
Olivet Nazarene University
Digital Commons @ Olivet

Herald of Holiness/Holiness Today Church of the Nazarene

7-1-1998

Herald of Holiness Volume 87 Number 07 (1998)
J. Wesley Eby (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

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.

Recommended Citation
Eby, J. Wesley (Editor), "Herald of Holiness Volume 87 Number 07 (1998)" (1998). Herald of Holiness/Holiness Today. 7.
https://digitalcommons.olivet.edu/cotn_hoh/7

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_hoh?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_hoh?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1181?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1182?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1182?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1187?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_hoh/7?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

N A S H V ILLE FIRST C ELEB R ATES ITS C EN T EN N IA L
G row ing in Holiness

Wise Chapel, Nashville First
1917-48

Woodland Street
Presbyterian Church
Later Nashville First

Hardy Sanctuary, Nashville First
1948-89

Nashville First
1989 to present

General
Superintendent’s VIEWPOINT
The Call to Jesuslikeness

by Jim L. Bond

T
here is a clarion call that
sounds deeply in the soul of
every person who comes in­
to the world. It begins with
the first breath o f air we
draw. It echoes in the inner
chambers o f our being
throughout life. W hen heeded and

nurtured, the call intensifies; when
disregarded, it is heard less clearly
thereafter. Hearing and obeying this
call is G od’s established process for
accomplishing His highest objective
in each of our lives.

What is this objective— this “call­
ing”? Here is the apostle Paul’s answer:
“You were taught, with regard to your
former way of life, to put off your old
self, which is being corrupted by its de­
ceitful desires; to be made new in the
attitude of your minds; and to put on
the new self, created to be like God in
true righteousness and holiness”
(Ephesians 4:22-24,' emphasis added).

This call within each o f us is the
voice of the Creator God himself. He
is relentlessly, yet gently, calling us to
Godlikeness. As incredible as it
seems, God is actually calling us to
him self for the express purpose of
shaping us into His own moral like­
ness. So that we could understand His
“true righteousness and holiness,” God
enfleshed it for us in the Man of histo­
ry, Jesus of Nazareth. Godlikeness is
Jesuslikeness. Thus, God is calling
each of us to be like Jesus— His grand
design for every person in the world.

The realization of this incredible ob­
jective is always just beyond us. While
it is true that we can never achieve the
perfection of Jesus, we believers are
committed to the relentless pursuit, a
lifelong quest, o f the perfection in Je­
sus. We dare to believe that the Holy
Spirit works in yielded, obedient lives
to mold us into Godlikeness: “And we,
who with unveiled faces all reflect the

L ord’s glory, are being transformed
into his likeness with ever-increasing
glory, which comes from the Lord,
who is the Spirit” (2 Corinthians 3:18,
emphasis added).

A significant aspect o f this Christ-
formation occurs in community. It is an
illusion to believe that Christlikeness
can be accomplished in isolation. God
intends us to become what He created
us to be in relationship with others.
There is no Christlikeness apart from
social Christlikeness. The Church is
G od’s display case of lives that are be-

M,LY DEEPEST PRAYER,
MY HIGHEST GOAL-THAT

I MAY BE LIRE JESUS.2

ing transformed into the likeness of Je­
sus. The impact of such a church in its
community is immeasurable.

Equally essential in pursuing Christ­
likeness is a personal quiet time, hope­
fully daily, to be with the One whose
image we seek to emulate. I have been
wondering lately what would happen
if all o f us believers became very fo­
cused on Jesus and Jesuslikeness dur­
ing our devotional times. It just might
ignite the spiritual renewal needed in
the church. It would definitely elevate
our lives to a new spiritual level in at
least three ways:
1. Jesus’ Im age Charm s Us.

To know Jesus is to want to be with
Him. The more time we spend with
Him, the better we know Him. The
more intimately we know Him, the

more intensely we desire to be like
Him. Such desire ultimately begets
likeness. It is a gracious and glorious
cycle. Therefore, to be consciously in
His presence intensifies our yearning
for Jesuslikeness. “To this you were
called, because Christ suffered for
you, leaving you an example, that you
should follow in his steps” (1 Peter
2:21).
2. G od’s W ord Inform s Us.

The written Word o f God is intend­
ed to instruct us in all things neces­
sary to our salvation. It also states
clearly the principles for Christian liv­
ing. The Scriptures chronicle in some
detail the words and life o f Jesus that
provide for us the supreme example
o f how Christ im itators are to live.

Thus, if we desire to be like Jesus,
we must study the life of Jesus. Ex­
amine carefully His moral qualities in
the Gospels. Ponder particularly the
Sermon on the M ount. Let the written
W ord inform you regarding Jesus’ at­
tributes, which He desires to replicate
in His followers.
3. G od’s G race Equips Us.

To gaze upon Jesus is aw e-inspir­
ing; to seek to em ulate His life
through human effort is self-defeat­
ing. In and o f ourselves we can never
"attain . . . to the whole measure of
the fullness o f Christ” (Ephesians
4:13). The good news is that what is
beyond our struggling reach is not be­
yond G od’s grace to impart. A daily
quiet time with the Lord becomes a
means o f grace by which G od’s grace
flows into our lives, enabling us to in­
creasingly be conform ed to the image
of God in Jesus Christ.

It is my prayer that we Nazarenes
will becom e passionate about Jesus­
likeness. Beginning with our devo­
tional times each
day, le t’s focus on
Him and on “being
transform ed into his
likeness.”

1. Scripture references are from
the New International Version (niv).

2. “ I Want to Be like Jesus,”
words by Thomas O. Chisholm, ©
1945, Renewed 1973 by Lillenas
Publishing Co.

July 1998 • Whole No. 3629 • Vol. 87, No. 7

M anaging Editor, J. Wesley Eby

Adm inistrative Secretary
Carolyn S. Hampton

Graphic Design, Bonnie D. Laflin

Director
Division of Communications
Michael R. Estep

General Superintendents
John A. Knight
W illiam J. Prince
James H. Diehl
Paul G. Cunningham
Jerry D. Porter
Jim L. Bond

Publisher, Nazarene Publishing House
C. Hardy Weathers, President

Bible quotations in th is issue:
Unidentified quotations are from KJV. Quotations
from the follow ing translations are used by perm is­
sion:

(cev) From the Contem porary English Version (cev).
Copyright © by American Bible Society, 1991,
1992.

(niv) From the H oly Bible, New International
Version* (niv®). C o p yrig h t© 1973 ,1978 ,1984 by
International Bible Society. Used by permission of
Zondervan Publishing House. All rights reserved.

(nkjv) From the New King James Version (nkjv).
Copyright © 1 9 7 9 ,1 9 8 0 ,1 9 8 2 Thomas Nelson,
Inc.

(rsv) From the Revised Standard Version (rsv) of
the Bible, copyight 1946,1952,1971 by the Divi­
sion of Christian Education of the National Council
of the Churches of Christ in the USA.

(tev) From Today’s English l/e/s/o/7(TEv)..Copyright
© by American Bible Society, 196 6,1971,1976,
1992.

Herald of Holiness is published monthly by
NAZARENE PUBLISHING HOUSE, 2923
Troost A ve., Kansas City, MO 64109. Editorial
offices at 6401 The Paseo, Kansas City, MO
64131 (816-333-7000, ext. 2302). E-mail:
< h e r a l d @ n a z a r e n e .o r g > . Address all corre­
spondence concerning subscriptions to Naz­
arene Publishing House, P.O. Box 419527,
Kansas City, MO 64141-6527 (1-800-877-
0700). E-mail: < s u b s c r ip t io n s @ n p h .c o m > .

Copyright 1998 by Nazarene Publishing
House. All copyrights reserved. No portion of
this magazine may be reproduced in any form
without written permission of the editors.
Canadian GST No. R129017471. Member
Evangelical Press Association.

Contents
JULY 1998

FEATURES

2 Growing in Holiness
WAYNE M. WARNER

3 Eight Ways to Grow Spiritually
VICTOR M. PARACHIN

5 Formal Dining in a Robe
and Slippers
TINA KRAUSE

10 Heirs of Holy Intensity
GARY ALLEN HENECKE

16 Lessons Learned at VBS
MIKE JACKSON

CONTINUING COLUMNS
Inside Front Cover

General Superintendent’s Viewpoint
JIM L. BOND

4 Guest Editorial, b r u c e o l d h a m

6 Words of Faith, r o b l . s t a p l e s

15 The Family Album
JERRY AND LYNDA COHAGAN

18 The Unheralded, / . w e s l e y e b y

DEPARTMENTS
7 The Readers Write

8-9,20-21 News

14 The Question Box

22 Stewardship Honor Roll

23 Late News

23 NCN Broadcast Schedule

Nazarene Communications Network

VOLUM E 87, NO. 7

wsm

C over pho to s courtesy of
N ashville First C hurch

of the N azarene

mailto:herald@nazarene.org
mailto:subscriptions@nph.com

N
orthern winters test
ou r f in e s t d r iv in g
machines and sharp­
en our driving skills.
W hen D e tro i t ’s
M etro 25 jo in e d
with the M ichigan
Auto Club in cosponsoring a free

12-point inspection for winterizing
cars, m ore than 72 percent were
found deficient. Experience shows
an n u a l p re w in te r m a in te n a n c e
checks can make the difference in
whether Charley Commuter enjoys
a warm and comfortable ride to the
office or finds himself standing out
along the road trying to thumb a
ride.

The m ost com m on defic iency
was a dirty oil filter. Low brake
fluid and low windshield solvent
followed closely behind— not what
you call really major problems, if
and w hen p roperly m ain ta ined .
W hen ignored, however, such mi­
nor deficiencies may cause a major
b reakdow n o f our v eh ic les and
sometimes of ourselves.

R ela tionsh ips, like m achines,
need regular maintenance— not the
least of which is our walk of faith
w ith G od. A lth o u g h th e re had
been a day w hen th e ir freedom
fro m r ig h te o u sn e s s le ft them
“slaves of sin,” Paul reminded his
readers they had been “ set free
from sin and have become slaves
of God.”

The former relationship brought
only shame. The new relationship,
claims Paul, brings “sanctification

(3 r o w i
by W a y n e M - W a r n e r

and its end, eternal life" (Romans
6:20-22, r s v) . Sanctification here
suggests both internal action that
sets one apart from and external
action by which one is empowered
from outside oneself.

The author o f Hebrews under­
stood this when he urged believers

2 H e r a l d o f H o l i n e s s

Eight Ways to Grow Spiritually
by Victor M. Parachin

to “strive . . . for the holiness with­
out w h ich no one w ill see the
L ord” (12:14 , r s v) . O ne cannot
live a Christian life without main­
taining a relationship with the Liv­
ing Lord. The life of holiness, ac­
cording to Paul, is “the return you
get" in sanctification, with “its end,
eternal life” (Romans 6:22, r s v).

The message is clear. I, like my
car, need regular and periodic safe­
ty c h e c k s th a t h e lp me a v o id
breaking down en route to my des­
tination while on the highway of
h o lin e s s . 1 n eed m ore th an a
church m em bersh ip . 1 need that
personal walk wherein He accom ­
panies me on my journey.

Moreover, I need all the mainte­
nance that com es in keeping my
rela tionsh ip w ith Him under the
c o n s ta n t m o n ito r in g o f d a ily
prayer, regu lar w orsh ip , feeding

j, l ike mLj car, n e e d

re g u la r a n d p e r io d ic

sa fe tx j c h e c k s .

from His Word, and confession. I
cannot stay in re la tionsh ip w ith
Him without presenting my whole
self as “a living sacrifice, holy and
acceptable to God.”

I m aintain this relationship by
being “transform ed by the renewal
o f [my] mind” while avoiding be­
ing “ c o n fo rm e d to th is w o r ld ”
(R om ans 12:1-2, r s v) . C onstant
surveillance of my walk is o f the
essence if I expect to arrive at my
expected eternal destination.

W ritin g in The U pper R oom
years ago . C reed G aw tho rp d e ­
scribed the Great Christ finding a
small man and taking him along.
They becam e traveling com pan­
ions, journeying together every day.
Then, one day a man asked another,
“W ho are those two big men?”

“The one on the left is Sm ith,”
came the reply. “H e’s got religion.
I do not know the one on the right,
but they look like brothers.” rq

In the Word o f God, Christians
are called to deepen their faith

and grow spiritually. “Let us go
forward, then, to mature teaching
and leave behind us the first
lessons of the Christian m essage,”
writes the author o f Hebrews (6:1,
t e v) . “We must grow up in every
way to Christ," declares Paul
(Ephesians 4:15, t e v) . Peter en­
courages us to “continue to grow
in the grace and knowledge of our
Lord and Savior Jesus Christ” (2
Peter 3:18, t e v) .

