
Olivet Nazarene University
Digital Commons @ Olivet

Herald of Holiness/Holiness Today Church of the Nazarene

1-1-1990

Herald of Holiness Volume 79 Number 01 (1990)
Wesley D. Tracy (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
Tracy, Wesley D. (Editor), "Herald of Holiness Volume 79 Number 01 (1990)" (1990). Herald of Holiness/Holiness Today. 97.
https://digitalcommons.olivet.edu/cotn_hoh/97

https://digitalcommons.olivet.edu?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_hoh?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_hoh?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1184?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1181?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1182?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1182?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1187?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1186?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.olivet.edu/cotn_hoh/97?utm_source=digitalcommons.olivet.edu%2Fcotn_hoh%2F97&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@olivet.edu

Board of General Superintendents (le ft to right): John A. Knight, Donald D. Owens, William J. Prince, Raymond W. Hurn, Jerald D. Johnson, Eugene L. Stowe

PROCLAMATION
1990 is our Year of Sabbath. The next 12 months we are

calling Nazarenes around the world to prayer—“THAT
THE WORLD MAY KNOW!” The appeal was first made at
the General Assembly this past June when we gave the fol­
lowing background for our request:

The Old Testament relates to us that on Mount Sinai
God spoke to Moses and said, “When you enter the land
I am going to give you, the land itself must observe a sab­
bath to the Lord” (Leviticus 25:1, NIV) A sabbath for
the land would result in a rejuvenation of the soil, replen­
ishing it with necessary nutrients so that its usefulness
would continue to be assured.

We know the word sabbath signifies rest. After God had
created the world, He rested, declaring a sabbath for him­
self. He then chose to bless this day and set it apart as a
day of rest and worship. It was then that God appointed
the observation of what would be known as the sabbatical
year. This would give cause for God’s people to acknowl­
edge His sovereign authority over all things . . . wean His
people from an unholy love of worldly goods . . . help them
depend upon God alone as well as upon His blessings for
their very existence. Further, it would tend to remind them
of the eternal rest God has provided for His own.

In the Quadrennial Address we shared our burden as
follows:

We desperately need . . . a revival today . . . to save us
from . . . the diabolical revolution, experienced the world
over, which is lowering moral standards everywhere. We
see the results in homes being destroyed and children suf­
fering abuse. Today traditional sexual mores are being
abolished, resulting in abortion on demand, the interna­

tional AIDS crisis, and now serious consideration of doing
away with civil marriage ceremonies—let alone religious
ones. In some countries euthanasia is actually being prac­
ticed. It now appears that in certain areas drug testing may
become mandatory, even in elementary schools. Treatment
centers for alcoholism are overcrowded and now new ones
are needed for the care of teens and even younger people.
There was a time when we felt we were somewhat immune
to all of this in our own families, but no more.

Now the time has arrived. We will ask all our leaders,
local and district as well as general, to set aside the usual
emphasis on program and promotion for one purpose, that
we might give ourselves to prayer and intercession. “During
this year we will not look to new slogans, new methods, and
new slick promotional pieces; rather, we will stay on our
knees before Him until the international Church of the Naz-
arene experiences a new touch of God bringing renewal and
revival everywhere.”

Because we feel spiritual preparation of depth and in­
tensity is necessary for a fruitful harvest in the last decade of
century 20 and the onset of century 21, we hereby proclaim
January 1 to December 31,1990, as the Year of Sabbath for
the Church of the Nazarene.

BOARD OF GENERAL SUPERINTENDENTS

Herald of Holiness
C H U R C H O F T H E N A Z A R E N E

FEATURE ARTICLES
Volume 79, Number 1

JANUARY 1990

2
Nazarenes at

Their Best: The
Aftermath of Hugo

M a r k G r a h a m

10
John Wesley’s

Prayers

14
Meet

William J. Prince

22
NTS Students
Can’t W ait...
for Ministry

E d R o b in s o n

PERSONAL EXPERIENCE
FEATURE

44
Ordeal in the

Atlantic
D o u g l a s I. S h e r w o o d

1 1 When You Pray
E. D e e F r e e b o r n

1 2 Into the Word
R e u b e n W e l c h

16 Rhythms of the Spirit
M o r r is A. W e ig e l t

17 In a Woman’s Voice
R e b e c c a L a i r d

19 Family Matters
D o r o t h y T a r r a n t

47 Observer at Large
W . E. M c C u m b e r

CONTINUING
COLUMNS DEPARTMENTS

6 The Readers Write
8 Editor’s Choice

W e s l e y T r a c y

30 NEWS
M a r k G r a h a m ,
T o m F e l d e r

37 Etcetera
38 Reviews
40 Evangelists’ Slates
41 Question Box
48 Late News

M a r k G r a h a m ,
T o m F e l d e r

20
Take Nothing for

the Journey
N o r m a M il l e r

26
Alex Deasley—

Teacher,
Preacher, and

Scholar
C a r o l W e x f o r d

28
On the Road with

the Seminary
President

T e r r e l l C. Sa n d e r s , J r .

NAZARENES AT THEIR BEST:
The Aftermath o f Hugo

Nazarenes pu lled toge ther to
pu t their faith in to action in
th e w ake o f c a ta s tro p h ic

H urricane Hugo. The late-Septem ber
storm , with sustained w inds in excess
o f 150 miles an hour, wiped ou t m ost
o f the island o f St. Croix before side-
swiping Puerto Rico an d slam m ing
in to C h arlesto n , S.C. A t least 400
N azarene fam ilies were affected in
one way or another. Thirty-six fam i­
lies (11 o f them in South C arolina)
lost their homes. The storm knocked
ou t power for days (m onths in som e
areas), im pacted w ater supplies, de­
stroyed billions o f dollars in property,
and created a situation th a t had never
b een im a g in e d in m a n y c o m m u ­
nities.

The storm hit St. Croix the hardest,
leav ing few s tru c tu re s u n to u ch ed .
Seven N a z a re n e b u ild in g s (th re e
churches, two school buildings, and
two parsonages) were dam aged on the
island. A lm ost all o f the 400 N aza­
renes o f St. Croix suffered dam age to
hom es or personal property. Despite
th is k ind o f devasta tion , no N aza­
renes are know n to have been killed.

