needs are universally expressed. Prayer also restores unity to the local church, and prayer becomes a powerful stabilizing force in the life of the family. People who become true intercessors find it easier to get along with their fellowmen.

United prayer also enlarges the scope of our praying. We become absorbed in the requests and needs of those beyond our

personal needs and even the pressing demands of our own congregations. Experience in this area of prayer will cause one to "ask largely" of God and thus become more aware of the genuine miracle power of God released through prayer.

There are many disturbed areas of our modern society which create a prayer challenge to the church at this time.

Let us pray for revival. Our world needs a spiritual awakening. The cry of every church leader is voiced by the prophet Habakkuk, "O Lord, revive thy work in the midst of the years" (Habakkuk 3:2).

We urge prayer for our world leaders. In these days of rapid change and critical international decisions, the heads of government need our prayer support.

We must also pray for the church. Let us pray for its leadership. Let us pray for its pastors and evangelists. Let us pray for its educators. Let us pray for its lay leadership. Let us pray for all those who have come under its influence. Let us pray for the multitudes who are not at this time hearing its message.

Let us all pray.

□

WHILE VACATIONING in Michigan, we traveled by footpath through a forest. We were able to view several phenomena at close range. At one point the guidebook drew our attention to the difference in portions of the forest. On one side of the old road the forest had been logged off. Virgin forest was on the other side.

As the trees were cut, only the stumps were left. The hardwood stumps put up lively shoots. The pine stumps did not, but pine seedlings began growing. Soon the hardwood overshadowed and dominated the forest. What had originally been a pine forest was now predominately a hardwood forest. The logging operation had changed the entire complexion of the forest.

The words of John the Baptist came to me as we stood there. "The axe," he said, "is laid unto the root of the trees" (Matthew 3:10). The message of the forest spoke to me.

Once my life was full of sin, just as the forest was full of trees. I may have been able to change the outward aspects of my life. Habits could have been broken, language changed, outward attitudes made more acceptable. Such changes would have been just as short-lived as the logging operation of the forest. While the change may have looked drastic, soon other "trees" would have been growing in place of the removed ones.

To exchange profanity for external piety, sloth for greed, business dishonesty for spiritual pride, is of no profit. So the exchange of pine trees for hardwood trees did not change the fact of the forest's existence. The forest was different, to be sure, but the land was still not usable for anything else.

The sin of one's life may have been changed across the years, yet the soil of his life is still not usable to God until it has been fully cleared.

THE AXE IS LAID AT THE ROOT OF THE TREE

by HAROLD DeMOTT

Montpelier, Ind.

The importance of laying the axe of God at the root of the trees becomes evident. Not the surface change, but deep, heart-cleansing change is what God wants to bring. When the axe is laid at the root of the tree of sin, several things begin to happen in one's life.

First, things begin to fall. The trees will come down; the changes will be evident. Habits will come under the discipline of the Holy Spirit. Profanity will cease. Greed and dishonesty will no longer have a place. Yes, the changes will be drastic and quite evident, even as the change in the forest was apparent when the trees were cut.

Second, the changes will be deeper. Not only the tree, but the roots will be removed. Beyond the surface what is not evident or even visible to others will begin to change. Motives will be new. The desires and ambitions of life will become what God orders.

Deep, invisible changes are even more important and more lasting in nature than surface changes. Attitudes, motivations, and desires in one's life will have the longer impact on his living.

Third, the resources of life become available for new involvements. The trees of the forest dominate the soil and allow it to be used for nothing else. Clearing the land may seem to make it available, but the old roots are still using the soil, the water, the sunlight. Nothing else has a chance until the old stumps are rooted out.

God's new calling for mankind cannot be fulfilled until the old has been fully rooted out. The deeper work of God will open all manner of new possibilities.

Laying the axe at the root of the tree is God's plan from the beginning. When He brings salvation, the purpose is to remove the power of sin, stop the action of sinning, and make man available to the deeper work of the Holy Spirit. God's plan does not provide for the regrowth of sin!

Not only is the laying of the axe at the root of the tree God's plan from the beginning, it is also His gracious provision. Through the sanctifying power of the Holy Spirit, He will purify the heart of His child. He will root out all that is left of sin. However harmless it may seem, that stump must be rooted out if God's work is to be complete.

You can have the deeper cleansing of the Holy Spirit in your life if you ask for it and believe God for it. He has promised this to His children, and God always keeps His promises. □


HERALD OF HOLINESS

W. E. McCUMBER, Editor in Chief
IVAN A. BEALS, Office Editor

Contributing Editors:

V. H. LEWIS • ORVILLE W. JENKINS
GEORGE COULTER • CHARLES H. STRICKLAND
EUGENE L. STOWE • WILLIAM M. GREATHOUSE

General Superintendents, Church of the Nazarene

IN THIS ISSUE

ARTICLES

CONCERNING PRAYER	2
<i>General Superintendent Charles H. Strickland</i>	
THE AXE IS LAID AT THE ROOT OF THE TREE	3
<i>An act of discipline</i>	<i>Harold DeMott</i>
THE UPSETTING SIN	4
<i>The carnal mind</i>	<i>Morris Chalfant</i>
THE INVITATION	5
<i>Pen points</i>	<i>Frances Simpson</i>
THE LORD IS MY SHEPHERD	6
<i>I am the Lord's sheep</i>	<i>D. W. Hildie</i>
MAKING MEMORIES	7
<i>Discoveries in Christian living</i>	<i>James Hamilton</i>
A DECORATION—OR A WORKING MODEL?	8
<i>Helps to holy living</i>	<i>Carl N. Hall</i>
PETER, THE ROCK-MAN	9
<i>Book brief</i>	<i>Reviewed by Don Hughes</i>
JESUS DRAWS MEN	10
<i>Lifting up Christ</i>	<i>George Privett</i>
"I WILL PRAISE THEE..."	11
<i>Pen points</i>	<i>M. A. (Bud) Lunn</i>
A DAILY APPOINTMENT WITH GOD	12
<i>For holy communion</i>	<i>Lyle K. Potter</i>
THE FOREVER CHRIST	13
<i>Bread upon the waters</i>	<i>Charles Hastings Smith</i>
SUFFERING AND DARKNESS AT PASSIONTIDE	14
<i>The Christian calendar</i>	<i>Ruth A. Cameron</i>
WHEN I CAN'T SLEEP	15
<i>Poem</i>	<i>Alice Hansche Mortenson</i>
EDITORIALS	16
<i>W. E. McCumber</i>	
GOD'S WORD INSISTS ON RESPONSIBILITY	18
<i>To serve the Lord</i>	<i>Theodore P. Esselstyn</i>

STANDING FEATURES

NEWS OF RELIGION	30
ANSWER CORNER	31
BY ALL MEANS	34
<i>It Was Not in Vain</i>	<i>Ronald M. Adams</i>

Cover Photo: By D. W. Hildie

Bible quotations in this issue:

Unidentified quotations are from KJV.

From the *Revised Standard Version of the Bible*, copyrighted 1946 and 1952.

From the *New International Version*, copyright 1973 by the New York Bible Society International. Used by permission. (NIV)

From the *New American Standard Bible*, copyright © The Lockman Foundation, 1960, 1962, 1963, 1968, 1971. (NASB)

LITTLE MARY heard the preacher talk about "besetting" sins and was quite impressed. However, she was somewhat confused, for she thought he referred to these vices as "upsetting" sins. A few days later she was visiting her aunt whose husband had strayed far from the Lord. "Aunt Lucy," Mary said, "I've been praying for Uncle Joe a lot these days. I've asked the Lord to help him get over his 'upsetting' sins."

"You mean 'besetting' sins, don't you, dear?" her aunt replied.

"No," said her niece, "I mean 'upsetting.' I just can't think of anything more upsetting than what he's doing!"

In Hebrews 12:1, we find these words, "Let us lay aside every weight, and the sin which doth so easily beset us." Another translation reads, "Let us fling aside every encumbrance, and the sin that so readily entangles our feet." Still another, "Let us lay aside every weight, and sin which clings so closely." And another, "Put away every encumbrance, and the sin entangling us."

My preference is the King James Version. My thought is taken from the words "The sin that doth so easily beset us." The thing that attracts our attention in this statement is the word "easily," "easily beset," "easily upset."

Before Pentecost Peter was so easily upset that when a little maid beset him, he swore and denied his Lord. The sign printed on the carton of certain articles to be shipped reads: "Handle with care." This same label might well be printed on both the front and the back of many Christians: "Handle with care."

The import of such a sign in connection with Christians would be "Handle with care, or you will insult them." "Handle with care, or you will make them mad." "Handle with care, or they'll be peeved." "Handle with care, or they won't pay anything to the church." "Handle with care, or she will quit the choir." "Handle with care, or she won't speak to somebody."

These "handle-with-care" Christians have an impediment which is a handicap to the highest Christian living. This handicap is described in the Bible as "the old man," the "root of bitterness," "yet carnal," "the sin which doth so easily beset us."

Every Christian has his besetting sin until he has been wholly sanctified. It is the sin over which he would backslide the quickest. It is the sin he is prone to make excuse for. It is the sin which he is tempted to believe he can never free himself from. With many it is anger; with others it is revenge or a retaliating spirit; with others it is pride; with still others it is envy and covetousness; a worldly spirit, fleshly lusts, and many other sins are the besetting sins in the breasts of many professed Christians.

The carnal mind is the besetting sin that affects everybody. You couldn't say pride is the besetting sin of the race, or that covetousness is the besetting sin of the race, or that lust is the besetting sin of the race. It's a racial virus that's in the racial stream. We're born into the world with it. Children are born

Volume 66, Number 5

March 1, 1977

Whole Number 3225

HERALD OF HOLINESS, 6401 The Paseo, Kansas City, Mo. 64131. Published semi-monthly by the Nazarene Publishing House, M. A. Lunn, Manager, 2923 Troost Ave., Kansas City, Mo. 64109. Editorial Office at 6401 The Paseo, Kansas City, Mo. 64131. Subscription price: \$4.00 per year in advance. Second class postage paid at Kansas City, Mo. Address correspondence concerning subscriptions to Nazarene Publishing House, P.O. Box 527, Kansas City, Mo. 64141. Change of address: Please send new address and old, enclosing a recent address label if possible. Allow six weeks for change. Unsolicited manuscripts will not be returned unless accompanied by postage. Opinions expressed in signed articles are those of the authors and do not necessarily represent the official position of the Church of the Nazarene. Printed in U.S.A.

ISSN 0018-0513


THE UPSETTING SIN

by MORRIS CHALFANT

Norwood, Ohio

into the world with it. They battle and struggle with it.

Whatever it may be, we are exhorted here to "lay it aside"; get rid of it; die out to it; submit to the crucifixion route until you can say with the Apostle Paul, "I am crucified with Christ, nevertheless I live"; and again, "knowing this, that our old man is crucified with him, that the body of sin might be destroyed, that henceforth we should not serve sin."

Pardon won't take it away; confession won't take it away. There's only one way to get rid of that virus of sin and that's through cleansing. The cleansing Blood purchased for us the fiery baptism of the Holy Ghost, which will burn out and cleanse and purge, sanctify, and purify the heart.

If you know the Lord Jesus as your personal Saviour, this promise is yours: "If we confess our sins [plural], he is faithful and just to forgive our sins [plural] and to cleanse us from all unrighteousness [sin principle—besetting sin]" (1 John 1:9). Right now, will you confess and accept cleansing for your upsetting sin? "... let us lay aside every weight, and the sin which doth so easily beset us ..." (Hebrews 12:1).

*Rock of Ages, cleft for me,
Let me hide myself in Thee.
Let the water and the blood,
From Thy wounded side which flowed,
Be of sin the double cure,
Save from wrath and make me pure.* □

PEN POINTS

THE INVITATION

While on a recent vacation we visited Eureka Springs, Ark., enjoyed the Passion Play which is given there, and viewed the seven-story statue of Christ gleaming in the sunlight. The arms were outstretched to the people below as if to say, "Come unto me, all ye that labour and are heavy laden, and I will give you rest."

The invitation to "come" is a pleasant one. It says, "I'm thinking about you," "You are welcome," "I want you," "I need you."

Christ's invitation to come includes a number of things:

An Invitation to Sonship—"But as many as received him, to them gave he power to become the sons of God, even to them that believe on his name" (John 1:12). Children of God—what a heritage is ours! We rightfully claim every promise meant for the "here and now" and look forward to the final reading of the will and testament as we stand before God on the day of judgement.

An Invitation to Holiness—"But now being made free from sin, and become servants to God, ye have your

fruit unto holiness, and the end everlasting life" (Romans 6:22). Holiness—the capacity to live right in a sinful world, the Spirit of God energizing, guiding, teaching, comforting, cleansing.

An Invitation to Abundant Living—"Now unto him that is able to do exceeding abundantly above all that we ask or think" (Ephesians 3:20). We claim not only right living but happy, victorious living! The grace of God flows through us to produce bountiful living in the world today.

An Invitation to Heaven—"And if I go and prepare a place for you, I will come again, and receive you unto myself" (John 14:3). This is not an invitation for a vacation or short-term visit but an offer of permanent residency in the splendor of God's presence.

Christ's offer includes an R.S.V.P. Have you accepted your invitation? □

—FRANCES SIMPSON
Wichita, Kans.

THE DAY I last saw him, there was a high wind blowing stinging particles of snow in my face. I didn't waste time in getting out of the warm car, snapping a photograph, and getting back again out of the threatening storm.

He speaks very little English, for he is a native Basque. His only companions are his horse and his two well-trained Border-Collie sheep dogs. Slung from his saddle is a high-powered rifle which had accounted that winter for nearly 50 coyotes bent on harming the sheep which were entrusted to his care.

He rides the rough country all day and at evening returns to his tiny shepherd's trailer to prepare a hot meal and get a few hours of rest—provided the threatening storm does not require that he check on his sheep in the night. Tomorrow he begins the whole routine again as he saddles his horse and rides out across the barren, snow-swept Wyoming hills—tending his sheep.

His job is full-time. His one purpose in life is to tend that flock of sheep: to see that there is abundant pasture and water and to protect them from predators. He has no human com-

By D. W. HILDIE
Cheyenne, Wyo.

The Lord Is My SHEEPHERDER

panionship, no television, and very little of human comfort.

David, the shepherd-boy-king, must have had a similar picture in mind as he wrote the most beloved and well known of the Psalms (the 23rd), which depicts God's tender relationship to His children. The care and provision of our God for us is infinitely greater than that of a human shepherd for his sheep, *and I need that kind of care!*

There are marauders lurking in the shadows of the way I walk: the tempter's agents of depression, loneliness, despair, and any one of 100 others in that coyote pack for which I need the provision of the Divine Shepherd—predators which are beyond my power to cope. I like to believe I am capable of fending for myself. But experience oft reminds me that I need the Shepherd's guidance in leading beside still waters, and His healing oil for my bruised spirit.

If the Lord is my Shepherd, *then I am the Lord's sheep*. While that expression conveys a sense of security which the ewe and her lamb may feel in the kindly care of the shepherd, it really means much more than that. Each individual sheep has responsibility, too.

Once a year the herd is brought into the close confines of the shearing corral. There that thick, luxuriant coat of heavy wool, which has protected from the cold bite of the winter's wind and the high-altitude heat of the summer's sun, is sheared right down to the skin.

Sometimes those power shears get too close, and


the blood will drip from one of the loose folds of skin. There is seldom a complaint from the sheep, either before, during, or after the shearing process. The sheep seems to accept this as its responsibility and gladly gives its wool as at least partial payment for the care of the shepherd.

However, the "stewardship" of the sheep does not end at that point. Those delightful little lambs, so lovingly mothered by the ewe, carefully protected by the shepherd from the bitter storms of the lambing season and from the predator bobcat and coyote—those little lambs represent market value in the meat markets and finally on the tables of those who enjoy the occasional lamb chop or roast leg of lamb.

To provide these gourmet delights, there is a day of separation out there on the sheep range when the truck pulls in and the lambs are separated from the flock to be shipped to market.

If I am to find comfort in those wonderful words "The Lord is my shepherd," then in the agonizing, frustrating, and harrowing moments of life, when my soul cries out for resource beyond the human . . . I must acknowledge that *I have some responsibilities*. To lay claim to His care, I must be totally obedient to His direction—even when it means walking through the valley in the terrifying shadow of death.

When it comes to stewardship of my resources, dare I lay claim to any of my possessions as being mine alone? The privilege of having been born in a

country which enjoys the highest living standard on the face of the earth is not a product of my superior intellect or strength. Why was I not born in some of the famine-stricken areas of the world?

Even the measure of health which is mine seems oftentimes to hang by slender thread! I may raise my voice in masculine pride and shout into the teeth of the impending storm: "I am the captain of my soul, I am the master of my fate." But if reason doesn't tell me, my experience will, that those words are empty of meaning in the real crunches of life.

So why should I *not* give of my time, my talent, and, yes, my money, as generously and uncomplainingly as the old ewe who unresistingly yields herself to the shears of the sheepshearer?

In all our sacrifices for the Master we ". . . have not yet resisted unto blood . . ." (Hebrews 12:4). We bear few if any physical scars in our stewardship for Him. The Apostle Paul urges us to present our bodies "a living sacrifice . . ." in light of "the mercies of God"—the all-engulfing care of the Good Shepherd. We are assured that in being thus yielded to His service, we shall come to know the will of God for our lives, which is at once "good, and acceptable, and perfect" (Romans 12:1-2).

So let's run that by again . . . *The Lord is my Shepherd . . .* that makes me the Lord's sheep! Bring on your sheep shears! □

discoveries

IN CHRISTIAN LIVING

by JAMES HAMILTON
Nazarene Theological Seminary
Kansas City


MAKING MEMORIES

Of a recently departed Christian a relative said, "I have only good memories of her." What an inheritance to leave—only good memories.

Some good memories just happen, but most of them are made. In the case of the departed one, her life was one of caring and sharing. She wept with those who wept and rejoiced with those who rejoiced (Romans 12:15). Her laughter was contagious; her love was spontaneous.

She never knew she was making good memories. She was just being her redeemed self—living lovingly, touching tenderly, and caring Christianly. In the process she left a legacy of good memories in the minds of those who knew her. Goodness, like greatness, is not recognizable by its owner; it is seen only by others.


The Apostle Paul's life was enriched by the good memories he had of the Philippians. He wrote, "I thank God upon every remembrance of you"

(Philippians 1:3). What choice souls they must have been, to have brought pleasure to Paul though distance separated them and prison isolated him. Memories of them were with him, good memories, memories that warmed his heart as they warmed even the atmosphere of his cold prison cell.

There is a Japanese proverb which says, "One kind word can warm three winter months." When a kindness is done to us, we are immediately warmed by it, and through the miracle of memory we are rewarmed each time we remember that kindness.

We are making memories every day of our lives, memories that will be good or bad. Our past will figure prominently in the future of those who survive us.

The Bible says that "The memory of the just is blessed . . ." (Proverbs 10:7). May God help us to live in such a way so that, when we are gone, we will leave only good memories. □


A Decoration — or a Working Model?

by CARL N. HALL

Clearwater, Fla.

THE WATER I give him will become in him a spring of water welling up to everlasting life" (John 4:14, NIV); "Streams of living water will flow from within him" (John 7:38, NIV).

Some time ago city firemen in Visalia, Calif., painted the fire hydrant in front of Carl McInnes' home. They returned later to make sure it worked properly. When they twisted the handle with a wrench, the hydrant toppled over. It seems that McInnes had bought an old hydrant for a front-yard decoration. Firemen requested McInnes to move it elsewhere so it would never again be mistaken for a working model.

Professing Christians can either be "decorations" or "working models." The religion of one is all external. It depends on external occurrences, like a rivulet produced by a storm instead of being supplied by an inner spring. It consists of outward, perfunctory performances. Obedience is not enjoyed as meat, but accepted as medicine. The heartless, lifeless, compassionless "word for Jesus" that is spoken, the prayer that is parroted before men from a sense of duty, the almsgiving that is practiced to catch the appreciative eyes of others, the role playing performed to display one's adeptness in the mechanics of public worship—all may present a lovely facade, but such trimmings are dead, cold, and worthless.

A fire hydrant is useless unless connected to a stream of water which can flow through it. Only then is it a "working model."

Jesus made use of the most familiar objects, the most ordinary events, the most customary practices, to illustrate and enforce spiritual truth. To set forth

man's need of salvation, he spoke of thirst and of water. Jesus told the woman at the well He did not propose to give man simply a "drink of water" but to cause a spring, a fountain, to issue in his heart to quench the thirst of his spirit.

In regeneration, the experience is a "spring of water welling up . . ." This is for personal use, as Dr. Harry E. Jessop observed. This "spring" is for our own practical benefit, to slake our own thirst, so that we shall never thirst again. Outward form is replaced by a new and inner source. As Mayfield comments, "Stagnant pools in the soul are transformed into a gushing well."

In entire sanctification, it becomes "streams of living water" or "rivers" as the King James Version has it. W. T. Purkiser has suggested that "holiness is not a tank of water. It is a pipeline directly into the Reservoir." The Spirit-filled life is characterized by abundance. What before was external and limited now becomes "internal, dynamic, outflowing, and abundant." "The life that is open to God's fullness is reserved from ebb or fluctuation, and is independent of passing showers, with their pattering raindrops," writes F. B. Meyer.

helps to holy living

"Streams of living water" sets forth the abundance of life that should flow from each sanctified soul, who having received out of God's fullness, should pass it on to a drought-stricken world. H. R. Reynolds says, "Just as a man comes and drinks of the water of life, he becomes himself a perennial source of life to others." "Streams of living water"—as Dr. Forman Lincicome used to say, "That makes a man a whole irrigation system in and of himself!" There is a great difference in measure between a "well" or a "spring" and "rivers" or "streams." The former is practically for one's own benefit, but the latter—the overflow—is for the blessing of others. There isn't a drop for the thirsty world until we get an experience that will cause us to overflow. We will never bless anyone until we get something in us that we can't contain. This brings us into the inexhaustible life.

These "torrents of living water" (H. R. Reynolds) are the outflow of the spiritual life. A. B. Simpson comments, "This is the evidence that we are filled, because we cannot hold it longer, and now occupy ourselves in imparting the blessing to others." Like Ezekiel's river, it is flowing not in, but out, pouring streams of blessing through the dry and desert places of life. Simpson continues, "It makes us simple, sweet, exuberant, full-hearted, and enthusiastic for God, and our work and our words are the overflow of a life so deep and full that it brings its own witnesses, and it makes others long for the blessing that shines in our faces and speaks in our voices and springs in our glad and buoyant steps." He concludes, "Let us come to him, and drink and drink again, and yet again, until our hearts are so full that we shall go out to find the sad, the sinning, and the suffering and comfort them with the comfort where-with we ourselves are comforted of God."*

Do you know what it is to be satisfied? To communicate to others what you have received from the risen Lord? Make that unreserved consecration. Remove the rubbish which has occupied the place of the Holy Spirit. Put away the sin which has grieved Him. Deny self which has crowded Him out of your interior life. Put your soul in an eager, believing attitude toward Jesus, and He will flood you with all the fullness of the Holy Spirit, and "streams of living water" will flow from within you!

If one is unsaved, unblessed, unbelieving, unhoping, unloving; if no fresh, deep spiritual stream runs through one's being; it is because he refuses to drink from the fountain that Jesus has opened. As we come initially to the Saviour, cisterns of stagnant water become "a spring of water welling up to everlasting life." As we come again in total commitment, this "spring of water" gives way to "streams of living water" which flow from within.


As soon as life becomes positive, unselfish, and outflowing, it becomes immeasurably magnified. What was a spring has become streams of blessing in the life devoted to God and expended in blessing the world. And one becomes not a "decoration" but a genuine "working model." □

*The Holy Spirit, or Power from on High, Vol. II, The Christian Alliance Publishing Co., N.Y., 1924, p. 51-54.

by DON HUGHES
Pasadena, Calif.

BOOK BRIEFS

FOR YOU


PETER THE ROCK-MAN

To prepare a profile of the Apostle Peter in 95 pages is an assignment for a writer schooled in the art of selectivity both in descriptive words and in significant incidents. Here is where author Dr. Frank G. Carver is impressive. He has taken one aspect of a many-faceted personality and developed a study of devotional depth and penetrating insight.

It is not unusual to designate Peter as the most colorful and dynamic of the Twelve. Yet it is also easy to feel kinship with him, for he seems to be the most human of the apostles.

His negative qualities were conspicuous: mercurial, vacillating, impulsive. Despite this, Jesus termed him "the Rock." Here, as elsewhere, Peter endears himself to us as an example of the transforming power of Christ in taking our weaknesses and enduing them with vitality.

How encouraging to know that "a bruised reed shall he not break"; but rather He enriches it with new usefulness and with stamina; and "the smoking flax shall he not quench"; instead He fans the embers into flame with the breath of His empowering Spirit.

Appropos of this truth, author Carver quotes Dr. James Stewart, renowned Scottish preacher: "It is upon human weakness and not upon human strength that God intends to build His kingdom, that the excellency of the power may be of God and not of us."