H ere are e ig h t w ays to grow
spiritually:
► Be quiet. There can be no spir­
itual growth without quiet time
away from the frenzied pace of
life. “Each Christian needs half an
hour o f prayer each day, except
when we are busy, then we need an
hour,” observed St. Francis de
Sales. It does not work to pray
while doing something else, such
as jogging. Set aside time for soli­
tude and meditation. Read from
the Bible and spiritual books. Pray
for others and for yourself.
► Be attentive. As well as pray­
ing, make time to listen. Salvation
Army leader Samuel Logan Bren-
gle states: “I do a lot of listening.
Prayer, as you know, is not meant
to be a monologue but a dialogue.
It is communion, a friendly talk.”
► Be loving. “Love to faults is al­
ways blind, / Always is to joys in­
c lin ’d, / Lawless, w ing’d, and un-
confin’d, / And breaks all chains
from every m ind,” wrote poet
W illiam Blake. Spiritual growth is
incompatible with harsh, judgm en­
tal attitudes. Work to soften your
judgm ent and widen your mercy.
► Be open. Spiritual experiences
emerge from the most unexpected
places. They surprise us, and we
often recognize them only in retro­
spect. Be open to spiritual growth
from any aspect o f life. Spiritual
lessons can take place while gar­
dening, sitting at a beach, w itness­

ing an accident, or playing with
children, as well as attending wor­
ship.
► Be kind. Kindness is an action
that brings us closer to God. M oth­
er Teresa o f Calcutta said: “Let no
one come to you without feeling
better and happier when they
leave. Be the living expression of
G od’s kindness: with kindness on
your face, kindness in your eyes,
kindness in your smile, kindness in
your warm greeting.”
► Be curious. Spiritual opportu­
nities often come disguised in un­
expected forms. Be inquisitive, cu­
rious, and open. D on’t eliminate
opportunities too quickly. Rem em ­
ber that M oses received G od’s call
to free the people of Israel only
when he became curious about a
burning bush that did not extin­
guish itself (Exodus 3).
► Be honest. Remember that you
are human. You will make m is­
takes. You will become angry, im­
patient, unkind, depressed. The
best remedy is to be honest and
confess all to God. Ask for what
you need. Keep in mind the Old
Testament prophets who became
discouraged, lost patience with
God, and scolded Him, but still
trusted and waited for Him to
come through.
► Be forgiving. Forgive some­
one. Just let it go, once and for all.
I t’s hard to grow spiritually while
holding a grudge. Therapist M i­
chele Weiner Davis observes that
lack of forgiveness is a major ob­
stacle in getting the growth results
people want. “Too many people go
through the motions of putting the
pieces o f their marriage back to­
gether when, in reality, they bear
grudges about past injustices that
prevent them from moving for­
ward,” she says. “Even the best
problem-solving techniques in the
world w on’t penetrate the resent­
ment one feels from the lack of
forgiveness.”

J u l y 1 9 9 8 3

Guest Editorial

Let’s Build a
Bridge

Bruce Oldham is general NYI president
and assistant to the president for church
relations at Mount Vernon Nazarene
College.

S a n A n t o n io . F r id a y a f t e r n o o n . My
last day there after two weeks of hard
work. General NYI Convention activities
and General Assembly had left little time
to take in the sights of the city. Though
my body begged for a nap, my spirit
longed to stroll along the Riverwalk. So I
grabbed my camera, and off I went.

I saw the marker almost by accident.
1 had aimed my lens toward a tourist
cruise boat floating under one of the
arch crosswalks. As I snapped the pho­
to, I noticed the engraving near the bot­
tom of the bridge's stonework:

"Rosita's Bridge. Dedicated to
Rosita Fernandez, singer of songs
that have helped to build the bridge
of understanding for the many cul­
tures that make San Antonio a great
place to live.”
At the end of a youth convention fo­

cused on the need to “build bridges," I
had found evidence of another bridge
builder who had gone before us in San
Antonio. Though probably anonymous
to most folks, her contribution was re­
membered and treasured by someone,
and a memorial to her name graces the
stones of history.

Forever etched in my memory of San
Antonio will be the burden I felt as I be­
came more aware than ever of the cul­
tural barriers that exist, even within
Nazarene Youth International. The call

for inclusion, the struggle for under­
standing, the plea for ministry resources,
the frustration over what is lacking— all
of these still echo within my spirit. Flow
narrow I have often been in my focus
and ministry, failing to see the global
implications of the glorious gospel and
mission to which we are committed!

Paul wrote, “Faith in Christ Jesus is
what makes each of you equal with each
other, whether you are a Jew or a Greek,
a slave or a free person, a man or a
woman” (Galatians 3:28, c e v). Though
we nod in agreement, do we live to
make it so? Too often a wave of nation­
alistic, made-in-the-U.S.A. sentiment
leaks into the church, limiting our per­
spective and vision. Even youth min­
istry, with its energy to "change the
world,” can become bogged down in
self-serving and exclusive pursuits. We
must go beyond the limits of our own
culture to create the bond Christ has al­
ready made possible in himself.

It’s not easy. Building bridges takes
time, careful planning,
great effort, solid commit­
ment, and a sense of adven­
ture. Bridge builders can
find themselves open prey,
an easy target for blasts that
may come from those hap­
py with things just the way
they are on their side of the
river. Some with no vision
would challenge our mo­
tives and methods. Christ
urges us to build anyway!
Others may cross only as we obey.

NYI has shaped six strategic initia­
tives for the 1997— 2001 quadrennium:

• evangelism and outreach
• family ministry emphasis
• leadership development/training
• college/university and young adult

ministry support
• urban and multicultural strategies
• international youth ministry
Each of these is vital to our becoming

what God has called us to be, but per­

haps none more critical than the last
one. The General NYI Council has es­
tablished a Commission for the Interna­
tionalization of Nazarene Youth Min­
istry to develop an action plan. Its
mission is clear: to help us reach young
people around the world with the gospel
of Jesus Christ and to disciple them. Its
message is challenging: to cultivate
awareness of and sensitivity to our di­
versity and interdependence, to respect
and accept each other in ministry struc­
ture, programs, worship styles, and ini­
tiatives, yet to help us recognize that
such differences do not diminish but en­
hance our potential.

You can help us! The commission has
asked for submissions regarding ideas,
avenues, and recommendations regard­
ing internationalizing our youth ministry
efforts. You can communicate your pro­
posals to your regional NYI president or
by sending them to: Internationalization
Commission, NYI Ministries, 6401 The
Paseo, Kansas City, MO 64131.

I recently sat with a young Chilean
pastor who asked me to recommend cul­
turally relevant youth ministry resources;
I had no answer for him. I thought back
to my own office, filled with books,
magazines, and media to enhance my
leadership; my heart cried out for what
they lacked! I worshiped at that youth
event with the group of young people so

filled with spiritual energy, learning from
each other’s different cultures and lan­
guages about their one faith; I had no an­
swer for us. I thought back to churches
and youth groups in my own country, too
often filled with program expectations,
sameness, and self-focus; my heart cried
out for what we lacked!

I never knew you, Rosita Fernandez.
But I know your name, your song, your
heart. May the same be in me. Let’s
build a bridge! ^

Too often a wave of nationalistic,
made-in-the-U.S.A. sentiment
leaks into the church, limiting
our perspective and vision.

BRUCE OLDHAM

4 H e r a l d o f H o l i n e s i

ormal dinner parties pre-
/ M sent problems for some of

Ml us. First, since plowing
Ml ~~ through the meal without

M l talking is rude, we feebly
M I negotiate introductions
■ with the strangers seated
at our table.

Next, we must ascertain the proper use
of our tableware. W hich bread plate is
mine? Is that my water glass on the
right? W hich fork and spoon do I use
first, and for what?

Tensions rise as we wait for someone
to make the
first move _
so we can
safely fol­
low his or
her lead
and save
ourselves
em barrass­
ment. O f course, no one does; all just
nod, smile, sit erect with their hands in
their laps, and talk about the weather.

W hat's more, formal dinners are
for looking good, not for eating. It
is uncouth to eat at a formal dinner,
much less overeat. Eating comes
much later when one returns home
and slips into one’s all-you-can-eat
attire— a tattered robe and comfy slippers

Robe and
At one formal event I attended, I wore

a sequined white suit and sat like a poised
mannequin for at least 20 minutes before
I broke under the pressure. Frankly, my
growling stomach was talking louder than
anyone at the table, so 1 decided to break
the silence. 1 had no choice; everything I
wanted was on the opposite end of the
table.

“Excuse me,” I asked the diamond-
clad lady who sat across from me.
“Would you please pass the rolls
and butter?"

1 placed a roll and dab of butter
on a bread plate, only to learn that

the plate wasn’t mine, which resulted in
ruining everyone else's table setting. Em ­
barrassed, I apologized as eight people
rearranged their bread plates.

What is it about formality that causes
normal people to act stuffy and unap­
proachable?

Tormal
In life we do the same thing. Unsure of

our place setting, we put on airs for fear
of appearing foolish. Yet God accepts us
just as we are whether we’re clad in dia­
monds or denim. And if anyone has rea­
son to act stately and aloof, it’s God, but
He never does.

Instead, He welcomes us to His ban­
quet table, saying, “I am the bread of life.
He who comes to me will never go hun­
gry, and he who believes in me will never

be thirsty. . . . And whoever
comes to me I will never drive
away” (John 6:35, 37, n iv) .

Having revealed my stupidi­
ty, I decided to forfeit any
traces of etiquette and ask the

big question: “Does anyone know which
spoon is for what ?”

“I was just wondering about that m y­
self,” a scholarly-looking man respond­
ed, examining his place setting. “Well,
the fat, round one is for the soup," the di­
amond-clad lady chimed in.

Suddenly no one cared whose bread
plate was whose or if the person seated
on the right was using the proper eating

in a

dipperf
by T ina Krause

utensil.
Tat­
tered
robes
and
comfy
slippers
had re­
placed
the

black ties and diamonds, and no one was
left hungry. Similar to what happens
when we sit at God’s table.

Good thing, because I was in an
all-you-can-eat mood. ^

J u l y 199X 5

Words of Faith

Authority

Rob L. Staples has made a career of
teaching the Christian faith as a pastor
and as a professor at Southern Nazarene
University and Nazarene Theological
Seminary.

W h y d o w e b e l ie v e what we believe?
W hat is the source from which we de­
rive our religious faith? Do we say,
"Nobody can tell me what to believe;
I believe in whatever I decide is good
for m e ”? O r do we simply (and sim-
plistically) say, “The Bible says it; 1
believe it; that settles it”? Both ex­
tremes are wide o f the mark.

Although John Wesley, our spiritual
and theological mentor, continually
quoted Scripture in his sermons and
other writings, his view of biblical au­
thority was broader than a mere
proof-text approach. Students of Wes­
ley have often discussed what they
call the Wesleyan Quadrilateral. In
plane geometry, a quadrilateral is any
figure with four sides, such as a
square, a rectangle, or a trapezoid. It
has been observed that at different
times Wesley wrote of four different
sources of religious authority— Scrip­
ture, tradition, reason, and experience.
All were authoritative for religious
belief. These four “sides” of authority
were not equal, however, for Scripture
had primacy. The other three were
subsidiary authorities.

Actually, Wesley invented nothing
new. He simply articulated the way
Christians through the ages have ar­
rived at faith. W hen doctrinal reflec­

tion has been at its best, there has al­
ways been an interdialogue of Scrip­
ture with tradition, reason, and experi­
ence.

But why do we need any so-called
subsidiary authorities if we have the
inspired Scripture? M ainly because
one’s private interpretation o f Scrip­
ture can easily be influenced by fac­
tors having little to do with Scripture,
and thus can result in all kinds of
bizarre ideas purporting to be biblical.
That is where the subsidiary authori­
ties offer help.

Tradition, the first of the subsidiary
authorities, refers to what the Church
has believed throughout its history.
It is the process in which the accum u­
lated wisdom of one generation is
passed on to the next. A lthough there
has been much variation in belief,
there is also a common thread in the
Christian faith, a mainstream of teach­
ing that has rem ained constant. The
triune God, the deity of
Christ, the fact o f sin, and
the necessity for atone­
ment, for instance, have
all been taught through
the ages. An honest regard
for Christian truth will not
lightly dismiss what the
Church has proclaimed
through the centuries.

Reason, the God-given
capacity to think, is anoth­
er subsidiary authority. O f
course, reason cannot be the final
source of truth, for the human mind
has been corrupted by sin. But God
graciously continues to perm it reason
to function in significant ways, and
logical consistency is not an enemy of
devout faith. However one may inter­
pret the Book of Jonah, it is not be­
yond G od’s ability to miraculously
keep the prophet alive for three days
in the belly of a whale. But if the
Bible had claimed that Jonah swal­
lowed a whale, our reason would
rightly balk at that assertion! O r when

the psalm ist says “God is a rock,” rea­
son tells us he is speaking m etaphori­
cally, and not literally. O r when Jesus
describes King Herod as a "fox”
(Luke 13:32, n i v), reason tells us that
he is not calling the king a four­
legged animal with a bushy tail! In
such instances, and in much more
com plex situations as well, reason has
a place in the structure o f religious au­
thority. W esley said: "To renounce
reason is to renounce religion. . . . Re­
ligion and reason go hand in hand,
and . . . all irrational religion is false
religion” (Telford, Letters, 5:364).

Finally, experience is another factor
in religious authority. For Wesley, the
truth of Scripture needs the confirma­
tion of experience. If what he preached
from Scripture could not be authenti­
cated in the living experience o f real
persons, he would conclude that he had
misunderstood Scripture. On the matter
of entire sanctification, for example, he
asserted that if he were convinced no
one in England had experienced it, he
would preach it no more (W esley’s
Works, 11:405-6).