BY MARK GRAHAM

In Puerto Rico, six local churches,
th e d is tr ic t p a rso n a g e , a n d seven
hom es were dam aged. T he d istric t
cam pground was virtually w iped out.

In St. Croix and Puerto Rico, N aza­
renes w rapped them selves in bedding
before clinging to p lum bing in the
bathroom s o f the ir hom es w aiting for
up to six hours for the storm to blow
over.

In C harleston , som e sough t safe
harbor in N azarene churches. O thers
tem porarily m oved in land to m ore
secure places only to re tu rn to find
the ir hom es and churches dam aged.
A num ber o f hom es o f N azarenes and
parsonages were affected. T he sanc­
tuary o f the D orchester R oad church
was condem ned; however, despite this
drawback, parishioners o f th a t church
were pacesetters in the effort to pro­
vide relief to those h u rting in their
com m unity.

R e p re se n ta tiv e s from N aza ren e
C om passionate M inistries and Work
and W itness were im m ediately sent to
the im pacted areas. M onies were au ­
thorized to provide food an d supplies
an d to assist the persons w ho had

been throw n ou t o f w ork by the storm
as a result o f the hurricane. C hurches
outside o f the devastated areas also
began gathering supplies for the ir fel­
low N a z a re n e s— so m e he ld fu n d ­
raisers, others volunteered to travel to
the stricken areas to offer the ir help in
rebuilding, and others sent m oney to
N azarene C om passionate M inistries
to be passed along to the sto rm ’s vic­
tim s to help in the recovery.

P e rh a p s th e g re a te s t im p a c t o f
H ugo was no t in the devastation it
rendered bu t in the way it show ed tha t
N azarenes— m any o f th em victim s
th em se lv es— chose to serve fellow
sufferers in the ir own com m unities.
In short, the story o f Hugo in N aza­
rene circles is a tale o f how seriously
N azarenes are com m itted to showing
the ir faith in the nitty-gritty day-to-
day life th a t m ay erup t in d isaster at
any m om ent.

In Puerto Rico, the churches no t
seriously im pacted pledged to m atch
funds p rovided by the H unger and
D isaster Fund to help cover the costs
o f repair for those N azarenes w ho had
incurred damages. W orld M ission Di-

“Old Blue,” a truck loaned to
Compassionate Ministries, was used to
transport materials to South Carolina. Here,
workers at the Methodist church in
Ridgeville disburse supplies.

tothe church of
I ® NAZARENE

WntCRURCH CAN BE TOUR HOME

Hugo's winds tossed homes and cars like
toys in some areas.

Much of the damage in Puerto
Rico was caused by falling trees.
District Superintendent Pedro
Cruz (second from right) is
assisted by friends in tne removal
of debris from the street in front
of his home.

A resident of St. Croix begins to
recoup after the storm.

The remains of what was once a
single-family home in Charleston.

Herald of Holiness
January 1990 • Whole No. 3527 • Vol. 79, No. 1

EDITOR
Wesley D. Tracy

MANAGING EDITOR
Mark Graham

ADMINISTRATIVE SECRETARY
Judith Perry

GENERAL SUPERINTENDENTS
Eugene L. Stowe

Jerald D. Johnson
John A. Knight

Raymond W. Hurn
William J. Prince
Donald D. Owens

Bible quotations in this issue:
Unidentified quotations are from the
KJV. Quotations from the following
translations are used by permission:
(RSV) From the Revised Standard Ver­
sion o f the Bible, copyright 1946, 1952,
© 1971, 1973.
(NIV) From The Holy Bible, New Inter­
national Version, copyright © 1973,
1978, 1984 by the International Bible
Society.
(NASB) From the New American Stan­
dard Bible, © The Lockman Founda­
tion, 1960, 1962, 1963, 1968, 1971,
1972, 1973, 1975, 1977.

Photo Credits: Cover and photos for
Hugo—Marvin Paisley, Hubert Rabon,
David Hayse, Charles Morrow. Courtesy
of Compassionate Ministries and
Church Growth and World Mission di­
visions.

Herald of Holiness (USPS 241-440) is
published monthly by the NAZARENE
PUBLISHING HOUSE, 2923 Troost
Ave, Kansas City, MO 64109. Editorial
offices at 6401 The Paseo, Kansas City,
MO 64131. Address all correspondence
concerning subscriptions to Nazarene
Publishing House, PO. Box 419527,
Kansas City, MO 64141. Copyright
1989 by Nazarene Publishing House.
POSTMASTER: Please send change of
address to Herald of Holiness, P.O. Box
419527, Kansas City, MO 64141. SUB­
SCRIPTION PRICE: $9.00 per year.
Second-class postage paid in Kansas
City, Mo. Litho in U.S.A.

rec to r R o b ert H. Sco tt was in the
country O ctober 1 to present checks
to start the ball rolling tow ard recon­
struction. At the sam e tim e, Puerto
Rican pastors pledged the ir tim e to
help rebuild the hom es, parsonages,
churches, and cam pground o f their
district.

4

“I found it very gratifying to be able
to go th e re a n d to re p re s e n t th e
church and to be able to say to them ,
‘Y our N a z a re n e fam ily ca res an d
w ants to show tha t care through this
m onetary gift.’”

St. Croix and A ntigua are tw o o f

the four is lands th a t m ake u p the
Leeward-Virgin Islands D istrict. Al­
though the people o f A ntigua cam e
th rough the sto rm surprising ly u n ­
scathed, one o f the first actions o f the
A ntiguan N azarenes after H ugo was
to gather together to determ ine ways
in w h ic h th e y c o u ld h e lp t h e i r

H era ld o f H o liness

(Middle right) A young Charleston man who
needed electricity for medical treatment
was provided use of a generator from
Compassionate Ministries until the power
was restored.

(Lower right) Nazarenes assist in the
unpacking of nonperishable items, which
were later distributed at church relief
centers.

(Upper left) South Carolina District
Superintendent Jim Bearden (right) and Jim
Taylor, Bearden’s assistant, initially brought
relief supplies from Columbia to South
Carolina via automobile.

(Middle left) A Nazarene elementary school
in Christiansted, St. Croix.