A prayerful reading of this book is sure to extend your spiritual horizon. □

Reviewed by Don Hughes

by Frank G. Carver

Beacon Hill Press
of Kansas City

See page 23
for Quickie Order Blank


LIFTING UP CHRIST

Our Sanctifying Savior

JESUS DRAWS MEN

A Georgia sweetheart she was! As a young wife, she was bereft of her husband when the flu epidemic swept through her small town and the surrounding area. With three young sons to raise, she tackled the task with holiness and hard work. God and the church were her first love!

In her home was a "prophet's chamber" where evangelists and other guests were entertained. The flowers on the Communion table every Sunday reflected the firstfruits of her love of gardening. Early each Sunday after Lewis, Paul, and Sid were on their own as responsible leaders, she drove out into the countryside to pick up children for Sunday school and church. All were helped, many were saved, and several were called to full-time Christian service. One such young man and his family now pastor in North Carolina.

Limited space prevents mention of Mrs. Minter, Mrs. "Josh" Floyd, Mrs. "Hallie" Shingler, Mrs. Spooner, and Mrs. Ira King, but this sketch of "Miss Florence" Shingler illustrates the impact one saved and sanctified person can have upon society and the world.

Jesus is God's great magnet. He said, "And I, if I be lifted up from the earth, will draw all men unto me" (John 12:32).

Much like a piece of metal that is drawn to a permanent magnet takes on magnetic qualities, we may also become attracted to and attractive for Jesus. A cluster of persons bearing His image—perfected and growing in love—becomes a church, a magnetic field (and force), and draws men everywhere to the transforming power of the Cross. Many are the bonds of love which induce men to discipleship.

BASICALLY, JESUS DRAWS MEN BY HIS SACRIFICE

In the cross of Christ (including His resurrection) we see revealed the holiness of God, the sinfulness of man, and the inspiring love of God. The upright beam reflects His righteousness and holiness which issues in judgment upon sin. Its head touches heaven; its shaft has gone as deep as hell. The horizontal beam symbolizes His love and grace which reaches around the world to all men everywhere.

As Erich Sauer explains, "He has turned this devilishly mean rebellion against His person into the atonement for the salvation of these rebels! He has answered this blow on His holy face with the kiss of reconciling love! We wrought the extreme of wicked-

ness against Him, but He has wrought the extreme of goodness toward us, and both at the same hour" (*The Triumph of the Crucified*).

It was not enough for man to understand the laws of holiness. He must observe the beauty of holiness in action. That is what happened at Calvary. There we see God at His best! For God was in Christ, "who for the joy set before him, endured the cross, despising the shame, and is set down at the right hand of the throne of God" (Hebrews 12:2).

A new David arose to slay the Goliath of evil, not with five stones but five wounds. He rescues man from sin's disaster so that he might become the masterpiece originally designed. Here we see the strong hand of God twisting a crown of thorns into a crown of glory.

The thief on the Cross responded to the magnetic Christ. The drawing power had begun. In frontier history, it is reported that Henry Clay, stepping from a stagecoach in the southern Pennsylvania mountains, held his ear to the ground and declared that he heard the resounding tread of oncoming feet—the migration westward of American pioneers. As He hung upon His cross, Jesus might well have listened to the footsteps of 10,000 times 10,000 who would become Christians because of His atoning death and resurrection.

JESUS ALSO DRAWS MEN BY HIS SCRIPTURES

The Bible is alive—cut it anywhere and it bleeds. In it are great and precious promises which unerringly point men to faith in Christ. The focus of the Gospels is upon the Cross—God's redeeming act for mankind. This "good news" is the "power of God unto salvation to everyone that believeth" (Romans 1:16).

The more intimately Jesus is known through His Word, the more highly He is appreciated. "The word is near you, in your mouth and in your heart—that is, the word of faith which we are preaching, that if you confess with your mouth Jesus as Lord, and believe in your heart that God raised Him from the dead, you shall be saved" (Romans 10:8-9, NASB). The Scriptures speak of Jesus and lend ethical

by GEORGE W. PRIVETT, JR.

Nazarene Bible College
Colorado Springs, Colo.


opportunity for the Holy Spirit to draw men out of themselves to God.

JESUS DRAWS MEN BY HIS SPIRIT

The role of the Holy Spirit is to witness to and glorify Christ. He convinces men that they cannot make it on their own. That still, small voice clearly shows that the height of Christ's victory answers the depth of man's desperate need. The Spirit convicts a person of his sin, but this is always permeated with the hopeful possibility of new life in Christ. No man can come to the Master and confess that Jesus is Lord apart from the gracious work of the Holy Spirit (1 Corinthians 12:3).

The outpouring of the Spirit on the Day of Pentecost ushered in the most attractive period of Christian history. Insistent is the Spirit's voice which announces:

*Grace is flowing like a river;
Millions there have been supplied;
Still it flows as fresh as ever
From the Saviour's wounded side.*

FINALLY, JESUS DRAWS MEN BY HIS SERVANTS

Persons like "Miss Florence" represent Him in the world. "Without God, we cannot; without us, He will not." He has commissioned us to "go, and make disciples." Again He says, "I drew them with cords of a man, with bands of love" (Hosea 11:4).

Only God could open the way for His people through the Red Sea, but Moses had to stretch the rod across the waters. Only Christ could cause dead Lazarus to come forth, but human hands removed the stone. And only the Master could feed the multitude, but it required the unselfish sharing of a young but dedicated lad.

We are to win confidences by kindness and tell men that Jesus opened the road to God for them by His

life and death. It's great that we can say to them, "If you would know how the Almighty feels toward you, listen to the beating of your own heart and add to it infinity."

The shared gospel will have a telling effect such as when the light broke through to a seeker of Hindu background who exclaimed: "If the heart that rules the universe is like the gentle heart that broke on Calvary, He can have my heart forever!"

Some years ago, a brilliant young preacher of England named Rev. Charles Berry preached no gospel deeper than telling men to follow the example of Jesus' life. Not teaching the redeeming power of Jesus' shed blood, he was summoned late one night to the home of a mother who was dying without God. He recited his inadequate ideas until she frankly said, "That's no good for the likes of me. I can't be helped by an example. I am a poor, lost sinner!"

Whereupon Dr. Berry was shocked into sharing the simple gospel story taught him as a boy. In doing so, he remembered and quoted 1 John 1:9 which says, "If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness."

It was enough, for her thirsty soul drank fully of the water of life and she was satisfied. "I got her in," says Dr. Berry, "before she died. She went home trusting in the atoning Blood." "Then," he adds, "something else happened. I got in myself. It was a wonderful conversion in my own life."

It excites us to sing with George Bennard:

*Oh, the old rugged Cross,
So despised by the world,
Has a wondrous attraction for me;
For the dear Lamb of God
Left His glory above
To bear it to dark Calvary.
So I'll cherish the old rugged Cross,
Till my trophies at last I lay down.
I will cling to the old rugged Cross,
And exchange it someday for a crown.* □

PEN POINTS

"I WILL PRAISE THEE..."

I will praise thee, O Lord my God, with all my heart: and I will glorify thy name for evermore (Psalm 86:12).

G. Campbell Morgan, well-known preacher and writer of yesteryear, made this startling statement: "How little we know, even in the worship of the Church today, of pure praise." He goes on to point out that praise is not prayer or thanksgiving but adoration of God for what He is in himself rather than for what He has done.

A beautiful Christmas hymn invites, "O come, let us adore Him." Adore—to love supremely, to honor highly. How inadequate in that respect seems our worship—often casual, perfunctory, inconstant.

Psalm 103 suggests the pervasiveness of the spirit of praise: "All that is within me, bless his holy name." Every faculty of the soul is called upon to unite in praise—affections, intellect, volition. Adoration is achieved only when there is an undivided heart, single-mindedness, and a yielded will.

Praising God is the most effective witness possible. The Psalmist exclaimed, "I will extol thee!" What a glorious privilege that I, a redeemed sinner, may also lift up my voice in praise to God "from whom all blessings flow."

In that same psalm, King David vows, "Every day will I bless thee." Praise is a constant set of the soul. In dark days as well as bright, in circumstances that test the very fiber of the soul, we have the promise that God will give to us "the garment of praise for the spirit of heaviness" (Isaiah 61:3).

*Praise ye the Lord! 'tis good to raise
Your hearts and voices in His praise;
His nature and His works invite
To make this duty our delight.* □

—M. A. (BUD) LUNN
Kansas City, Mo.

by LYLE K. POTTER
Westminster, Calif.

THE Spirit-filled life is entered by commitment and maintained through daily communion. To have communion with the Lord, it is imperative that early in the day, before our minds become cluttered and engrossed with the cares of life, we get alone and talk with Him and let Him speak to us.


This simply cannot be done between telephone calls or intermittent conversation with someone else. No one or no thing can be allowed to claim our attention or break into this brief time which has been set aside as His and His alone. When our attention will be given most of the day to the cares and demands of a busy life, association with members of our family, friends, or associations in our workaday world, the least we can do is reserve for Him at least 20 to 30 minutes early in the morning.

Meditation. As the time approaches for our "appointment with God," we gather in every wandering thought and wait quietly. A holy hush comes over us as we realize we are entering the very presence of the God of the universe, who made heaven and earth and gives us the very breath we breathe.

Who are we that such privilege should be ours? We are so unworthy. Yet we are here only because He invited us to come when He said, "Come boldly unto the throne of grace . . . and find grace to help in time of need" (Hebrews 4:16). And remember the promise "Draw nigh to God, and he will draw nigh to you" (James 4:8). So we come, saying with the songwriter, "Just as I am without one plea, but that Thy blood was shed for me . . ."

Oh, what rest, what peace, what security and assurance we find as we wait in His presence! "There is a place of quiet rest, / Near to the heart of God; . . . A place where all is joy and peace, / Near to the heart of God." For "there is rest from every care in the secret place of prayer." "Alone with God, the world forbidden, / Alone with God, O blest retreat! / Alone with God, and in Him hidden, / To hold with Him communion sweet."

Adoration and praise. Our hearts glow with love and gratitude to our wonderful Lord. We find ourselves saying, "Thank You, Lord, for Your wonderful presence, for this opportunity to talk with You—for being so good, so understanding and patient with me. Thank You for Your love when I have been so unlovely and unworthy. Thank You for sending Your Son to die on the Cross for me. Thank You for saving


my soul. Thank You for health and strength, for my home, my family, my companion, my friends, my church, and for all You have given me."

Spiritual renewal. "Before entering this new day, I pause to ask You for spiritual refreshing and replenishment. Dear Lord, I open my heart and ask You to give me a fresh infilling with Your Holy Spirit."

Reaffirmation of commitment. "Although I have already made a whole-life commitment, I want to tell You again that I am all Yours, and everything I have is unreservedly and completely in Your hands—my family, possessions, job, plans, and my future. 'I surrender all, / I surrender all. / All to Thee, my blessed Saviour, / I surrender all.'"

Petition and intercession. "As I face this new day, I am utterly helpless without You. Every moment I am going to look to You for grace, strength, and guidance—and I am determined not to disappoint or grieve You. From the depths of my heart I say, 'Let the words of my mouth, and the meditation of my heart, be acceptable in thy sight, O Lord, my strength and my redeemer.' Help me witness for You as You give me opportunity and to speak the words You would have me say. I thank You in advance for Your strength in meeting difficult situations and solving problems which may be in store for me today.

"Dear Lord, I now lift up to You those on my prayer list who desperately need Your grace today [name each one] . . . and I announce my faith in Your mighty power to meet their needs."

A day of unbroken fellowship with Him. "I ask that Your presence be real to me throughout the entire day, that moment by moment Your Holy Spirit will possess me and be in complete control of everything You allow to touch my life. I would experience what the Psalmist meant when he spoke of abiding 'under the shadow of the Almighty,' and also the words of Jesus, 'Abide in me, and I in you' (John 15:4), as well as John saying, 'If we walk in the

light . . . we have fellowship one with another' (1 John 1:7)."

Letting God speak to us. Prayer time should always be followed by reverently reading the Scriptures and asking God to speak to us and apply the truth to our lives. We must heed His Word if we hope to stay alive spiritually, for Jesus said, "Man shall not live by bread alone, but by every word that proceedeth out of the mouth of God" (Matthew 4:4).

This is one way to be sure we never go back to a sinful life. "Thy word have I hid in mine heart, that I might not sin against thee" (Psalm 119:11). Again, the Psalmist says, "Thy word is a lamp unto my feet, and a light unto my path" (Psalm 119:105). So, through His Word, God speaks to us. You can hear Him speak every day.

One day a man came to Sydney, Australia, who for years had lived in the back country in comparative seclusion. His first question was "What is everyone running for?"

We must stop running for a few minutes every day and wait on the Lord. "Prayer is not hurrying to the window of a religious drive-in restaurant for a moral sandwich or a cup of spiritual stimulant, but an unhurried communion with God," said Albert Day.

Taking time to silently and prayerfully wait in God's presence is not easy in an age which has a pathetic faith in self-efficiency, new and better methods, promotion, incessant activity at a faster and faster tempo. For many of us every waking moment is occupied, and we even have to steal time for work from the hours of sleep.

It may be necessary for us to completely reorganize our lives to make time for a daily appointment with God, but make time we *must*, or die spiritually. We may continue to exist, but we will not really *live*. Though it means discipline, effort, and sacrifice, it will be worth it. It is only those who "wait upon the Lord" who are enabled to mount up with wings as eagles, run without being weary, and walk without fainting (cf. Isaiah 40:31). □

Bread upon the Waters

by CHARLES
HASTINGS SMITH
Bethany, Okla.

THE FOREVER CHRIST

*Digger of oceans, Polisher of stars,
Hanger of planets and Healer of scars.
Sparrows' Mortician and Passover Lamb,
Feeder of ravens; Condemner of sham.
Cana Wine-Maker; Creator of light,
The Author who gives glad songs in the night.
Lover of children; Dispeller of dark,
Designer of blooms and soft willow-bark.
The leaves' Architect; Songwriter for birds,
Clean Rose of Sharon and Keeper of herds.
Thunder-Exploder on cloud-shrouded peaks,
Painter of sunsets and babies' pink cheeks.
Maker of heroes, those out of the wild,
Dry desert Gardener and Bethlehem's Child.
Weaver of rainbows and Bottler of tears,
Tinter of orchards and tulips' bright spears.
Galilee-Walker and Calmer of waves,
Full Seed of David; Conqueror of graves.
Sower of springtimes and Breather of wind,
Calvary's love-gift to all who have sinned.
Lazarus-Raiser and Magdalene's Friend,
Captain and Guide at the river's last bend.
Gadarene's Escort back home from the tombs,
Builder of mansions with heavenly rooms.
Abraham's Fruit Tree; Gethsemane's Door;
Christ, All-sufficient . . . and more, so much more.
Heaven's Attraction . . . the main Citizen,
The Church's Bridegroom, the endless Amen!*

the CHRISTIAN calendar


SUFFERING AND DARKNESS AT PASSIONTIDE

The most solemn season of the church calendar is labeled the Passion. The fifth Sunday of Lent, sometimes called Passion Sunday, marks the beginning of the two-week period preceding Easter, which in somewhat archaic English has the name of Passiontide. The word *passion* is usually assumed to be derived from the Latin word meaning "suffering," although the *Oxford Dictionary of the Christian Church* suggests that this is false etymology, and the word actually derives from the Greek word for Pass-over. At any rate, the word has been taken traditionally as referring to the suffering of Christ.

During this fortnight in the Christian year we are thus reminded in Scripture and hymn of the anguish of the Savior. One of the most hauntingly beautiful of these hymns is "O Sacred Head, Now Wounded." Like many hymns, this one has special associations and affective memories for me. In 1964, we were attending a conference at a YMCA center on the shores of Lake Michigan. A prominent feature of the camp was a large tabernacle constructed of logs in such a way that the sides were open. It crowned one of the wooded dunes which looked out over the lake. Every evening at seven there was a vesper service of music and poetry and prayer conducted by Dr. David Napier, chaplain of the conference.

One evening as we made our way up the hill toward the tabernacle, storm clouds were gathering over the lake. In minutes, the rains came and the wind was lashing the trees just beyond the open sides of the building. Soon the lights were out and we were sitting in semidarkness. Without electricity, the planned program could not be carried out, since there were recordings to accompany the music. However, the choir was in place; the congregation was present. We were secure under the roof of the tabernacle but could see the driving rain and the force of the wind on tall pine trees. Almost spontaneously, but quietly, the choir began to sing,

*O Sacred Head, now wounded,
With grief and shame bowed down,
Now scornfully surrounded
With thorns, Thine only crown.*

I do not remember what other hymns were sung by the choir and later by the congregation. I remember being deeply moved by the awareness of the presence of God in that place, and I especially remember that one hymn. Associative memory always triggers for me a response so that whenever I hear the hymn, I relive that episode in the darkness.

Two years ago this experience was recalled at a union service held in Quincy on the night of Good Friday. It was a Service of Tenebrae (the word means "darkness"), a traditional celebration of Holy Week during which candles were gradually extinguished as various scriptures were read. Finally, there was only one candle left aglow. As the minister carried out that one candle, symbolic of Christ's death, we were sitting in total darkness. The single candle was then brought back into the sanctuary, representing the hope of the Resurrection; the worshippers were then bidden to go out in silence since the hope was yet to be realized by the glory of Easter.

Let us think about the symbolism of darkness with regard to Good Friday. There is first of all the association of darkness with chaos: the darkness which "was upon the face of the deep," which was pushed back by the creative act of God. This darkness came to symbolize, for biblical writers as well as later poets, the absence of God in human life. Thus for Dante the essence of hell is darkness because it represents total separation from God. For Milton in *Paradise Lost*, Satan with his cohorts is found in "A Dungeon horrible, on all sides round / As one great Furnace flam'd, yet from those flames / No light, but rather darkness visible."

If darkness is chaos and absence of God, we see how it comes to be symbolic of evil; but it also is associated with despair. So Job laments: "God has made my heart faint; the Almighty has terrified me; for I am hemmed in by darkness, and thick darkness

by RUTH A. CAMERON

Eastern Nazarene College
Wollaston, Mass.


covers my face" (Job 23:16-17, RSV). The blind Milton expressed Samson's despair in poignantly beautiful words:

*O dark, dark, dark, amid the blaze of noon,
Irrecoverably dark, total Eclipse
Without all hope of day!*

Samson is expressing not only the darkness of physical blindness; he is also expressing his awareness of defeat and failure. The mystics called this experience of despair "the dark night of the soul." The nineteenth-century poet Gerard Manley Hopkins put it this way:

*I wake and feel the fell of dark, not day.
What hours, O what black hours we have spent
This night! what sights you, heart, saw;
ways you went!
And more must, in yet longer light's delay.*

The final and greatest darkness in purely human terms is that of death. "The shadow of death" is a familiar and recurring motif in the Old Testament. Sir Francis Bacon said, "Men fear death as children fear to go in the dark."

All of these symbolic meanings come together in the darkness which Matthew records at the Crucifixion: "Now from the sixth hour there was darkness over all the land until the ninth hour." In a very real sense the darkness of chaos was threatening the light which had come into the world through the Incarnation. Jesus' agony on the Cross, His passion, was not only physical; it was an *agon*, a contest, with the powers of darkness and evil. For His disciples there was also despair as they were overwhelmed by a sense of loss and separation. Finally, the Cross represented the darkness of death. However, the message of the Cross and the Resurrection is that darkness would **not** prevail, either in the event of the Passion, or in the life of the Christian, who like the disciples comes to believe the glorious fact of the Resurrection. "The Light shines in the dark-

ness, and the darkness has not overcome it" (John 1:3, RSV).

It was during the Tenebrae service, while I was meditating on the symbolism of darkness, that I was also reminded of my earlier experience at Lake Michigan. While we were waiting in the semidarkness for the service to begin, I heard a few strains of music—"O Sacred Head, now wounded . . ." Now the familiar associations of that earlier experience were combined with the present consciousness of Good Friday, the Cross, Christ's death . . . darkness. The next morning all these were brought together in this poem:

TENEBRAE*

*On a tree-covered sand dune
on the shores of Lake Michigan
at vespers
in an open-sided tabernacle
open to the weather
open to the wind
The wind
gently at first
changing to a deeper roar
a mighty rushing wind
swaying the trees
whipping the trees
The trees
crossed like T's
planted in the sand
of a hill
one falls
then darkness
And in the darkness
a song—
"O Sacred Head, now wounded"* □

*Christianity and Literature, Vol. XXIV, spring, 1975. Reprinted by permission.

WHEN I CAN'T SLEEP

*When I couldn't sleep,
I used to count sheep,
As I tossed on my restless bed;
But since I've known Him,
I quietly lie
And talk to the Shepherd instead.*

*And I pray for the sheep
Who have gone astray,
And ask Him to tenderly hold
The little sick lambs,
So torn by the way,
And bring them back to the fold.*

*And He whispers to me
As I softly repeat
Sweet promises found in His Word;
And my burdens grow less
As I ask Him to bless,
For I know that the Shepherd has heard!*

—ALICE HANSCH MORTENSON
Racine, Wis. © 1976

Editorially Speaking . . .

by W. E. McCUMBER

THE MOTTO THAT NO ONE USES

On church letterheads I sometimes see the motto “The end of your search for a friendly church.” It’s a good motto when it’s true, and it should be true of all our churches. Anyone looking for friendly people should find them by attending church services.

There are some churches who say, not on their letterheads but in their theology, “The end of your search for the one, true church.” They sincerely believe that they are the one and only true people of Jesus Christ, and that all other churches are false. Some years ago a man said to me, “You Nazarenes think you are the only ones going to heaven.” I assured him that we did not think so, and told him that I would be happier if I could know that all Nazarenes were really en route to heaven.

But there is one motto that no church dares to use. I have never seen a bulletin board, letterhead, or sign reading, “The end of your search for a perfect church.” There is none, and there will never be one this side of the resurrection and heaven.

Of course, if there was one, we would not know it. We are so imperfect and defective that we have no capacity to recognize perfection. This was vividly borne out in the case of Jesus. He was perfect, but “he came to his own and his own did not receive him.” His own family thought He was “beside himself,” i.e., mentally ill. His enemies accused Him of terrible things such as gluttony, drunkenness, and demon possession. His disciples sometimes questioned His wisdom and love, and frequently misunderstood His words and deeds. This should not surprise us. When the whole human race is bent out of shape, they can’t see “straight” when it comes along.

If there was a perfect church, it would change if we joined it! The plain truth is, no one of us is all that he or she ought to be. We can say, by the grace of God we are not what we once were. But neither are we yet what we shall be, by the grace of God.

A preacher once challenged anyone who was perfect or who knew someone who was perfect to stand up.

One man stood up and said, “I’ve heard for years about one perfect man—my wife’s first husband!” No matter how much we love each other or brag on each other, however, the blunt fact is that we are unfinished projects, very imperfect.

Concerning the imperfection of the church, let me make three simple observations.

(1) The imperfection of the church is no excuse for avoiding worship. The Gospel records make it clear that Jesus was in the habit of going to the synagogue even though He found hypocrites and enemies there. Jesus wanted to be in the house of God on the day of worship, and He would not let the failures, faults, and flaws of other people keep Him away. We should not try to be more religious than Jesus! His example is our guide. Using flawed people as an alibi for not going to church is one of the most blatant forms of hypocrisy.

(2) The imperfection of the church is a reason for continuous penitence. The man who compared himself with others, especially with those whose reputations smelled the worst, could smugly pray, “God, I thank thee that I am not like other people.” But the man who looked at himself in the light of God’s presence could only pray, “Be merciful to me, the sinner.” The gap between what we are and what we need to become is large enough to keep us all humble and penitent. The church’s imperfections forbid a “holier than thou” attitude toward others, and remind us that we are pensioners who live by the constant undeserved mercies of God.

(3) The imperfection of the church is a challenge to unceasing moral growth. We are not perfect, but we are not happy about being imperfect! We ought to strive to improve the moral quality of our lives. We ought to examine ourselves, discipline ourselves, and keep making needed life changes. Being content with our present condition would spell spiritual tragedy. The church needs to pray constantly, “Lord, take us as we are and make us what we ought to be.” □

A thing is not bad just because it is old, nor is it good just because it is new. But the church should be more concerned about where it is going than where it has been.

HEADS OR TAILS?

Those who make decisions by flipping a coin ask, "Heads or tails?" That is a good question, however, to put to the Church. To the elect people of the old covenant, the nation of Israel, God gave this promise: "Thou shalt be the head and not the tail." It seems to me that God's people of the new covenant, the Church, ought to lay hold upon this same promise.

The Church should be the head and not the tail. That is one way of saying that the Church should lead and not simply follow. The Church should be a pioneering institution, blazing trails of righteousness, justice, and truth in the social order. Too much of the time it comes limping feebly along after others have endured the struggles and won the victories, weakly saying, "Me too!" The one establishment that ought to stand for the right of all people to be treated with fairness, dignity, and respect is the Church.

The Church should face the future and not simply point to the past. Probably the best thing about "the good old days" is the fact that they are gone and won't come back. The Bible says, "*Today*, if you hear his voice, harden not your hearts." As a missionary reminded one of my seminary professors, "*Today* is

the Holy Spirit's day." This is the day for our service and sacrifice, for our progress and victory.