In reality, the final religious author­
ity for Christians is neither Scripture,
tradition, reason, nor experience. It is

the gospel. But it is the gospel as
faithfully recorded in Scripture, kept
alive and passed on to us through the
historic Christian tradition, explicated
and clarified through reason, and au­
thenticated in human experience. In
reality, then, the gospel (and thus our
final authority in matters o f faith and
practice) is Jesus Christ. He is the
Word o f God incarnate. We believe
what we believe because we have
been grasped by this living Christ, and
what we believe we joyfully proclaim.

tb

John Wesley’s view of biblical
authority was broader than a
mere proof-text approach.

ROB L. STAPLES

6 H e r a l d o f H o l i n e s s

The Readers Write

This Culture Is Overrated
T hank you so m uch for the excellent article in the April issue

titled "This C ulture is O verrated." Dr. W illim on is right on the
mark. It is good to know that N azarenes occasionally dip their
buckets into M ethodist wells.

Dun Minnix, Iuka, Miss.

The concern to relate to the surrounding culture in our preach­
ing. and the point o f the article that preaching has gone too far in
adapting to it, also apply. 1 fear, to som e o f the m odern methods
the church has absorbed from that culture.

1 believe the m odem church has related to the contem porary
culture only too well, in learning its methods, but w hat haunts me
is w hether, in "having a form o f godliness,” the church has more
or less pow er o f the Holy Spirit in the life o f its congregations.

Thank you W illiam W illim on for voicing your concerns in the
“w ilderness"!

Capt. Robert Hull. Spokane. Wash.. Salvation A nns

W here Are the M erry W idows?
Thank you for the article "W here Are the M erry W idow s?” in

the April issue o f the Herald. This was very tim ely for me, as I
becam e a w idow on F ebruary 24, 1998. T he L ord u ltim ate ly
healed my husband that day. and for that I am thankful; how ever,
I jo ined a new “club” that 1 never thought 1 w ould be part o f (just
as the article stated). 1 could relate to all o f w hat was written.

The difference betw een m yself and the w om en pictured in the
article is that 1 am 37 years old. A nother w idow in my church is
in her 20s . . . another in her 40s . . . and d o n 't forget the w idow ­
er in his 50s. Because o f the au thor’s relationship as the caregiv­
er to her w idow ed m other, the article was w ritten with firsthand
experience. H ow ever, as one w ho is ju s t beginning this journey
o f grief and life as a w idow , I was concerned and som ew hat up­
set that the H erald d id n 't follow up the article with inform ation
that w ould address people o f all ages and gender who have suf­
fered the loss o f a spouse. Being a w idow or w idow er doesn 't au­
tom atically m ean you are a senior citizen. Those o f us w ho are
yo unger m ust still go th rough the sam e steps o f the griev ing
process.

I do thank you for the article. God uses people and m agazines
to touch others!

Dell Mura Osbourn. Houston

Pentecost
1 appreciated the articles in the M ay H erald on Pentecost, es­

pecially since tw o articles seem ed to stress a part o f entire sancti­
fication we m ay not hear enough about— that o f killing the carnal
nature. W hat m akes holiness so pow erful is not only the infilling
but the c leansing ! A lot is said ab o u t be ing S p irit-filled , but
m aybe not enough about getting rid o f pride, envy, and so on.

Gene Schenck, via E-mail

The Unheralded
1 just w anted to let you know how w onderful your article about

the H erberts w as ("The U nheralded ," A pril 1998). 1 cried as 1

read it. "G o d W ill M ake a W ay" (the song) has g o tten me
through many a day over the past four years. It seems as if every
tim e I feel that things are looking grim , G od puts that song be­
fore me.

Thanks for rem inding me that GOD W ILL M AKE A WAY!
Karla Tobey, Cadillae, Midi.

Combined H erald/W orld M ission
I ju s t received the May issue of the H eraldAVorld Mission. It

is a beautiful issue. The layout, colors, and type all blend to make
it very attractive. And the printed contents are superb. However,
it is extrem ely difficult to read.

The high-gloss paper causes extrem e glare if the light isn’t just
right, and the print on colored background is som etim es im possi­
ble to read. D oes anyone else have this problem ?

1 have subscribed to the periodicals for more than 50 years and
have just renew ed my subscription to the Herald. 1 w ould like to
be able to read every article in every issue. Can you help me?

Kathryne M. Milton. Des Moines

Larger Print Needed
I just read in the m ission m agazine that you are com bining

W orld M ission and H erald o f H oliness as o f January 1999 and
am m aking a suggestion that it be printed in large print. 1 know I
am not the only one that cannot read the small print w ithout a
m agnifying glass and w ould really appreciate it if at least a por­
tion could be large print.

I am taking both m agazines now and will be glad to take the
com bined issue.

Alice M. Andersen. Bradbury. Calif.

Q Where do I start if I'm inter­
ested in being part of a new
church start?

A Once the Lord has begun to
lay a vision for starting a new
church on your heart, the place to
begin is prayer. W hether you are
the pastor or layperson in a con­
gregation considering sponsor­
ship, a minister feeling a call to
start and pastor a new church, a
prospective core group member,
or a financial supporter of new
church starts—now is the time to
increase your prayer life.
Satan will leave those people
alone who are content w ith a stat
us quo of doing little if anything
to build G od's kingdom; but he
ferociously—as well as subtly—
attacks those who wish to accom­
plish something great for Him.

Even
if you're not certain that God is
leading you to help start a new
church, begin right now to pray
for His direction, protection, and
blessing.

J u l y 1 4 9 8 7

Prepared by Herald Staff and the Nazarene Communications Network News

Nazarene Clergywomen Participate
in Wesleyan-Holiness Conference
One hundred eigh­
teen Nazarene
women enjoyed a
time of spiritual re­
newal, fellowship,
and education at
“Come to the Wa­
ter,” the Third An­
nual Wesleyan-Ho­
liness Women Clergy
Conference, April 23-26, in
San Antonio. More than 400
attendees from seven Holi­
ness denominations partici­
pated in daily worship ser­
vices, workshops, and
forums, which cen­
tered around the
theme “Then and
Now: The Journey
of Holiness.”

Nazarene
women served in
leadership posi­
tions: Judi
Schwanz, Western Evangel­
ical Seminary, served on the
planning committee; Nina
Gunter, general NWMS di­
rector, served on the wor­
ship platform; Rebecca
Laird headed public rela­
tions; and Bonita May was
registrar.

Zena Toussaint,
pastor of Beulah
Church, Brooklyn,
preached in the
opening service.
The following
served as workshop
leaders: Jeanne

Dr. Judi Schwanz Serrao, Nazarene
Bible College; Connie Aun-
spaugh, pastor of Mt. Scott
Church, Portland, Oreg.;
Mary Rearick Paul, pastor of
Bethel Church, Quincy,
Mass.; and Bonita May of
Portland, Oreg.

In addition to
the women clergy,
several female re­
ligion students
from Nazarene
colleges and uni­
versities attended.
Janine Metcalf of
Point Loma Naza-Rev. Zena Toussaint

rene University brought 16,
the largest contingent. The
international event also in­
cluded a delegation of fe­
male pastors from Mexico.

Information provided by Carol
Blessing, assistant professor at
PLNU.

NNC Offers International Study Opportunities
The number of international
study opportunities for North-

Gresham Honored by
Loren Gresham, president of
Southern Nazarene Universi­
ty (SNU), was awarded the
Charles Morrow Memorial
Award at the
Nazarene Student
Leadership Confer­
ence (NSLC) at
Northwest Nazarene
College in April.

This annual award
celebrates the life and
missionary service of Charles
K. Morrow, who was killed in
a plane crash in Honduras in
1989 while on a trip to orga­
nize a CAUSE (College and
University Students Serving
and Enabling) project.

NSLC
The NSLC. in conjunction

with Nazarene Compassion­
ate Ministries, honors a per­
son each year who has had an

impact on the lives of
college students in
inspiring them to be
involved in missions
and cross-cultural ex­
periences.

According to
NSLC, Gresham has

demonstrated a passion
throughout his career for col­
lege students and the way
they live. He believes that
service to God, which in­
cludes a lifestyle of compas­
sion, is never wasted.

Higher Education Administrators Selected

NNC President Hagood (seated)
signs agreement with Korea
Nazarene University while Dr.
Dunn observes.

west Nazarene College (NNC)
students increased to 11 when
agreements were recently fi­
nalized with schools in Mexi­
co and Korea, according to
Samuel Dunn, vice president
for academic affairs. NNC
President Richard Hagood
signed educational agreements
with the Center for Bilingual
Multicultural Studies of Cuer­
navaca. Mexico, and Korea
Nazarene University.

Other sites where NNC stu­
dents may study are in Aus­
tralia, China. Costa Rica.
Egypt, England. Israel. Roma­
nia. Russia, and Switzerland.

Corlis McGee is the new
dean of graduate studies at
Point Loma Nazarene Uni­
versity (PLNU). She has been
vice president for academic

affairs at
MidAmerica
Nazarene
University
(MNU) since
1992.
McGee

McGee holds a doc­
torate from Middle Tennessee
State University as well as de­
grees from Trevecca Naza­
rene University (TNU) and
the University of Tennessee.
She was a professor and de­
partment chair at TNU from
1976 to 1990 before moving
to MNU.

Franklin Moore was elected
MNU's academic dean and
vice president for academic
affairs in May. He has been
professor of theology and

chair of the
Division of
Religion
and Philos­
ophy for the
past 13
years. A

Moore 1974 gradu­

ate of MNU, he has a Ph.D.
from Vanderbilt University
as well as M.A. degrees from
Nazarene Theological Semi­
nary and Vanderbilt. Moore
is an author of several books,
including Dismantling the
Myths. He and his wife. Sue,
live in Olathe, Kansas, with
their son, Brent.

Don Stelting succeeds Phyl­
lis Perkins as vice president
for academic affairs at
Nazarene Bible College
(NBC). He assumed his new

responsibil­
ities July I .
when
Perkins re­
tired after
13 years at
NBC. Stelt­
ing has

been the college’s vice presi­
dent for extension education
since 1995. Previously, he
was vice president of student
development at MNU. He
has a Ph.D. from the Univer­
sity of Kansas as well as de­
grees from Southern
Nazarene University and
Southwestern Baptist Theo­
logical Seminary. He and his
wife, Pam, have two sons.

Stelting

8 H f r a i d o f H o l i n e s s

NWMS Launches Prayer Plan for
Jesus Film
The NWMS has challenged
one million Nazarenes
worldwide to pray at least
five minutes a day for the
J e s u s Film Partnership, ac­
cording to Nina Gunter,
general NWMS director.
The plan, designed by Bev-
erlee Borbe, general
NWMS president, should
produce more than 30 mil­
lion hours of prayer a year
and will undergird the J e s u s
Film Project, which is ex­
pected to introduce millions
of people to Jesus Christ in
the next few years.

The plan is being imple­
mented through the district
NWMS conventions, where
each local church will re­
ceive a video of people re­
sponding to the J esu s F ilm ,
Gunter said. Accompanying
the video will be prayer
commitment cards for each

member of the local church
to indicate their pledge to
pray for this ministry.

Bill Bright, founder and
president of Campus Cru­
sade for Christ, who helped
facilitate the J e s u s Film
Partnership with the Church
of the Nazarene, was over­
whelmed at the commit­
ment of Nazarenes to pray
for this evangelistic effort,
Gunter said.

“When you consider that
200 teams will show the J e ­
su s Film twice a week with
an average of 500 people in
attendance,” Gunter said,
“there is the potential for 10
million people to view the
J esu s Film in a year’s time.
That great number of souls
is a huge responsibility. The
people showing the film
will need all the prayer sup­
port that can be mustered.”

President M illard Reed
(left) and Don Waggoner
point to Trevecca
Nazarene University’s new
entrance, dedicated May
2. Waggoner and his wife,
Zelma, of Greenville, S.C.,
donated $1.4 million of
the $2.2-m illion cost of
the entrance.

NewStart Holds Anaheim Forum
Eleven pastors from the Ana­
heim District participated in
the first forum to discuss
NewStart. Tom Goble, dis­
trict superintendent, chaired
the April 2 1 meeting. Each of
the pastors had received an
invitation to become a spon­
soring church in the New­
Start program.

The participants were
Mike Boswith, Huntington
Beach Community; Sheldon
Boyd, Chino Cornerstone
Community; Ray Doane,
Long Beach First; Jim

Dorsey, Saddleback Family;
Rick Eastman, Tustin Ranch
Sea Breeze Community>; Jim
Page, Yorba Linda Faith
Community; Jim Scharn,
Pomona First; Forrest Stone,
Whittier College Are.; Jim
Tracy, Capistrano Gateway
Community; Greg Tucker,
Anaheim First; and John
Watkin, Rancho Cucamonga
Highland Are.

The group will meet regu­
larly to share ideas and re­
sources for implementing
NewStart strategies.

Nazarene Fam ily
Emmanuel Church in Jack­
son, Miss., celebrated a
mortgage burning on April
19. (L. to r.) Richard
Goone, former pastor and
builder of the church; Don
Diehl, current pastor; and
General Superintendent
James H. Diehl.

Dr. Wendell and Bonnie
Paris were recently hon­
ored by Henryetta, Okla.,
First for 50 years of leader­
ship as pastor and district
superintendent. Their pas­
tor is Bob Lothenore (left).