(Upper right) The late Charles Morrow (in
blue striped shirt), who was killed in a plane
crash while on a Work and Witness project
in Honduras just weeks after the hurricane
was on St. Croix doing damage assessment
for the Church of the Nazarene shortly after
Hugo hit.

(Center) Mary Anne Bloom, wife of Byron
Bloom, Charleston St. Andrews church
pastor, shows how many residents
prepared their meals during the days and
weeks following Hugo.

(Lower left) South Carolina pine trees
snapped like toothpicks in the shifting
winds of Hugo.

stricken friends. T h e re su lt w as a
pledge o f m oney an d assistance to
help reconstruct the im pacted proper­
ties of their fellow district m em bers.

In South Carolina, com m unity re­
lief centers were estab lished in six
Nazarene churches alm ost im m ed i­
ately after the storm struck. D istrict
Superintendent Jim Bearden traveled
from the district office in C olum bia
to survey churches in the afterm ath of
the storm. He also served as a liaison
with C om passionate M inistries to tar­
get needs. Eight churches con tinue to
serve as relief centers for the co m m u ­
nity.

“There has been an am azing re­
sponse o f neighbors help ing neigh­
bors.” said Bearden. “M any tim es I
have seen persons for­
getting their own needs
to care for those o f o th ­
ers.

“We expected a m a­
jor psychological im ­
pact of this disaster on
the p eo p le , b u t th a t
hasn't occurred. There
has been a really posi­
tive attitude am ong the
f o l k s . A l l o f t h e
churches and C hristian
a c t io n c o u n c i l s o f
many different d en o m ­
inations have w orked
together to establish a.
program o f assistance
beyond a n y th in g we
had dream ed of.”

Nazarenes and o ther
churches o f South C ar­
olina have jo ined together to partic i­
pate in an “adop t a fam ily” program .
As a part o f th is p roject, churches
across the S ou th C a ro lin a D istric t
have chosen to voluntarily “ad o p t”
families that suffered severe losses as a
result of Hugo.

Stories o f Nazarenes com ing to the
rescue in response to Hugo abound.
C h a r le s to n F i r s t C h u r c h c a m e
through th e s to rm re la tiv e ly u n ­
touched. They staffed a relief center
for 12 hours a day. U pon receiving a
request for assistance from a M eth­
odist church in Ridgeville, abou t 30
miles away, the N azarenes o f C harles­
ton First packed 200 large bags o f
food and tra n sp o rte d th em to the
Methodist church w here they were
distributed to anyone w ho had need.
The bags were gone in less th an two
hours.

Nazarenes at the C harleston D or­

c h e s t e r R o a d a n d S t. A n d re w s
churches delivered food to victim s on
the nearby islands and to shut-ins.
Three o f the area churches organized
w ork crews to help elderly persons in
tree an d b ru sh rem o v a l— a m a jo r
p ro b le m in th e a f te rm a th o f th e
storm .

O utside o f the affected areas, N aza­
renes were ready to help as well. The
Philadelph ia D istric t responded by
lo ad in g an 18-w heeler w ith food,
baby p roducts, an d som e clothing.
Three churches in the K ansas City
area donated two tons o f food and dry
goods, w hich were transported on a
truck donated by R oland Weber, an
em ployee at N azarene headquarters.
C o m p a ss io n a te M in is tr ie s s ta ffe r

H u b e rt R ab o n drove th e tru c k to
Nashville where he was m et by a N az­
arene laym an, Jesse Mellinger, a re­
tired truck driver and laym an from
Fancaster, Pa„ First church. Together,
they drove through the night to get
five generators and the donated sup­
plies to Charleston.

A N azarene C hurch in Fouisa, Va.,
led a co m m u n ity -w id e fund -ra ise r
th a t netted $5,000. This m oney was
used to purchase bu ild ing supplies
from a w holesale lum beryard . T he
supp lies were th en sh ipped to the
S u m m erv ille , S.C., ch u rch , w hich,
along with som e o f its m em bers, sus­
ta ined damages.

N azarene churches in D ayton, Ak­
ron, and C hillicothe, O hio, shipped
food, b lan k e ts , an d baby item s to
South Carolina. W hen it was learned
th a t a need existed at the Florence St.
Jo h n ’s C hurch o f the Nazarene, sup­

plies from the Akron. Ohio, K enm ore
church were routed to the scene. The
afternoon after the truck arrived, St.
Jo h n ’s pastor, Eddie Sipp, pho n ed
N azarene C om passionate M inistries
sobbing, “I had no idea people cared
so m uch.”

“W hat we saw as we assessed the
situation in C harleston was people,
who were them selves victims, willing
to reach out to help others,” said Bob
Prescott o f N azarene C om passionate
M inistries. “T hey w ent far beyond
w hat could be expected in providing
assistance to o ther com m unities.”

N azarenes were am ong the very
first groups to spring into action to
provide relief to those devastated by
the fury o f H urricane Hugo. O ur de­

nom ination was in St.
Croix and South C aro­
lin a w ith a sse ssm e n t
crews days before m ost
o th e r n o n p ro fit agen­
cies. In fact, the C hurch
o f th e N a z a re n e ’s in ­
frastructure in these ar­
eas was so good tha t we
were able to plug into
o ther agencies, such as
W orld R elie f an d the
R ed C ro ss , th u s b e ­
com ing able to receive
i te m s from th e m fo r
distribution.

“ I have to sing the
praises o f o u r peop le
here a t headquarters ,”
said Scott. “Steve We­
ber, David Hayse, and
their staffs have shown

incredible ingenuity in their ability to
stim ulate contacts and facilitate de­
livery o f aid to those im pacted by the
storm . But at the sam e tim e, I was
thrilled to see the response o f N aza­
renes in South Carolina, A ntigua, and
P u e rto R ico , w ho, a lth o u g h they,
themselves, were victims, have been
w illin g to give o f th e m se lv e s for
others.”

Pow er outages, w hich lasted for
weeks in some cases, prevented ind i­
viduals as well as restaurants from be­
ing able to prepare meals. Also, banks
were unable to reopen as a result o f
the lack o f power.