Paul said, "Forgetting what lies behind and reaching forward to what lies ahead. I press on toward the goal . . ." (Philippians 3:13-14, NASB). Jesus said, "No one who puts his hand to the plow and looks back is fit for the kingdom of God" (Luke 9:62, RSV). You cannot plow a straight furrow looking over your shoulder to admire what you have done in the past.

This doesn't mean that the Church views history as "bunk" or forgets the lessons of history. Nor does it mean that the Church makes an idol of novelty or lives with a passion for innovation. A thing is not bad just because it is old, nor is it good just because it is new. But the church should be more concerned about where it is going than where it has been. The past is like Pilate's inscription; it cannot be changed. "What is written is written." Planning for progress is more important than grieving over yesterday's failures and blunders. Our task is to serve the present age.

Heads or tails?

□

NO SNOW JOB ON SIN

While I am writing this, snow is falling here in New England where I live. It has continued all day, covering the earth with a soft white beauty, and decorating trees and shrubs beyond an artist's power to depict.

But it made me think also of a phrase that has entered our vocabulary—"snow job." When a salesman covers up the truth about the defects of his merchandise and persuades an unwitting customer to buy it, we call that sales pitch a snow job. That is the name we give to the politician's promise if it is made insincerely in order to garner votes.

A bit of verse called "*Snowfall*" puts it like this:

*How gently is hushed
The city's mad roar!
How silently grime
Is blanketed o'er!
Filth has been conquered,*

*One almost believes,
Until the next thaw
Rudely undeceives!*

After a snowfall the landscape may appear to be cleansed of all its grime, filth, and pollution. But warmer days will melt the snow and all the old rubbish will be exposed.

There are some who think God deals with sin in this way. The sin is not removed, merely covered over, and God is not supposed to see it through the covering of Christ's atonement. But God doesn't do a snow job on sin. He can and will cleanse the hearts of His people from sin, making them inwardly pure and morally strong.

Recent political scandals, such as Watergate, made us very much aware of cover-up as a human strategy of deception. God's way is cleanup. Our hearts are to be holy temples, not snowcapped manure piles. □

God's Word Insists on RESPONSIBILITY

THE FAMILIES OF ISRAEL stood in silence before the aged figure of their leader. He had just reminded them of their glorious history and the working of God in their midst. He had read to them the law which God had given through His servant Moses. Now they stood expectantly upon the sacred ground at Gilgal and were confronted with their responsibility. "Choose you this day whom ye will serve" was the challenge thrown out by Joshua (Joshua 24:14).

The shouted reply of the people echoed his words, "As for me and my house, we will serve the Lord." Their fathers had chosen to leave the land of Egypt. They, the sons, had marched across the river Jordan. They stood now in the Promised Land. But these facts were not enough. They had to choose. As quickly as their choice reached the ears of aged Joshua, he shot back the words "Nevertheless, you cannot serve the Lord." He laid before them the responsibility which they would be assuming, and once again they responded, "Nevertheless, we will serve the Lord." In order to walk with God, Israel had to accept responsibility.

The Scriptures record man's continual efforts to evade responsibility. Adam blamed Eve. Cain cried out, "Am I my brother's keeper?" David sent the Hittite home in an attempt to cover his acts; and when he could not create an appearance of transferred responsibility, he resorted to murder. The priest and the Levite "passed by on the other side," evading their responsibility to help their needy neighbour—a responsibility clearly spelled out in Deuteronomy 22. To be a Christian we must be responsible persons.

The Word says that we are responsible for our salvation: "Work out your own salvation with fear and trembling" (Philippians 2:12). Christ provided full salvation, but I must choose to accept it, I must choose to commit my life to Him. The choice is mine; I am responsible.

The Word says that we are responsible for our actions: Exodus 21:33-34 talks of the man who digs a pit and fails to fence it. Such a person is responsible if anyone falls into the pit. Deuteronomy 22:8 states that the builder of a house with a balcony but without a guardrail is responsible for those who fall from that balcony.

We readily recognize such responsibilities, but the Word goes on to present us with responsibility in every aspect of our lives. Husbands must love their wives (Colossians 3:19), wives must submit to their husbands (Ephesians 5:22), parents must teach and

correct their children (Ephesians 6:4). Genesis 18:19 points out that God chose Abraham because he was a man who accepted the responsibility to lead his family to the Lord. We must accept responsibility for our actions and for life.

The Word says that we are responsible for our response to the actions of others. Deuteronomy 22 tells of the neighbour whose ass was allowed to stray, and of the one who drove his cart into the ditch. It also reminds us of our responsibility to help, to restore, to bring healing and health.

Jesus, in Matthew 5:23-24, takes this aspect much further when He points out that if another person has something against me, it is my responsibility to try to put things right, and failure to accept that responsibility makes my gift at the altar of God unacceptable. "As much as lieth in you, be at peace with all men" (Romans 12:18). Again the responsibility is mine.

The Word says that we are responsible to evangelize the world. "Go ye into all the world," "Make disciples of all nations," "Ye are the light of the world," "Ye are the salt of the earth," "Ye shall be witnesses." These statements of Jesus have been repeated over and over again; they have become slogans and themes and creed, but they place upon me responsibility to take Christ to the world in which I live.

Evasion of responsibility has brought disaster to men. David's failure to act responsibly in his family led to rape and murder and treachery. His tears for Absalom and willingness to die for him were to no avail, for he had not been responsible (2 Samuel 18:33). So it is throughout the Word: Saul blamed the people and lost the kingdom; Herod blamed a dancing girl and beheaded John.

Acceptance of responsibility has led men to face life, to accept salvation, to receive hope, peace, love, and joy. Responsibility in the home results in healthy relationships between husband and wife, parents and children. Responsibility in the community brings peace and wholeness, stability and growth. Responsibility in the church leads to evangelism, prayer, concern and outreach to the lost, and the upbuilding of the saints. It all comes back to one fact—it is my choice, I must decide whom I will serve, and I need to decide today. □

by THEODORE P. ESSELSTYN

Nazarene Bible College of South Africa
Florida, Transvaal

SHOWERS OF BLESSING


The New "Showers of Blessing" Radio Ministry Speakers:

JANUARY
FEBRUARY
MARCH


Chuck Millhuff

*Evangelist
Author, recording artist*

APRIL
MAY
JUNE


Paul Cunningham

*Pastor, College Church
Olathe, Kans.*

JULY
AUGUST
SEPTEMBER


Earl Lee

*Pastor, First Church
Pasadena, Calif.; author*

OCTOBER
NOVEMBER
DECEMBER


Ponder Gilliland

*Pastor, First Church
Bethany, Okla.*

For more than 31 years, "Showers of Blessing" has been a part of the Church of the Nazarene's media ministry. It is heard each week on 529 radio stations throughout the English-speaking world.

Produced by

Nazarene Communications

Paul Skiles, Executive Director

6401 The Paseo • Kansas City, Mo. 64131

ALABAMA

WBSA	Boaz	1300 kc.	7:15 a.m. Sat.
WEBI	Brewton	1240 kc.	5:30 p.m. Sun.
WBYE	Calera	1370 kc.	11:45 a.m. Sun.
WFLI	CHATTANOOGA, TENN.	1070 kc.	7:00 a.m. Sun.
WAGF	Dothan	1320 kc.	6:30 p.m. Sun.
WELB	Elba	1350 kc.	7:15 a.m. Sun.
WMDA-FM	Huntsville	95.1 mc.	8:45 p.m. Sun.
WCRL	Oneonta	1570 kc.	10:15 a.m. Sun.
WWWR	Russellville	920 kc.	12:15 p.m. Sun.
WROS	Scottsboro	1330 kc.	9:45 a.m. Sun.
WACT	Tuscaloosa	1420 kc.	6:00 a.m. Sun.
WUSA	Vernon	1380 kc.	7:45 a.m. Sun.

ALASKA

KICY	Nome	850 kc.	9:15 a.m. Sun.
KJNP	North Pole	1170 kc.	8:35 a.m. Sun.
KRXA	Seward	950 kc.	6:05 p.m. Thu.
KIFW	Sitka	1230 kc.	9:30 a.m. Sat.

ARIZONA

KPIN	Casa Grande	1260 kc.	7:45 a.m. Sun.
KEOS	Flagstaff	690 kc.	6:45 a.m. Sun.
KIRO	Globe	1340 kc.	*
KILA-FM	HENDERSON, NEV.	95.5 mc.	5:30 p.m. Sat.
KATO	Safford	1230 kc.	8:00 a.m. Sun.
KFMM-FM	Tucson	99.5 mc.	7:15 a.m. Sun.
KINO	Winslow	1230 kc.	5:00 p.m. Sun.

ARKANSAS

KMCW	Augusta	1190 kc.	9:00 a.m. Sat.
KBBB	Benton	690 kc.	8:30 a.m. Sun.
KAMD	Camden	910 kc.	9:15 a.m. Sat.
WROX	CLARKSDALE, MISS.	1450 kc.	7:15 p.m. Sun.
KVEE	Conway	1330 kc.	7:45 a.m. Sun.
KVEE-FM	Conway	105.1 mc.	7:45 a.m. Sun.
KDQN	De Queen	1390 kc.	12:45 p.m. Sun.
KDEX	DEATER, MO.	1590 kc.	7:45 a.m. Sun.
KELD	El Dorado	1400 kc.	8:10 a.m. Sun.
KHOG	Fayetteville	1440 kc.	9:00 a.m. Sun.
KBIT	Fordyce	1570 kc.	5:15 p.m. Sun.
KFSA	Fort Smith	950 kc.	7:15 a.m. Sun.
KGBR-FM	Jacksonville	100.3 mc.	7:30 a.m. Sun.
KBIB	Monette	1560 kc.	4:30 p.m. Sun.
KZRK	Ozark	1540 kc.	8:00 a.m. Sun.
KDRS	Paragould	1490 kc.	5:15 p.m. Sun.
KPOC	Pocahontas	1420 kc.	12:45 p.m. Sun.
KLID	POPLAR BLUFF, MO.	1340 kc.	10:00 a.m. Sun.
KBRS	Springdale	1340 kc.	12:30 p.m. Sun.
KOSY	Texarkana	790 kc.	10:00 a.m. Sun.

CALIFORNIA

KCNO	Alturas	570 kc.	8:15 a.m. Sun.
KATA	Arcata	1340 kc.	6:45 a.m. Sun.
KHIS-FM	Bakersfield	96.5 mc.	8:00 a.m. Sat.
KPLI	Crescent City	1240 kc.	11:30 a.m. Sat.
KDNO-FM	Delano	98.5 mc.	8:00 a.m. Sun.
KRDU	Dinuba	1130 kc.	11:45 a.m. Sat.
KIRV	Fresno	1510 kc.	10:15 a.m. Sat.
KNGT-FM	Geary	94.3 mc.	10:15 a.m. Sat.
KAMB-FM	Merced	101.5 mc.	8:15 a.m. Sun.
KTRB	Modesto	860 kc.	8:15 a.m. Sun.
KTPP	Porterville	1450 kc.	9:15 a.m. Sun.
KPCO	Quincy	1370 kc.	2:15 p.m. Sun.
KCLM	Redding	1330 kc.	11:15 a.m. Sun.
KVIP	Redding	540 kc.	12:15 p.m. Sun.
KVIP-FM	Redding	98.1 mc.	12:15 p.m. Sun.
KLOA	Ridgecrest	1240 kc.	9:15 a.m. Sun.
KDOU-FM	San Bernardino	97.5 mc.	*
KSLY	San Luis Obispo	1400 kc.	3:15 a.m. Sun.
KGA	SPOKANE, WASH.	1510 kc.	9:45 p.m. Wed.
KNG	Stockton	1230 kc.	6:15 a.m. Sun.
KCIN	Victorville	1590 kc.	8:15 a.m. Sun.
KDFM-FM	Walnut Creek	92.1 mc.	8:00 a.m. Sun.

COLORADO

KRAI	Craig	550 kc.	9:15 a.m. Sun.
KART	Denver	1090 kc.	8:15 a.m. Sat.
KGLN	Glenwood Springs	980 kc.	8:15 a.m. Sun.
KLOW	Loveland	1570 kc.	8:15 a.m. Sun.
KLOW-FM	Loveland	102.3 mc.	8:15 a.m. Sun.
KJLT	NORTH PLATTE, NEB.	970 kc.	8:15 a.m. Sun.
KFEL	Pueblo	970 kc.	9:00 a.m. Sun.

CONNECTICUT

WHS-FM	Middletown	104.9 mc.	3:45 p.m. Sun.
WXLO-FM	NEW YORK, N.Y.	98.7 mc.	7:00 a.m. Sun.
WINY	Putnam	1350 kc.	11:30 a.m. Sun.

DELAWARE

WNNM-FM	SALEM, N.J.	101.7 mc.	7:45 p.m. Sun.
WSUX	Seaford	1280 kc.	11:00 a.m. Sat.
WSUX-FM	Seaford	98.3 mc.	11:00 a.m. Sat.

FLORIDA

WAPG	Arcadia	1480 kc.	12:45 p.m. Thu.
WTWB	Auburndale	1570 kc.	7:15 a.m. Sun.
WAPR	Avon Park	1390 kc.	9:15 a.m. Sun.
WEBI	BREWTON, ALA.	1240 kc.	5:30 p.m. Sun.
WWIB	Brooksville	1450 kc.	7:45 a.m. Sun.
WWFL	Clermont	1340 kc.	10:45 a.m. Sun.

WRYO-FM	Crystal River	98.5 mc.	10:30 a.m. Sat.
WENG	Englewood	1530 kc.	9:30 a.m. Sun.
WDVH	Gainesville	980 kc.	8:00 a.m. Sun.
WQDI	Homestead	1430 kc.	8:30 a.m. Sun.
WMCU-FM	Miami	89.7 mc.	9:15 a.m. Thu.
WSFB	QUITMAN, GA.	1490 kc.	10:30 a.m. Sun.
WKZM-FM	Sarasota	105.5 mc.	5:00 p.m. Sun.
WJCM	Sebring	960 kc.	9:15 a.m. Sun.
WAMR	Venice	1320 kc.	9:30 a.m. Sat.
WAMR-FM	Venice	92.1 mc.	9:30 a.m. Sat.
WJNO	West Palm Beach	1230 kc.	10:30 a.m. Sun.

GEORGIA

WFLI	CHATTANOOGA, TENN.	1070 kc.	7:00 a.m. Sun.
WRCO	Dalton	1430 kc.	6:45 a.m. Sun.
WAGF	DOTHAN, ALA.	1320 kc.	6:30 p.m. Sun.
WXLI	Dublin	1230 kc.	10:30 a.m. Sun.
WXLI-FM	Dublin	92.7 mc.	10:30 a.m. Sun.
WBHB	Fitzgerald	1240 kc.	6:45 p.m. Sat.
WGGA	Gainesville	550 kc.	7:00 a.m. Sun.
WLAW	Lawrenceville	1360 kc.	12:15 p.m. Sun.
WPEH	Louisville	1420 kc.	7:15 a.m. Sun.
WPEH-FM	Louisville	92.1 mc.	7:15 a.m. Sun.
WWAC	Metter	1360 kc.	8:45 p.m. Sun.
WHCG-FM	Metter	104.9 mc.	8:45 p.m. Sun.
WMTM	Moultrie	1300 kc.	9:00 a.m. Sun.
WMTM-FM	Moultrie	93.9 mc.	9:00 a.m. Sun.
WNGA	Nashville	1600 kc.	10:30 a.m. Sun.
WSFB	Quitman	1490 kc.	10:30 a.m. Sun.
WYNX	Smyrna	1550 kc.	1:45 p.m. Sun.
WTGA	Thomaston	1590 kc.	7:30 a.m. Sun.
WCIM-FM	West Point	100.9 mc.	8:00 a.m. Sun.
WIMO	Winder	1300 kc.	10:45 a.m. Sun.

HAWAII

KPUA	Hilo	970 kc.	11:00 a.m. Sun.
KAIM	Honolulu	870 kc.	11:00 a.m. Sat.
KRIM-FM	Honolulu	95.5 mc.	11:00 a.m. Sat.
KMVI	Wailuku, Maui	550 kc.	6:00 a.m. Sun.

IDAHO

KBGN	Caldwell	910 kc.	12:15 p.m. Sun.
KART	Jerome	1400 kc.	9:00 a.m. Sun.
KRPL	Moscow	1400 kc.	8:00 a.m. Sun.
KLER	Orofino	950 kc.	9:00 a.m. Sun.
KRXK	Restburg	1230 kc.	9:00 a.m. Sun.
KMBI	SPOKANE, WASH.	1330 kc.	9:30 a.m. Sun.
KMBI-FM	SPOKANE, WASH.	107.9 mc.	9:30 a.m. Sun.
KGA	SPOKANE, WASH.	1510 kc.	9:45 p.m. Wed.

ILLINOIS

WRAJ	Anna	1440 kc.	7:45 a.m. Sun.
WRAJ-FM	Anna	92.7 mc.	7:45 a.m. Sun.
WRMS	Beardstown	790 kc.	8:30 a.m. Sun.
WRMS-FM	Beardstown	94.3 mc.	8:30 a.m. Sun.
WBZL, IND.	BRAZIL, IND.	1130 kc.	8:00 a.m. Sun.
WBZL, IND.	BRAZIL, IND.	97.7 mc.	8:00 a.m. Sun.
WKZI	Casey	800 kc.	7:30 a.m. Sun.
KCHR	CHARLESTON, MO.	1350 kc.	12:15 p.m. Sun.
WIND	Chicago	560 kc.	2:00 a.m. Mon.
WDAN	Danville	1490 kc.	8:00 a.m. Sun.
WDLI	East Moline	960 kc.	10:30 a.m. Sun.
WFLA	Flora	103.9 mc.	7:45 a.m. Sun.
WJAI-FM	Jacksonville	100.5 mc.	10:30 a.m. Sun.
WJRC	Joliet	1510 kc.	7:45 a.m. Sun.
WBYG-FM	Kankakee	99.9 mc.	8:00 a.m. Sun.
WKAN	Kankakee	1320 kc.	8:45 a.m. Sun.
WKOC-FM	Kankakee	88.3 mc.	1:00 p.m. Sun.
WVLI-FM	Monticello	105.5 mc.	10:00 a.m. Sun.
WVLN	Oleary	740 kc.	8:45 a.m. Sun.
WCMY	Ottawa	1430 kc.	8:45 a.m. Sun.
WZRO-FM	Pekin	104.9 mc.	5:15 a.m. Sun.
WXCL	Peoria	1350 kc.	5:15 a.m. Sun.
WBBA	Pittsfield	1580 kc.	8:15 a.m. Sun.
WBBA-FM	Pittsfield	97.7 mc.	8:15 a.m. Sun.
WRAY	PRINCETON, IND.	1250 kc.	7:15 a.m. Sun.
WRAY-FM	PRINCETON, IND.	98.1 mc.	7:15 a.m. Sun.
WTAD	Quincy	930 kc.	6:00 a.m. Sun.
WRIN	RENSSELAER, IND.	1560 kc.	7:00 a.m. Sun.
WSHY	Shelbyville	1560 kc.	10:15 a.m. Sun.
WIZZ	Streator	1250 kc.	10:15 a.m. Sun.

INDIANA

WHBU	Anderson	1240 kc.	8:30 a.m. Sun.
WIFF	Auburn	105.5 mc.	9:45 p.m. Sun.
WCRD-FM	Bluffton	100.1 mc.	1:00 p.m. Sun.
WVCM	Brazil	1130 kc.	8:00 a.m. Sun.
WVCM-FM	Brazil	97.7 mc.	8:00 a.m. Sun.
WKZI	CASEY, ILL.	800 kc.	7:30 a.m. Sun.
WIND	CHICAGO, ILL.	560 kc.	2:00 a.m. Mon.
WAKW-FM	CINCINNATI, OHIO	93.3 mc.	1:30 p.m. Sun.
WVWY-FM	Columbus	104.9 mc.	8:15 a.m. Sun.
WDAN	DANVILLE, ILL.	1490 kc.	8:00 a.m. Sun.
WADM	Decatur	1540 kc.	1:45 p.m. Sun.
WADM-FM	Decatur	92.7 mc.	1:45 p.m. Sun.
WTRC	Elkhart	1340 kc.	8:15 a.m. Sun.
WVHI-FM	Evansville	105.3 mc.	5:15 p.m. Sun.
WXTA-FM	Greencastle	94.3 mc.	8:15 a.m. Sun.
WHLT	Huntington	1300 kc.	9:00 p.m. Tue.
WHLT-FM	Huntington	103.1 mc.	9:00 p.m. Tue.
WLIO	La Porte	1540 kc.	Sun.
WLBC	Muncie	1340 kc.	9:15 p.m. Sun.
WOMI	OWENSBORO, KY.	1490 kc.	7:15 a.m. Sun.
WVAK	Paoli	1560 kc.	8:30 a.m. Sun.

WVAK-FM	Paoli	95.3 mc.	8:30 a.m. Sun.
WARU	Peru	1600 kc.	8:00 a.m. Sun.
WARU-FM	Peru	98.3 mc.	8:00 a.m. Sun.
WRAY	Princeton	1250 kc.	7:15 a.m. Sun.
WRAY-FM	Princeton	98.1 mc.	7:15 a.m. Sun.
WRIN	Rensselaer	1560 kc.	7:00 a.m. Sun.
WHDN	Richmond	930 kc.	7:30 a.m. Sun.
WLSM	Salem	1220 kc.	9:30 a.m. Thu.
WLSM-FM	Salem	98.9 mc.	9:30 a.m. Thu.
WICD	Seymour	1390 kc.	8:15 a.m. Sun.
WICD-FM	Seymour	93.7 mc.	8:15 a.m. Sun.
WNDU	South Bend	1490 kc.	8:30 p.m. Sun.
WNDI	Sullivan	1550 kc.	1:15 p.m. Sun.
WFR-FM	Terre Haute	102.7 mc.	7:45 a.m. Sun.
WLKM	THREE RIVERS, MICH.	1510 kc.	8:45 a.m. Sun.
WAYT	Wabash	1510 kc.	12:15 a.m. Sun.
WUUC-FM	Winchester	98.3 mc.	8:45 a.m. Sun.

IOWA

KFGQ	Boone	1260 kc.	5:15 p.m. Sun.
KFGQ-FM	Boone	99.3 mc.	5:15 p.m. Sun.
KFGQ	Boone	1260 kc.	12:30 p.m. Sun.
KFGQ-FM	Boone	99.3 mc.	12:30 p.m. Sun.
KTOF-FM	Cedar Rapids	104.5 mc.	6:30 p.m. Sun.
KCHA	Charles City	1580 kc.	10:30 a.m. Sun.
KCHA-FM	Charles City	104.9 mc.	10:30 a.m. Sun.
KDMI-FM	Des Moines	97.3 mc.	12:45 p.m. Sun.
WOLM	EAST MOLINE, ILL.	960 kc.	10:30 a.m. Sun.
KGA-FM	Fort Dodge	92.0 mc.	1:30 p.m. Sun.
KVFD	Fort Dodge	1400 kc.	8:15 a.m. Sun.
KDLS	Perry	1310 kc.	11:00 a.m. Sun.
KDLS-FM	Perry	104.9 mc.	11:00 a.m. Sun.
KTFC-FM	Sioux City	103.3 mc.	5:00 p.m. Sun.
KNWC	SIoux FALLS, S.D.	1270 kc.	10:15 p.m. Sun.
KNWC-FM	SIoux FALLS, S.D.	96.5 mc.	10:15 p.m. Sun.

KANSAS

KALV	ALVA, OKLA.	1430 kc.	8:15 a.m. Sun.
KGNO	Dodge City	1370 kc.	5:00 p.m. Sun.
KGNO-FM	Dodge City	95.5 mc.	5:00 p.m. Sun.
KWGB	Great Bend	1590 kc.	8:30 a.m. Sun.
KAYS	Hays	1400 kc.	8:15 a.m. Sun.
KWHK	Hutchinson	1260 kc.	8:15 a.m. Sun.
KIND	Independence	1010 kc.	8:15 a.m. Sun.
WDAF	KANSAS CITY, MO.	610 kc.	8:05 a.m. Sun.
KNEX	McPherson	1540 kc.	8:15 a.m. Sun.
KWAN	Phillipsburg	1490 kc.	9:05 a.m. Sun.
KFLA	Scott City	1310 kc.	8:15 a.m. Sun.
KULY	Ulysses	1420 kc.	9:00 a.m. Sun.
KFH	Wichita	1330 kc.	6:15 a.m. Sun.
KSIW	WOODWARD, OKLA.	1450 kc.	2:45 p.m. Sun.