Eva Holland (right) was honored
this year for 64 years of continu­
ous service as a Sunday School
teacher in the Church of the
Nazarene. Her pastor, Harville H.
Duncan, presented her with a
plaque. Mrs. Holland is a mem­
ber of Hamilton, Ohio, First
Church.

General Ronald Griffith (left) was
recently given the Chaplain’s
Centurion Award, given annually
by the National Association of
Evangelicals to a military leader
who is an example of a Chris­
tian leader and supports Evan­
gelical chaplain ministry world­
wide. Chaplain Curt Bowers
made the presentation.

Ralph Nelson (right) was recently
honored for 59 years of teaching
Sunday School in three churches:
Baltimore First; Olathe, Kans.,
College; and Vero Beach, Fla.
Pastor Hugh King of Vero Beach
First presented Nelson with a
commemorative plaque.

The Liberty Towers Church
in Sacramento, Calif., hon­
ored 49 people who had
been married 50 years or
longer. Zelpha Walker and
her late husband, David,
had been married 66 years
at the time of his death.
Charles and Maxine Hutchinson
have been married 60 years.
Nita and Bud Downing (left), who
were honored by Jeremy and
Sarah DeVore (right) during the

celebration, have been married
52 years. Tom Floyd is the
senior pastor, and Merlin Hunter
is senior adult pastor.

J u l y 1 9 9 8 9

Met vs a f
by Gary Allen Henecke

Pastor, 1994 to Present
Nashville First Church of the Nazarene

he elderly m an
was the picture
o f w hat we p ro ­
claim and w hat
we hope to at­
tain. He w as in
his 90s, gen tle­

m anly in every w ay— alert, poised,
and surrounded by a C hristian fam i­
ly. His qualities had so enchanted
me that, in getting to know him , I
found m yself asking probing ques­
tions for truths that w ould enrich my
pastorate.

M y questioning o f the head o f a
prom inent fam ily o f the church
cam e in the sum m er o f 1994. In the
spring o f that year, I becam e pastor
o f one o f our denom ination’s m ost

__________________________ historic
4 *4 * churches,Nashville First

C hurch o fFirst cele- the N aza­
rene in

brates its
* 4 w eekscentennial found my

w ife and

in Jalv 1998 meen
____________* veloped in

a sea o f
new faces and rich traditions. The
South is m arked by generations o f
church loyalty and fam ily connec­
tions that spread to several layers of
uncles, aunts, and cousins. A new
pastor needed to m aster these fam ily
connections as quickly as possible.

The setting was in the well-know n
warm th o f Southern hospitality that

m y friend K aren Dean Fry describes
as “a front porch on the soul.” It was
that “front porch” that m ade the He-
neckes guests, not intruders, at F a­
th e r’s D ay dinner with the Griggs
family. The fam ous Southern hospi­
tality dictated that I be given the hon­
ored seat (a kind o f best rocker on the
front porch), w hich on this occasion
was located across the table from the
fam ily patriarch.

M aurice G riggs Sr. w as h im se lf a
chapter o f church history. H is w ife
had given her life as a faithful nurs­
ery attendant and keeper o f the ch il­
dren o f the church. H is fine tenor
voice had brought hundreds into the
presence o f Christ. A nd so I asked
the question I believe any new pas­
tor o f an old, historic church w ould
pose: “Tell m e, B rother G riggs,
since you have been part o f First
C hurch from the days o f J. O. M c-
C lurkan, how is the church today
different from w hat it was in the day
o f its founders?”

I w as unprepared fo r M aurice
G riggs’s single-sentence answ er. 1
w ould not have been surprised to
hear about the change in m usic. We
w ho lead in w orship are engulfed in
the d ifferent tastes and changes that
the last ha lf o f this cen tury has
thrust upon the church. Secretly, I
w as bracing in case he talked about
the great preaching o f yesteryear.
H ow often have those o f us w ho
proclaim the m essage o f full sa lva­
tion in this hour heard o f the great
preaching o f the early days o f the
H oliness M ovem ent. Yet neither o f

these w as to be his focus.
“ Intensity. They had an intensity

about them !” W ith that declaration,
this m an w hose life had spanned the
decades from the early days o f the
Pentecostal T abernacle to the pres-

J. O. M cC lurkan
F o u n d in g P asto r, 1898— 1914

ent days o f N ashville First C hurch
had sum m ed up the spirit that had
given birth to one o f the great seg­
m ents o f our in ternational church.
A s Mr. G riggs returned to his fried
chicken, the H oly Spirit w hispered
am en in me.

W illiam J. S trickland, in the
T revecca C entennial volum e on
J. O. M cC lurkan, used o ther w ords
to describe the im perative that
gripped Rev. J. O. M cC lurkan as
having a “depth o f spirituality . . . in­
tense m issionary fervor. . . . He was
a soul w inner p a r excellence. . . . His

10 H e r a l d o f H o l i n e s s

B tfltr 3lntenst t t r

P hotos courtesy o t Nashville F irs t C hurch o f the Nazarene

Speer Family—
1971

<•

Nashville First
Sanctuary—
1996

Basketball
Team — 1950

Senior Quartet—
1955

Pastor William Greathouse
with Bus Ministry— 1959

Pastor H. H. Wise (m iddle o f front row) with
Parishioners— Early 1940s.

jf r m n

H. H. W ise, Pastor, 1 922 -48

m inistry was m arked by a sim plicity
o f goodness and greatness, com bin­
ing excellent preaching and teaching
skills.” This sam e fervor that charac­
terized M cC lurkan was to shape the
lives o f the people w ho created the
C hurch o f the N azarene in the
Southeast.

This “in tensity” created the m is­
sion out o f w hich were sent m ission­
aries and from w hich the Bible
T raining School, eventually Trevec-
ca N azarene U niversity, was found­
ed. In that spirit, new congregations
w ere started every
year, long before
the professionals
had nam ed the
process church
planting.

Intensity. I rolled
the w ord over and
over in m y m ind as
I drove aw ay from
the fam ily meal.
H ow like a man
w ho had lived in _____________
C hrist to express
the essence o f that
m ovem ent so eloquently and yet so
simply.

Had a theologian instead o f a re­
tired grocer answ ered my question,
the response m ight have been “en­
tire consecration” or “total com m it­
m ent.” A preacher m ight have an­
sw ered “all out for sou ls” or perhaps
“all for Jesus.” Yet the difference
had been stated perfectly: “ Intensity.

They had in tensity !”
B rother M cC lurkan cam e to his

hom e state o f Tennessee in early
1897 and w as soon invited to preach
in the area by a friend o f his youth,
Jim Rye (the fu ture first superin ten­
dent o f the Tennessee D istrict o f the
N azarene C hurch). M cC lurkan, a
C um berland Presbyterian preacher,
being a gentlem an even in his fe r­
vor, w as at first re luctan t because o f
the new truth gripping his soul. “Are
you preaching the B ib le?” w as the
question the host pastor, Rev. Rye,
asked. “Yes, I ’m preaching the Bible
as I understand it,” cam e the gentle
response. “W ell, then go ahead. I ’m
not afraid o f the B ib le .”

J. O. M cC lurkan’s new truth was
the m essage o f entire sanctification
that he had em braced and experi­
enced in 1895 under the preaching
o f Dr. B everly C arradine. The m es­
sage burned in the young m an w ho
began his w ork in m iddle Tennessee
in m id -1897, m oved from early
gatherings to tent m eetings, then set­
tled in the old C onservatory o f M u­
sic build ing on C edar S treet in
N ashville.

H ere was brought a group o f com ­
m itted folk w hose lives had entered
the “intensity .” By M ay 1898, the

G eneral C om m it­
tee had been ap ­
pointed by M c­
C lurkan, and the
landm ark Tulip
S treet M ethodist
C hurch, only 100
yards from the
p resen t First
C hurch o f the
N azarene, had
been secured for
m eetings.

M cC lurkan did
not in troduce the

doctrine o f holiness into m iddle
Tennessee. This reg ion w as p io ­
neered by the earliest M ethodist c ir­
cuit riders, including B ishop Francis
Asbury, w ho m ade m any preaching
invasions into the area. M cC lurkan
was, how ever, used o f G od to call
together a sm all band o f people w ho
had experienced holiness and felt
com pelled to share it.

Nashville First
Nazarene—

Mother
Church of the

Southeast

T he first official m eeting o f this
g roup and the b irth o f the S ou theast­
ern w ing o f the fu ture C hurch o f the
N azarene are dated M ay 14, 1898.
T he m inutes read, “A n inform al d is­
cussion w as held over the question
o f a superin tendent fo r the holiness
w ork in N ashv ille .” T hat in tensity
show ed itse lf even in the choice o f a
leader; M cC lurkan w as to be m ore
than pastor. A lthough in itially there
w as no desire to separate from the
various congregations o f the ir origin
or to create a denom ination , by the
year 1899 m any aspects o f a denom ­
ination w ere already falling into
place. T hey w ere united by the truth
o f holiness and their zeal to spread
its reality.

W illiam M. G re a th o u se
G eneral S u p e rin te n d en t E m eritus

P asto r, 1 9 5 8 -6 3

In M erle M cC lurkan H eath ’s
book A M an Sen t o f God, B ro ther
M cC lu rkan ’s daughter said o f our
founding pastor: “He saw N ashville
w ith its favorab le location, its trans­
portation facilities, its educational
structure as a cen ter strategic for the
d issem ination o f scrip tural H oliness
th roughout the South. . . . This con­
viction grew and abided. H e could
not escape it. A cting upon it after
earnest p rayer for gu idance. Father
p lanted his handful o f seed in the
soil in N ashville deep in the F ather's
w ill as he understood it.” T hat m is­
sion and spirit, g iven by the first

12 H e r a l d o f H o l i n e s s

generation to the ir children and co n ­
verts, have now spanned a century.

In tensity— a w ord spoken by a
contem porary holy m an w ho had
lived through nine decades as a w it­
ness to w hat
G od had done.

S im ultaneous
w ith organizing,
the band o f H o­
liness people
m oved in all
haste to be
about the w ork
o f G od.
E quipped w ith
no property or
bank account,
they changed
the nam e from
the “A ssocia­
tion” to “The
P entecostal A l­
liance." T heir
second official
act w as to es­
tablish creden ­
tials and o rd ina­
tion for
p reachers and
C hristian w ork ­
ers. In the spirit described as “a w it­
ness o f fervency o f shouts, testi­
m onies, preaching , praying, and
sing ing ,” they m et, organized, and
in the first 90 days launched a clergy
to spread the w ork.

By 1899 the in tensity w as evo lv ­
ing from the “P as to r’s C lass” into
“The B ible T rain ing S chool.” O ld
H ynes School build ing w as en ­
larged, and on N ovem ber 5, 1901,
the institu tion that w as to becom e
T revecca N azarene U niversity was
born. S im ultaneously , churches
w ere springing up throughout the
Southern states. This g row th was ac­
celerated as students cam e to the
B ible school and w ent out equipped
to estab lish and strengthen churches.

T he foreign m ission w ork began
to appoin t called m inisters w ithin
tw o years o f the founding date— the
first being W. A. Farm er to C hina.
By 1902 Sudan. C ongo, India, and
C uba w ere added to the m ission
fields. In union w ith these giant
steps, the small Hock w ith a global

vision estab lished the Pentecostal
U nion M ission Publishing C om pa­
ny, later to becom e the John T. B en­
son P ublishing Com pany. A stream
o f tracts, new sletters (Zion 's O utlook

in 1900 and,
eventually. The
N azarene Week­
ly), and song-
books w ere cre­
ated to equip
the m ission and
to reach the
w orld. Every
need was ad ­
dressed; and,
because the
cause was so
great, the bud ­
get w as exceed­
ed. They w ere
living out their
intensity.

By 1907 the
w ork was be­
com ing global.
This grow th
brought the
Tennesseans in ­
to contact w ith
the new Naza-

renes o f the W est. Peculiarities d i­
vided the young churches, w ith the
result that the Southeast w ould be
the last to m erge into the new de­
nom ination.

In those days, the Pentecostal
M ovem ent w as strongly nondenom -
i national and w idely diverse in theo­
logical roots, w ith a leaning tow ard
K esw ickian theology and a history
o f standing firm . For exam ple,
B rother M cC lurkan opposed the o r­
d ination o f w om en, even though
M rs. M cC lurkan p reached alongside
her husband. A m ong the issues that
kept our founder from being a
N azarene w as the opposition to the
ordination o f w om en. Now, that is
intensity! Yet, at the invitation o f
M cC lurkan, the m om entous G eneral
A ssem bly o f the Pentecostal Church
o f the N azarene was held in the Ry-
m an A uditorium in dow ntow n
N ashville in O ctober 1911. F ollow ­
ing the death o f M cC lurkan, the
Pentecostal M ission m erged with
the C hurch o f the N azarene on F eb ­

ruary 13, 1915. The day was w it­
nessed by a list o f persons that reads
like a “W ho’s W ho” o f the A m eri­
can H oliness M ovem ent. A fter not­
ing the presence o f prestigious p er­
sons at that historic m om ent,
G eneral Superin tendent H. F.
R eynolds recorded that the occasion
w as “ in hell w itnessed by the devil,
the fallen angels, and the doom ed
sp irits.”