M ore th an 500 phone calls have
been received at headquarters and the
South C arolina D istrict office since
the disaster. M any o f these were from
N azaren e ch u rch es o r in d iv id u a ls
w anting to know how they could help.

Continued on page 35

The church sign at the St. Andrews church was powered by a generator for
several hours every night to show persons in need where they could find
assistance.

January 1990 5

THE READERS WRITE
Best Yet

A com m ent about your Herald o f Holiness. I have been re­
ceiving this publication for m any years now; and you know
what? The publishers are continually making improvements.

At one time in years past, I attended the Church of the Naza­
rene for a short time. This was a great experience. The Church of
God was near my home and more convenient. I find these two
congregations are very similar, both built on complete holiness.

Your magazine is one of the best I have ever read.
May God keep publisher and staff in His care.

Rev. Marguerite Rupert
East St. Louis, III.

October on Target
May I com m end you for the splendid handling o f the TV issue

in the October Herald. From your excellent editorial to the Test
Pattern (p. 27), every article was on target. And thanks for such
a full coverage of the “Latchkey” program in Gladstone, Oreg.
After all, Jim Healy and Vonnie are my pastor and wife.

Richard S. Taylor
Milwaukie, Oreg.

Holiness, Not TV
If I am reading the October issue of the Herald o f Holiness

correctly, you are removing the evangelists’ slate from the Herald.
Believe it or not, but some of us still like to go to other churches
to hear our good evangelists. . . . Also, I would like to see more
articles on good old-fashioned holiness or sanctification instead
o f about one-half of the Herald devoted to television. I still be­
lieve in getting people really saved and sanctified, and G od Will
take care of the rest. I believe in speaking out against the evils of
our day, but if people have the blessing of second blessing holi­
ness, they will do that w ithout devoting our holiness paper to it.
Awhile back we had a great Herald because it had a lot o f articles
on holiness, especially from the ministers in England. I don’t
mean to complain. May God help you in your work.

Goldie Weddington
Wheelersburg. Ohio

Dyed Hair!
We are to be a separate people.
The Christian is to be blonde one day, redhead the next? Yes,

people fell for the new look why, because these are the last days.
They like the new era. A reader only until my subscription runs
out in December. It’s no more pleasurable to read. There are
plenty of people who agree with me, make no mistake.

Unsigned
Salem, Oreg.

Editor’s note:
The writer o f this letter clipped two pictures o f Julie Gaylord (p.
19, Oct.). One was shot outside in sunlight. The other in a dim ly
lit sanctuary. Both pictures were taken on the same Sunday morn­
ing just minutes apart by the same photographer. The difference
in hair color is strictly a difference in lighting.

No Ruts for Me
These days some people get most o f their exercise jum ping to

conclusions.
Everything changes. The Herald o f Holiness has not always

been called the Herald o f Holiness. The King James Version is
not the only translation of the Bible and to cancel a subscription
to one of the best Christian magazines because of some part be­
ing omitted or renamed (Answer Corner to Question Box) is a
little narrow and petty (my opinion). Another thing— if we are

not trying to reach the long-haired hippie type, who are we trying
to reach. 1 Samuel 16:7— “for m an looketh on the outward ap­
pearance, but the Lord looketh on the heart.”

If we don’t watch it, we old-time Christians are going to get in
a rut and that’s a grave with both ends knocked out.

The reason I am writing is because I don’t like criticism o f a
good thing trying to be made be tte r.. . . I say more power to you.

Frieda Bowman
Monterey, Tenn.

Herald Heritage
While expressing appreciation for the new-look Herald o f Holi­

ness as it addresses issues of our day head-on and broadside, I
want to rem em ber the one all the way back to before I could read
myself.

My m other always read to our father. His eyesight had become
so poor that he could only make out the headlines of the newspa­
per. Since he had been an avid reader, it was a great help for him
for another good reader to take over. My two little sisters listened
as I did when M am a read Uncle Buddy Robinson’s letters. Too,
sometimes there was something from ministers who had stayed
in our home during revival meetings. Papa was host to all the
evangelists who came to the little Eschol Valley Church of the
Nazarene there in Southwestern Oklahom a even before he and
our m other were married. After that he had a faithful helper as
the traveling ministers came and went.

The Herald has always been a means of keeping in touch with
our preachers, superintendents, educators, what our church be­
lieves, is doing, and on and on. I'm sure it will continue to be so.
However, am idst the excitement of the new format I do feel a
twinge of sadness.

Thanks for keeping Dr. M cCumber on for a one- or two-page
spot. Also for the Nazarene Roots page. We hope to continue
hearing from our general superintendents also. May G od bless all
o f you.

Mary Bales Palmer
Independence, Kans.

TV’s Impact
The October issue of the Herald is outstanding. I am reading

currently Carl Henry’s God, Revelation, and Authority, his great
theological treatise. The opening segment is the most outstand­
ing analysis o f the im pact o f TV on m odern life that I have read.

However, this Herald is outstanding in outline in a profound/
simple way [about the] im pact o f TV.

Dallas D. Mucci
Yorktown Heights, N Y.

Wants His Money Back
Please cancel our subscription to the Herald.
Too many pictures of earrings, etc. I will not read the October

issue as we do not have a TV and would not want an interview
with Julie Gaylord.

We used to circulate Herald o f Holiness but cannot consider it
second blessing holiness or godly living any longer.

Please remit the unused part o f the subscription.
Earl Cheesman
Boca Raton. Fla.

Mandatory!
I’m now 80 years old. I have read the Herald since . . . Dr.

Chapm an was editor. I joined the Nazarene church when I was
eight years old.

6 H era ld o f H o liness

I can't wait to make my own personal
discovery of the new Herald!

Fill out this form and mail today to start
receiving the brand new, much improved
Herald of Holiness. For faster service,
call toll-free 1-800-877-0700.
□ Enter my subscription for one year

of the new Herald of Holiness effec­
tive immediately. I understand I'll
receive 12 MONTHLY ISSUES
WITH MY ORDER, and pay only
$9.00 for the year.

□ I want to order an additional____
subscription(s) at $9.00 each for gifts for a total of $ ______

Send gjft subscription(s) to:

Name_______________________________________

Address_____________________________________
City__________________State_________Zip______

□ Enclosed is my check for $ __________ .