KENTUCKY

WANY	Albany	1390 kc.	7:45 a.m. Sun.
WANY-FM	Albany	106.3 mc.	7:45 a.m. Sun.
WRAJ	ANNA, ILL.	1440 kc.	7:45 a.m. Sun.
WRAJ-FM	ANNA, ILL.	92.7 mc.	7:45 a.m. Sun.
WYWF-FM	Barbourville	93.5 mc.	6:30 p.m. Sat.
WLB-FM	Bowling Green	96.7 mc.	10:35 a.m. Thu.
WTCO	Campbellsville	1450 kc.	9:00 a.m. Sun.
WTCO-FM	Campbellsville	103.9 mc.	9:00 a.m. Sun.
KCHR	CHARLESTON, MO.	1350 kc.	12:15 p.m. Sun.
WAKW-FM	CINCINNATI, OHIO	93.3 mc.	1:30 p.m. Sun.
WAIN	Columbia	1270 kc.	7:15 a.m. Sun.
WAIN-FM	Columbia	93.5 mc.	7:15 a.m. Sun.
WDXN	CLARKSVILLE, TENN.	540 kc.	8:15 a.m. Sun.
WVHI-FM	EVANSVILLE, IND.	105.3 mc.	5:15 p.m. Sun.
WSAC	Fort Knox	1470 kc.	6:45 a.m. Sun.
WSAC-FM	Fort Knox	105.5 mc.	6:45 a.m. Sun.
WHBN	Harrodsburg	1420 kc.	11:45 a.m. Sun.
WHBN-FM	Harrodsburg	99.3 mc.	11:45 a.m. Sun.
WIRV	Irvine	1550 kc.	12:45 p.m. Sat.

MICHIGAN

WFYC	Alma	1280 kc.	8:15 a.m. Sun.
WFYC-FM	Alma	104.9 mc.	8:15 a.m. Sun.
WKYO	Caro	1360 kc.	8:15 a.m. Sun.
WIND	CHICAGO, ILL.	560 kc.	2:00 a.m. Mon.
WLOM-FM	Detroit	95.5 mc.	5:45 a.m. Sun.
WTRC	ELKHART, IND.	1340 kc.	8:15 a.m. Sun.
WTAC	Flint	600 kc.	9:00 a.m. Sun.
WBCH	Hastings	1220 kc.	8:45 a.m. Sun.
WBCH-FM	Hastings	100.1 mc.	8:45 a.m. Sun.
WPOC-FM	HOLLAND, OHIO	102.3 mc.	6:45 a.m. Sun.
WHMI	Howell	1350 kc.	12:30 p.m. Sun.
WNPB	Kalamazoo	1420 kc.	5:30 p.m. Sun.
WMPF	Lapeer	1230 kc.	4:00 p.m. Sat.
WUNN	Mason	1110 kc.	3:30 p.m. Sun.
WUGN-FM	Midland	99.7 mc.	3:30 p.m. Sun.
WSMN-FM	Sault Ste. Marie	92.7 mc.	9:15 a.m. Sun.
WUJB	St. Johns	1580 kc.	1:00 p.m. Sun.
WNUJ	SOUTH BEND, IND.	1490 kc.	8:30 p.m. Sun.
WLKM	Three Rivers	1510 kc.	8:45 a.m. Sun.
WLKM-FM	Three Rivers	95.9 mc.	8:45 a.m. Sun.

MINNESOTA

KKIN	Atkin	930 kc.	9:30 a.m. Sun.
KBMO	Benson	1290 kc.	8:15 a.m. Sun.
KBMO-FM	Benson	93.5 mc.	8:15 a.m. Sun.
KMRS	Morris	1230 kc.	8:00 a.m. Sun.
KNUJ	New Ulm	860 kc.	10:00 a.m. Sun.
KLGR	Redwood Falls	1490 kc.	8:15 a.m. Sun.
KNWC	SIOUX FALLS, S.D.	1270 kc.	10:15 p.m. Sun.
KNWC-FM	SIOUX FALLS, S.D.	96.5 mc.	10:15 p.m. Sun.
KWNO	Winona	1230 kc.	8:15 a.m. Sun.

MISSISSIPPI

WCHI	Brookhaven	1470 kc.	1:30 p.m. Sat.
WROX	Clarksdale	1450 kc.	7:15 p.m. Sun.
WVIM-FM	Coldwater	95.3 mc.	8:00 a.m. Sun.
WXXX	Hattiesburg	1310 kc.	6:15 a.m. Sun.
WJXN	Jackson	1450 kc.	8:00 a.m. Sun.
WXTN	Lexington	1000 kc.	7:35 a.m. Sun.
WHYH	McComb	1250 kc.	5:45 p.m. Sun.
WOSM-FM	Ocean Springs	103.1 mc.	9:05 a.m. Sun.
WCIS-FM	Pascagoula	104.9 mc.	1:00 p.m. Sat.
WROB	West Point	1450 kc.	6:45 p.m. Sun.

MISSOURI

WRAJ	ANNA, ILL.	1440 kc.	7:45 a.m. Sun.
WRAJ-FM	ANNA, ILL.	92.7 mc.	7:45 a.m. Sun.
KSOA	Ava	1430 kc.	7:45 a.m. Sun.
KGHM	Brookfield	1470 kc.	8:15 a.m. Sun.
KCHR	Charleston	1350 kc.	12:15 p.m. Sun.
KDEX	Dexter	1590 kc.	7:45 a.m. Sun.
KFTN	Fredericktown	1450 kc.	8:00 a.m. Sun.
KTSR-FM	Kansas City	90.1 mc.	5:00 p.m. Sun.
WDAF	Kansas City	610 kc.	8:05 a.m. Sun.
KLWT	Lebanon	1230 kc.	7:00 p.m. Sun.
KNEV	Nevada	1240 kc.	12:45 p.m. Sat.
KDSS	PARAGOULD, ARK.	1490 kc.	5:15 p.m. Sun.
WBBA	PITTSFIELD, ILL.	1580 kc.	8:15 a.m. Sun.
WBBA-FM	PITTSFIELD, ILL.	97.7 mc.	8:15 a.m. Sun.
KPOC	POCAHONTAS, ARK.	1420 kc.	12:45 p.m. Sun.
KPOC-FM	POCAHONTAS, ARK.	103.9 mc.	12:45 p.m. Sun.
KLID	Poplar Bluff	1340 kc.	10:00 a.m. Sun.
WTAD	QUINCY, ILL.	930 kc.	6:00 a.m. Sun.
KADI	St. Louis	1320 kc.	7:00 a.m. Sun.
KADI-FM	St. Louis	96.3 mc.	3:30 a.m. Sun.
KSQJ-FM	St. Louis	98.1 mc.	7:30 a.m. Sun.
KSIM	Sikeston	1400 kc.	9:05 p.m. Sun.
KLFI	Springfield	1550 kc.	8:30 a.m. Sat.
KTTN	Trenton	1600 kc.	1:00 p.m. Sun.
KOKO	Warrensburg	1450 kc.	7:00 a.m. Sun.

MONTANA

KGHL	Billings	790 kc.	7:45 a.m. Sun.
KHDN	Hardin	1230 kc.	8:45 a.m. Sun.
KOFI	Kalispell	1180 kc.	7:45 a.m. Sun.

NEBRASKA

KBBB	Ainsworth	1400 kc.	9:30 a.m. Sun.
WDAF	KANSAS CITY, MO.	610 kc.	8:05 a.m. Sun.
KJLT	North Platte	970 kc.	8:15 a.m. Sun.
KTFB-FM	SIOUX CITY, IA.	103.3 mc.	5:00 p.m. Sun.
KNWC	SIOUX FALLS, S.D.	1270 kc.	10:15 p.m. Sun.
KNWC-FM	SIOUX FALLS, S.D.	96.5 mc.	10:15 p.m. Sun.

NEVADA

KLAM-FM	Henderson	95.5 mc.	5:30 p.m. Sat.
KRAM	Las Vegas	1340 kc.	7:45 a.m. Sun.
WRWL	Reno	1270 kc.	8:30 a.m. Sun.
KGA	SPOKANE, WASH.	1510 kc.	9:45 p.m. Wed.

NEW HAMPSHIRE

WNAV	HAVERHILL, MASS.	1490 kc.	6:15 a.m. Sun.
WASR	Wolfeboro	1420 kc.	9:15 a.m. Sun.

NEW JERSEY

WTMR	Camden	800 kc.	8:00 p.m. Sun.
WRIO-FM	Cape May	102.3 mc.	9:45 p.m. Tue.
WRDR-FM	Egg Harbor	104.9 mc.	9:00 p.m. Sun.

WOND	Pleasantville	1400 kc.	7:00 a.m. Sun.
WNNN-FM	Salem	101.7 mc.	7:45 p.m. Sun.
WAWZ-FM	Zarephath	99.1 mc.	6:15 a.m. Sun.

NEW MEXICO

KPAS-FM	EL PASO, TEX.	93.9 mc.	8:45 p.m. Sun.
KZOL	FARWELL, TEX.	1570 kc.	12:30 p.m. Sun.
KMUL	MULESHOE, TEX.	1380 kc.	7:00 a.m. Sun.
KCHS	Truth or Consequences	1400 kc.	7:30 a.m. Sun.

NEW YORK

WNYG	Babylon, L.I.	1440 kc.	12:15 p.m. Tue.
WESB	BRADFORD, PA.	1490 kc.	9:45 a.m. Sat.
WCKL	Catskill	560 kc.	6:45 a.m. Sun.
WGBB	Freeport	1240 kc.	8:45 a.m. Sun.
WHUC	Hudson	1230 kc.	5:55 p.m. Sun.
WHUC-FM	Hudson	93.5 mc.	5:55 p.m. Sun.
WBO	Owego	1330 kc.	9:05 a.m. Sun.
WBO-FM	Owego	101.7 mc.	9:05 a.m. Sun.
WNAE	WARREN, PA.	1310 kc.	12:15 p.m. Sun.

NORTH CAROLINA

WEAG	ALCOA, TENN.	1470 kc.	2:45 p.m. Sun.
WCSE-FM	Asheboro	92.3 mc.	12:25 p.m. Sun.
WNYK	Burnsville	1540 kc.	11:45 a.m. Tue.
WLAT	CONWAY, S.C.	1330 kc.	9:15 a.m. Sun.
WOLS	FLORENCE, S.C.	1230 kc.	7:45 a.m. Sun.
WOFM-FM	GREENVILLE, TENN.	94.9 mc.	8:15 p.m. Sun.
WLES	LAWRENCEVILLE, VA.	580 kc.	4:45 p.m. Sun.
WMHH	Marshall	1460 kc.	6:30 p.m. Sun.
WQWV	Mebane	1060 kc.	10:45 a.m. Sun.
WXRI-FM	NORFOLK, VA.	105.3 mc.	9:15 p.m. Sat.
WTVC	ROCK HILLS, S.C.	1150 kc.	9:35 a.m. Sun.
WTOE	Spruce Pine	1470 kc.	4:30 p.m. Sun.
WWSL	Wilmington	1490 kc.	7:15 a.m. Sun.
WHL-FM	Wilmington	97.3 mc.	7:15 a.m. Sun.
WKLM	Wilmington	980 kc.	7:30 a.m. Sun.

NORTH DAKOTA

KDAX	Carrington	1600 kc.	8:30 a.m. Sun.
KPO	Grafton	1340 kc.	5:45 p.m. Sun.
KHRT	Minot	1320 kc.	9:15 a.m. Sun.

OHIO

WNCO-FM	Ashland	101.3 mc.	7:45 p.m. Sun.
WIFF-FM	AUBURN, IND.	105.5 mc.	9:45 p.m. Sun.
WOMP-FM	Bellaire	100.5 mc.	8:15 a.m. Sun.
WCRD-FM	BLUFFTON, IND.	100.1 mc.	1:00 p.m. Sun.
WBCO	Bucyrus	1540 kc.	12:15 p.m. Sun.
WBCO-FM	Bucyrus	92.7 mc.	12:15 p.m. Sun.
WTOF-FM	Canton	98.1 mc.	9:40 p.m. Sat.
WBEX	Chillicothe	1490 kc.	10:00 a.m. Sun.
WAKW-FM	Cincinnati	93.3 mc.	1:30 p.m. Sun.
WNRE	Circleville	1540 kc.	12:15 p.m. Sun.
WNRE-FM	Circleville	107.1 mc.	12:15 p.m. Sun.
WXEN-FM	Cleveland	106.5 mc.	8:00 a.m. Sun.
WTNS	Coshocton	1560 kc.	8:00 a.m. Sun.
WADM	DECATUR, IND.	1540 kc.	1:45 p.m. Sun.
WADM-FM	DECATUR, IND.	92.7 mc.	1:45 p.m. Sun.
WFOB	Fostoria	1430 kc.	8:00 a.m. Sat.
WFOB-FM	Fostoria	96.7 mc.	8:00 a.m. Sat.
WPOS-FM	Holland	102.3 mc.	6:45 a.m. Sun.
WLMJ	Jackson	1280 kc.	7:45 a.m. Sun.
WTGN-FM	Lima	97.7 mc.	7:45 a.m. Sun.
WCIT	Lima	940 kc.	8:00 a.m. Sun.
WFCJ-FM	Miamisburg	93.7 mc.	6:30 p.m. Fri.
WMVO	Mount Vernon	1300 kc.	8:00 a.m. Sun.
WMVO-FM	Mount Vernon	93.7 mc.	8:00 a.m. Sun.
WNCV-FM	Napoleon	103.1 mc.	7:05 a.m. Sun.
WNCV-FM	New Albany	104.9 mc.	7:30 a.m. Sun.
WNCV-FM	Newark	101.7 mc.	6:00 p.m. Sun.
WNPO-FM	New Philadelphia	95.9 mc.	7:00 a.m. Sun.
WNPV	Painesville	1460 kc.	8:45 a.m. Sun.
WPAY	Portsmouth	1400 kc.	8:45 a.m. Sun.
WHON	RICHMOND, IND.	930 kc.	7:30 a.m. Sun.
WPIC	SHARON, PA.	790 kc.	7:45 a.m. Sun.
WMVR	Sidney	1080 kc.	7:35 a.m. Sun.
WMVR-FM	Sidney	105.5 mc.	7:35 a.m. Sun.
WECC-FM	Springfield	100.7 mc.	12:45 p.m. Sun.
WBTC	Uhrichsville	1540 kc.	7:00 a.m. Sun.
WCOM-FM	Urbana	101.7 mc.	6:30 p.m. Sun.
WERM-FM	Wapakoneta	92.1 mc.	9:45 a.m. Sun.
WUUC-FM	WINCHESTER, IND.	98.3 mc.	8:45 a.m. Sun.
WWST	Wooster	960 kc.	8:00 a.m. Sun.
WWST-FM	Wooster	104.5 mc.	8:00 a.m. Sun.

OKLAHOMA

KALV	Alva	1430 kc.	8:15 a.m. Sun.
KVSO	Armore	1240 kc.	9:00 a.m. Sun.
KVFM-FM	Barlesville	100.1 mc.	9:15 a.m. Sun.
KDQN	DE QUEEN, ARK.	1390 kc.	12:45 p.m. Sun.
KGNO	DODGE CITY, KANS.	1370 kc.	5:00 p.m. Sun.
KGNO-FM	DODGE CITY, KANS.	95.5 mc.	5:00 p.m. Sun.
KSEO	Durant	750 kc.	7:45 a.m. Sun.
KSEO-FM	Durant	107.1 mc.	7:45 a.m. Sun.
WKHP-FM	Edmond	97.7 mc.	9:30 a.m. Sun.
KELR	El Reno	1460 kc.	12:30 p.m. Sun.
KHOG	FAYETTEVILLE, ARK.	1440 kc.	9:00 a.m. Sun.
KGYN	Guyton	1210 kc.	11:15 a.m. Fri.
KTIS	Hobart	1420 kc.	8:15 a.m. Sun.
KVYL	Holdenville	1370 kc.	12:15 p.m. Sun.
KIND	INDEPENDENCE, KANS.	1010 kc.	8:15 a.m. Sun.
KWED	McAlester	1150 kc.	8:15 p.m. Sun.

KLOR-FM	Ponca City	99.3 mc.	7:30 a.m. Sun.
KBYF	SHAMROCK, TEX.	1580 kc.	8:30 a.m. Sun.
KBRS	SPRINGDALE, ARK.	1340 kc.	12:30 p.m. Sun.
KVWC	VERNON, TEX.	1490 kc.	8:15 a.m. Sun.
KFH	WICHITA, KANS.	1330 kc.	6:15 a.m. Sun.
KSIW	Woodward	1450 kc.	2:45 p.m. Sun.

OREGON

KCNO	ALTURAS, CALIF.	570 kc.	8:15 a.m. Sun.
KBRK	Baker	1490 kc.	3:45 p.m. Sun.
KRNS	Burns	1230 kc.	*
KBGN	CALDWELL, IDA.	910 kc.	12:15 p.m. Sun.
KOHU	Hermiston	1360 kc.	8:15 a.m. Sun.
KIDY	John Day	1400 kc.	9:05 a.m. Sun.
KLBH	La Grande	1450 kc.	3:30 p.m. Sun.
KMED	Medford	1440 kc.	8:30 a.m. Sun.
KPDQ	Portland	800 kc.	9:15 a.m. Sun.
KPDQ-FM	Portland	93.7 mc.	9:15 a.m. Sun.
KRSB-FM	Roseburg	103.1 mc.	9:30 a.m. Sun.
KGAY	Salem	1430 kc.	6:15 a.m. Sun.
KGA	SPOKANE, WASH.	1510 kc.	9:45 p.m. Wed.
KTDQ	Toledo	1230 kc.	9:05 a.m. Sun.
KTEL	WALLA WALLA, WASH.	1490 kc.	8:30 a.m. Sun.

PENNSYLVANIA

WCNR	Bloomsburg	930 kc.	9:15 a.m. Sun.
WESB	Bradford	1490 kc.	9:45 a.m. Sat.
WBUT	Butler	1050 kc.	9:05 a.m. Sun.
WBUT-FM	Butler	97.7 mc.	9:05 a.m. Sun.
WCCS-FM	Central City	101.7 mc.	6:00 p.m. Sun.
WCRC	Corry	1370 kc.	10:30 a.m. Sun.
WLEM	Emporium	1250 kc.	6:15 a.m. Sun.
WJNL	Johnstown	1490 kc.	7:15 a.m. Sun.
WJNL-FM	Johnstown	96.5 mc.	7:15 a.m. Sun.
WACB	Kittanning	1380 kc.	8:15 a.m. Sat.
WYNS	Lehighton	1150 kc.	8:45 a.m. Sun.
WJLR-FM	Mifflinburg	98.3 mc.	9:00 p.m. Sat.
WPSL	Monroeville	1510 kc.	5:15 a.m. Sun.
WKPA	New Kensington	1150 kc.	8:30 a.m. Sun.
WXLO-FM	NEW YORK, N.Y.	97.7 mc.	7:00 a.m. Sun.
WDIR-FM	Oil City	98.5 mc.	12:15 p.m. Sun.
WNRZ	Oil City	1340 kc.	12:15 p.m. Sun.
WBO	OWEGO, N.Y.	1330 kc.	9:05 a.m. Sun.
WBO-FM	OWEGO, N.Y.	101.7 mc.	9:05 a.m. Sun.
WCTY-FM	Palmyra	92.1 mc.	8:15 a.m. Sun.
WYDD-FM	Pittsburgh	104.7 mc.	6:55 a.m. Sun.
WPFA	Pottsville	1360 kc.	6:35 p.m. Sat.
WSEW	Selinsgrove	1240 kc.	8:45 a.m. Sun.
WPIC	Sharon	790 kc.	7:45 a.m. Sun.
WVSC	Somerset	990 kc.	9:45 a.m. Sun.
WVSC-FM	Somerset	97.7 mc.	9:45 a.m. Sun.
WRSC	State College	1390 kc.	9:00 a.m. Sun.
WQWV-FM	State College	96.7 mc.	9:00 a.m. Sun.
WNAE	Warren	1310 kc.	12:15 p.m. Sun.
WKEG	Washington	1110 kc.	8:15 a.m. Sun.

SOUTH CAROLINA

WAGS	Bishopville	1380 kc.	1:30 p.m. Sun.
WQXL	Columbia	1470 kc.	9:15 a.m. Sat.
WLAT	Conway	1330 kc.	9:15 a.m. Sun.
WOLS	Florence	1230 kc.	7:45 a.m. Sun.
WYNN	Florence	540 kc.	7:45 a.m. Sun.
WPEH	LOUISVILLE, GA.	1420 kc.	7:15 a.m. Sun.
WPEH-FM	LOUISVILLE, GA.	92.1 mc.	7:15 a.m. Sun.
WTTY	Rock Hill	1150 kc.	9:35 a.m. Sun.
WAZS	Summerville	980 kc.	8:00 a.m. Sun.
WFIG	Sumter	1290 kc.	9:30 a.m. Sun.
WCKM	Winnsboro	1250 kc.	11:40 a.m. Sun.

SOUTH DAKOTA

KTFB-FM	SIOUX CITY, IA.	103.3 mc.	5:00 p.m. Sun.
KNWC	Sioux Falls	1270 kc.	10:15 p.m. Sun.
KNWC-FM	Sioux Falls	96.5 mc.	10:15 p.m. Sun.

NBEN	Carizzo Springs	1450 kc.	9:30 a.m. Sun.
NBSN	Crane	970 kc.	10:15 a.m. Sun.
KDON	DE QUEEN, ARK.	1390 kc.	12:45 p.m. Sun.
KSEO	DURANT, OKLA.	750 kc.	7:45 a.m. Sun.
KSEO-FM	DURANT, OKLA.	107.1 mc.	7:45 a.m. Sun.
KZOL	Farwell	1570 kc.	12:30 p.m. Sun.
KJIM	Fort Worth	870 kc.	7:15 a.m. Sun.
KGTM	Georgetown	1530 kc.	10:30 a.m. Sun.
NGTN-FM	Georgetown	96.7 mc.	10:30 a.m. Sun.
KGYN	GUYMON, OKLA.	1210 kc.	11:15 a.m. Fri.
KWRD	Henderson	1470 kc.	1:00 p.m. Sun.
KOCA	Kilgore	1240 kc.	8:30 a.m. Sun.
KBGH	Memphis	1130 kc.	8:30 a.m. Sun.
KHOO	Mineola	1510 kc.	8:15 a.m. Sun.
KMUL	Muleshoe	1380 kc.	7:00 a.m. Sun.
KHIN-FM	Palestine	93.3 mc.	8:45 a.m. Sun.
KBYP	Shamrock	1580 kc.	8:30 a.m. Sun.
KDSX	Sherman	950 kc.	8:15 a.m. Sun.
KDSX-FM	Sherman	101.7 mc.	8:15 a.m. Sun.
KOSY	TEXARKANA, ARK.	790 kc.	10:00 a.m. Sun.
KVWC	Vernon	1490 kc.	8:15 a.m. Sun.

VIRGINIA

WIVE-FM	Ashland	100.1 mc.	7:45 p.m. Mon.
WBBC-FM	Blackstone	93.5 mc.	12:45 p.m. Sun.
WIVE-FM	Charlottesville	98.3 mc.	7:45 p.m. Mon.
WIVE-FM	Fredericksburg	95.6 mc.	7:45 p.m. Mon.
WLES	Lawrenceville	580 kc.	4:45 p.m. Sun.
WTID	Newport News	1270 kc.	7:00 a.m. Sun.
WRTN-FM	Norfolk	105.3 mc.	9:15 p.m. Sat.
WIVE-FM	Stafford	92.1 mc.	7:45 p.m. Mon.
WHPL	Winchester	610 kc.	

WASHINGTON

KBRO	Bremerton	1490 kc.	8:30 a.m. Sun.
KELA-FM	Centralia	102.9 mc.	9:00 a.m. Sun.
KOZI	Chelan	1230 kc.	8:30 a.m. Sun.
KCLX	Colfax	1450 kc.	9:00 a.m. Sun.
KOHU	HERMISTON, ORE.	1360 kc.	8:15 a.m. Sun.
KWYZ	Everett	1230 kc.	8:30 a.m. Sun.
KRPL	MOSCOW, IDA.	1400 kc.	8:00 a.m. Sun.
KPOR	Quincy	1370 kc.	8:30 a.m. Sun.
KGA	Spokane	1510 kc.	9:45 p.m. Wed.
KMBI	Spokane	1330 kc.	9:30 a.m. Sun.
KMBI-FM	Spokane	107.9 mc.	9:30 a.m. Sun.
KREW	Sunnyside	1230 kc.	10:30 a.m. Sun.
KTEL	Walla Walla	1490 kc.	8:30 a.m. Sun.
KBBO	Yakima	1390 kc.	12:45 p.m. Sun.

WEST VIRGINIA

WOMP-FM	BELLAIRE, OHIO	100.5 mc.	8:15 a.m. Sun.
WRGT-FM	Clarksburg	106.5 mc.	1:15 p.m. Sun.
WDNE	Elkins	1240 kc.	9:15 a.m. Sun.
WTCS	Fairmont	1490 kc.	7:00 p.m. Sun.
WVOW	Logan	1290 kc.	7:30 a.m. Sun.
WVOW-FM	Logan	101.9 mc.	7:30 a.m. Sun.
WETZ	New Martinsville	1330 kc.	9:45 a.m. Sat.
WVRC	Spencer	1400 kc.	9:00 a.m. Sun.

WISCONSIN

WISS	Berlin	1090 kc.	5:30 a.m. Sun.
WISS-FM	Berlin	102.3 mc.	5:30 a.m. Sun.
WIND	CHICAGO, ILL.	560 kc.	2:00 a.m. Mon.
WLDY	Ladysmith	1340 kc.	8:15 p.m. Sun.