The fervor o f that intensity has
com e to us w ritten in the lives o f g i­
ants w ho filled the p as to r’s role, in ­
cluding H. H. W ise, W illiam
G reathouse, and M illard Reed. The
church today at 510 W oodland has
been enriched and guided by college
presidents, pow erful teachers, g ra­
cious hostesses, sacrificial servants,
and gifted believers. They have
w ritten, sung, supported, and ex ­
panded the “M other C hurch o f the
South”— a phrase coined by one o f
its dynam ic leaders o f yesteryears—
passing on to us, her children, this
holy intensity.

Millard C. R eed , Pastor, 1974-91

N ow one o f the w orld 's largest
H oliness congregations, we rem ain
com m itted to the sam e inner city
w here we w ere born. The Ford has
allow ed us to defy the trends o f
m any A m erican churches, granting
us grow th w ithout abandoning our
beliefs, m aking us heirs o f a God-
given com m itm ent, and instilling in
us the fervent desire for excellence I
had heard in the w ord intensity, rq

A Century o f Pastors at
Nashville First Church

J. O. McClurkan— 1898— 1914
C. E. Hardy— 1914-16

R. T. Williams— 1916-18
G. E. Waddle— 1918-19
E. P. RHyson— 1919-20
E. A. Girvin— 1920-21
H. H. Wise— 1922-48
E. K. Hardy— 1948-52
C. D. Ewell— 1952-57

W. M. G reathouse— 1958-63
T. E. Martin— 1963-70

J. V. M orsch— 1970-74
M. C. Reed— 1974-91
S. A. Toler— 1991-93

G. A. Henecke— 1994-present

J u l y I 9 9 S 13

T H E Q U E S T I O N
B O X

C O N D U CT E D BY W E S L E Y D. T R A CY

Is there som ething unspiritual about report­
ing tith es and o ffer in g s to get tax re lie f? O ur
church never gives a record at year-end unless you
ask for it. Every year when I ask, our leader tells
me that he gives because he wants to and not to get
a tax break.

.A .* I thought every church automatically gave a re­
port to donors o f recordable contribu tions. If they
don’t, they should. The typical U.S. citizen pays 30
percent or more federal income tax, another 4-6 per­
cent state income tax, 1-2 percent for local income
tax, plus 7.5-15 percent social security tax. Though
this tax burden seems light in some countries, it is a
serious m atter, and you shou ld do w hat you can
(legally) to keep the government out o f your pocket—
including reporting gifts to your church. We would
give to the church whether or not it is tax deductible,
but your church should not make you feel like a sec­
ond-class Christian because you are prudent. Does not
the Lord expect us to be not only as harm less as
doves but a lso as w ise as se rp en ts? He ce rta in ly
doesn’t expect us to be dumb as a rock!

W ho were the “brethren” in 3 John whom
Gaius was to “receive” and whom Diotrephes re­
jected?

The brethren were traveling evangelists and
m issionaries who “went forth for His nam e’s sake,
taking nothing from the Gentiles" (v. 7, n k j v) o f Asia
M inor to whom they were preaching. They had no
v isib le m eans o f support. John w anted the house
churches that he had founded to give them food and
shelter and perhaps money. He knew that Diotrephes,
who dominated part of the church, would not receive
them or even let them preach. Rather, he “put . . .
them out o f the church” (v. 10, n k j v).

That they did not take offerings for their own sup­
port does not teach us not to pay evangelists, pastors,
and missionaries today. Sharing resources with those
who provide spiritual instruction for the church is
well established in such passages as Romans 15:27; 1
Corinthians 9:11; Galatians 6:6; and 1 Timothy 5:17-
18. It does show how careful the Early Church was
about its financial reputation for the free gospel. The
landscape was literally cluttered in those days with
pagan “philosopher-beggars” who always passed the
hat, or rather the “bag,” after delivering their plati­
tudes. Walter Kaiser et al. (Hard Sayings o f the Bible,
InterVarsity, 1996, 751) notes a m onum ent in Syria
put up by the begging priest of a certain goddess who
boasted that each journey he made produced “70 bags
o f m oney." His kind provoked Jesus to forbid His
own disciples from taking a “bag" with them on their
mission journeys (Matthew 10:10, n k j v).

Thorn than ever
we must know what

we believe...
COFFEE SHOP FHEOFOGY

& N/IORE CO FFEE SHOP EHEOL OGY
IH A N S L A I INN III H ; 1 U INAI J A t t t l O N IN I tJ J V I JJY IIAY I II 4

B Y F flA N H M O D flE

mally, readable, understandable books
that explain theological concepts and
bring them into focus for everyday living.
Author Frank Moore speaks plainly so anyone can
understand theology . . . and he doesn’t sacrifice
your intelligence in the process. Moore covers the
gam ut ol perspectives on w ho God really is and w hat
it means to have a relationship w ith Him. He reaches
into theology, grabs the term inology, and makes it
wonderfully simple.

Coffee Shop Theology
HH083-411-7320 ...$13.90

More Coffee Shop Theology
HH083-411-7460 $13.99

Buy Both for Only $24.99

l l j i v m n 1 Ij I I I U I I lLi 1VI I I I HJ
W hile alert C hristians realize the dead liness of
aban d o n in g trad itiona l C hristian values, far too
m any u n su sp ec tin g believers are being sw ept away
by the u n d erto w of p o s tm o d ern cu ltu re . Ethics
professor F rank M oore p rovides the foundations
for u n d ers tan d in g today ’s com m on ph ilosoph ies,

i so C hristians can s tan d firm. M ore im portan tly ,
M oore show s that G od’s w ay as revealed in His

W ord is the only true hope for a confused w orld.

D ism antling the Myths HH083-411-6790$14.99

P i

H c r a l d of H o i ,f n e s s

The Family Album

Adventures in Christian Parenting

The Thing to Do

JERRY AND LYNDA COHAGAN
Jerry Cohagan is one half o f the comedy-
drama duo, Hicks and Cohagan. Lynda is
a high school English teacher in Olathe,
Kansas.

L a t e l y , C h a s e a n d I have been doing
some father-son bonding— you know,
the kinda stuff that Hallmark card
com m ercials are made of. For in­
stance, not too long ago I took Chase
with me to a perform ance Stephen
Hicks and I had here in town. Now
Chase had seen me "w ork” before (I
use the term loosely), but he was now
at the age to perhaps understand a lit­
tle bit more o f what it is his daddy
does. No one in the family really
seems to know. Try applying for a
loan sometime by telling the bank that
you do sketches in churches for a liv­
ing. Som ehow it just doesn’t look too
impressive on the application. A ny­
way, Chase came along and laughed a
lot at his daddy and Mr. S tephen’s an­
tics. At one point during the evening I
pointed Chase out to the audience.
W ithout a m om ent's hesitation, Chase
raised his hands high and began w av­
ing to the crowd as if I’d just an­
nounced that the pope was in the
house.

As a father, o f course, I was real
proud o f Chase for sitting still the en­
tire hour and genuinely seeming to
appreciate what it is I do for a living.
So. driving home and swelling with
pride, I said, "Chase, did you have a
good time tonight?”

Chase responded, "Oh yeah, I
laughed a lot. I d idn 't think it was
funny, but everybody else was laugh­
ing, and I d idn 't want to be em bar­
rassed." Nothing like a seven-year-old
to keep your ego in check.

As I tucked Chase in bed that night
and said, "I love you,” he replied, as
always, without hesitation or guile, “I
knew that.” As if I’d just stated the
most obvious thing in the world to
him. I might as well have said, “We
breathe air. Chase." But my heart did
a bit o f a somersault as I realized that
he KNOWS beyond knowing that I
always have and always will love
him. He can be confident that my love
for him will be as constant as the air
he breathes. And I was reminded of
why it is that Stephen and I do what
we do. Because we have a Father
whose only concern is to love us,
whose grace and mercy is as constant
as the air we breathe.

Chase knows this too.
You see, not long ago on a
Tuesday evening while
Mom and Dad were in re­
vival service in “big"
church. Chase and all the
other kids were relegated
to the gym with a special
children's speaker. On the
way home, Chase said
without hesitation or guile,
"I accepted Jesus tonight.”
Slowly, we pulled the de­
tails out o f him that he had stepped
forward during the children's invita­
tion. Chase said with candid certainty,
"It seemed the thing to do." Oh, my
son, the truth you utter . . .

I want to share something that I
scribbled on a piece o f paper one day
back in September 1991. Chase was
15 months old at the time.

Cluise,
A couple months ago you said your

firs t complete sentence to me. You 'd
ju s t fin ished breakfast, and I put a
Wiffle ball on your high chair tray to
divert your attention from the empty
oatmeal bowl. You have a tendency to
bawl whenever you finish a meal.
Well, it worked! Instead o f crying, you
picked up the Wiffle ball, tossed it on
the floor, looked at me, pointed at it,
and said, “Get it. ”

And, o f course, I leaped with jo y to
get the ball and return it to you, gush­
ing with fa therly pride at your acu­
men. Maybe that's why you didn't de­
cide to walk until ju s t recently. Why
walk when all you have to do is point
and utter two syllables?

I've been thinking about all the
things I hope to “get ” you in the fu ­
ture: clothes to keep you warm, a tri­
cycle, a swing set, baseballs, basket­
balls, and footballs, music lessons
(only i f you want them), a skateboard,
swimming lessons, a bicycle, braces
(only i f you need them), your firs t car,
all the food you can eat, a college ed­
ucation, and a comfy house you can
always come home to.

But the most important thing you
need I will never be able to get for

you. You will have to walk alone to
get it. And that's Jesus. I can only put
Him in your path, within reach i f you
so choose. You will have to decide
whether to go around Him, turn away,
stand still, or take His hand. But in
that moment, should you glance at
me, I will look at you, point at Him,
and say, “Get it. ”

I’m glad you “get it,” Chase. It is,
indeed, the thing to do.

You looked at me, pointed at it,
and said, “Get it.”

J u l y 1 9 9 8 15

Pastor Jackson with a few of his “ little ” parishioners (standing, I. to r.): Jake Estes and Jonathan Harms. (Seated, I. to r.) Connor Privett and
Maris Shinkle in their mothers’ laps.

I
t 's one o f m y fav o rite G ospel
sto ries. T he c row ds flocked
to Jesu s, and som e o f them
b ro u g h t th e ir ch ild ren to H im
so that H e m igh t p lace H is
h ands on them and bless
them . T he nerve o f som e

people! D o n ’t they know that Jesus
has better, m ore im p o rtan t th ings to
do than to w aste H is tim e and en e r­
gy on a bunch o f im m atu re , ra m ­
bunctio u s, h y p erac tiv e , low -a tten -
tio n -span , d o n 't-h av e -an y -m o n ey -
o r-c lou t, m ean t-to -b e -seen -an d -n o t-
heard , d irt-co v ered , little k ids?

T h e d isc ip les took the ir p roper
p laces as Je su s ' security guards.
“G et those s tin k in ' k ids ou t o f here.
T h e M essiah has no tim e to m ess
w ith the likes o f th ese ," they
scorned .

B ut w hen Jesu s saw th is go ing
on , He w as upset! “L et the ch ild ren
co m e to M e. D o n ’t you d are do an y ­
th ing to h in d e r them , b ecau se the
k in g d o m o f G o d is m ade up o f p e o ­
p le w ho are ju s t like them . I te ll you
the tru th , an y o n e w ho does not re-

Lessons

Learned

at V56

by Mike Jackson
Senior Pastor

Overland Park, Kansas,
Church of the Nazarene

ce iv e the k in g d o m o f G o d like a li t­
tle ch ild w ill n ev e r e n te r it at a ll!"
(M ark 10 :13-15 , a u th o r 's p a ra ­
ph rase).

I w as rem in d ed o f th is as I
sh ow ed up ev e ry n igh t fo r V B S and
sang w ith the k id s, m ad e c ra fts w ith
the k ids, ra ised m o n ey w ith the
k ids, w a lk ed th e halls and ta lked
w ith the k ids. I lea rn ed tha t k id s re ­
a lly do m ake the best can d id a te s fo r
K in g d o m p eo p le . H ere are som e o f
the reaso n s I b e liev e Jesu s said
th ese sh o ck in g w o rd s abou t a
c h ild ’s p lace in the heart o f G od:

I K ids k now how to be jo y fu l
an d en th u sia s tic in th e ir
• p ra ise to G od . O n e o f m y fa ­

v o rite p arts o f the w eek w as s in g ing
w ith the k id s . Jo n a th an n ea rly lost
h is v o ice , he sang so strong! S uch
energy . S u ch e x u b e ran ce . S u ch u n ­
re s tra in ed en th u sia sm . O u r k id s u n ­
d e rs tan d tha t if w e d o n ’t sing ou t
H is p ra ises , the ro ck s th em se lv es
w ill c ry ou t (L uke 19:37-40).

16 H f.r a l p o r H o l i n e s s

Do
n

Pl
ut

!

2 Kids know how to give
and receive love. One

• evening during opening
exercises. I was sitting on the steps
of the platform, and the kids were
listening to Pastor Kim give instruc­
tions. Maris was sitting on the first
row. waiting for the next big event,
when she looked at me, turned to
her teacher, and said, “I’m going to
give him a hug!” And she did! What
a great way to live— passing out
love spontaneously, unconditionally,
even recklessly. It sure made my
day.