To charge your order to Visa or MasterCard, call toll-free
1-800-877-0700.

Name___
Address__
City___
State_________________________________ Zip-----------
Phone (____) ____________________________________

Make checks payable to: Herald o f Holiness.
The local Church of the Nazarene which 1 attend is
Name of Church__________________________________
Address__
City_____________________ State/Prov.______Z ip____

1 love the Herald and feel that it should be m andatory that
each Nazarene family should have it.

June (Parrish) Owen
Springfield, Oreg.

Beyond Words
I just finished reading my Herald and being a very long sub­

scriber, 1 always enjoy the whole paper. The last Herald thrilled
me beyond words. So m any wonderful remarks were said by
Becky Laird, I just felt God wanted me to write and add my
praise. You see, Becky is my granddaughter, and I love her very
much. She is such a blessing to me, and I’m so proud of her. First,
because she is such a wonderful Christian and also for her ability
as a writer.

She is very precious to me.
Bertha Ashline
Plattsburgh, N.Y.

Nothing Worth Reading
I for one am not very thrilled with the new Herald. For this

reason, you have taken the spiritualness out o f the Herald and
commercialized it to the point that the new Herald is just like
any other church magazine. The cost is way too much, and 1 no
longer can buy it through my Nazarene church. There is nothing
of interest in the new Herald. For example, you have taken the
churches out of it and m any other areas as well. I will never buy
the new Herald, and I know o f 15 other people that feel the same
way. The new Herald is a waste o f money, for there is nothing in
it worth reading. The question and answer area is gone. It won’t
be long and our denom ination as a whole will lose holiness alto­
gether because it is starting with the Herald o f Holiness.

I’m sorry, but I don’t like it period, and 98% of the people in
my church say they won’t support the Herald any longer.

Jack Kettev. Sr.
Harrison, Mich.

Bravo!
Thanks for the great articles on bad TV. Three cheers for Rev.

Wildmon. I write letters, not as many as I should, but I get an ­
swers.

If only there was some way we in small towns could join with
others and make people understand we do count.

Most people I talk to say one person can’t do any good, but the
answer is “hit them in the pocketbook,” the sponsors.

Keep up the good work. God bless.
A. J. Ridgley
McArthur. Ohio

Thanks a Lot
Thank you, thank you, thank you. The new Herald o f Holiness

is great. 1 have never read an entire issue before, but now I can’t
stop reading until I’ve finished the whole issue. I like everything
about it: all of the “continuing colum ns” and especially each
story about how the Nazarene church is ministering in many di­
verse ways throughout the U.S.A. and around the world. Reading
the HOH is now a part of my spiritual journey.

Rebecca Belt
Kansas City, Mo.

TV Issue
Received the October issue o f the Herald o f Holiness and it’s

great.. . . Love your paper, and I truly loved what you had to say
about TV. You may have stuck your neck out, but don’t back
down.. . . You were right on target, but you will get mail on this
one. You would have gotten more if you suggested it be thrown
out.

Lee Powell
Oxford, Mich.

Inspires Us Old Nazarenes
Please continue my Herald o f Holiness subscription. New for­

m at is great. C o n te n t. . . excellent. A real inspiration to us “old”
Nazarenes. Rolland W. Mars

Show Low, Ariz.

Full Circle
I am so excited about the new look of the Herald. We have

subscribed to the magazine for over 50 years. The new format,
pictures, and thrust of the personal touch happening across our
denom ination is rewarding.

I feel we are coming full circle back to the objective of Dr.
Bresee in ministering to the poor, the needy, and the troubled
society in which we live. Dorothy Madden

Tempe, Ariz.

Always Good
I agree that the NEW Herald is very good, and that I, too,

usually turned first to the back of the OLD—to catch up on the
news. But, then, I read the rest— because I enjoyed it.

The Herald has always been GOOD and helpful—and inter­
esting, for the most part. And that’s all I can say for it now.

I pray G od’s CONTINUED blessing on the Herald and on all
those who have anything to do with “getting it up” and getting it
out. Elsie DeRuiter

Youngtown, A Z 86363

January 1990 7

1990—A Sabbath Year
A sab b a th year o f p ray e r—

th a t is w hat o u r N azarene
leaders have called us to.

T h e c h u r c h h a s b e e n “ o n th e
stre tch” for G od. N azarenes have
been putting their money, tim e, and
energies where the needs are. Vigor­
ous strides in com passionate m inis­
tries, energetic “thrusts to the cities,”
vital program s in evangelism, educa­
tion, and Sunday School have con­
sum ed energies eagerly given bu t be­
com ing drained. A nd w hat o f the
h u m an resources poured in to our
y e a r o f c h u r c h p l a n t i n g — 732
churches p lanted by Septem ber 20.

A sabbatical year beckons us. Not
a year to drop everything and snore,
bu t a year o f prayer, o f rest, o f wor­
ship. A period o f tim e for consoli­
dating gains, nurtu ring converts, as­
s im ila tin g m em bers, an d lead ing
believers in to sanctify ing grace is
due for ou r com m unity o f faith. It is
tim e for in trospection , self-exam ­
ination, and reflection on ou r iden­
t i ty a n d o u r m iss io n . A ca ll to
“com e ye a p a r t” for m ed ita tio n ,
prayer, and supplication for a new
outpouring o f the Holy Spirit could
no t be m ore timely.

G od him self created the idea o f
Sabbath. He rested the seventh day
from His creation labors. H is peo­
ple, in Bible tim es, celebrated the
principle o f sabbath, no t only in the
days o f the week bu t also every sev­
en th year was a sabbath for the land.
Every seventh sabbath year was the
Year o f Jubilee when all debts were
forgiven, all indentured persons set
free. T h e id ea o f th e S ab b a th is
deeply rooted in sacred history.

T h e N azarene ce leb ra tio n o f a
sabbatical year o f p rayer is to be
sim ilar in som e ways to the ancient
Hebrew sabbatical year. The agricul­
tural society o f our spiritual ances­
tors observed a sabbatical year for
the farm land. D uring the seventh
year, the soil was not asked to yield
yet ano ther crop bu t was to lie fal­
low, restoring its rich nutrients.