WNWC-FM	Madison	102.5 mc.	2:15 p.m. Sun.
WRIC	Mauston	1270 kc.	12:45 p.m. Sun.
WRIC-FM	Mauston	92.1 mc.	12:45 p.m. Sun.
WVCY-FM	Milwaukee	107.7 mc.	8:30 p.m. Mon.
WRCO	Richland Center	1450 kc.	8:15 a.m. Sun.
WRCO-FM	Richland Center	100.9 mc.	8:15 a.m. Sun.

WYOMING

NOVE	Lander	1330 kc.	12:45 p.m. Sun.
KVCN	Wheatland	1340 kc.	7:45 a.m. Sun.

CANADA

CHCM	Marystown, Nfld.	560 kc.	6:45 p.m. Sun.
CJMB	N. Battleford, Sask.	1050 kc.	8:15 a.m. Sun.
CKGY	Red Deer, Alta.	1170 kc.	7:45 a.m. Sun.
CJRW	Summerside, P.E.I.	1240 kc.	10:00 p.m. Sun.
CHTM	Thompson, Man.	610 kc.	6:45 p.m. Wed.

OVERSEAS STATIONS

AFRICA

Trans World Radio	Manzini Swaziland	25 mtrs. 11760 kc.	9:15 a.m. Thu.
		49 mtrs. 4790 kc.	9:15 a.m. Thu.
		90 mtrs. 3240 kc.	9:00 p.m. Sat.

AUSTRALIA

4SB	Kingaroy, Queensland	1060 kc.	9:30 p.m. Sun.
2MW	Murwillumbah, N.S.W.	1440 kc.	8:45 p.m. Sun.
4WK	Warwick, Queensland	880 kc.	7:45 p.m. Sun.

CENTRAL AMERICA

VPM	Belize, Belize	834 kc.	6:00 a.m. Fri.
VPN	Belize, Belize	90 mtrs. 3300 kc.	6:00 a.m. Fri.
YNOL	Managua, Nicaragua	820 kc.	8:45 p.m. Sun.
HOR59	Panama City, R.P.	990 kc.	1:15 p.m. Sun.
HOXO	Panama City, R.P.	760 kc.	8:30 a.m. Sun.

EUROPE

Trans World Radio	Monte Carlo	41 mtrs. 7105 kc.	7:00 a.m. Wed. (GMT)
			8:00 a.m. Wed. (BST)

SOUTH AMERICA

ZFY	Georgetown Guyana	760 kc.	1:00 p.m. Sun.
		560 kc.	1:00 p.m. Sun.
		50 mtrs. 5981 kc.	1:00 p.m. Sun.
HCJB	Quito Ecuador	92 mtrs. 3255 kc.	1:00 p.m. Sun.
		31 mtrs. 9560 kc.	10:30 p.m. Tue.
		25 mtrs. 11915 kc.	10:30 p.m. Tue.
		49 mtrs. 6095 kc.	10:30 p.m. Tue.

ISLAND AREAS

ANTIGUA

ABS	St. Johns	620 kc.	2:00 p.m. Sun.
------------	-----------	---------	----------------

BAHAMAS

ZNS 2	Nassau	1240 kc.	9:45 a.m. Sun.
ZNS-FM	Nassau	107.9 mc.	9:45 a.m. Sun.

BARBADOS

Radio Barbados	Bridgetown	900 kc.	2:00 p.m. Sun.
-----------------------	------------	---------	----------------

BERMUDA

ZBM 1	Hamilton	1235 kc.	8:30 a.m. Sun.
--------------	----------	----------	----------------

CEYLON

Radio Sri Lanka	Coleombo	41 mtrs. 7190 kc.	7:30 p.m. Thu.
		19 mtrs. 15120 kc.	7:30 p.m. Thu.
		25 mtrs. 11725 kc.	7:30 p.m. Thu.

GRENADA

Radio Grenada	St. George's	535 kc.	5:45 p.m. Fri.
----------------------	--------------	---------	----------------

JAMAICA

Radio Jamaica	Christiana	90.6 mc.	5:45 a.m. Sun.
	Kingston	720 kc.	5:45 a.m. Sun.
	Kingston	94.6 mc.	5:45 a.m. Sun.
	Mandeville	770 kc.	5:45 a.m. Sun.
	Montego Bay	550 kc.	5:45 a.m. Sun.
	Pt. Maria	580 kc.	5:45 a.m. Sun.

NEW ZEALAND

1X1	Auckland	1590 kc.	9:30 p.m. Sun.
4XD	Dunedin	1430 kc.	6:30 p.m. Sun.

OKINAWA

JOFF	Naha	1020 kc.	10:05 a.m. Sun.
-------------	------	----------	-----------------

PHILIPPINES

DYVS	Bacolod City	1320 kc.	6:45 a.m. Sat.
DYRP	Iloilo City	990 kc.	6:30 a.m. Sun.
DZAS	Manila	680 kc.	8:00 p.m. Sun.
DZHE	Manila	49 mtrs. 6030 kc.	8:00 p.m. Sun.
DZB2	Manila	89 mtrs. 3345 kc.	8:00 p.m. Sun.

PUERTO RICO

WIVA-FM	Aguadilla	100.3 mc.	8:45 a.m. Sun.
WMIA	Arecibo	1070 kc.	8:45 a.m. Sun.
WTIL	Mayaguez	1300 kc.	9:45 a.m. Sun.
WIVV	Vieques	1370 kc.	12:30 p.m. Sun.

SAMOA

2AP	Apia	1420 kc.	5:30 p.m. Mon.
------------	------	----------	----------------

ST. KITTS

ZIZ	Basseterre	570 kc.	6:00 p.m. Sun.
------------	------------	---------	----------------

TRINIDAD

Radio Trinidad	Port of Spain	730 kc.	8:45 p.m. Sun.
		95.1 mc.	8:45 p.m. Sun.

VIRGIN ISLANDS

WSTA	Charlotte Amalie, St. Thomas	1340 kc.	10:00 a.m. Sun.
WESP-FM	Charlotte Amalie	101.1 mc.	6:00 p.m. Sun.
WIVI-FM	Christiansted, St. Croix	99.5 mc.	11:30 a.m. Sun.


GENERAL BOARD 1977: (*l. to r., front row*) Rev. Richard Zanner, Mrs. L. S. Oliver, Rev. Makoto Oye; Dr. William M. Greathouse, Dr. V. H. Lewis, Dr. Eugene L. Stowe, Dr. Orville W. Jenkins, Dr. George Coulter, Dr. Charles H. Strickland, Dr. Harold Daniels, Mr. Blaine Proffitt, Dr. Willis Snowbarger, Dr. Gordon T. Olsen; (*middle row*) Dr. Homer Adams, Rev. Gordon Wetmore, Rev. W. Donald Wellman, Dr. Ponder Gilliland, Dr. Howard Hamlin, Dr. Dudley Powers, Mr. Ralph Marlowe, Rev. Jack Stone, Dr. H. Harvey Hendershot, Mr. Gerald Oliver, Dr. M. E. Clay, Dr. Raymond McClung, Dr.

Paul Cunningham, Dr. George Scutt, Rev. Robert H. Scott, Dr. Norman Bloom, Mr. Merritt Mann; (*back row*) Rev. Neil E. Hightower, Dr. E. V. Dlamini, Mr. Grey Forde, Rev. Holland Lewis, Rev. Ross W. Hayslip, Mr. Dick Willis, Rev. Morris Wilson, Dr. Robert Wilfong, Rev. Gene Fuller, Rev. Bill Draper, Mr. Bob Smee, Dr. Lloyd G. McArthur, Mr. Dallas Moore, Dr. J. Robert Mangum, Dr. Mark Moore, Rev. Juan Madrid. (*Not pictured*) Mr. Robert Collier, Mr. Vernon Lunn, Mr. Ivan Small, and Mr. E. H. Steenberg.

GENERAL BOARD HEARS REPORTS FOR 1976

The new General Board, elected in Dallas in June, 1976, met in Kansas City, January 17-19, to organize for a quadrennium of "Lifting Up Christ."

Sessions were held in the recently purchased Fountain Plaza Building and the General Board auditorium. They heard the Board of General Superintendents and the executive directors report on their stewardship of the multi-faceted worldwide program of the denomination.

Following the pattern of recent years, the Board of General Superintendents asked one of its members to report on foreign visitation for the entire board. This year Dr. George Coulter was chosen. He rehearsed the travels of himself and his colleagues and enumerated the items of progress found.

Dr. Coulter also announced the appointment by the board of the personnel for the following commissions: **(1)** Commission on Internationalization of the Church—Orville W. Jenkins (chairman), V. H. Lewis, Eugene L.

Stowe, B. Edgar Johnson (secretary), Jerald D. Johnson, H. T. Reza, Paul R. Orjala, Florentin Alvarez, W. Shelburne Brown, Moon Kyung Cho, Roland Chopfield, M. E. Clay, E. V. Dlamini, Moises Esperilla, Ross Kida, Charles Muxworthy, Jose Peruch, Thomas Schofield, Bill Sullivan, Gordon Wetmore, David Whitelaw, Richard Zanner, and Clyde Golliher. **(2)** Commission to Study the Church Dollar—Kenneth Vogt, L. Guy Nees, Samuel Smith, Neil Rimington, Grady Cantrell, Robert Foster, and Darrell Luther. **(3)** Commission on Associate Ministries—Bill Sullivan, Jack Sanders, Paul Benefiel, W. Donald Wellman, Millard Reed, Dexter Westhafer, John Wordsworth, Leland King, Robert Wilfong, W. E. McCumber, James Hamilton, and Dave Benson.

He concluded by exhorting, "Let us pray for the help of the Holy Spirit to enable us to make wise choices; let us ask Him to clarify our priorities; let us purpose to concentrate on the essentials; and let us seek by every means

possible to direct the whole spiritual, physical, and financial potential of the church toward the winning of a lost world to our Lord and Saviour, Jesus Christ."

The general secretary, Dr. B. Edgar Johnson, reported 6,789 churches around the world with 605,185 members. There are 8,371 ordained ministers, 3,976 licensed ministers, and 530 missionaries.

Ratification votes on constitutional changes which have been taken on all districts with assemblies following the General Assembly have been affirmative without exception.

A major part of the general secretary's energy was directed to the work of the Nineteenth General Assembly. Fifty-two tons of equipment were shipped in the main freight trucks from Kansas City to Dallas; there were three vanloads of additional exhibit materials, plus several smaller truckloads of special supplies.

Attendance at the General Assembly ranged from approximately 18,000 in the Thursday night service to 36,000 in the Sunday services. Between 37,000 and 40,000 persons were in at least one meeting of the General Assembly.

General Treasurer Norman O. Miller reported that the General Board income for 1976 reached an all-time high of \$23,431,292.84, an increase of 15.3 percent


duced. The Communications staff photographer conducted workshops in the World Mission Institute.

There has been active news gathering and dissemination throughout 1976, both to church leaders and secular news services, and there has been an excellent response to the telephone news service (12,714 calls in 344 operating days).

Paul Martin served effectively as a special field representative for Communications. His work was divided into three areas: (1) Sessions with pastors on Communications resources; (2) Radio station contacts for "Showers of Blessing"; and (3) TV station contacts for TV specials airing arrangements. He held 48 pastors' meetings with 901 in attendance during 1976.

Dr. Edward S. Mann, executive director of the Department of Education and the Ministry, reported that for the first time in several years all 12 institutions affiliated with the department have operated in the black.


Nazarene support of higher education reached an all-time high of \$6,552,759, with per capita support increasing approximately \$1.00 to \$14.23. The increase in enrollment is significant in view of the trend in college enrollments this year. There is 1 student for every 46 church members.

Implementing the far-reaching changes authorized by the General Assembly, there has been the preparation and publishing of the *Handbook on the Ministry*. As collateral to the new curricula and procedures, four study guides are in preparation for publication, one for each year of the ministerial course. The course for directors of Christian education will be incorporated in the same volume.

A brochure, *Continuing Education for Ministers in the Church of the Nazarene*, has been widely distributed. Eighty Nazarene ministers have enrolled for one or more of the 11 home study courses. In addition 2,000 CEU

Back
in Print!

The
masterful message
delivered by

DR. RUSSELL V. DELONG

on the Columbia
Broadcasting System
"Church of the Air" Program


THE UNIQUE GALILEAN

14th Printing

A declaration of the uniqueness of
Jesus Christ, our Hope for a troubled world

4¼ x 6" pocket-size paperback featuring a full-color reproduction of Richard Hook's painting "The Christ." 28 pages.

Ready for EASTER GIVING!

Priced for wide distribution


65c; 10 for \$5.00;

50 for \$20.00

**ACT
NOW!**

NAZARENE PUBLISHING HOUSE

Post Office Box 527, Kansas City, Missouri 64141


credits have been granted through PALCON.

Dr. Donald J. Gibson, executive director of the Department of Evangelism, reported there are 315 commissioned evangelists, 345 registered evangelists, 89 commissioned song evangelists, and 125 registered song evangelists.


He conducted 39 clinics, giving on-the-job training in personal evangelism to 927 pastors, evangelists, and lay leaders. Three additional mini-clinics were held. He congratulated 1,065 churches that were on the 1976 Evangelistic Honor Roll, as well as 22 churches that received 50 or more new Nazarenes in 1976.

He concluded that the 3.18 percent growth rate could have been better if it were not for the following statistics: 1,170 churches did not receive a member by profession of faith; 1,523 churches showed a net loss in membership in 1976; 640 churches reported the same membership as in 1975; 17,911 members were removed from the rolls by church board action; and 576 churches dropped over 10 percent of their membership from the rolls.

Dr. Raymond Hurn, executive director of the Department of Home Missions, said the average membership of the 195 new churches organized last quadrennium was 37, and the average number of professions of faith was 7.5 per church last year. Their Sunday school enrollment averaged 87 and Sunday school attendance, 49.


During 1976, the "Year of the New Church," 37 new churches were organized. In addition, 67 new works were started as missions. Of these, 12 are Spanish, 6 are black, 3 are Korean, and 3 are Chinese.

The first French-Canadian pastor is in Montreal, Quebec, to follow up on contacts from the French radio broadcast. Rev. Roy Fuller, 10 years a pio-


For other specialized supplies, contact
your district children's church director.

"God made you SPECIAL"

Six sessions of undated material
presenting the plan of salvation.
Complete with text
and visuals.

**VA-495
ONLY \$4.95**

**NAZARENE
PUBLISHING
HOUSE**


neer superintendent in Italy, has accepted the Canada French superintendency assignment and will be in Canada this summer.

On July 1, 1976, the realignment of the mission departments was effected. Overseas districts were transferred to the Department of World Mission. The three Hispanic districts, the North American Indian District, and the Indian Bible School were received by the Department of Home Missions. Rev. Roger E. Bowman has been named director of cross-cultural ministries.

There are 242 long-term loans totaling \$3,776,531.48, with a monthly repayment rate of \$52,851.30. The short-term loans number 12, with \$153,642.95 on loan. Depositors number 605, with \$2,546,957.64 on deposit.

Sixty-one districts participated by giving awards provided by the Department of Home Missions in the Growing Church Achievement program.

Rev. Robert Crew, executive consultant for the Division of Life Income Gifts and Bequests, rates 1976 as the best in the brief four-year history of the division.


During this year, 37 new Life-Income Agreements totaling \$768,108, which is an average of \$20,760 per trust, have been completed. Twenty-one are irrevocable trust agreements totaling \$287,560, which is an average of \$13,693 per trust. Sixteen are revocable trust agreements totaling \$480,548, which is an average of \$30,034 per trust.

In addition to the new trusts established, the division received \$955,275 from bequests, special gifts, and charitable remainder from trusts.

Estate planning clinics were conducted by office representatives in local churches, preachers' retreats, laymen's retreats, and other appropriate places. Through these clinics 1,334 persons were assisted in the preparation of their estate plans, which provided 1,266 bequests to the church.

Mrs. Wanda Knox, executive secretary of the NWMS, reported the world membership at 400,162, with a total of \$10,286,991.64 raised in 1976.


The World Mission Radio Offering in 1976 brought in more than the goal of \$150,000. A new goal of \$175,000 has been set for 1977.

Although both Alabaster and Medical Plan and Retirement have shown good gains this year, the actual need


GROWING CHURCH ACHIEVEMENT WINNERS LEAD THE WAY TO A GROWING DISTRICT

Winners will be announced at District Assembly

in these two areas has increased more rapidly than the gains. These have been chosen by the General Council as main areas of emphasis for 1977.

Dr. Dean Wessels, executive director of the Department of Pensions and Benevolence, reported that last year, Nazarenes paid a record 93.26 percent of the denominational Pensions and Benevolence budget. That figure represents over \$3 million. Twenty-seven districts paid over 95 percent of their budgets with seven paying at least 100 percent. For the third consecutive year every district paid at least 90 percent of its Pensions and Benevolence budget.


Recommendation was made that the "Basic" pension benefit be increased to \$160 per month for retired elders with 40 or more years of service, which is double the maximum amount of \$80 when the program began six years ago.

Dr. Wessels concluded by saying,

"The latest figures from the general secretary show the average salary plus cash benefits for a Nazarene pastor to be \$7,324. We should strive for a figure of \$10,000 plus parsonage before the end of the decade."

The Department of Publication and the Nazarene Publishing House is under the leadership of Mr. M. A. (Bud) Lunn. He reported that serious problems caused by inflation shadow the whole publishing program of the church. Sales for the year 1976 were estimated to be \$9 million, an increase of \$551,912 over 1975, or about 6.5 percent increase.


The purchase of the Safeway Store property at 2828 Troost was completed. Its 14,350 square feet is ideal for warehousing with high ceiling and sprinkler system. Adjacent to the building and a part of the acquisition is an asphalt parking lot of 43,582 square feet. This gives NPH control


96 pages
paper

BOOK BRIEFS ORDER COUPON

See page 9 for description.

Please send _____ copies of

PETER, THE ROCK-MAN

by **Frank Carver**

at **\$1.50** each to:

Date _____, 1977

Name _____

Street _____

City _____

State/Province _____

Zip _____

CHECK or **MONEY ORDER** Enclosed \$ _____

CHARGE (30-day) ☐ Personal

_____ other account

Clip and Mail TODAY!

NAZARENE PUBLISHING HOUSE

Post Office Box 527, Kansas City, Missouri 64141

of all the properties on the four corners of 29th and Troost and improves the overall appearance.

Dr. Fred Parker, book editor and secretary of the Book Committee, says 968,971 books were sold in 1976, which represents a 17 percent increase over the previous year and over 100,000 volumes above the previous high reached in 1973.


Adding significantly to this achievement is the fact that new titles (including two Pedestal Press) totaled 65, another record. These new editions accounted for 607,621 of the books published. The remaining 361,350 were reprints of standing volumes.

Among the best-sellers for the year were *Why Millions Believe* (Parrott), which topped 100,000; *In His Likeness* (Knight), which reached 37,000 and *The Toothpaste Express* (Doll), of which 20,000 were printed.

The Book Committee processed 127 manuscripts, including 49 which had been assigned and 78 which were submitted for consideration on a free-lance basis. Of the latter, 18 were accepted for publication.

Dr. Jerald Johnson, executive director of the Department of World Mission, began his report with words about Mozambique.


He said, "The year 1976 was marked by elation with the release of Hugh Friberg and Armand Doll from the Mozambique prison, and deep concern for the nearly 11,000 Nazarenes who remain in that country in constant uncertainty and peril. We must not forget to pray earnestly and constantly for their protection . . . We are not writing Mozambique off.

"Thousands of Mozambique men still come to the Republic of South Africa to work in the mines. We are maintaining the mission council under the name of Mozambique and Mines Council. A number of Mozambique missionaries will be stationed where they can minister to these men. . . . They will be our voice to the church in Mozambique to let them know they are not forgotten."

The South African church is continuing to move ahead. Two new Bible school campuses are being built, one in Port Elizabeth for the Coloured and Indian students, and one in Durban for Bantu students.

Recently the South African government established a new tribal homeland which included the Ethel Lucas Memorial Hospital at Acornhoek. In keeping with their policy, they have taken over the hospital, renaming it

Tintswale, which means "mercy." It will become the property of the homeland government when it can be staffed by local doctors and nurses. For the present, our medical staff has been requested to stay, with full freedom to evangelize in the hospital.

The registration of the church in Nigeria is a basic "must" before the church in that land can be established.

The realignment of districts overseas has brought added responsibility to the Department of World Mission,

with the addition of the European South African, Samoan, Australian, New Zealand, Middle European, Scandinavian, and Netherlands districts.

Asia continues to provide ripe fields for evangelization. Revival fires are still burning in Korea. The Philippine Islands are experiencing unusual response and may be the location of the next evangelism explosion in the Pacific.

The reconstruction work in Guate-

For God So Loved


... He Gave.

How Amazing!
How Overwhelming!
How Beautiful!
And how much more so when we realize—

God Still Loves the World!

Let Us Give—
Because He Gave.

EASTER OFFERING
For World Evangelism
GOAL: \$5,200,000

mala Northeast continues at an unbelievable pace. Work teams from the United States, sent on a carefully spaced schedule, have kept the work moving ahead. To date, 10 buildings have been constructed.

More than 30 churches and parsonages will be built before the project is finished. Plans are already made to train Guatemalans to erect cement block homes for the people, for which the materials will be provided at cost.

He concluded with these words, "The Great Commission motivates us. The task is not yet accomplished. The challenges we accept, and in doing so, face the year 1977 with optimism, courage, and faith in His all-encompassing promises."

Rev. Mel McCullough, executive director of the new Department of Youth Ministries, described the variety of methods used to bring young people to an encounter with Christ.


He identified them as teen summer camps, Youth Week, publications, summer ministries, Bible Society offering, and secular campus ministry.

In 1976 the monthly junior/senior high periodical *Conquest* was renamed *Bread* and carries a new format. *Junior Topics* is now *HELPS*, a quarterly resource packet for children's ministries (NJF). *Journeys of Faith*, formerly *Young Adult Discussion Outlines*, is now a quarterly Bible study and discussion designed for young adults.

Six hundred thirty-four delegates from more than 40 nations participated in the General NYPS Convention activities. The experience included a presentation of a hurting world and a case for Christian caring. The response is still coming for world hunger—the Hunger Fund now totals almost \$13,000.

A World Youth Conference will be in Estes Park, Colo., July 18-23, 1978. This will be a youth discipleship and evangelism conference. Every effort will be made to assure international representation and give youth from many other nations the opportunity to visit the church in North America and share what the Spirit is doing in their part of this global village.

There are 31 active-duty Nazarene U.S. military chaplains who are providing spiritual care for military personnel and their families. In addition to these chaplains, thousands of pieces of free literature, and the ministry of "post pastors," two Nazarene retreats have been held for military personnel and their families during this past year. □

—NCN

For Individual Recognition
and Church-wide Distribution

IDEAS

FOR EASTER


CROSSWOOD PUZZLE

Children will enjoy putting six pieces of wood together to make a 1 7/8 x 3 1/8" cross. Symbolizes the Christian faith.

AW-903

Each, **19c**; 12 for **\$2.09**


THE EASTER STORY

Attractively bound with leatherlike covers. Appropriate to give to each student. 2 x 3". 64 pages. White.

BL-115L

Each, **29c**; 12 for **\$3.19**


LUMINOUS CROSS

Something your youth will like. Snap-on base. Cross gives off soft glow at night. Height, 3 1/2".

AW-5304

Each, **25c**; 12 for **\$2.75**


EASTER GREETING PENCIL

Great giveaway item! Imprinted, "Easter Greetings—Church of the Nazarene." 7 1/2" long. No. 2 1/2 lead, durable eraser.

PE-59 Package of 20 for **\$1.60**; 5 pkgs., **\$7.50**


CROSS BALL-POINT PEN

Any of the adult classes will appreciate this pen. Has cross-shaped clip and retractable push-button cartridge. Takes standard refill.

PE-497 White

PE-498 Black Each, **35c**; Box of 24, **\$7.50**


HOLY LAND BOOKMARK

Unique! Cross is made of olive wood from the Garden of Gethsemane; flowers are from the hills of Judea. Made in Bethlehem. Size, 2 x 4 1/2".

BM-777

Package of 10 for **75c**

EASTER CROSSES

A meaningful recognition of Easter. Four full-color designs suitable for all ages with scripture. 3 x 5". Ideal as letter enclosures and bookmark.

BM-7913

Package of 100 for **\$3.95**

Make Easter Sunday (April 10)
a little *extra* special

Plan and order **AT ONCE** while ample stock
is available


EVANGELISTS' SLOTS

As reported to Visual Art Department, Nazarene Publishing House, P.O. Box 527, Kansas City, Mo. 64141.

A well-planned revival will involve people in doing things that will necessitate the direct leadership of the Holy Spirit in accomplishing the work set forth by the Word of God.