3 Kids know how to give
generously. We raised

• nearly $650 in an exciting
offering contest, enough to buy a
m otorbike for a pastor in Guyana.
But some of the stories I heard were
incredible. How Connor talked his
dad into giving up the “sacred” pen­
nies, a box that had been saved for
years, but was now being released
for ministry. How M aggie gave her
special half-dollar, a coin she had
held on to for a number o f years,

Where in the

world do we

learn values

like that—

giving instead

of spending?

but now was freely given for others.
How Jake received a $20 bill from
his grandfather as a birthday pres­
ent. But instead of spending it on
himself, he cashed it in for pennies
(we were raising money by weight)
to give it to missions. When the
bank teller found out that this young
man was giving his birthday money
for missions, she added $5 from her
own wallet to Jake’s total. And
since Jake's brother, Justin, did not
have much to give that night, Jake
gave his brother the $5 from the
bank teller so that he could partici­
pate in the joy of giving to others.
W here in the world do we learn val­
ues like this— giving instead of
spending?

That kinda sounds like the king­
dom of God, doesn't it? Unreserved
praise, unconditional love, unselfish
giving. These are just a few of the
“Kingdom attitudes” I saw demon­
strated during VBS in the lives of
our kids.

Children of the King— I wanna
be one! ^

JaV Now you can lead your kids in fun.
creative, and meaningful worship/

W ord Action'

-4

Sensational music • Delightful puppet programs
Attention-grabbing object lessons • Dramatic, life-chdnging messages

— all with a thorough understanding of what it means to be a kid!

Each k it includes everything you need for a year's worth of worship services for children!

A c * ls o C 'D C C /

award winning

Children's Church

Kits provide age-

appropriate learning

and worship

experiences— that

means fast, fun,

creative, colorful,

and hands-on!

1 I j\

n o n i u i a n t t i i f j i c :

Order from your Sunday School Quarterly Order Form or contact us at:

1 - 8 0 0 - 8 7 7 - 0 7 0 0
Fax: 1-800-849-9827 • E-mail: orders@waction.com

W o bd A ctio n

J u l y 1 9 9 8 17

mailto:orders@waction.com

THE
UNHERALDED

by J. Wesley Eby

UNCLE BOXY
AND BOOKS:

concern for training and equipping
people for ministry. W hen he was
Christian Service Training (CST)
director of the Illinois District for
five years during the 1960s. he
helped every church obtain a “Pre­
pare to Share” library. If a congre-

- !§* i ' I *1cn * Sive these
• I I I Clarke’s Com-

m m a mentaries to
Books in Mis-

■ ■ sions, I’m giving
you part of me,” Ralph Boxell de­
clared. “My wife gave me this set
of books 65 years ago when I be­
gan my first pastorate. But now I
want these books to help another
young preacher-in-training, just as
they helped me across the years.”

These well-known commen­
taries are not the first books the
88-year-old retired minister has
contributed to mission ed­
ucation around the world.
In recent years he has giv­
en more than 900 books
from his personal library
as well as more than
$ 1,200 to defray the cost
o f shipping them to
Nazarene Bible schools,
colleges, universities, and
seminaries in non-U.S.A.
countries.

As reflected by his ex­
tensive library. Rev. Boxell
values the printed page and
the education that books
offer. A lifelong student,
he received a B.A. degree
from Olivet Nazarene Col­
lege (now University); a
B.S. from Central State

College in Ed­
mond, Oklahoma;
and an M.S. from
the University of Missouri.

Uncle Boxy— as he is affection­
ately known— was a bivocational
pastor for many years, starting in
1933 at Edmond, Oklahoma. For
20 years, during two separate
tenures, he pastored in Deepwater,
Missouri, just a few miles south of
Clinton, where he now resides.

Ralph Boxell has always had a

Uncle Boxy presents one of Clarke’s
Commentaries to Bennett Dudney.

SYNONYMS
gation could not afford the books,
he simply paid for the library him ­
self. In one banner year, every
church conducted at least one CST
(now known as Continued Lay
Training) class.

Boxell’s interest in helping
young preachers has never waned.
At a clergy conference held on
M idAmerica Nazarene College
(now University) campus, he ob­
served a youthful minister at the

Nazarene Publishing
House (NPH) exhibit re­
peatedly picking up a book
and then laying it down.
Uncle Boxy commented,
“That’s a pretty good
book, isn’t it?” The m inis­
ter indicated that he
planned to buy it some­
time. Boxell surmised
from the fellow ’s thread­
bare suit that “sometime”
probably meant the distant
future. So he said to the
NPH representative, “Put it
on my bill,” and handed
the book to the preacher.
The young m an’s voice
broke as he offered thanks,
“ I’m going to buy some­
one else a book some-

H e r a l d <>e H o l i n e s s

time." Boxell says that is one of
the nicest thanks he has ever re­
ceived.

Throughout much of his min­
istry. Uncle Boxy was an active,
creative leader in Boy Scouts of
America (BSA). His love for
youth translated into love for
scouts. W hile pastoring the Deep-
water Nazarene Church and serv­
ing as an adult sponsor in the local
BSA troop, he dreamed, planned,
and founded the 20-mile Pedro
Scout Hike— a scouting tradition
in Clinton. A few years ago, the
troop honored him with the God
and Service Award.

Boxell’s ingenuity did not stop
with scouting. A decade ago, he
wrote to Bennett Dudney, then di­
rector o f Publications International
(now World Mission Literature) at
Nazarene Headquarters, with an
idea. “Braced
for a brain­
storm?” he be­
gan his epistle.
“Ever hear of
The Uncle
Boxy Book-of-
the-Month
Club?" His pro­
posal: a student
at one o f the
Nazarene
schools in a
world mission area would select a
book each month to be ordered
from NPH, who would send the
book to the student and the bill to
Uncle Boxy. With enthusiasm he
states: “I enjoy giving books. Well,
to be frank, I enjoy books. Period."

Rev. Boxell believes the nour­
ishment received from good books
is just as important as that ob­
tained from good food. In one of
his myriad letters to W M L during
the past decade is this insight:

The other day a friend and his
family dropped by just at lunch­
time, so I took them out to eat.
Forty dollars, plus or minus a
few cents. Not bad, I have to ad­
mit. Then the thought struck me
what I had spent for “bread” of
this world. I thought of the nice
letter I just received from WML

for giving $25 for “living
bread." I could see the former; I
could not see the latter. “For the
things which are seen are tempo­
ral; but the things which are not
seen are eternal" (2 Corinthians
4:18b). So, here is a check for
$40. I want to spend on the
things that are eternal.

Now get this: I paid $250 bail
for a young man in trouble with
the law and $21 for a Bible for
him. I did this because he said
he wanted to go to church with
me. Yes, I know that some con­
victs get religious just for help,
but I thought of Matthew
25:31 ff. If W M L had asked me
for $271 for literature, I, like a
lot of dear ones, would have
(probably!!!) screamed like
some kind of maniac. Yet, a
busy executive and his busy sec­

retary took
time to write
me a nice let­
ter for a gift
of only $25.

ennett Dud­
ney— who

has been ap­
pointed volun­
teer chairman
of the Books in
Mission project

by Ray Hendrix, WML director—
and George Rice recently visited
Rev. Boxell. Dr. Dudney accepted
not only the gift of Clarke s Com­
mentaries but also a donation of
$50 to help ship the prized collec­
tion. And Uncle Boxy promised
that as the books travel across the
ocean, his prayers will follow, re­
membering the students who are
privileged to receive the valuable
library.

Uncle Boxy, now a widower, is
homebound; yet his spirit is young,
buoyant, and cheerful. This unher­
alded minister loves books and, un­
til God takes him home, will give
and give and give them away.

Boxell and books. Without ques­
tion— synonyms. ^

“ I ENJOY GIVING
BOOKS. WELL, TO BE

FRANK, I ENJOY
BOOKS. PERIOD.”

B

D iscover
the Culture
and History
in Scripture

I l l u s t r a t e d Bible Life gives
you insight into the culture
and history' of selected scrip­
ture. This award-winning re­
source follows the Adult Bible
Fellowship curriculum track
with verse-by-verse com m en­
tary, feature articles, photos,
and more. Indispensable for
leaders— but also loved by
adults who want to go deeper
into Gods Word.

Order from your
Sunday School Quarterly

O rder Form or contact us at:

1 - 8 0 0 - 8 7 7 - 0 7 0 0
Fax: 1-800-849-9827

E-mail: orders@waction.com

Ask for a
FREE Sample!

m
PUiLISHINa COMPANY “

J u l y 1 9 4 8 19

mailto:orders@waction.com

Vital Statistics

Deaths
EARL G. BLYSTONE, 70, Charlotte, N.C.,

Feb. 28. Survivors: wife, Jeanette: sons,
Brad, Doug; daughter, Jacque Dejesus:
stepchildren, Jim, Lisa; mother, Helen Bly-
stone; sister, Betty Jo Young; six grand­
children.

ABBIE ELIZABETH CONNELL, 100, Tem­
ple, Tex., Mar. 8. Survivors: sons, O'Dell,
Thomas, James; daughters, Lucille M ur­
phy, G era ld ine D uka tn ik , M ild red M c ­
Queen, Tate Fipps; 31 grandchildren; 74
great-grandchildren; 45 great-great-grand-
children.

E. LOUISE ERSKINE, 86, Blue Grass,
Iowa, Jan. 30. S u rv ivo rs : son, Jam es;
d a u g h te rs , M a rg a re t H ouser, P au line
Jam es; 3 s is te rs ; 9 g ra n d ch ild re n ; 20
great-grandchildren.

LYDIA ELIZABETH ANGIER FINKBEIN-
ER, 63, Ontario, Oreg., Mar. 10. Survivors:
husband, Arnold Jr.; daughter, Kim Schorr;
b ro th e rs , Rev. Q u incy , Ken, Lee, and
Cordell Angier; sister, Margie Brown; one
granddaughter.

ALVIA “ SHORTY" HINDS, 88, Mexico,
Mo., Mar. 23. Survivors: wife, Rose; son,
Alvia Jr.; daughters, Ramona Hale, Gwen­
dolyn Mattingly, Sheryl W illier; brother, L.
L.; half-brother, Quentin Easely; half-sister,
W yanna P erkins; 10 g randch ild ren ; 17
great-grandchildren.

M ELISSA HOCKETT, 96, B u rlin g to n ,
Iowa, Mar. 12. Survivors: sons, Lee, Edgar,
Dale, Rev. G ilbert; daughters, Viola Van
Dorin, Barbara Ireland; 16 grandchildren;
44 g reat-g randch ild ren; 18 great-g rea t-

grandchildren.
EVERETTE A. JOHNSON, 76, Monroe,

La., Mar. 29. Survivors: wife, Beverly; son,
Noel: dau gh te r, A sh ley P ridgen ; three
brothers: two sisters; four grandchildren;
one great-grandchild.

REV. FRED R. LESTER, 79, retired evan­
gelist, Mesa, Ariz., Mar. 28. Survivors: son,
Luke; daughte rs, Rev. Luann M cBride,
Lynene Sandbloom; stepdaughters, Sandy
Payne, Sylvia Jared.

GERALDINE LEWIS, 76, Fort W orth ,
Tex., Mar. 8. Surivors: husband, Chesley;
sons, Ray, Edwin, John; daughter, Verna
Creasy; five grandch ild ren ; three grea t­
grandchildren.

DOROTHY MAE MADDEN, 84, Gilbert,
Ariz., Jan. 15. Survivors: husband, Paul;
sons, R obert, Carl, Jam es; daugh te rs ,
Karen Hulbert, Mary Kaye Abrams; 1 broth­
er; 2 sisters; 14 grandchildren; 14 great­
grandchildren; 2 great-great-grandchildren.

ALMA MARCHBANKS, 89, Lemay, Mo.,
Mar. 9. Survivors: one son; two daughters;
one brother; three sisters; many grandchil­
dren.

REV. AMOS R. MEADOR, 94, Borger,
Tex., M ar. 19. M eador
pastored 51 years, includ­
ing 32 years at B o rge r
F irst. S urv ivors: son, J.
T.; d a u g h te rs , V e rm e il
M eado r, Ne lda M oore ,
Kathryn Thomason, Char­

lo tte Gasaway, Reba M eador, Rebekah
Fabian; six g randch ild ren ; seven grea t­
grandchildren.

DW IGHT L. MEREDITH. 83. H arper,
Kans., Apr. 3. Survivors: wife, Norma Jean;
son, Mark; sister, Rev. Lucille Law; tw o
granddaughters.

ARCHIE L IN D SAY PARSONS, 82.
C o okev ille , Tenn.. Jan. 12. S u rv iv o rs :
daughters, Annice Crisp, Clarice Parsons,
Royece Cox; son, Maurice; five grandchil­
dren; one great-grandson.

HELEN PATZEL, 87, Lincoln, Nebr., Apr.
2. S u rvivors: husband, Rev. Fred; sons,
Paul, Stan; daughters, Eileen Brown, Ruth
Bearmont; nine grandchildren; six great­
grandchildren.