It was an ancient program o f crop

ro tation to be sure, but it was m uch
m ore than that. The sabbatical year
had deep religious significance.

M ore and m ore evidence is being
discovered tha t indicates tha t when
the sabbath year cam e not only did
you no t p lan t a crop bu t you also
m oved to a n o th e r farm . In each
tow nship the families ro ta ted to a
random ly chosen different farm on
the sabbath year. This m usical farms
arrangem ent rem inded the people,
one and all, o f the sanctity o f the
land. It rem inded them tha t the land

W h a t fools w e
would be to strut
about like lords of
the harvest.

belonged by covenant to G od and
G od alone. No Hebrew farm er could
own the land. He certainly could not
pu t a “For Sale” sign on it— it w asn’t
his to sell. The sabbatical year prac­
tic e a c k n o w le d g e d G o d ’s so v e r­
eignty, His ownership, and His king­
ship.

In those ancien t cultures, the land
belonged to the king— all o f it. He
could do with it w hat he pleased. Is­
rael’s king was Yahweh, the Lord
G o d . M o v in g o ff o f th e p lo t o f
ground you had farm ed for six years
acknowledged tha t you were a mere
ten an t, a m ere stew ard, an d th a t
G od was both Landlord and King.

You m ay recall reading in the Old
Testam ent about the stress the He­
brew nation w ent through w hen the
change was m ade from the judge
system to the king system. T he point
o f conten tion had to do w ith this
m a tte r o f G o d ’s ow nership o f the
land. In all the surrounding nations
the king owned the land. W ould Is­

rael’s new king ow n the land? O r
would it still belong to Yahweh? In
the end a co m p ro m ise was used.
Yahweh w ould still be King, and the
person w earing the crow n w ould be
called “head” no t king. Even D avid
an d S o lom on were called “ h ead ”
and not “king.” Not even the “head”
was allowed to ow n land. L and was
sacred and belonged to G od the real
King.

The sabbatical farm ro ta tion ap ­
parently w orked for som e tim e, bu t
then under the reign o f David, it m et
the beginning o f its dem ise. David,
in unifying the coun try by defeating
Ishboshe th , S au l’s son, had h ired
Philistine and C retan m ercenaries
and Egyptian bureaucrats o r m anag­
ers to help him win the war. D avid
paid o ff his w ar debt w ith perm a­
nent land grants. They ow ned their
land, but the devout Israelites still
had to ro tate every seventh year.

I t w as n o t lo n g u n t i l I s r a e l ’s
greedy citizens were saying, “If they
get to own land, so do we.” T he land
grab was on. A nd it was led by the
kings. T hey eagerly “jo in e d field
un to field” and were roundly co n ­
dem ned for do ing so by p rophe ts
like Isaiah. Businessm en and m o rt­
gage brokers jo ined in pushing the
weak, the widowed, and the poor off
the land, seizing it for their perm a­
nen t possession. M any o f the poor
b ecam e d e b t slaves to th e lan d -
grabbers.

G od’s ow nership o f the land was
part o f the Covenant. But w ho cares
about the C ovenant w hen you can
get rich by flexing a little muscle?
“G od owns the land? Well, I’ve got it
now. D o you th in k He will repossess
it? T h a t C o v en an t idea w ent ou t
w ith ‘23 s k id o o ’ an y w ay ,” th e y
seem ed to say.

T h e th e o lo g y o f G o d ’s k in g ly
ow nersh ip o f the land underg irds
m any O ld Testam ent events. Some
o f them canno t be properly under­
stood unless you in terp ret them in
term s o f the theology o f the sanctity
o f the land.

8 H era ld o f H o lin ess

W ESLEY TRACY

For example, look at the story o f
Naboth (1 Kings 21). T here is m ore
here than first m eets the eye. Ahab,
the king of Israel, tried to buy Na-
both's vineyard. He offered a fair
price. But old-fashioned N aboth be­
lieved in the C ovenant; he believed
that God was King, not Ahab. He
responded to A h ab 's offer, “ T h e
Lord forbid that I should give you
the inheritance o f m y fathers.” This
was not a dem ure “I d o n ’t th ink I
want to sell it” statem ent. It was a
direct challenge to A hab’s claim to
be king and to his covenant-break­
ing assumption tha t he had the right
to buy land. It was Yahweh’s, not
Ahab's, not N aboth 's. N aboth had
smacked Ahab with bo th a political
and a religious challenge.

When the seething m onarch got
back to his palace, Jezebel, under­
standing the issue clearly, asked,
“Dost thou now govern the king­
dom of Israe l?" She was saying,
“Show him you are the king, even if
that old-fashioned N aboth still be­
lieves in that ou tdated C ovenant no­
tion."

Naboth died a m arty r to the cov­
enant. Ahab got the v ineyard— he
thought. W hen he and Jezebel ar­
ranged the judicial m urder o f N a­
both, the word o f the Lord cam e to
Elijah. T he p ro p h e t c o n f ro n te d
Ahab in the vineyard. G od, through
Elijah, brought the charges against
Ahab. One had to do w ith the sanc­
tity of life, “killing.” and the o ther
had to do with the sanctity o f the
land, “taking possession” (1 Kings
21:18-19).

Notice how seriously G od takes
the san c tity o f H is la n d . G o d 's
prophet pronounced a curse upon
Ahab and h is d e s c e n d a n ts . H is
crime had violated the sanctity o f
the land, and his pun ishm en t like­
wise had to do with the land. “Any
one belonging to A hab w ho dies in
the city the dogs shall eat; and any o f
his who dies in the open country the
oirds of the air shall ea t” (1 Kings
21:24, RSV). In o ther words, A hab
not only did not get to own or pos­
sess the stolen land, bu t when he and
his descendants died they would not
even be granted the use o f the land
for a decent burial.

MINISTRY—ANY WAY YOU SPELL IT
- I T COMES OUT N-T-S

I spent 11 of the best years of my
life as a member of the faculty

at Nazarene Theological Seminary.
During that time, every now and
then, someone would chirp up and
say to our students, “Just wait until
you get out into the real world.
Wait until you get out there where
the action is.”