- ANDREWS, GEORGE D.: Northeast, Md., Mar. 1-6; Dalton, Mass. (Berkshire), Mar. 8-13; Roanoke, Ala., Mar. 15-20; Burlington, N.C. (West), Mar. 22-27; Calvert, Ala., Mar. 29-Apr. 3
- ARCHER, RONALD: Harmon, Okla., Mar. 6-13
- ARMSTRONG, CHARLES R.: Carmi, Ill. (1st), Mar. 22-27
- ATTIG, WALTER: Grinnell, Ia. (Bressee), Mar. 1-6; Havana, Ill., Mar. 15-20; Decatur, Ill. (Oak Grove), Mar. 29-Apr. 3
- BABCOCK, KENNETH & MILDRED: Holy Land Tour, Mar. 6-16; Pawtucket, R.I. (Emmanuel), Mar. 22-27
- BAILEY, CLARENCE & THELMA: Celina, Ohio (Church of God), Mar. 20-27
- BAILEY, C. D.: Galesburg, Ill. (1st), Mar. 14-20; Des Moines, Ia. (Eastside), Mar. 21-27; Princeton, Ind. (1st), Mar. 29-Apr. 3
- BAKER, RICHARD C.: Adrian, Ga. (Emmanuel), Mar. 8-13; Auburn, Pa. (German Br.), Mar. 16-27
- BELL, JAMES & JEAN: Alvin, Tex., Mar. 1-6; Bonham, Tex., Mar. 8-13; Wichita, Kans. (Eastridge), Mar. 15-20
- BERTOLETS, MUSICAL: Chrisman, Ill., Mar. 13-20; Mitchell, S.D. (1st), Mar. 22-27; Fessenden, N.D., Mar. 29-Apr. 3
- BLUE, DAVID & DANA: Ala. (Concert Tour), Mar. 1-7; Gallatin, Tenn. (1st), Mar. 8-13
- BOHI, JAMES: Hannibal, Mo. (1st), Mar. 2-6; Toledo, Ohio (crus.), Mar. 8-13; Griggsville, Ill. (zone hol. conv.), Mar. 17-20; Oskaloosa, Ia. (1st), Mar. 24-27
- BOHI, ROY: Bloomfield, Ia., Mar. 1-6; Nebo, Ill., Mar. 8-13; Winfield, Kans., Mar. 15-20; Newton, Kans. (1st), Mar. 22-27; Marlow, Okla., Mar. 29-Apr. 3
- BOND, GARY C.: Colorado Springs, Colo. (Trinity), Mar. 1-6; Sterling, Colo., Mar. 8-13; Findlay, Ohio (1st), Mar. 15-20; Albion, Pa., Mar. 22-27; Noblesville, Ind. (1st), Mar. 29-Apr. 3
- BONE, LAWRENCE H.: LaPuente, Calif., Mar. 1-6; Crescent City, Calif., Mar. 7-13; Torrance, Calif., Mar. 15-20; Tucson, Ariz. (Catalina Vista), Mar. 28-Apr. 3
- BRICOE, JOHN: Burr Oak, Kans., Feb. 28-Mar. 6
- BROOKS, STANLEY: Pitman, N.J., Mar. 11-20
- BROWN, ROGER: Akron, Ohio (Kenmore), Mar. 1-6; Howell, Mich., Mar. 8-13; Iuka, Ill. (Un. Meth.), Mar. 14-20; Dayton, Ohio (1st), Mar. 22-27
- BUCKLES-BURKE EVANGELISTIC TEAM: Gary, Ind. (Blackoak), Mar. 1-6; Modoc, Ind., Mar. 15-20; Ft. Wayne, Ind. (1st), Mar. 22-27; Peoria, Ill. (Golden Acres), Mar. 29-Apr. 10
- BUDD, JAY B.: Utica, Ohio, Mar. 15-20
- CANEN, DAVID L.: Griffin, Ga., Mar. 7-13; Wrightsville, Ga., Mar. 15-20
- CAUDILL, STEVE & SUE: Danville, Ill. (indoor camp), Mar. 2-6; Shreveport, La. (Werner Park), Mar. 8-13; Lima, Ohio (1st), Mar. 15-20; Washington Court House, Ohio (CCCU), Mar. 22-27; St. Marys, Ohio (1st), Mar. 29-Apr. 3
- CAYTON, JOHN: Leicester, Vt., Mar. 1-6; Shawville, Quebec (Wes. Meth.), Mar. 8-13; Waterford, Pa., Mar. 15-20; Belle Vernon, Pa., Mar. 22-27; Titusville, Pa., Mar. 29-Apr. 3
- CLARK, GENE: Mishawaka, Ind. (South Side), Mar. 1-6; Kent, Ohio, Mar. 8-13; Cleveland, Ohio (West Side), Mar. 20-27; Excelsior Springs, Mo., Mar. 29-Apr. 3
- CLIFT, NORVIE O.: Elko, Nev., Mar. 8-13; Kimberly, Ida., Mar. 14-20; Salt Lake City, Utah (Central), Mar. 21-27
- CLINE, JERRY: Montpelier, Ind. (Union Chapel), Mar. 1-6; Cookeville, Tenn., Mar. 8-13; Niles, Ohio (1st), Mar. 15-20; Amelia, Ohio, Mar. 22-27; Owensboro, Ky. (2nd St.), Mar. 28-Apr. 3
- COBB, BILL & TERRI: Mustang, Okla., Mar. 1-6; El Dorado, Kans., Mar. 8-13; Meade, Kans., Mar. 14-20; Chanute, Kans., Mar. 22-27; Scott City, Kans., Mar. 29-Apr. 3
- COY, JIM: Huntington, Ind. (1st), Mar. 21-27; Warren, Ind. (Hillcrest), Mar. 29-Apr. 3
- CULBERTSON, BERNIE: Union, Ore., Mar. 8-13; Randle, Wash., Mar. 23-27; Salem, Ore. (South), Mar. 29-Apr. 3
- DAMRON, GARY N.: Hopkinsville, Ky., Mar. 7-13; Carrollton, Mo., Mar. 21-27
- DARNELL, H. E.: Loveland, Ohio, Mar. 3-13; Pittsburgh, Pa., Mar. 17-27
- DELL, JIMMY: Temple, Tex. (1st), Mar. 2-6; Vacaville, Calif. (1st), Mar. 13-16; Cleburne, Tex. (1st), Mar. 17-20; Delta, Colo., Mar. 23-27
- DENNIS, DARRELL & BETTY: Indianapolis, Ind. (North Side), Mar. 15-20
- DISHON, MELVIN: Lebanon, Tenn., Mar. 22-27; Franklin, Ind., Mar. 28-Apr. 3
- DIXON, GEORGE & CHARLOTTE: Rialto, Calif. (1st), Mar. 1-6; Mesa, Ariz. (Lehi), Mar. 8-13; Page, Ariz., Mar. 15-20; Calif. (gospel concert tour), Mar. 21-31
- DOSS, JOHN W.: Elizabethtown, Tenn., Mar. 1-6
- DUNMIRE, RALPH & JOANN: Pineville, La. (Edgewood Dr. Free Meth.), Mar. 8-13; Ironton, Ohio (1st), Mar. 15-20; Charleston, W.Va. (Elk River), Mar. 29-Apr. 3
- DUNN, DON: Hubbard, Ohio, Mar. 8-13
- EDWARDS, TERRY: Hereford, Tex., Mar. 1-6; Salisaw, Okla., Mar. 8-13
- ELLINGSON, R. LEE: Cincinnati, Ohio (Western Hills), Mar. 1-6; Greenfield, Ind. (Bible Covenant), Mar. 10-13; Harriman, Tenn. (Bible Meth.), Mar. 14-20; Alexandria, Ind. (Wes.), Mar. 21-27
- ELLWANGER, C. WILLIAM: El Paso, Tex. (1st), Mar. 1-6; Independence, Mo. (1st), Mar. 8-13; Dexter, Mo. (Southwest), Mar. 15-20; Covington, Ky. (Central), Mar. 22-27; Fairfield, Ia., Mar. 29-Apr. 3
- EMSLEY, ROBERT: Waco, Tex. (1st), Mar. 1-6; Stephenville, Tex., Mar. 8-13; Peoria, Ill. (Faith), Mar. 15-20; Blue Island, Ill., Mar. 22-27; Libby, Mont., Mar. 29-Apr. 3
- ERICKSON, A. WILLIAM: Conway, Ark. (1st), Mar. 1-6; Goose Creek, S.C., Mar. 8-13; Greenville, S.C., Mar. 15-20; Staunton, Va., Mar. 22-27; Topeka, Kans. (Oakland), Mar. 29-Apr. 3
- FELTER, JASON: London, Ohio (CCCU), Mar. 1-6; Circleville, Ohio (1st), Mar. 8-13; Youngstown, Ohio, Mar. 15-20; Ann Arbor, Mich. (1st), Mar. 22-27; Oak Hill, Ohio (Wes.), Mar. 29-Apr. 3
- FISHER, C. WILLIAM: Medford, Ore. (1st), Mar. 1-6; Ashland, Ore., Mar. 8-13; San Jose, Calif. (Central), Mar. 15-20; Alameda, Calif., Mar. 22-27
- FORTNER, ROBERT E.: Logan, Ohio (1st), Mar. 4-13; New Lexington, Ohio (1st), Mar. 15-20; Canton, Ohio (Emmanuel), Mar. 22-27; Greensburg, Ky. (Summersville), Mar. 29-Apr. 3
- FRODGE, HAROLD C.: Danville, Ill. (Cedar Grove), Mar. 2-6; Bloomington, Ill. (Fairway Knolls), Mar. 7-13; Merrillville, Ind. (Independence Hill), Mar. 14-20; Owensville, Ind., Mar. 21-27
- GATES, KENNETH: Penn's Creek, Pa. (Zion Un. Meth.), Mar. 13-20; Penn's Creek, Pa. (St. Peter's Un. Meth.), Mar. 21-27; Rushville, Ind., Mar. 29-Apr. 3
- GAUTHORP, WAYLAND & JOAN: Hattiesburg, Miss. (1st), Mar. 1-6; Jackson, Ga., Mar. 8-13; Morris, Ill., Mar. 15-20; North Pekin, Ill., Mar. 22-27; Clinton, Tenn. (Wes.), Mar. 29-Apr. 3
- GLAZE, HAROLD & MARILYN: Piedmont, Mo. (1st), Feb. 28-Mar. 6; Rittman, Ohio (1st), Mar. 9-13; Springfield, Ohio (Central), Mar. 15-20; Andover, Ohio (Cherry Valley), Mar. 22-27; Searcy, Ark. (1st), Mar. 29-Apr. 3
- GLENDENNING, PAUL A.: Fort Scott, Kans. (1st), Mar. 9; Deerfield, Mo. (Ch. of God Hol.), Mar. 11-13; Des Moines, Ia. (East Side), Mar. 15-20; Galesburg, Ill., Mar. 22-27
- GREEN, JAMES & ROSEMARY: Evansville, Ind. (hol. conv.), Mar. 1-6; Springfield, Mo. (1st), Mar. 9-13; Granite City, Ill. (1st), Mar. 15-20; St. Louis, Mo. (Bridgeton), Mar. 22-27; Baytown, Tex., Mar. 29-Apr. 3
- GRIMES, BILLY: Dallas, Tex. (Casa View), Mar. 1-6; Mt. Pleasant, Tex., Mar. 8-13; Longview, Tex. (Northside), Mar. 15-20
- GRINDLEY, GERALD & JANICE: Greenville, Ohio (Pleasant View Miss.), Mar. 2-6; Swartz Creek, Mich. (concert), Mar. 13 (p.m.); Beaverton, Mich., Mar. 15-20; Saginaw, Mich. (Central), Mar. 22-27; Bentley, Mich. (Wes.), Mar. 29-Apr. 3
- GUY, MARION O.: Carlsbad, N.M., Mar. 1-6; Ft. Worth, Tex. (West Ridge), Mar. 13-20
- HAINES, GARY: Watonga, Okla. (1st), Mar. 1-6; Warsaw, Ind. (1st), Mar. 8-13; Kokomo, Ind. (1st), Mar. 15-20; Danville, Ill. (Southside), Mar. 22-27; Bethany, Okla. (1st & BNC), Mar. 28-31
- HALL, CARL: Phenix City, Ala., Mar. 1-6; Dublin, Ga. (1st), Mar. 15-20; Louisville, Ky. (Southside), Mar. 22-27; Erlanger, Ky. (1st), Mar. 29-Apr. 3
- HAMILTON, MARK: Clay City, Ind. (Union Chapel), Mar. 1-6; West Baden, Ind. (Springs Valley), Mar. 22-27; Bloomington, Ind. (Zion), Mar. 29-Apr. 3
- HANCOCK, BOYD C.: Fredricktown, Mo., Mar. 1-6; El Dorado, Kans., Mar. 8-13; Vermillion, S.D., Mar. 15-20; Quincy, Ill. (Emmanuel), Mar. 22-27; Creve Coeur, Ill., Mar. 29-Apr. 3
- HARROLD, JOHN W.: Bloomfield, Mo. (1st), Mar. 8-13; Momence, Ill. (1st), Mar. 22-27; Cedarburg, Wis. (1st), Mar. 29-Apr. 3
- HATHAWAY, KENNETH: De Soto, Mo., Mar. 1-6; Alamogordo, N.M., Mar. 11-13; El Centro, Calif., Mar. 15-20; Hermosa Beach, Calif., Mar. 22-27; North Hollywood, Calif., Mar. 29-Apr. 3
- HEASLEY, JIMMY & FERN: Wichita Falls, Tex. (University Pk.), Mar. 8-13; Broken Arrow, Okla. (1st), Mar. 22-27; Ft. Scott, Kans. (1st), Mar. 29-Apr. 3
- HESS, BILL: Barnsdall, Okla. (1st), Mar. 8-13; St. Louis, Mo. (Central), Mar. 15-20
- HICKS, JOHN DAVID: Montreal, Quebec (1st), Mar. 11-13
- HOECKLE, WESLEY W.: Benton, Ark., Mar. 1-6; Crockett, Tex., Mar. 9-20; Beebe, Ark., Mar. 22-Apr. 3
- HOLLEY, C. D.: Burrows, Ind. (Un. Pres.), Mar. 1-6; Holt, Mich., Mar. 8-13; Jackson, Mich. (Grace), Mar. 15-20; Saginaw, Mich. (Central), Mar. 22-27; Ridge Farm, Ill., Mar. 29-Apr. 3
- HOLLOWAY, WARREN O.: Mannassas, Va., Mar. 1-6; Bedford, Pa., Mar. 8-13; Floyd, Va., Mar. 15-20; Laurel, Del., Mar. 22-27; Virginia Beach, Va. (Tidewater Central), Mar. 29-Apr. 3
- HOOTS, BOB: Louisville, Ky. (city-wide), Feb. 28-Mar. 6; Hurricane, W.Va. (Teays Valley), Mar. 8-13; Louisville, Ky. (Trinity), Mar. 15-20; New Albany, Ind. (city-wide), Mar. 22-27
- HOWARD, MICHAEL: Longwood, Fla., Mar. 7-13; Idabel, Okla., Mar. 15-20
- HUBART, LEONARD: Ottumwa, Ia. (Trinity), Feb. 28-Mar. 6; Montpelier, Ind. (Pleasantdale Un. Meth.), Mar. 16-20; Selma, Ind. (Harris Chapel), Mar. 22-27; Warren, Ind. (Hillcrest), Mar. 29-Apr. 3
- HUNDLEY, EDWARD J.: Circleville, Ohio (CCCU Campus), Mar. 14-20; Fremont, Ohio (1st), Mar. 28-Apr. 3
- INGLAND, WILMA JEAN: Mount Gilead, Ohio (Christ), Mar. 14-20; East Palestine, Ohio, Mar. 28-Apr. 3
- IRWIN, ED: Portsmouth, Ohio, Mar. 1-6; Weirton, W.Va. (1st), Mar. 8-13; Smithfield, Ill., Mar. 15-20; Bishopville, S.C. (Ashewood), Mar. 22-27; The Plains, Ohio, Mar. 29-Apr. 4
- JACKSON, CHUCK & MARY: Dayton, Ohio (Huber Heights), Mar. 1-6; East Liverpool, Ohio (1st), Mar. 8-13; West Mifflin, Pa. (Terr.), Mar. 15-20; Huntsville, Ala. (1st-Indoor Camp), Mar. 22-27
- JACKSON, PAUL & TRISH: Alberta, Minn. (1st), Mar. 8-13
- JAGGER, KENNETH: Colorado Springs, Colo. (Black Forest), Mar. 1-6
- JANTZ, CALVIN & MARJORIE: Pittsfield, Ill. (1st), Mar. 8-13; Marion, Ind. (Lincoln Blvd.), Mar. 15-20; Highland, Ind. (1st), Mar. 22-27; Fairborn, Ohio (Wrightview) Mar. 29-Apr. 3
- JAYMES, RICHARD: St. David, Ill., Mar. 7-13; Archbold, Ohio, Mar. 15-20
- JEWETT, LARRY & PAT: Milesburg, Pa. (God's Miss.), Mar. 4-13; Greenfield, Ind. (Stringtown), Mar. 15-20; Lake Charles, La. (College Park), Mar. 25-Apr. 3
- JOHNSON, RON: Decatur, Ill. (1st), Mar. 1-6; Lewiston, Ida. (Warner Ave. Alliance), Mar. 11-16; Wash. Pac. Dist.

Concerts, Mar. 20; Ore. Pac. Dist. Concerts, Mar. 27

JONES, CLAUDE W.: Newark, Del. (1st), Mar. 1-6; New Freedom, Pa., Mar. 15-20; Victoria, Va. (1st), Mar. 22-27; Richmond, Va. (1st), Mar. 29-Apr. 3

KOHR, CHARLES A.: Clearfield, Pa., Mar. 2-13; Somerset, Pa., Mar. 20-27

KRATZ, ELDON & KAY: St. Louis, Mo. (Webster Groves), Mar. 26-27

LANIER, JOHN H.: Middleport, Ohio, Mar. 1-6; Ritland, Ohio, Mar. 7-13; Marion, Ind. (Christian), Mar. 16-27

LASSELL, RAY: Montgomery, Ala., Mar. 1-6; Sebring, Fla., Mar. 8-13; Hartsville, S.C. (1st), Mar. 15-20; Reserved, Mar. 22-Apr. 3

LAXSON, WALLY & GINGER: Seymour, Ind. (indoor camp), Mar. 8-13; New Albany, Ind. (indoor camp), Mar. 22-27; Hamilton, Ohio (Tuley Rd.), Mar. 29-Apr. 3

LECKRONE, LARRY: Kansas City, Kans. (Nall Ave.), Mar. 2-6; Independence, Mo. (1st), Mar. 8-13; Evangelism Clinic (Colo. Dist.), Mar. 14-16; Chillicothe, Ohio (1st), Mar. 29-Apr. 3

LEMASTER, BEN: Modesto, Calif. (Trinity), Mar. 1-6; Delano, Calif., Mar. 8-13

LESTER, FRED: Shelbyville, Ill., Mar. 15-20; Washington, Ind. (Free Meth.), Mar. 22-27

LIDDELL, P. L.: Lake City, Fla., Mar. 1-6; Pinellas Park, Fla., Mar. 8-13; Mt. Prospect, Ill., Mar. 15-20; Lansing, Mich., Mar. 22-27; Akron, Ohio (Evang. Cong.), Mar. 29-Apr. 3

LINDER, LLOYD: Anderson, Ind. (Indian Meadows), Mar. 6-13

LOMAN, LANE & JANET: New Castle, Ind. (Free Meth.), Mar. 1-6; Monroe, Mich. (Free Meth.), Mar. 8-13; Flint, Mich. (Free Meth.), Mar. 15-20; Port Huron, Mich. (Free Meth.), Mar. 22-27; Auburn Heights, Mich. (Free Meth.), Mar. 29-Apr. 3

LUSH, RON & MYRTLEBEL: Vancouver, Wash. (area-wide), Mar. 1-6

MANLEY, STEPHEN: Three Rivers, Mich., Mar. 1-6; Marion, Ind. (Park Lynn), Mar. 8-13; Alexandria, Ind., Mar. 15-20; Bluffton, Ind. (1st), Mar. 22-27; Chillicothe, Ohio (1st), Mar. 29-Apr. 3

MARLIN, BEN: Michigan City, Ind., Mar. 1-6; Shreveport, La. (Werner Park), Mar. 8-13; Toccoa, Ga., Mar. 15-20; Fitzgerald, Ga., Mar. 22-27; Memphis, Tenn. (Millington), Mar. 29-Apr. 3

MAYO, CLIFFORD: Ropesville, Tex., Mar. 8-13

McABEE, P. J.: Monrovia, Ind., Mar. 8-13; Plainfield, Ind., Mar. 15-20; Spring Valley, Ind., Mar. 22-27; Vincennes, Ind. (indoor camp), Mar. 29-Apr. 3

McCLURE, DARL B.: Johnstown, Ohio, Mar. 6-13; Van Wert, Ohio (Mt. Pleasant Un. Br.), Mar. 16-25; Kenton, Ohio, Mar. 27-Apr. 3

McKINNEY, ROY T.: Nashville, Tenn. (Calvary), Mar. 29-Apr. 3

McWHIRTER, G. STUART: Richmond, Ky. (area indoor camp), Mar. 1-6; Toledo, Ohio (city-wide), Mar. 8-13; Middletown, Ohio (1st), Mar. 15-20; Dayton, Ohio (1st), Mar. 22-27

MEREDITH, DWIGHT & NORMA JEAN: Moravia, Ia., Mar. 8-13

MERRITT, HERBERT & ANN: Sublette, Kans., Mar. 1-6; Wichita, Kans. (Olivet), Mar. 8-13; Wichita, Kans. (Indian Hills), Mar. 15-20; Bethany, Okla. (Meridian Park), Mar. 22-27; Wichita, Kans. (Westside), Mar. 29-Apr. 3

MICKEY, BOB: Shamrock, Tex., Mar. 8-13; Buffalo, Kans., Mar. 15-20; Drexel, Mo., Mar. 22-27

MILLHUFF, CHARLES: Lynchburg, Va. (Thomas Rd. Bapt.), Mar. 4-6; McCrory, Ark., Mar. 8-13; Corpus Christi, Tex. (1st), Mar. 16-20; Roanoke, Va. (1st Wes.), Mar. 22-27; High Point, N.C. (1st Wes.), Mar. 29-Apr. 3

MONTGOMERY, CLYDE: Scottsburg, Ind., Mar. 22-27; Alpena, Mich., Mar. 29-Apr. 3

MORRIS, CLYDE H.: Barrett, W.Va., Mar. 1-6; Byesville, Ohio, Mar. 14-20; Sistersville, W.Va., Mar. 21-27

MULLEN, DeVERNE H.: Yorkton, Sask., Mar. 1-6; Millford, Sask., Mar. 8-13; Calgary, Alta. (North Hill), Mar. 15-20; Richmond, Va., Mar. 29-Apr. 3

MYERS, HAROLD: Weidman, Mich., Mar. 1-6; Flushing, Mich. (Wes.), Mar. 8-13; Hillsdale, Mich., Mar. 15-20; Rochester, Mich., Mar. 22-27; Roseville, Mich., Mar. 29-Apr. 3

NEFF, LARRY & PAT: Richmond, Ky. (Bluegrass Zone Indoor Camp), Mar. 1-6; Piqua, Ohio, Mar. 7-13; Shelbyville, Ill., Mar. 15-20; Burnips, Mich., Mar. 21-27; Virginia Beach, Va. (Tidewater Central), Mar. 29-Apr. 3

NEUSCHWANGER, ALBERT: Danville, Ill. (indoor camp), Mar. 2-6; Cape Girardeau, Mo., Mar. 8-13; Columbus, Ohio (West Broad), Mar. 14-20; Britt, Ia., Mar. 21-27; Sioux City, Ia., Mar. 28-Apr. 3

ORIHOO, DALE M.: Williamsburg, Ohio, Mar. 16-27

OVERTON, WILLIAM D.: Bartow, Fla., Mar. 1-6; Bridgeton, N.J., Mar. 22-27

PASSMORE EVANGELISTIC PARTY: Chestertown, Md., Mar. 1-6; Orrville, Ohio, Mar. 8-13; California, Ky., Mar. 15-20; Cumberland, Md. (1st), Mar. 22-27; Hamburg, N.Y., Mar. 29-Apr. 3

PECK, JOHN: Reedley, Calif., Mar. 1-6; Coalinga, Calif., Mar. 8-13; Eagle Mountain, Calif., Mar. 16-27

PEMBLE, AL, FAMILY: Decatur, Ga., Mar. 1-6; St. Augustine, Fla. (1st), Mar. 15-20; Albany, Ky. (North Side), Mar. 23-27

PERDUE, NELSON: Piqua, Ohio; Mar. 7-13; Defiance, Ohio, Mar. 14-20

PHILLIPS, GENE E.: Tahoka, Tex. (Grassland), Mar. 1-6; Lake Charles, La., Mar. 25-Apr. 3

PIERCE, BOYCE & CATHERINE: Oneonta, Ala. (Mt. Zion), Mar. 1-6; Crane Hill, Ala. (Beulah), Mar. 8-13; Langdale, Ala., Mar. 15-20; York, S.C., Mar. 22-27; Columbia, S.C. (Evang. Meth.), Mar. 29-Apr. 3

PITTS, PAUL: San Antonio Dist. Concert Tour, Mar. 1-6; Ala. Dist. Concert Tour, Mar. 15-20; Ga. Dist. Concert Tour, Mar. 22-27