KENNETH MAXWELL PELREN, 83, In ­
dio, Calif., Mar. 16. Survivors: wife, Wan­
da; sons, Les, Rev. B ryce; dau gh te rs ,
Leona Rittenhouse, Nadine Owensby.

RUSSELL L. PETERSON JR., 40, Las Ve­
gas, Nev., Mar. 24. Survivors: wife, Lesa;
mother, Bertha Rolf; brothers, Dale, Doug­
las, Randall; s tepbro ther, Gregory Rolf;
s teps is te r, Jenn ife r Burk; g randm other,
Reba Silvernail.

LLOYD S. POFF, 69, Salem, Va., Mar. 8.
S u rv iv o rs : w ife , S usie ; sons , W esley,
Douglas; daughter, Betty Southworth; par­
ents, John and Ella Poff; six grandchildren.

ERNEST A. REAMES, 86, Newton, Iowa,
Mar. 10. S u rv ivors: w ife , Dorothy; son,
Kenneth; daughters, Edna Zimmer, Sharon
Longacre; seven grandchildren; five great­
grandchildren.

REV. EDGAR SCAMMAHORN, 74, Rox­
ana, III., Mar. 12. Survivors: wife, Muriel;
son, Galen; two sisters; two granddaugh­
ters.

VO RIS VANCE S IM S . 95. S pokane,
Wash., Mar. 28. Survivors: sons, Vance,
Jimmy; daughters, Merle Bartram, lla Ban­
gle; 16 grandchildren; 33 great-grandchil­
dren; 5 great-great-grandchildren.

A. PHILIP TRACY, 84. Tatamagouche.
N.S., Canada, Mar. 19. S u rv ivo rs: w ife ,
Jean; son. Bruce; daughter, Joyce Smith;
seven grandchildren; four great-grandchil­
dren.

FLORENCE ENA WOODS, 87, Winnipeg,
N.B., Canada, Jan. 18. W ido w of Rev.
Robert F. Woods, fo rm er D.S. of Ontario
(Canada Central) and Canada Atlantic dis­
tricts. Survivors: sons, Murray. Glenn, Rev.
Douglas; five g randch ild ren ; one great-
granddaughter.

Births
to ERIC and TRICIA (NOTHSTINE) CUM­

MINS, Kankakee, III., a girl, Lorna Chris­
tine, Sept. 10.

to TAD and DIANNE (CHEEK) HIBBARD,
Castalia, Ohio, a boy, Wyatt Jennings, Dec.
30.

to GREGORY and NANCY (DEMPSTER)
La ROCQUE, Kingsville, Mo., a boy, Bran­
don Gregory, Feb. 2.

to RODERICK and STEPHANIE (BRANK)
LEUPP, Manila, Philippines, a girl, Emily
Christine, Dec. 6.

to DAVID and AMY (WALKER) STRAT­
TON, W indsor, Colo., a girl, Alexis Eliza­
beth, Mar. 11.

to SCOTT and RONDA (KRATZER)
WALKER, Fairfield, Calif., a boy, Nicholas
Scott, Oct. 30.

M aturity Has Its A d n r t ! o ^ . 7

Plan to attend one o f our unique NIROGA events—

designed especially and only fo r mature adults.
NIROGA is a retreat program sponsored by Nazarene Adult Ministries fo r adults 5 5 and
above. Its goals are to provide a setting for spiritual and personal enrichment, relaxation
in a beautiful setting, fellowship, and preparation for Kingdom service. Our retreat pro­
gram features special services, interesting workshops, crafts, and tour options.

FaU 1998 NIROGAS
~1 Glorieta, New Mexico
September 14-19. 19 9 8
Retreat Director: Charles Case
Featuring: Harold Daniels,
Jerry White. The Burchfield
Brothers

Glorieta has become a tradi­
tion amid the beautiful
Sangre de Cristo Mountains
where nature accentuates the
presence of the Lord. Celebrate
Christ among those who share
your walk with Him.

1 Schroon Lake, New York
September 2 1 -2 5 ,1 9 9 8
Retreat Director: James Miner
Featuring: David Felter,
Clarence Hildreth, Kathryn Mar
tin as “Miz Maudie,” Bob Porter

Nestled among theAdirondack
Mountains, Schroon Lake offers
a picturesque setting w ith the
changing colors of fall foliage.
The spiritual tone of the fellow­
ship and services complete the
picture.

l3 St. Simons Island, Georgia
November 2-6. 1998
Retreat Director: James Miner
Featuring: Tahnadge Johnson,
JJilton Gillespie, Peggy Miller,
H annon Schmelzenbach, Larry
and Tamla Leckrone

Spanish moss, old oaks, and
mild tem peratures make Ep
worth-by-the-Sea an ideal late
fall location. Experience Christ
where John and Charles Wes
ley came as missionaries to
America.

1999 NIROGAs
Victoria, Canada
March 22-26,1999

Branson, Missouri
April26-30,1999

Willow Valley,
Lancaster, Pa.
June 14-18,1999

Glorieta, New Mexico
September 13-18,1999

Schroon Lake, New York
September20-24,1999

For detailed informational brochures about future NIROGAs, as they become available, check the appropriate box(es),
clip this ad, and mail to: NIROGA, 6401 The Paseo, Kansas City, M 0 64131

20 H e r a l d o r H o l i n e s s

to PETER and LEA W IN CENTSEN,
Oceanside, Calif., a girl, Sierra Ann, Jan.
16.

Anniversaries
CHARLES and SUE BALDWIN, Colorado

Springs, Colo., celebrated the ir 50th an­
niversary June 18. The Baldwins have 4
children and 11 grandchildren.

WELDON and HAZEL BURNETT, Lake­
land. Fla., celebrated the ir 60th anniver­
sary May 9 at the home of the ir son, Wel­
don Jr.

MARK and MILLY FIEDLER, Mancelona,
M ich., celebrated the ir 50th anniversary
May 29. The Fiedlers have three children
and eight grandchildren.

DON and WANDA HERBOLD. O lathe,
Kans., celebrated the ir 50th anniversary
June 13 at a reception hosted by their chil­
dren at College Church of the Nazarene.
Greetings may be sent to 1409 Tomahawk,
Olathe, KS 66062.

HERBERT and RUBYSUE STYERS, Tul­
sa, Okla., celebrated their 50th anniversary
Apr. 4 w ith the renewal of their vows at St.
Paul Church of the Nazarene. A reception
fo llow ed , hosted by the ir 4 children, 10
grandchildren, and 2 great-grandchildren.

JOHN and LENA WITTE, Vancouver,
B.C., ce lebrated th e ir 70th ann iversary
M ar. 28 w ith an open house a t F irs t
Church of the Nazarene.

Announcements
COLORADO DISTRICT will celebrate its

90th anniversary 7:30 p.m. Wed., July 22,
at Denver First Church. For more inform a­
tion, call 303-730-0106.

KANKAKEE (ILL.) LIMESTONE CHURCH
w ill celebrate its 40th anniversary July 19.
For more information, call 815-933-5288.

NAZARENE INDIAN BIBLE COLLEGE,
A lbuquerque, N.M ex., w ill ce lebrate its
50th anniversary Aug. 6-9. For more in for­
mation, call 505-877-0240.

NEVADA (MO.) CHURCH w ill celebrate
its 60th anniversary Aug. 9. For more in­
formation, call 417-667-3939.

NORTHWESTERN ILL. DISTRICT w ill
celebrate its 50th anniversary Aug. 5-6.
For more in form ation, call 309-693-1930
or 309-686-6945.

NORTHWESTERN OHIO DISTRICT will
celebrate the 50th anniversary of its camp-
meeting July 26-Aug. 2. For more in fo r­
mation, call 419-394-4517.

PALMYRA (IN D.) CHURCH w ill ce le ­
brate its 40 th ann ive rsa ry Aug. 9. For
more inform ation, call 812-364-6986.

FOR THE RECORD
Moving Ministers
JERRY AR AM O W ICZ, fro m assoc ia te ,

Lewiston (Idaho) First, to pastor, Pratt,
Kans.

JERRY K. AUSTIN, from student, NTS, to
pastor. Dolton (III.) First

SHELBY BARNHART, to pasto r, S tony
Point, Mo.

JAMES H. BROWN, fro m Canton (III.)
Eastside to Kewanee, III.

ROBIN BUCKLIN, from Rockton, III., to
Fort Madison. III.

DAVID A. BUSIC, from Livermore (Calif.)
Vineyard Community to Lenexa (Kans.)
Kansas City Central

DONALD R. CREASMAN, from chaplaincy

to pastor, Fremont (Calif.) Central
MICHAEL W. DAY, from Dixon, III., to Jo li­

et (III.) First
MARTIN D. DENNIS, from W ilm ing ton ,

Ohio, to Warren (Ohio) Champion
TOM DILLARD, from Richmond, Mo., to

Eaton Rapids, Mich.
MURRELL L. DUFFIE, to pastor, Broseley,

Mo.
KAREN K. EVANS, from student, NTS, to

pastor, Los Alamos (N.Mex.) La Vista
T IM O TH Y EVANS, fro m a sso c ia te ,

G a in e sv ille , F la., to a sso c ia te , Hot
Springs (Ark.) First

LESTER R. FOOTE, to pastor, Bard, Calif.
DONALD E. GARRISON, from M ountain

View, Ark., to Eufala, Okla.
H. FLOYD HALL, to pastor, Gravity, Iowa
JAMES R. HICKMAN, from Gravity, Iowa,

to Atlantic, Iowa
BOB E. HUSKEY, from Eufala, Okla., to

Friendship, Okla.
DAVID L. JEN N IN G S, fro m W in f ie ld .

Kans., to Alamogordo, N.Mex.
CHARLENE KELLOGG, to pastor, Vandalia,

Mo.
FRANCIS D. KETNER JR., from pastor,

Fort Scott (Kans.) West Park, to special
assignment

DONALD T, KLEINDEL, to pastor, Anar-
cotes, Wash.

LARRY W. LEONARD, from Orlando (Fla.)
Central to W ichita (Kans.) First

JEFFREY D. L ILES , fro m a sso c ia te ,
Carthage, Mo., to pastor, Joplin (Mo.)
First

JACK L. LITTLEFIELD, from Niles, Mich.,
to Muncie (Ind.) Emmanuel

L. DUANE LUM, fro m assoc ia te , Lake
H ouston , Tex., to pas to r, G lenpoo l,
Okla.

SCOTT MARSHALL, from associate, W i­
chita (Kans.) First, to associate, Kansas
City (Mo.) First

SERGE J. M ICHEL, fro m D o lla rd -d e s -
Ormeaux (Que.) West Island to Colum­
bia (Md.) Haitian

W ALLACE C. M ILLE R , fro m Y ak im a
(Wash.) First to Sumner, Wash.

R. SCOTT OSTENDORF, from Jacksonville
(Fla.) Oak Mills to Gardendale, Ala.

JESSE A. RUBY, from associate, Fresno
(Calif.) First, to pastor, Elko, Nev.

RANDALL W. RUCKER, from Pratt, Kans.,
to Grand Ledge, Mich.

JOHN E. RUMPLE, to pastor, Montpelier,
Ohio

MALCOLM R. SCHOENER, from evange­
lism to pastor, H illiard-M ill Run, Ohio

ERIC SHERWOOD, to pastor, Greensboro
(N.C.) First

DAVID B. SHOW ALTER, to p a s to r,
McLouth, Mo.

BARRY G. STEPHENS, from Rainbow City,
Ala., to Shreveport (La.) H unting ton
Park

KENNETH B. S T ID A M , fro m D ow ney
(C a lif .) Te leg raph Road to W h it t ie r
(Calif.) Crossroads

RANDALL STIRRETT, from Dalton (III.)
First to Chicago (III.) Hickory Hills

STEVEN D. STONE, from associate, Orlan­
do (Fla.) United, to associate, Long-
wood, Fla.