What rankled us about such un­
informed epithets was the assump­
tion that NTS students were lolling
about in an ivory tower waiting for
some distant time when ministry,
like a foxhound, would track them
down. The fact is that NTS stu­
dents are far too serious about
Christ’s mission in the world to rel­
egate ministry to a postgraduation
affair. As Dr. Ed Robinson says,
“NTS students can’t wait” (pages
22-25).

NTS students don’t wait for min­
istry, and they don’t wait until it is
convenient to make the sacrifices

necesary to get a seminary educa­
tion. Most seminary students are
married and have one or two chil­
dren. They move their families to
Kansas City and then live for four
years on a budget that would make
Scrooge look like a spendthrift.
Commitment? It’s knee deep at
NTS.

NTS students commit about a
decade of their lives to ministerial
education. Four years of college, 3
or 4 years of seminary, then 2 years
of professional parish experience.
Ten years and then what? Ordina­
tion? No, after 10 years one is el­
igible to be voted on for ordination.
There are no guarantees. Yet year
after year, NTS students commit
themselves to the most thorough
preparation offered by our church.
And where would we be without
them? Show your support on Semi­
nary Sunday, January 28, 1990.

WHAT DOES THAT MEAN
TO ME?

We live under the New C ovenant
w ritten in the blood o f Jesus Christ.
The “new Israel” is the C hurch of
Jesus C hrist. T he O ld T estam en t
doctrine on the sanctity o f the land
and the sabbatical year teaches us
som e things abou t how we should
relate to the “land” o f the new Israel,
that is. the Church.

The C hurch is not ours to own or
i possess. The C hurch is G od's, not

ours— and He is very serious about
His ow nership o f the “land.” We do

| no t own ou r church, we cannot own
it. We are day laborers, not lan d ­
lords.

As with the land o f old, we cannot
j “sell” the land o f the “new Israel” for
| gain. T hat is to say, we dare not use
i G o d ’s church for profiteering. The
j church is not an arena for personal
; em pire building. It is no place for ca-
j ree r a d d ic ts o r c o rp o ra te lad d e r
! climbers.

Further, we dare no t neglect or
abuse the “land" o f the “new Israel.”

I We canno t divert into cars, clothes.

and fancy vacations the tithes and
offerings needed to m ain tain the sa­
cred land. We cannot give it only the
scraps and leftovers o f ou r tim e and
energy. We dare n o t lounge in a
ham m ock under a shade tree while
it becom es overgrown with wisteria
and ragweed. Surely, we m ust not
m anipulate the “lam bs” who graze
there. We cannot sow seeds o f dis­
unity in its furrows.

W hat fools we would be to strut
around like kings, like lords o f the
harvest, trying to grab credit for ev­
ery uptick on the graph. We m ust
know by now tha t even the m ost ta l­
ented am ong us are not lords o f the
harvest— we are b u t day laborers
w orking in it.

D u rin g th is sab b a tica l year o f
prayer, let us hum bly acknowledge
o u r G o d ’s so v e re ig n ty o v e r a ll
things. C hrist's K ingship over the
Church, and the Holy Spirit’s Lord­
ship over the harvest. A nd let us
pray that, in His mercy, G od will
g ran t each o f us th e priv ilege o f
w orking in som e corner o f H is vine­
yard.

January 1990

JOHN WESLEY’S
PRAYERS

As the Methodist revival swept over England in the
18th century, John Wesley led his people in devel­
oping meaningful methods of prayer. They had prayer
meetings galore, especially cottage prayer meetings.
Wesley collected prayers all his life. He published
both personal and family prayers for every day of the
week as well as prayers for public worship.

For all his written prayers, Wesley was not a for­
malist. He encouraged his people in public worship
and private devotions to use both “forms” of prayers
(memorized or read prayers) and extemporaneous
prayer. Wesley explained the dual prayer program by
telling his people that when we are under the sway of

sickness, grief, doubt, temptation, trouble, or weari­
ness, we are apt to pray only about the current dis­
tress and therefore “not pray as we ought.” The be­
liever is, even in times of stress, to pray printed or
memorized prayers followed by spontaneous or ex­
temporaneous prayer. Here are a few of the prayers
through which the Wesleyan holiness revival was en­
ergized.

During this first month of the sabbatical year of
prayer, make these prayers a part of your private de­
votions. You may find that they will become special
doorways to God that will enrich your spiritual life
for as long as you live.

A Prayer of Repentance
Lord Jesus, here I am , a lost crea­
ture, an enem y to G od, under His
wrath and curse. W ilt Thou, Lord,
undertake for me, reconcile me to
God, and save m y soul? D o not,
Lord, refuse me, for if T hou refuse
me, to w hom then shall I go? . . .

Since I com e at the com m and o f
the Father, reject m e not. Lord, help
me. Lord, save me.

I come, Lord. 1 believe, Lord. I
throw m yself upon Thy grace and
mercy. I cast m yself upon Thy
blood. D o not refuse me. Here I will
stay. O n Thee I will trust, and rest,
and venture myself. O n Thee I lay
my hope for pardon, for life, for sal­
vation. If I perish, I perish on Thy
shoulders. If I sink, I sink in Thy
vessel. If I die, I die a t Thy door. Bid
me not go away, for I will no t go . . .

O m ost holy God, I beseech Thee,
accept the poor prodigal prostrating
him self at Thy door.

Prayer for Perseverance
Fix T hou our steps, O Lord, tha t we
stagger not at the uneven m otions of
the world, but steadily go on to our
glorious hom e, neither censuring our
journey by the w eather we m eet
w ith no r tu rn ing ou t o f the way for
anything tha t befalls us.

A Prayer of Consecration
To the King, eternal, im m ortal, in ­
visible, the only wise G od, w ho is
the ever-blessed and adorable Trin­
ity, be all hono r and glory, now and
ever!

0 Lord Jesus, I give Thee my
body, m y soul, m y substance, my
fame, m y friends, m y liberty, and my
life: dispose o f m e and o f all th a t is
m ine, as it seems best to Thee.

1 am now no t m ine, bu t Thine;
therefore claim m e as Thy right,
keep me as T hy charge, and love me
as Thy child. Fight for me w hen I
am assaulted, heal m e when I am
w ounded, and revive m e w hen I am
destroyed.