PORTER, JOHN R.: Columbiana, Ala. (1st), Mar. 4-6; White Springs, Fla. (Suwannee), Mar. 8-13; Donaldsonville, Ga. (1st), Mar. 15-20; Bainbridge, Ga. (1st), Mar. 22-27; Robertsdale, Ala. (1st), Mar. 29-Apr. 3

POWELL, CURTICE L.: Liberty, Ohio, (Marysville), Mar. 29-Apr. 3

POWELL, FRANK: Viborg, S.D., Mar. 22-27

QUALLS, PAUL: Gallipolis, Ohio (1st), Mar. 1-6; Jacksonville, Fla. (Lem Turner Rd.), Mar. 26-Apr. 3

READER, GEORGE H. D.: Odgen, Ill., Mar. 13-20; Dupo, Ill., Mar. 27-Apr. 3

REED, DOROTHY: Urbana, Ill. (Faith), Mar. 9-20

RHAME, JOHN D.: Bernie, Mo., Mar. 21-27

RICHARDS, LARRY & PHYLLIS: Martinsville, Ind. (Trinity), Mar. 15-20; New Castle, Ind. (1st), Mar. 27

RICHARDSON, PAUL E.: Aurora, Ill. (1st), Mar. 1-6; Clinton, Ill. (1st), Mar. 8-13; Bradley, Ill. (1st), Mar. 29-Apr. 3

ROACH, DOUGLAS F.: Brownwood, Tex. (Bluffview), Mar. 8-13; Pampa, Tex. (1st), Mar. 15-20; San Angelo, Tex. (1st), Mar. 22-27; Breckenridge, Tex., Mar. 29-Apr. 3

RUTHERFORD, BOB: Beebe, Ark., Mar. 6-13

SANDERS, E. H.: Higgins, Tex., Mar. 1-6; Wagoner, Okla. (1st), Mar. 8-13; Indianapolis, Ind. (Broad Ripple), Mar. 22-27

SCHMELZENBACH, ELMER: Decatur, Ind., Mar. 3-6; San Antonio, Tex. (Hatfield), Mar. 9-13; Shawnee, Okla. (1st), Mar. 16-20; Cimarron, Kans., Mar. 23-27; Tulsa, Okla. (St. Paul), Mar. 30-Apr. 3

SCHOONOVER, MODIE M.: Fayette, Ohio, Mar. 1-6; Wapakoneta, Ohio, Mar. 14-20; Eaton, Ohio, Mar. 22-27

SHARPLES, J. J.: Tucson, Ariz., Feb. 27-Mar. 6

SHARP, CHARLES: Midwest City, Okla. (Bressee), Mar. 1-6; Cherokee, Okla., Mar. 8-13; Wister, Okla., Mar. 15-20; Caddo, Okla., Mar. 22-27

SHEA, ALBERT J.: Cincinnati, Ohio (Mt. Carmel), Mar. 20-27

SHUMAKE, C. E.: Nebo, Ill., Mar. 8-13; Oneonta, Ala. (Union Hill), Mar. 14-20

SIPES, JOHN R.: Canyon, Tex., Mar. 29-Apr. 3

SLACK, DOUGLAS: Spencer, Ind., Mar. 8-13; Muncie, Ind., Mar. 15-20; Lawrenceburg, Tenn., Mar. 29-Apr. 3

SMITH, C. HASTINGS: Orange, Calif. (1st), Mar. 2-6; Banning, Calif. (1st), Mar. 9-13; San Diego, Calif. (Clairemont), Mar. 16-20; Concord, Calif. (1st), Mar. 30-Apr. 3

SMITH, OTTIS & MARGUERITE: DeRidder, La., Mar. 1-6; Grenada, Miss. (1st), Mar. 8-13; Emporia, Kans. (1st), Mar. 15-20; Naperville, Ill. (Trinity), Mar. 22-27; Barnesville, Ohio, Mar. 29-Apr. 3

SMITH, RICHARD A.: Woodsfield, Ohio, Mar. 8-13

SNELL, DALE E.: Birmingham, Ala. (West Haven), Mar. 1-6; Mt. Vernon, Ill., Mar. 14-20; Taylorville, Ill. (Free Meth.), Mar. 22-27

SNOW, DONALD E.: Grand Rapids, Mich. (West), Mar. 30-Apr. 10

SPARKS, ASA: Millford, Del., Mar. 29-Apr. 3

SPRAGUE EVANGELISTIC FAMILY: Goshen, Ark., Mar. 1-6; Graham, Tex., Mar. 8-13; Neosho, Mo., Mar. 15-20; Wyoming, Ill., Mar. 22-27

STAFFORD, DANIEL: Columbus, Ind. (indoor camp), Feb. 25-Mar. 6; Cincinnati, Ohio, Mar. 7-13; Beech City, Ohio, Mar. 18-27; Breckenridge, Mich., Mar. 28-Apr. 3

STARNES, SAM: Gibson City, Ill. (1st), Mar. 6-13; Hinton, W.Va., Mar. 29-Apr. 3

STEGALL, DAVID: Walters, Okla., Mar. 1-6; Moravia, Ia., Mar. 8-13; Meade, Kans., Mar. 15-20; Chanute, Kans., Mar. 22-27; Marlow, Okla., Mar. 29-Apr. 3

STEWART, PAUL: Calera, Ala. (1st), Mar. 22-27; Jacksonville, Fla. (Lem Turner Rd.), Mar. 29-Apr. 3

STRICKLAND, RICHARD L.: Akron, Ohio (Kenmore), Mar. 1-6; Kankakee, Ill. (1st), Mar. 8-13; Lima, Ohio (1st), Mar. 15-20; Bloomington, Ill. (1st), Mar. 22-27; Coshocton, Ohio (1st), Mar. 29-Apr. 3

TAYLOR, CLIFF: Gridley, Calif., Mar. 20-25; Fairfield, Calif., Mar. 27-30

THOMAS, J. MELTON: Midway, Ohio, Mar. 1-6; Weirton, W.Va. (1st), Mar. 8-13; Morgantown, W.Va., Mar. 15-20; St. Louis, Mo. (Bridgeton), Mar. 22-27; Van Wert, Ohio, Mar. 29-Apr. 3

THORNTON, RON & BONNIE: Derby, Kans., Mar. 8-13; Anderson, Mo. (Banner), Mar. 15-20; Tabor, Ia. (Weaver Mem.), Mar. 22-27; Lacon, Ill., Mar. 29-Apr. 3

TRIPP, HOWARD: Jasper, Ala., Mar. 15-20; Sheffield, Ala. (1st), Mar. 22-27

TUCKER, BILL & JEANETTE: Van Buren, Ind., Mar. 1-6; Farmland, Ind., Mar. 7-13; Montpelier, Ind., Mar. 15-20; Muncie, Ind. (Emmanuel), Mar. 22-27; Anderson, Ind. (Columbus Ave.), Mar. 29-Apr. 3

TURNOCK, JOHN J.: Elmwood, Mich., Mar. 1-6; Canton, Ohio (1st), Mar. 8-13; Pana, Ill. (1st), Mar. 14-20; Cushing, Okla., Mar. 22-27; Oklahoma City, Okla. (Oakcliff), Mar. 29-Apr. 3

VARIAN, WILLIAM: Gallipolis, Ohio (1st), Mar. 1-6; Howell, Mich. (Tyndall Mem.), Mar. 8-13; Granite City, Ill. (1st), Mar. 15-20; Huntington, W.Va. (1st), Mar. 22-27; Eugene, Ore. (1st), Mar. 30-Apr. 3

WALKER, LAWRENCE: McArthur, Ohio, Mar. 22-27; Cambridge, Ohio (1st), Mar. 29-Apr. 3

WARD, LLOYD: Ft. Myers, Fla. (1st), Mar. 6-13; Huntingburg, Ind., Mar. 20-27

WELCH, W. B.: Columbia, S.C. (1st), Mar. 1-6; Memphis, Tenn. (North), Mar. 20-27

WHITED, CURTIS: Jacksonville, Tex., Mar. 7-13

WILLIAMS, LAWRENCE: Little Rock, Ark. (Rose Hill), Mar. 14-20; Nevada, Mo., Mar. 21-27

WISE, DAVE: Ft. Wayne, Ind. (Lake Ave.), Mar. 8-13; Greenville, Ohio (1st), Mar. 14-20

WISEHART, LENNY & JOY: Eureka, Calif. (1st), Mar. 4-13; Fortuna, Calif., Mar. 15-20; Salinas, Calif., Mar. 22-27; San Jose, Calif. (1st), Mar. 29-Apr. 3

WRIGHT, EARL GUY: Martinsville, Va. (Fort Trial), Mar. 1-6; Moundsville, W.Va., Mar. 8-13; Brighton, Tenn. (Tipton Co.), Mar. 15-20; Waverly, Tenn., Mar. 22-27

WYLLIE, CHARLES: Texas City, Tex. (1st), Mar. 8-13; Center, Tex. (1st), Mar. 15-20; Sulphur Springs, Tex. (1st), Mar. 22-27; Oklahoma City, Okla. (Shields), Mar. 29-Apr. 3

WYRICK, DENNIS E.: Sylacauga, Ala. (1st), Mar. 1-6; Sidney, Ohio, Mar. 8-13; Ironton, Ohio (1st), Mar. 15-20; Dunbar, W.Va., Mar. 22-27

NOTE: The evangelists' slates are printed in the *Herald* monthly. The full directory is published monthly in the *Preacher's Magazine*.

NEWS OF REVIVAL

The **Leipsic, Ohio, church** had revival services January 11-16 with Rev. Nelson Perdue as the evangelist. There were over 45 seekers during the revival. Pastor Gilbert Brewer provided special music throughout the week. □

Pastor Rex G. Morris reports one of the best-attended revivals in recent years at the **Brush, Colo., church**. "Jimmy Dell, singer-evangelist, not only spoke to the church but captured the attention and hearts of the community. There were some real victories at the altar." □

Kannapolis, N.C., Westside Church reports recent revival with Pastor M. D. Cline and the Singing Chandlers. "Night after night there were testimonies of salvation and witness to second blessing holiness." Seven new Nazarenes joined the church. □

NEWS OF REVIVAL

The Dover, Del., Calvary Church recently held a multi-faceted series of services featuring the messages of Pastor David J. Sparks, Rev. David E. Sparks, and Rev. L. E. Sparks, three generations of ordained Nazarene ministers. There were Bible-study services with expository sermons by Pastor David J. Sparks; the revival messages of Rev. L. E. Sparks from Canada; and a three-day mini family-life conference with Rev. David E. Sparks. "There were approximately 30 people at the altars of the church during the meeting, which was marked by a great atmosphere of melting and melding." □

Pastor William Chenault reports a successful revival at the Springfield, Ill., South Side Church with Evangelist William Varian. "The entire church was spiritually deepened through his ministry." ■

DISTRICT ASSEMBLY SCHEDULE

V. H. LEWIS

Sacramento	April 22-23
Central California	April 29-30
West Texas	May 4-5
North Florida	May 19-20
Southern Florida	May 25-26
Canada West	June 16-17
Rocky Mountain	June 23-24
Southwestern Ohio	July 8-9
Northwestern Ohio	July 13-14

Northeastern Indiana
Kansas
Iowa
Minnesota
Southwest Oklahoma

July 21-22
August 3-4
August 12-13
August 26-27
September 8-9

GEORGE COULTER

Washington
New York
Philadelphia
British Isles North
British Isles South
Canada Atlantic
Upstate New York
Michigan
Eastern Michigan
Pittsburgh
Northwestern Illinois
Dallas
South Arkansas

April 27-28
May 6-7
May 11-12
May 23-24
May 28-30
June 24-25
June 30-July 1
July 13-14
July 20-21
July 28-29
August 11-12
August 19-20
August 24-25

EUGENE L. STOWE

Hawaii
Western Latin America
Los Angeles
New Mexico
Northeast Oklahoma
Kentucky
Dakota
Central Ohio
Southwest Indiana
Akron
Georgia
South Carolina
North Carolina

April 21-22
April 27-28
May 13-14
May 19-20
June 15-16
June 21-22
July 7-8
July 20-21
July 28-29
August 4-5
August 11-12
August 25-26
September 1-2

ORVILLE W. JENKINS

Mississippi
Alabama
Central Florida
Eastern Latin America
Canada Central
Maine
Chicago Central
Eastern Kentucky
New England
East Tennessee
West Virginia
Virginia
Kansas City
Southeast Oklahoma

May 5-6
May 11-12
May 17-18
May 27-28
June 9-10
June 15-16
June 24-25
July 7-8
July 14-15
July 28-29
August 4-5
August 11-12
August 24-25
September 1-2

CHARLES H. STRICKLAND

Central Latin America
San Antonio
Arizona
Southern California
American Indian
North Central Ohio
Colorado
Northern California
Northwest Oklahoma
Indianapolis
Joplin
Missouri
Louisiana

April 21-22
May 4-5
May 12-13
May 18-19
June 9
June 29-30
July 7-8
July 21-22
July 27-28
August 3-4
August 18-19
September 1-2
September 7-8

WILLIAM M. GREATHOUSE

Washington Pacific
Northwest
Oregon Pacific
Intermountain
Canada Pacific
Alaska
Nebraska
North Arkansas
Houston
Illinois
Tennessee
Northwest Indiana
Wisconsin

April 29-30
May 4-5
May 13-14
May 26-27
June 3-4
June 9-10
June 23-24
July 13-14
July 20-21
July 27-28
August 10-11
August 18-19
August 25-26

MOVING MINISTERS

PAUL ALDRICH from Cape Girardeau, Mo., to Springfield (Mo.) First
WAYNE F. BEARD to Ironton (Ohio) Elm St.
AARON BESS from Fredericksburg, Va., to Highland Springs, Va.
W. J. BLACKMON from Bridgewater (Va.)

We're ready!
Are You?

Get ready NOW!

1977 VBS INTRODUCTORY
PACKET


Gives the VBS director and supervisors a quick, comprehensive sampling of all materials

V-477 NONRETURNABLE

A \$13.75 value
for **ONLY \$5.95** Limited one to a church

... Theme Filmstrip and Record ... Superintendents' Notes ... Teachers' Manuals ... Pupils' Books

Provides adequate information for planning a VBS for your church

... Theme Mold ... Promotional Aids ... Music Supplement

Includes a planbook and handy order form

Other lesson-correlated visual aids and activities important to your early planning sessions

V-1177	Nursery Teaching Packet	\$2.50
V-2277	Kindergarten Teaching Packet	\$2.50
V-3377	Primary Teaching Packet	\$3.50
V-6677	Middler Teaching Packet	\$3.50
V-4477	Junior Teaching Packet	\$3.50
V-5577	Teen Teaching Packet	\$3.50
VBS—Why, What, How?	(Worker's Handbook)	\$1.50

NOTE: All supplies should be ordered TWO MONTHS in advance of your VBS

Order AT ONCE and avoid last-minute delivery frustrations!

Available from your

NAZARENE PUBLISHING HOUSE Post Office Box 527, Kansas City, Missouri 64141

Spring Creek to Roanoke Hollins, Va.
 PAUL CARRUTHERS from Sullivan, Mo., to Eagle River, Alaska
 JERRY CHANDLER from Warrenton, Va., to Parsons, W.Va.
 GERALD R. COLE from Ellensburg, Wash., to Pasco, Wash.
 HENRY B. CORLEY from Meansville (Ga.) Pine Mountain to Fayetteville (Tenn.) First
 RON EADENS to Fredericksburg, Va.
 GLEN ELLIS from Texhoma, Okla., to Hilda (Mo.) Ozark Chapel
 C. C. FULTON from Houston (Tex.) North Shore to Paris, Tex.
 ROBERT GAUT from evangelism to Garnett, Kans.
 WILLIAM B. GUSSLER, SR., to Lithopolis, Ohio
 C. B. JARVIS to associate, Marlow, Okla.
 ERNIE LEWIS from associate, Little Rock (Ark.) North to Bridgewater (Va.) Spring Creek
 L. E. LOVELL to associate, Jackson (Miss.) Emmanuel
 A. T. MCKINLEY from Dalhart, Tex., to Laverne, Okla.
 EARL MAYS, JR., from Morehead, Ky., to Clintonville, Ky.
 LARRY OELGER from Mountain View, Mo., to Perryville (Mo.) First
 LARRY PARSONS from Harlan (Ky.) Steven Fisher Memorial to Evarts, Ky.
 JERRY O. RICHARDS from Midland, Tex., to Chanute, Kans.
 C. W. ROACH from Lake Jackson, Tex., to Texas City, Tex.
 JAMES L. SMITH to Ogden, Utah
 SAMUEL P. SMITH to Lucasville, Ohio
 DARRELL SPENCER from Little Rock (Ark.) North Grace to Craigsville (Va.) Estaline Valley
 JOHN M. SWEENEY from San Diego (Calif.) Pacific Beach to Idaho Falls, Ida.
 DON WILBUR from associate, Ontario, Ore., to Harper, Ore.

CORRECTION:

ROLAND DUNLOP remains the pastor at Owego, N.Y. JOHN L. MORAN has moved to Owego, N.Y., with a retirement status.

MOVING MISSIONARIES

REV. AND MRS. BRUCE BLOWERS, Papua New Guinea, field address: P.O. Box 456, Mt. Hagen, W.H.D., Papua New Guinea
 REV. AND MRS. DAVID BROWNING, Republic of the Philippines, field address: P.O. Box 448, Iloilo City, Republic of the Philippines
 REV. AND MRS. HAROLD HAMPTON, Latin American Evangelist, permanent residence address: Rte. 4, Box 4095, Skyline Dr., Nampa, Ida. 83651
 REV. AND MRS. PHILLIP TORGRIMSON, Peru, furlough address: 13 Plaza Dr., Mt. Vernon, Ohio 43050

ANNOUNCEMENT

For health reasons Evangelist **Charles C. Davidson** is limiting his work largely to sacred musical concerts or to song evangelist for revivals.

RECOMMENDATION

The MILES LAWHORN FAMILY is entering the field of song evangelism full-time. Brother Lawhorn is a registered song evangelist on the Eastern Kentucky District. I recommend them to our churches everywhere for concerts, revivals, and other meetings. Write them: 5028 Suter Dr., Nashville, Tenn. 37211.—*John W. May, Eastern Kentucky district superintendent.*

REV. C. B. CARLETON has retired from the pastorate after 41 years of active ministry and will be serving the church as a registered evangelist. He is a strong preacher and an effective soul winner. I am happy to recommend him to our people.—*Reeford L. Chaney, Alabama district superintendent.*

A meaningful time
 of the year
 to express
 your Christian love to
 shut-ins,
 neighbors, and
 everyday friends.

**EASTER
 TIME!**

April 10

Full-color Cross-Bible theme designs complimented by beautiful spring floral arrangements. Select verses and scripture on high luster stock all warmly "reflect" your special greetings. 4 x 6 3/4". With envelopes.

G-7377 Boxful of 10 cards! \$1.25

**Order AT ONCE
 from your**

NAZARENE PUBLISHING HOUSE

Post Office Box 527, Kansas City, Missouri 64141

VITAL STATISTICS

DEATHS

ANDREW ALDERIN, 79, died Jan. 18 at Garrison, N.D. Services were conducted by Rev. Daniel Tennyson and Rev. V. Willard. Surviving are his wife, Esther; a twin sister; and five grandchildren.

VANCE ARMSTRONG, 41, died Jan. 3 in W.Va. Revs. Roger Hahn, Gardner, and Singleary conducted the funeral services. He is survived by his wife, Carolyn; two daughters; and two sons.

REV. WILLIAM TORBETT ARMSTRONG, SR., 69, died Jan. 15 in Twin Falls, Ida. Funeral services were conducted by Rev. Joe Norton, assisted by Rev. Charles Dodd. He is survived by his wife, Irene; one son, Dr. William Torbett, Jr.; two sisters; and two brothers.

FLORENCE PERILLAR CHENAULT, 72, died Jan. 4 in Memphis, Tenn. Funeral services were conducted by Rev. Curtis Cook and Rev. James L. Stewart. Survivors include her daughter, Mrs. Betty Jane Seatriz; two grandchildren; and one great-grandchild.

MRS. GLADYS M. CRAIG, 81, died Dec. 31 in Columbus, Ohio. Rev. Tom Hoppe conducted the funeral services and interment was in Mt. Gilead, Ohio. She is survived by her husband, James, and one daughter, Mrs. A. E. (Pauline) Miller.

MRS. ETHEL ELIZABETH (HENRE) CURTIS, 70, died Dec. 12 at Olivehurst, Calif. A memorial service was conducted in the Olivehurst church by Rev. Russel R. McCollom. Funeral services were conducted in Kansas City, Kans., by Rev. Russel R. McCollom and Rev. George Harrison. She is survived by her husband, John; 4 sons, Richard Henre, Marvin Henre, Jerald Henre, and Steven Henre; 1 stepdaughter, Arminda Curtis; 1 brother; 2 sisters; and 16 grandchildren.

MRS. BEULAH GAMERTSFELDER, 79, died Jan. 14 at Columbus, Ohio. Funeral services were conducted by Rev. E. K. Richey and Rev. William C. Thorpe, with interment at Coshoc-ton, Ohio. Survivors include 3 sons, Dr. Paul,

John, and Karl; 2 daughters, Ruth Bachman and Mrs. Hubert (Mary) Park; 15 grandchildren; and 5 great-grandchildren.

ARTHUR HODGE, 73, died Jan. 5 in Memphis, Tenn. Services were conducted in Jacksonville, Fla., by Rev. Aubrey Ponce and Rev. Giddens. He is survived by his wife, Duffy; 1 son, Douglas; 3 daughters, Mrs. Linton (Stella) Drake, Mrs. James (Melver) Boone, and Mrs. Edythe Leddy; 11 grandchildren; and 4 great-grandchildren.

REV. ALECK G. JEFFRIES, 65, died Aug. 21 in Eugene, Ore. The memorial service was at Eugene First Church, with Rev. Walter Lanman and District Superintendent Carl Clendenen officiating. Interment was at Ashland, Ore., and Rev. Daniel H. Penn and Rev. Gene Skidgel officiated. Survivors include his wife, Esther; one daughter, Gwen Kirtland; two sons, Ron and George; and four grandchildren.

AUSTIN A. LEE, 59, died Dec. 28 in Burlingame, Calif. Rev. William B. Franklin conducted the funeral service. Surviving are his wife, Edith; three sons, Dwayne, Dale, and Dennis; one daughter, Dalene; two brothers; and two grandchildren.

JENNIE K. MOORE, 91, died Nov. 15. Funeral services were at Ft. Recovery, Ohio, with interment in Hollidaysburg, Pa., and were conducted by Rev. Jim Stewart. She is survived by four sons, Norman, Paul, Mark, and Lawrence; one daughter, Mrs. George (Esther) Jetter; and a number of grandchildren and great-grandchildren.

IRVING PRITCHETT, 49, died Jan. 9 in Bridgeton, N.J. Interment was in Millville, N.J. The services were conducted by Rev. Richard A. Frank. He is survived by his wife, Regina; two sons, Irving and Mark; and one daughter, Kathy.

MRS. BERTHA MAY WORDSWORTH, 88, died Sept. 17 in Seattle, Wash. Funeral services were conducted by Rev. Paul Anderson and District Superintendent Dr. Bert Daniels, in Kirkland, Wash., with interment in Floral Hills, near Seattle. She is survived by her husband, Rev. E. E. Wordsworth; one son, Dr. John E. Words-

worth; two daughters, Mrs. Miriam Reeves and Mrs. Art Davis; and a number of grandchildren and great-grandchildren.