R. GENE WILLIAMS, from pastor, Wichita
(Kans.) First, to special assignment

STANLEY K. YOCOM, from Alamogordo,
N.Mex., to Yuma (Ariz.) First

WM Elmer Towns
Church Growth Institute

intermediate Church
i n i t i a t i v e N « r t i olnlt,a L conference

October 22-24, 1998
Holiday Inn Select Airport

Indianapolis
Conference Registration

$ 139— D.S. and Senior Pastor
$ 109—Associates, Spouses, and Lay Leaders

For more information please contact
ICI Office

6401 The Paseo, Kansas City, MO 64131
800-306-9948

Fax: 403-347-4818
E-mail: afallon@telusplanet.net

J u l y 1 9 9 8 21

mailto:afallon@telusplanet.net

^ S t e w a r d s h ip d e v e l o p m e n t m in is t r ie s
★ 1997 STEWARDSHIP HONOR ROLL ★

To achieve the Stewardship Honor Roll, churches
must pay their budgets in full and give at least 10
percent for others. At least 50 percent of the churches
on the following 23 districts qualified for the
Stewardship Honor Roll in 1997:

Church District
Percentage District Superintendent

60 NORTHWESTERN OHIO J. E. SHANKEL
58 NORTHEASTERN INDIANA F. THOMAS BAILEY
58 WASHINGTON KENNETH L. MILLS
56 INDIANAPOLIS TED R. LEE
56 INTERMOUNTAIN RONALD K. KRATZER
56 MISSOURI JACK W. EYESTONE
56 NORTHWEST STEVEN C. FLETCHER
56 NORTHWEST OKLAHOMA JERRY W. WHITE
55 MICHIGAN C. NEIL STRAIT
55 NORTHEAST OKLAHOMA RUSSELL C. HUMAN
54 IOWA GENE C. PHILLIPS
53 NORTH CENTRAL OHIO JACK R. ARCHER
53 SOUTHWEST INDIANA M. V. SCUTT
52 HAWAII PACIFIC ROBERT C. KILLEN
52 KANSAS EDMOND P. NASH
52 SOUTHEAST OKLAHOMA ARK NOEL
51 SOUTHWEST OKLAHOMA CARLB. SUMMER
50 AKRON MARION W. BARBER
50 ALASKA LARRY W. WHITE
50 DALLAS DAVID F. NIXON
50 SOUTH CAROLINA JAMES M. BEARDEN
50 WEST VIRGINIA NORTH WESLEY B. FREDERICK
50 WISCONSIN LAUREL L. MATSON

The following churches have qualified for the
Stewardship Honor Roll for 30 or more consecutive
years.
Consecutive

Years Church
50 ALEXANDRIA, INDIANA
50 ARENZVILLE, ILLINOIS, BETHEL
50 ELKHART, INDIANA, FIRST
50 SELMA, INDIANA, HARRIS CHAPEL
50 KANSAS CITY, MISSOURI, FIRST
50 MONONGAHELA, PENNSYLVANIA
50 BERNE, INDIANA, MOUNT HOPE
50 SUBLETTE, KANSAS
50 WARREN, OHIO, FIRST
50 WINCHESTER, INDIANA
49 MARION, OHIO, FIRST
48 BEARDSTOWN, ILLINOIS
48 CHATTANOOGA, TENNESSEE, FIRST
47 COLUMBIANA, OHIO
47 NEW BRIGHTON, PENNSYLVANIA
46 OLDS, ALBERTA, HARMATTAN
46 PEORIA, ILLINOIS, FIRST
45 WARREN, PENNSYLVANIA
44 BRADFORD, PENNSYLVANIA, FIRST
44 DINUBA, CALIFORNIA
44 ELKHART, KANSAS
44 GRAND HAVEN, MICHIGAN
43 OTTAWA, ILLINOIS, FIRST
42 BELLE, WEST VIRGINIA
42 JOHNSON, KANSAS, BETHEL
42 FORT RECOVERY, OHIO
42 KINGSTON, MISSOURI
42 HUTCHINSON, KANSAS, PENIEL
42 INDIANAPOLIS, INDIANA, WESTBROOK
41 IRONTON, OHIO, FIRST
40 NAMPA, IDAHO, COLLEGE
40 GEORGETOWN, ILLINOIS
40 NORTH PLATTE, NEBRASKA
40 ROANOKE, VIRGINIA, FIRST
40 SOUTH PORTLAND, MAINE

Consecutive
Years Church

40 WASHINGTON, D.C., FIRST
39 BETHANY, OKLAHOMA, JERNIGAN MEMORIAL
39 OSKALOOSA, IOWA
39 CLAY CITY, INDIANA, UNION CHAPEL
38 BUCYRUS, OHIO
38 HANOVER, PENNSYLVANIA
38 KANSAS CITY, MISSOURI, ST. PAUL'S
38 LOGAN, OHIO
38 MONTICELLO, ILLINOIS
38 OIL CITY, PENNSYLVANIA
38 ROCK HILL, SOUTH CAROLINA, WEST MAIN
37 ANNA, ILLINOIS, FIRST
37 BEL AIR, MARYLAND
37 INDIANAPOLIS, INDIANA, WESTSIDE
36 MEADE, KANSAS
35 ELLICOTT CITY, MARYLAND, BALTIMORE FIRST
35 BARSTOW, CALIFORNIA
35 CHARLESTON, WEST VIRGINIA, SOUTHEAST
35 CIMARRON, KANSAS
35 EASTON, PENNSYLVANIA
35 ERIN, TENNESSEE
35 FORT MADISON, IOWA
35 IOWA CITY, IOWA
35 LONG BEACH, CALIFORNIA, FIRST
35 REED CITY, MICHIGAN
35 ROANOKE, VIRGINIA, EAST GATE
35 YORKTOWN HEIGHTS, NEW YORK
34 FAIRFIELD, OHIO
34 AVA, MISSOURI, HIGHWAY
34 INDIANAPOLIS, INDIANA, SOUTHWEST
34 KNOXVILLE, IOWA
34 LEXINGTON, KENTUCKY, LAFAYETTE
34 NEW PALTZ, NEW YORK
34 ALUM BANK, PENNSYLVANIA, RYOT
34 TIFFIN, OHIO
33 MARKDALE, ONTARIO
33 MOBERLY, MISSOURI
33 CHARLOTTE, NORTH CAROLINA, TRINITY
33 JACKSONVILLE, FLORIDA, FIRST
33 ELKHART, INDIANA, NORTHSIDE
33 DAYTON, OHIO, FIRST
32 BLUFFTON, INDIANA
32 FAYETTE, OHIO
32 NEW BEDFORD, MASSACHUSETTS, FIRST
32 VILLAGE OF KENWOOD, PENNSYLVANIA, PENNS MANOR
31 CHARLESTON, WEST VIRGINIA, NORTH SIDE
31 FORT MYERS, FLORIDA, FIRST
31 PETERSBURG, PENNSYLVANIA
31 SHELBYVILLE, INDIANA, FIRST
30 FREEPORT, ILLINOIS
30 SKOWHEGAN, MAINE
30 WHITTIER, CALIFORNIA, COLLEGE AVENUE

87 CHURCHES IN 1997 WITH A TOTAL OF 3,390 YEARS

The following are the 10 churches on the Stewardship
Honor Roll with the highest percentage of giving to
World Evangelism Fund (General Budget) and Mission
Specials:
Percentage
of Giving Church

67.24 HOUSTON, TEXAS, OAKWOOD
57.64 PEORIA, ILLINOIS, NORTH SIDE
55.01 ALBERTA, STETTLER
50.39 MADISON, FLORIDA, BARBARA MEMORIAL
50.03 LAGRANGE, INDIANA
49.80 BEDFORD, INDIANA, VALLEY MISSION
47.70 LOWER SACKVILLE, NOVA SCOTIA, NEW LIFE COMMUNITY
44.60 SHIPPENSBURG, PENNSYLVANIA
44.29 CALVERT, ALABAMA
40.73 MISHAKAWA, INDIANA, SOUTHSIDE

22 H e r a l d o f H o l i n e s s

Late News■
West Texas District Passes Historic
Legislation
The West Texas District cel­
ebrated its 90th anniversary
at its assembly held April 16-
17. During the session, the
delegates passed legislation
designating Pilot Point,
Texas, a historic site and rec­
ommending that the 2001
General Assembly name the
city a historic landmark.

Pilot Point was the site of
the General Assembly of
1908, when the Holiness
Church of Christ merged
with the Pentecostal Church
of the Nazarene, according to
Stan Ingersol, Nazarene
archives manager.

Orville Jenkins, Raymond
Hum, Lyle Eckley, and Gene

Fuller, former dis­
trict superintendents
who represented
more than 40 years
of leadership, at­
tended the event.

A new Nazarene
church building that
is located at the Pilot
Point historic site is
nearing completion.Anniversary site at Pilot Point, Texas, where

the Church of the Nazarene was born.

World-Renowned Physicist Visits ENC
Sir John Polkinghome, one
of the world’s most celebrat­
ed scholars of science and
religion, spent a week at
Eastern Nazarene College
(ENC), where he spoke to
students, faculty, and mem­
bers of the community. He
also debated Willard van Or­
man Quine of Harvard Uni­
versity, one of America’s
most influential philosophers
and an avowed atheist.

Polkinghome, former
president o f Queen’s Col­
lege, Cambridge University
in England, opened his
week at ENC on May 19
with the keynote address in
the Templeton Lecture Se­
ries. He spoke to nearly 400
persons who came from the
New England area to hear
him discuss “A Scientist’s
View of Religious Truth,"
according to Kent Hill,
ENC president.

On May 21 Polkinghome
debated Quine, who is wide­
ly regarded as the leading
American analytical philos­
opher of this century. The

debate, coordinated by Ned
Vankevich, communications
arts professor at ENC, is
part of a television series,
“Uncommon Conversa­
tions,” which he is produc­
ing.

Polkinghome “was a key
figure in helping to create
the modern quark picture of
matter,” said Karl Giberson,
ENC professor of physics,
who coordinated the Tem­
pleton Lecture Series. Gib­
erson planned the lectures
as the culmination of a se­
mester-long class, “Seminar
on the Thought of John
Polkinghome.” The class
was taught by Giberson,
Hill, and Don Yerxa, chair
of the history department.

“The arrival of Sir John
Polkinghome is a major
event not just for ENC but
for the entire Boston area,”
said Hill. “As a physicist and
Anglican priest, he comes to
us as one of the foremost au­
thorities in the world on the
relationship between religion
and science.”

SATELLITE
PROGRAM

GUIDE
I limes listed are eastern.

A U G U S T 1 9 9 8
SUNDAY M TUESDAY W T F S

E3 4fl)P.M.-5ffl>P.M.

NCN Sunday
Join in morning worship with York
Stillmeadow Church of the Nazarene
in York, Pa., led by pastor B.H.
(Bud) Reedy Jr. (This service will
be broadcast on every DishTV
Network system nationwide.)

8 :0 0 p.m . - 9 :0 0 p.m .

Leadership Today
with Stan Toler

Stan’s guests, Mark and Mike
Cork, continue their discussions
on worship styles and the how-to’s
of designing a worship service.

4 :0 0 p . m . - 4 : 1 5 p . m .□
NCN News in Review

News happening in and affecting
the church.

4 :1 5 p.m. - 4 : 3 0 p.m .

The Question Box
with Wesley Tracy

Topics include ethics of sustaining
a person through tube-feeding,
what Cain ate, salvation of family
members, and unusual teen fund­
raising.

4 :3 0 p .m . - 5 :0 0 p.m.

Profile

Guest Dr. Talmadge Johnson
shares the impact of Sunday
School in his life and the Church
of the Nazarene.

10 m 8 :0 0 p.m . - 8 :3 0 p .m .
12 13 14 15

World Mission Video
Magazine

Segments include an update on
the Jesus Film project, a feature
on the Eurasia Region with an in­
terview of Dr. Franklin Cook, and
the Garman’s 40th anniversary
celebration. (Repeat of July 28th
broadcast.)

8 :3 0 p.m . - 9 :0 0 p.m .

Compassion NOW!
Get an overview of Nazarene
Compassionate Ministries’ vast
scope, hear from Dr. Louie Bustle,
and see how Compassionate Min­
istries relates to the church’s glob­
al evangelism strategy. (Repeat of
October 7,1997, broadcast.)

m 4 :0 0 p .m . - 5 : 0 0 p . m . 17 m 8 :0 0 p.m . - 8 : 1 5 p m . 19 20 21 22

NCN Sunday
Join in morning worship with Den­
ver First Church of the Nazarene,
led by Pastor Tim Stearman. (This
sen/ice will be broadcast on every
DishTV Network system nation­
wide. A repeat of July 5th broad­
cast.)

NCN News in Review

News happening in and affecting
the church.

8 :1 5 p.m . - 8 :3 0 p.m.

NPH Presents

Guest Steve Bowersox continues
to discuss the exciting new MIDI
product line.

8 :3 0 p.m . - 9 :0 0 p.m .

Pastors’ Forum
Guest Dr. Jack Stone discusses
1997 General Assembly M anual
changes. (3rd in a four-part se­
ries.)

4 f l 0 P M .- 4 3 0 p .M . 24 & 8 :0 0 p.m . - 9 :0 0 p.m. 26 27 28 29

World Miss ion Video
Magazine

Repeat of August 11th broadcast.

4 :3 0 P.M .-5 :0 0 p .m .

Compassion NOW!

Repeat of August 11th broadcast.

Bridges
Guests Paul Skiles, Ron Jack­
son, and Wayne Smele discuss
NYC ’99 in Toronto.

4 :0 0 p.m . - 5 :0 0 P.M.

NCN Presents:
Moments Together

Join the inspirational Nazarene
evangelists’ celebration in a
Gaither-style format. (A repeat of
May 17th broadcast.) MIDI prod­
uct line.

Schedule subject to change
NCN programming on Dish TV Network

is in addition to the regular program packages,
and is located on channel and 901.

To order the satellite equipment, or for more information, call
NPH toll free at 1-888-663-8975.

J u l y 1998 23

Ever feel like you

j S*f fo >>

V O
* t

* °

\\o©55
and W

o
*

a>

xet
o 'J 'f

\\ves in God.

3

€ * •
i A

c ^
® o - a

v < a _

A* ^ ^ ^ .

^ “^ f l u

^ j j , y ° H ' u a

* * » 5 i

* « u!P im

O r> j
666i$fll a

	Olivet Nazarene University
	Digital Commons @ Olivet
	7-1-1998

	Herald of Holiness Volume 87 Number 07 (1998)
	J. Wesley Eby (Editor)
	Recommended Citation

	tmp.1433433142.pdf.d1dFk