BIRTHS

to REV. RONALD WAYNE AND DOLORES (HAWKINS) BERRY, Monahans, Tex., a girl, Lorie Renee, Dec. 26

to JAMES AND CYNTHIA (DABNEY) BRISCOE, Yuba City, Calif., a boy, James Robert, Jan. 5

to JERRY AND JEANNE (CHILTON) BRITT, Phoenix, Ariz., a girl, Andrea Nicole, Jan. 6

to JAMES AND NANCY (GALBREATH) BROWN, Phoenix, Ariz., a boy, Ryan William, Dec. 30

to RONALD AND CAROL (JORDAN) BROWNING, Dixon, Calif., a girl, Elizabeth Ann, Jan. 16

to REV. RICHARD C. AND BEVERLY (CHAN-NELL) DAGES, Laurel, Miss., a girl, Evelyn Annette, Jan. 13

to TIMOTHY AND DOROTHY (WILLIAMS) GEE, Pontiac, Mich., a boy, Michael Ryan, Sept. 21

to RAY AND MARVELLEE (ELLIOTT) GOODWIN, Enid, Okla., a boy, Matthew Elliott, Dec. 17

to LESTER L. AND MORNALEE (RILEY) HALE, Oklahoma City, a girl, Jo Hanna Kristin, Dec. 24

to REV. DUANE AND MARY JO (FARQUHAR) HASKINS, Cherokee, Okla., a boy, Andrew Ernest, Jan. 7

to RON AND KAREN (ANDERSON) HOLLO-WAY, San Jose, Calif., a boy, James Ryan, Jan. 12

to REV. RON W. AND HELEN (HERRING) McCORMICK, Bridgeton, N.J., a boy, Todd Jason, Dec. 20

to WILLIAM GLENN AND SHIRLEY (MIZNER) McDONALD, Robins A.F.B., Ga., a girl, Kirsten Renee, Oct. 4

to MARTIN AND KATHY (LUKACS) McDON-NELL, Mercer, Pa., a girl, Melissa Kay, Dec. 31

to KENNETH AND JACKIE (WOOD) McIN-TYRE, Tuscaloosa, Ala., a boy, Robert Vincent, Jan. 12

to GARY AND VICKIE (WESSELS) MORSCH, Bethany, Okla., a girl, Amy Lou, Jan. 19

to DAVID AND CAROL MYERS, Fostoria, Ohio, twins, Jason Allen and Jennifer Ann, Sept. 9

to DR. WENDEL L. AND JUDY (TAYLOR) NIXON, Crailsheim, Germany, a boy, Michael Griffin, Dec. 27

to REV. WILLIAM AND LINDA (McWILLIAMS) PARSONS, Utica, Ohio, a boy, Justin William, Nov. 12

to JAMES AND MARCIA REES, Nashville, Ill., a girl, Holly Lynette, Nov. 27

to RUSSELL, JR., AND ALICE STANLEY, Lodi, Calif., a boy, Matthew Russell, Oct. 23

to REV. JAMES L. AND JOAN (HAWKS) STEWART, Memphis, Tenn., a girl, Heather Ni-cole, Nov. 23

"Showers of Blessing"

PROGRAM SCHEDULE


March 6
"History, the Instant Replay"

by Chuck Millhuff

March 13
"In His Presence"

by Chuck Millhuff

NEWS OF RELIGION

FRENCH MUSICIAN SAYS OLD TESTAMENT WAS WRITTEN TO BE SUNG. A French musician and composer says she has evidence to prove that tiny symbols thought to be accent marks on early texts of the Old Testament are actually signs of a musical scale.

Mrs. Suzanne Haik Vantoura, along with a synagogue cantor, has prepared an album of psalms performed as she believes they were 2,000 years ago.

Her decoded album of the Old Testament, according to UPI reports, has been a best-selling classical album in Paris.

Mrs. Vantoura's book, *La Musique de la Bible Revellee* (The Music of the Bible Revealed), explains the broken code and provides examples from the Bible.

Her research began in 1940 when she and her parents, of Jewish ancestry, fled to Bordeaux to escape the invading Nazi army. Mrs. Vantoura, then 28, studied her Bible and reconstructed what she believes to be the musical code. □

BILLY GRAHAM ON ALCOHOL. Billy Graham, at a press conference in Washington, D.C., January 26, said the recent press release about alcohol was incorrect and out of context. He denied that he said, "Jimmy Carter should drink a highball." He stated his position was that although there is no direct Scripture passage commanding total abstinence, in view of all we have learned about alcohol and what it does to bodies and lives, he felt the proper Christian witness was one of total abstinence from the use of alcohol as a beverage. □

NEW DEFINITION OF RELIGION URGED FOR "RELIGIOUS TIME" ON NETWORK. An interreligious conference under the auspices of the Australian Broadcasting Commission (ABC) Religious Broadcasts Department has recommended that the department's scope include "nontranscendental philosophies which do not embrace a belief in a supreme being."

The ABC invited 14 Christians, 2 Jews, a Muslim, and 5 leaders of various rationalist and humanist societies to the meeting. Rev. James Peter, department head, said the conference recommended also that the department name be changed to Department of Religions and World Views.

In a paper prepared for the conference, Mr. Peter said the department "understands religion to be any set of practices and/or ideas which one believes will lead to liberation or fulfillment of one's being, and it understands also that for many people an essential expression of religion is communal." □

CLEAVER'S "PROFESSION OF FAITH" SPONSORED BY TEXAS BAPTISTS. Eldridge Cleaver, the former black militant and Communist who has professed his faith in Jesus Christ, will proclaim his conversion to Christianity in a television advertising campaign in Texas.

The promotion is part of a four-week campaign in February and March sponsored by the Baptist General Convention of Texas.

Among others featured in the TV ads are Dean Jones, the actor; Jeannie C. Riley, the country and western singer; and Billy Johnson, the Houston Oilers' football player. □

"THE PILGRIM'S PROGRESS" ON TAPE. A best-selling book for 300 years, *The Pilgrim's Progress*, by John Bunyan, has now been put on tape by Roderick B. Manson in London, England.

The album has six long-play records offering six hours of reading, designed especially for shut-ins, blind persons, and the elderly. □


THE ANSWER CORNER

Conducted by W. E. McCumber, Editor

■ **Christ is coequal with the Father and the Holy Spirit as God. How can it be that the Son, Jesus Christ, does not know the time, nor the hour, of His return?**

Evidently the Incarnation meant that Jesus, as a man, was subject to the same laws of growth in knowledge as are other men, and, therefore, He did not know at the time He spoke the words in Matthew 24:36 the precise time when He would come again. He may know now, but I don't, and so I want to live in readiness for that

event!

The Man Jesus was not coequal with the Father, obviously. He experienced weariness (compare Isaiah 40:28 and John 4:6). Nevertheless, Jesus was the incarnate Word of God who was "with God" and "was God" before the world's creation. □

■ **Why couldn't the Dome of the Rock, the Islamic temple that stands on Mount Moriah and is desecrating the Jewish Temple site, be the "abomination of desolation" described in Daniel 8:9-14; 11:31, 45; and 12:11?**

It could be if that's what Daniel meant by it. Most expositors, however, think that Daniel refers to the desecration of the Temple by a Syrian ruler, Antiochus IV, in December, 168 B.C. A pagan altar was erected where the Jews' altar of sacrifice stood, and a

hog was offered to Zeus on it.

Four years later, with the defeat of the Syrians, the Temple was purified and rededicated, an event still commemorated by the Jews annually in their feast of Hanukkah. □

■ **How does the Church of the Nazarene justify the custom of more than one person praying out loud at the same time?**

To begin with, this custom prevails in some local churches, but not in all of them and probably not in most of them.

I have attended services where all praying aloud at once was encouraged. Frankly, I found it distracting and confusing, and was not edified by it. But I reasoned that some must find it helpful and a blessing, or the practice would not have developed and continued.

That, I suppose, is what "justifies" any custom in worship, that some find it a means of blessing. I don't think it is commanded by Scripture. Nor is it forbidden there, unless it violates Paul's instruction to "let all things be done properly and in an orderly manner" (1 Corinthians 14:40). Paul is, of

course, referring to the practice of praying and speaking in "tongues," which threatened the peace and unity of the church in Corinth. Sometimes when many voices are competing in prayer, even though all are using the same language, a noise level of indistinct sounds is created that rivals the confusion of "tongues."

To sum up, it is a local custom, neither enjoined or prohibited by Scripture, and must be assessed in the light of its value for those who do it that way. And if most of the people in your church do it that way, hang in there, enduring whatever you can't enjoy, for the sake of the other and greater measures of value you find in its fellowship. □

■ **What do you think of bringing Santa Claus into the church for the Christmas program?**

Unless it's to get him converted, I would not favor it myself. It seems to me that in our society the Santa myth gets more publicity than the Nativity story. We do not make the latter more

impressive by recognizing the former in our churches. All of our worship should exalt Jesus Christ, not any saint, real or imaginary. □

to RON AND RUTH (SCHERMERHORN) WAHL, Evans City, Pa., a boy, Jason Lee, Jan. 20

to JOHNNY AND RACHEL (WHITLOCK) WATSON, Bethany, Okla., a girl, Jennifer Lynne, Dec. 14

to ROBERT AND MARSHA (BURNS) WATT, Mercer, Pa., a girl, Michelle Lee, Dec. 17

to GEORGE AND PAULETTE (BEANE) WHITTEN, Nashville, Tenn., a girl, Valerie Suzanne, Dec. 21

MARRIAGES

RICHALENE RUBBA and WILBERT SYLVESTER JOHNSON at Millville, N.J., Jan. 8

CLARA HENDRY and PHIL PINEDA at Baldwin Park, Calif., Oct. 16

LOIS SANDERS and DAVID CASTANEDA at Baldwin Park, Calif., Dec. 4

LINDA FIKE and DAVID HESSE at Celina, Ohio, Jan. 1

BARBARA ELAINE BANNISTER and JAMES FREDRICK McNEILL III at Memphis, Tenn., Aug. 27

LINDA LEE KESSLER and ALVIN L. PHIPPS at Kansas City, Kans., Feb. 12

ANNIVERSARIES

REV. AND MRS. C. C. CHAPMAN recently celebrated their fiftieth wedding anniversary at the Salem, Ore., First Church. The reception was given by their two children: J. Perry and Helen Chapman and Paul and Esther (Chapman) Poe. They have five grandchildren. The Chapmans pastored in churches in Indiana; the last was Indianapolis Northside.

MR. AND MRS. HENRY O. HOWE were recently honored at a reception at the Salem, Ore., Keizer Church to celebrate their sixty-fourth wedding anniversary. The couple's 14 children were hosts for the anniversary party. The children include Mrs. Hazel Bewley, Rex Howe, Henry Howe, Jr., Floyd Howe, all of Salem; Mrs. Ruth Joiner and Mrs. Kathleen Laws of Eugene, Ore.; Mrs. Pauline Britton of Los Angeles; Mrs. Ethel Joyner of Junction City, Ore.; Mrs. Vanona Tracy of Fairbanks, Alaska; Garold Howe of Valsetz, Ore.; Stanley Howe of Brooks, Ore.; Ernest Howe of California; Thaddeus Howe of Medford, Ore.; and Jessie Howe of Silverton, Ore. The family includes 57 grandchildren, 60 great-grandchildren, and 3 great-great-grandchildren.


REV. AND MRS. WILLIAM E. MASTER celebrated their fiftieth wedding anniversary with an open house January 23. It was given by their children and friends at their home in Anderson, Mo.

A fiftieth wedding anniversary reception was held in honor of MR. AND MRS. ELLIS POSEY on Jan. 1 at the Choctaw Room of the Chickasaw Motor Inn, Sulphur, Okla. Hosting the event were their five children and families: Mr. and Mrs. Robert Neal, Liberal, Kans.; Mr. and Mrs. Lloyd Posey, Texarkana, Ark.; Mrs. Dorothy Warner, Midwest City, Okla.; Rev. and Mrs. David Chandler, Little Rock, Ark.; and Mr. and Mrs. Clayton Posey, New Canaan, Conn. The Poseys moved to Sulphur, Okla., in 1965 and have been active members of the Sulphur, Okla., church. They have 15 grandchildren and 3 great-grandchildren.

DIRECTORIES

BOARD OF GENERAL SUPERINTENDENTS—Office: 6401 The Paseo, Kansas City, Mo. 64131. Orville W. Jenkins, Chairman; Charles H. Strickland, Vice-chairman; Eugene L. Stowe, Secretary; George Coulter; William M. Greathouse; V. H. Lewis.

General Superintendents Emeritus and Retired. D. I. Vanderpool, 11424 N. 37th Pl., Phoenix, Ariz. 85028; G. B. Williamson, 2835 Avondale Dr., Colorado Springs, Colo. 80917; Samuel Young, 5639 W. 92nd Pl., Overland Park, Kans. 66207; Edward Lawlor, LeRondelet Apt. No. 206, 1150 Anchorage Ln., San Diego, Calif. 92106.


Many appropriate uses . . .

Youth Group • Worship Service • Social Function • Prayer Meeting
• Family Devotions • SS Classes

LAST DAYS OF JESUS' LIFE

2 Full-Color Filmstrips

Jesus Is Not Afraid

Jesus returns to Jerusalem and receives a joyous welcome. A few days later, after observing the Passover supper with His disciples, He is arrested. 37 frames, 7 minutes.

- Simplified story suitable for young children
- Spiritual impact meaningful to all adults

Jesus Lives!

Women come to the tomb, find Jesus' body gone, and are told that He is alive. Later, He appears to the disciples. Finally, on a mountain, Jesus tells them, "Lo, I am with you always." 36 frames, 9 minutes.

Kit includes 2 filmstrips, record, and guide. **VA-53K \$19.35**

STORI-STRIPS A complete teaching unit!

Each Bible Album contains one 18-20-picture Stori-Strip, narration, and background information.

- VA-3179 Children Sing for Jesus
- VA-3247 Jesus Enters Jerusalem
- VA-3248 Jesus Institutes the Lord's Supper
- VA-3249 Jesus Betrayed in Gethsemane
- VA-3250 Jesus Tried Before Caiaphas
- VA-3251 Jesus Tried Before Pilate
- VA-3252 Jesus Crucified and Buried
- VA-3253 Jesus Rises from the Dead
- VA-3254 On the Way to Emmaus
- VA-3255 Thomas Sees Jesus
- VA-3257 Jesus Goes Up to Heaven Each, \$2.50


NOTE: For information on a SPECIAL ATTACHMENT for showing Stori-Strips on your 35-mm. filmstrip and/or slide projector, see page 2001 in our 1977 "MASTER BUYING GUIDE."

SHOW'N TELL Audiovisuals make it happen!

Individual Canon Bible Programs include 15-picture film key and 7" record in album.

- VA-609 Jesus Triumphantly Enters Jerusalem
 - VA-641 Jesus Goes to Calvary
 - VA-652 The Last Supper
 - VA-610 Jesus Is Alive Again
 - VA-160 Jesus Ascends to Heaven
- Each \$3.50


PHONOVIEWER

For presenting Show'N Tell, see our LATEST "Master Buying Guide" for details. E-96503 \$39.98

ORDER NOW!


NAZARENE PUBLISHING HOUSE
Post Office Box 527, Kansas City, Missouri 64141

THIRTY-TWO NEW MISSIONARIES APPOINTED

The General Board approved the appointment of 32 new missionaries at


Stephen & Linda Baird
Minister, Pilot/Nurse
Indonesia


Eleanor Brocklebank
Nurse
Swaziland


Thomas & Sharon Cook
Minister/Librarian
Chile


Larry & Francine Duckworth
Minister/Teacher
General Appointment


Eduardo & Jill Llanes
Teacher/Nurse
Central American Nazarene Seminary/
Costa Rica

the evening session of its annual meeting, Monday, January 17.

Twelve were given general appointment status which means they will be assigned to particular fields by the executive director of the Department of World Mission and the general superintendent in jurisdiction. They are: Dr. and Mrs. Patrick Page, Rev. and Mrs. Russell Lovett, Rev. and Mrs. Alden Sproull, Rev. and Mrs. Ronald Willard, Rev. and Mrs. Jim Sage, and Rev. and Mrs. Larry Duckworth.

The following were given specific appointments: Mr. and Mrs. Dean Tate to the Swaziland Medical Council;

Mr. and Mrs. William Wagner, Swaziland Church Growth and Evangelism Council; Rev. and Mrs. Robert Woodruff, New Guinea; Rev. and Mrs. Donald Stults, Korea; Rev. and Mrs. Stephen Baird, Indonesia; Rev. and Mrs. Tom Cook, Chile; Rev. and Mrs. Jim Palmer, Colombia; Rev. and Mrs. Phillip Torgimson, Colombia; Miss Eleanor Brocklebank, Swaziland; Miss Della Marie MacLachlan, New Guinea; and Mr. and Mrs. Eduardo Llanes who were elected to a career missionary status after having served under a specialized ministry contract and are assigned to Central American Nazarene Seminary. □


Mrs. Vernon (Carolyn) Lunn, Farmington Hills, Mich., will appear on one of the three telecasts of the BILLY GRAHAM SOUTHEAST MICHIGAN (Detroit area) CRUSADE, to be released nationwide in the second week of March. Carolyn and her husband served as members of the Executive Committee for the crusade held in October, 1976, at the Pontiac Stadium, seating 80,000 people. As chairlady of the Women's Ministry, she gave her testimony as a Christian wife and homemaker before Dr. Graham spoke on "The Christian Home."


Russell & Donna Lovett
Minister/Teacher
General Appointment


James & Barbara Sage
Minister/Nurse
General Appointment


Phillip & Sharolyn Torgimson
Minister/Homemaker
Colombia


Della MacLachlan
Secretary
Papua New Guinea


Alden & Victoria Sproull
Minister/Homemaker
General Appointment


William & Sherrill Wagner
Broadcast Engineer/Homemaker
Swaziland Church Growth Council


Patrick & Christine Page
Doctor/Teacher
General Appointment


Donald & Lucinda Stults
Minister/Nurse
Korea


Ronald & Sara Willard
Minister/Homemaker
General Appointment


James & Alice Palmer
Minister/Nurse
Colombia


Dean & Betty Tate
Teacher/Nurse
Swaziland Medical Council


Robert & Susan Woodruff
Minister/Nurse
Papua New Guinea

by RONALD M. ADAMS
Trenton, N.J.

It Was Not in Vain

ONE HOUR and 300 miles put me in Boston at our Malden church. Trenton to Boston; that's a long way to go to make a call. But I had been invited to share as a trainer in the New England District Personal Evangelism Clinic with Dr. Donald Gibson.

There were many good results coming from this clinic, but one especially thrills my heart. In the Sunday morning service following the clinic, Pastor Harold Parry reported about 15 persons made public confession of having received Christ the week before in their homes. He went on to say that following the morning message, the altar was lined with people praying together until two o'clock in the afternoon. Among them was Dorothy, a widow who had listened attentively to the gospel presentation as it was shared with her. Her heart was touched; and although she did

not openly receive Christ that evening, I felt that in her heart she committed her life to Christ. She was one of those who went to the altar on Sunday morning. Later that evening she wrote me a letter telling of her joy in finding Jesus Christ as her personal Saviour. Here is a portion of that letter: "I couldn't go to bed tonight without letting you know your visit to my house was not in vain. This morning I received Jesus Christ as my personal Saviour after nearly two years of groping and wandering.

"You were constantly on my mind today; and I couldn't help but think back when you asked me how I knew the chair would hold me up, and I said I had sat in it. Well, now I know Jesus will hold me up, because I would have fallen flat on my face."

That made the 300 miles worth it all. □

**"By All Means . . .
Save Some"**

SPIRITUAL RENEWAL IN AFRICA

The all-Africa missionary retreat held in Manzini, Swaziland, January 31—February 3 was a time of spiritual renewal and fellowship for Nazarene missionaries.

Conducted by Rev. Darrell Teare, area coordinator, with General Superintendent Eugene L. Stowe as the speaker, the sessions brought together more than 250 Nazarene missionaries and their children. Several from the hospital at Acornhoek were the only missionaries not present.

Sharing the worldwide concern of the denomination, the missionaries gave \$700 to build an altar and pulpit for the Bel Air Church of the Nazarene in Port-au-Prince, Haiti, half a world away.

Dr. Stowe and Rev. Teare spent the weekend at Acornhoek to share the highlights of the retreat with the missionaries who had not been able to attend. □

—Department of World Mission

MIRIAM HALL NEW EXECUTIVE DIRECTOR OF CHILDREN'S MINISTRIES

Dr. V. H. Lewis, general superintendent, announced Friday, February 4, that Miriam J. Hall (Mrs. Herbert E.) had accepted the election by the General Board as executive director of children's ministries, effective June 1. She will serve as a consultant until that time.

This is a new department of the General Board provided by legislation passed at the General Assembly in June, 1976, in Dallas. Mrs. Hall, the first woman to be a departmental executive, was elected January 17 at the annual meeting of the General Board.

Born in Dayton, Ohio, Mrs. Hall graduated from Olivet Nazarene College with a B.S. in elementary education and obtained an M.A. degree in reading from the University of Northern Colorado. She and her husband live in Arvada, Colo., and are members of the Denver Lakewood Church, where she is the director of children's ministries. They have one daughter, Amy, age 8. The Halls will move to Kansas City in June.

Mrs. Hall has been involved in educational activities for 25 years. She taught in elementary schools for nine years.

She was hired by Ohio State University to write objectives for a kindergarten through high school career education program. She developed a language arts program for the public schools of Boise, Ida. She assisted the

Bureau of Indian Affairs to write a reading program for Alaskan Eskimos and Aleut Indians. She has served on task forces to formulate a process for curriculum development and to study kindergarten education.

She is now serving as reading coordinator for kindergarten through high school in the Jefferson County (West Denver) public school system. □

—NCN

REV. GRADY CANTRELL TO NORTHERN CALIFORNIA

Grady Cantrell has served as superintendent of the former Idaho-Oregon and now Intermountain District for nine years. Before his election as superintendent, he pastored the Boise, Ida., First Church. He has also pastored four churches in Northern California: Modesto, Richmond, Wasco, and Alameda.

Rev. Cantrell succeeds Dr. E. E. Zachary, who resigned to become the Northwest representative for the executive consultant of Life Income Gifts and Bequests. Dr. and Mrs. Zachary will make their home in Vancouver, Wash. □

—NCN

ANNOUNCEMENT

With the approval of the Board of General Superintendents and after consulting with the district advisory board, I have appointed Rev. Grady Cantrell district superintendent of the Northern California District. He will assume his new assignment March 15, 1977.

—V. H. LEWIS
General Superintendent

HUNGER FUND FOR HAITI

On the drought-stricken island of La Gonave, Haiti, where Haitians are starving to death, relief agencies, overwhelmed with the magnitude of trying to provide aid, are asking each church denomination to care for its own needy. There are 500 Nazarenes on the island. The Church of the Nazarene is solely responsible for their sustenance.

The Department of World Mission has set up a program to meet this critical need: (1) Several thousand dollars have been sent from the Nazarene Hunger Fund to purchase a limited amount of relief food that is available on the main island for immediate aid; and (2) The department will purchase 100 sacks of seed corn to be given to the families for planting when the rains come again.

"We estimate that this program of

hunger relief will cost \$25,000 or more," Dr. Jerald Johnson said, "and we are depending on the Nazarene Hunger Fund for this." □

—NCN

EARTHQUAKE-STRICKEN GUATEMALAN CHURCH MAKES GAIN

The new Guatemala Northeast District met February 7-8 for their annual assembly the first full year after the destructive earthquake.

Reports from the 56 churches, 3 more than last year, revealed a net gain in members of 784 for a total of 6,125. A remarkable figure of \$212,000 was given for all purposes by these disaster-plagued people.

The district superintendent, Rev. Alfonso Barrientos, was reelected with an encouraging vote. □

—NCN

STEWARDSHIP TAUGHT BY FILM

Dr. Earl Wolf, interim executive director of the Department of Stewardship, announced that a yet-to-be-titled film on stewardship will be released May 1.

The film is in part a Bible study from the Book of Genesis led by Rev. Reuben Welch, professor of religion at Point Loma College. It has been produced by Nazarene Communications. The setting is a laymen's retreat at a seaside retreat center.

The film will present material on the following concerns: (1) financial stewardship (tithing, offerings); (2) stewardship of life (time, talent); and (3) stewardship of God's creation (ecology).

Although the film is available without charge to local churches, three filmstrips for follow-up teaching can be purchased from the Nazarene Publishing House. □

—NCN

RHODESIAN MISSIONARIES ORDERED TO TAKE PRECAUTIONARY MEASURES

Rev. Darrell Teare, area coordinator, was in Africa during February, visiting Nazarene missionaries in Rhodesia. He told them, on behalf of Dr. Jerald Johnson, executive director of the Department of World Mission, to take precautionary measures in the light of the tense political situation.

Two Roman Catholic missions recently suffered attack by guerrillas. □

—NCN


A DEVOTIONAL COMPANION

to the
"Beacon Bible Commentary"

BEACON BIBLE EXPOSITIONS


EDITORS:
William M. Greathouse
Willard H. Taylor

Editorial Board:
James McGraw
A. F. Harper
Ralph Earle
J. Fred Parker

**12 Volumes of Scriptural Thoughts and Truths in the
Wesleyan Tradition on the Entire New Testament**

- Includes complete King James Version text
- Excellent typography for ease of reading
- Handy 5¼ x 7½"-size pages
225-55 pages per volume
- Blue Triton over board binding
attractively jacketed


Order in which volumes are being released . . .

Volume	Title	Writer
11	*Hebrews, James, 1 & 2 Peter	W. T. Purkiser
3	*Luke	Reuben Welch
6	*Romans	Wm. M. Greathouse
1	*Matthew	Wm. E. McCumber
7	*1 & 2 Corinthians	Oscar F. Reed
5	*Acts	Arnold E. Airhart
8	Galatians, Ephesians	Willard H. Taylor
2	Mark	A. Elwood Sanner
10	1 & 2 Thessalonians, 1 & 2 Timothy, Titus	Sydney Martin
9	Philippians, Colossians, Philemon	John A. Knight
4	John	Samuel Young
12	1, 2, & 3 John, Jude, Revelation	T. E. Martin

*Now published. ANTICIPATED COMPLETION DATE—1978

LAST-VOLUME **FREE** SUBSCRIPTION OFFER

Order the complete set **right away**. You will receive all volumes now ready. Other volumes will be mailed and billed automatically as published. **VOLUME 12 will be sent FREE.**

Volumes 11, 3, 6, 1, 7, 5 Each, \$5.95

Mail Your Subscription Today

NAZARENE PUBLISHING HOUSE

Post Office Box 527 • Kansas City, Missouri 64141