A Prayer for Holiness of Heart
Alm ighty G od, un to w hom all
hearts be open, all desires known,
and from w hom no secrets are hid:

Cleanse the thoughts o f ou r hearts
By the inspiration o f Thy Holy

Spirit,
T hat we m ay perfectly love Thee,

and w orthily magnify Thy holy
name.

Through C hrist ou r Lord, Amen.
— From the Collect for the C om m union Service

A Prayer for Community
O Father o f mercies, grant tha t 1
m ay look on the defects o f m y
neighbor as if they were m y own,
tha t I m ay conceal and be grieved
for them ; and th a t m aking Thy love
to us, O blessed Jesus, the pattern of
m y love to them , I m ay above all
things endeavor to p rom ote their
eternal welfare. . . .

Teach me to have com passion for
the weakness and frailties o f my
brethren; to pu t the best construc­
tion on all the ir actions; to interpret
all doubtful things to their advan­
tage, and cheerfully to bear with
the ir real infirm ities.

Sanctify the friendship w hich
T hou hast granted m e for these Thy
servants . . . tha t our prayers m ay be
heard for each o ther while our hearts
are un ited in Thy love and gra­
ciously un ite them therein m ore and
more.

A Prayer of Benediction
Pardon, O gracious Jesus, w hat we
have been;

W ith Thy holy discipline correct
w hat we are.

O rder by Thy providence w hat we
shall be, and in the end crow n T hine
own gifts. 4,

10 H era ld o f H o liness

THE PRAYER
OF INTERCESSION

The question haun ts m e still!
In som e ways I wish I had
no t read it. M axie D u n n am

said it, an d I can ’t get away from it.
It's a “w hat i f ’ question. “W hat if
there were som e things G od either
cannot or will no t do until people
pray?” (The W orkbook o f In ter­
cessory Prayer).

To be honest w ith you, I’ve
picked this topic th is m o n th be­
cause I need it. I can only rem em ­
ber a few tim es w hen I have been
“called” to intercessory prayer— at
least in the way I am com ing to
understand it. Intercessors do pray,
but not all o f us w ho pray are in ­
tercessors in the tru e sense o f the
word— even w hen we are praying
for o ther people.

For one thing, I am com ing to
believe th a t when I become in­
volved in intercession i t is not nec­
essarily m y own idea, rather it is
God who calls and draws us to in­
tercession. T hrough His H oly Spirit
He teaches us w hat to pray on be­
half o f others. Lloyd Ogilvie pu ts it
this way, “W hen H e is ready to give
reconciliation, salvation, healing,
strength, guidance, o r the resolu­
tion o f a seem ingly unsolvable
problem , H e enlists us in to part­
nership for the accom plishm ent o f
His will” (Praying with Power).

My second belief abo u t in ter­
cession is th a t it is likely to involve
us in action or service beyond
prayer. If I th in k th a t being an in ­
tercessor is a way to stay on the
sidelines and be safe, then I had
better take an o th e r look a t the
Cross! T he Son, w ho con tinues to
m ake intercession for us (Hebrews
7:25), was totally involved! If in ter­
cessory prayer is “G od pu tting His
burdens on o u r hearts,” as Ogilvie
says, then the intercessor no t only
agrees to pray b u t also is willing to

becom e a part o f the answer. A nd
th a t m ay be no small challenge!

W hen we encoun ter G od and
discover H is will and plan, we
should no t gape in slack-jawed sur­
prise w hen H e urges us to give
practical assistance to those for
w hom we have been praying. K en­
neth Leech pu ts it boldly, “Inter­
cession m eans literally . . . to be­
com e involved in the conflict”
(True Prayer).

W e should not
gape in
slack-jawed
surprise when God
urges us to help
the folks w e have
been praying for.

I believe this too. Even though it
is G od who calls me to it, I can
purposely open m yse lf to the m inis­
try o f intercession. I can do m ore
th an sit a round waiting for G od to
speak from heaven. S tart a list.
W hat significant others com e to
m ind w ho are in need? W hat about
your spouse, children, o ther family
m em bers, friends? W hat about
those w ho have done you wrong?

As I com e before the Lord, He
will be faithful to lead m e to those
for w hom I should intercede.
C ould it be true th a t after being
converted, o u r m ost im portan t
m inistry is to pray for others? Jesus
certainly connected love w ith
prayer w hen He said, “But I tell
you: Love your enem ies and pray
for those w ho persecute you, tha t
you m ay be sons o f your Father in

heaven” (M atthew 5:44-45, NIV).
Prayer is never an excuse for not

helping others, bu t when the cir­
cum stances are beyond us, one
th ing we can do is pray. It m ay be
the m ost loving th ing we can do.

A nagging question abou t in ter­
cessory prayer rem ains. Can my
prayers fo r another person really
make a difference? T hough a good
question, m aybe it misses the po in t
o f intercessory prayer as we have
been discussing it. Ogilvie helps m e
w hen he says, “The real question
is: C an G od im plan t in our m inds
the m axim um expression o f H is
will for ano ther person? C an we
cooperate w ith H im in the accom ­
plishm ent o f H is will by praying
for him o r her? Yes!”

If cooperation is the key, then
does tha t m ean th a t m y freedom is
m inim ized? Does it m ean tha t I
am ju s t an inert channel through
w hich G od works if and when He
takes a notion? W. Bingham
H unter, in his book The G od W ho
Hears, cites an illustration by T. C.
H am m ond th a t m ay be helpful. A
m other cat transports her kittens
by grabbing them by the nape of
the neck. They go where she goes,
w hether they like it or not. A baby
m onkey travels w ith its m other
also, bu t by clinging to her neck or
back. The m other m onkey does the
work, bu t the young one con­
sciously clings. The little m onkey
goes where the m other goes be­
cause it w ants to, and this is w hat
happens w hen C hristians pray ac­
cording to G o d ’s will. W hat G od
wants, we want; and we seek to
pray according to His will.

Back to the original question,
“W hat if there are som e things
G od either canno t or will no t do
until people pray?” W hat if, in ­
deed!

January 19 90 11

How Do God’s People Get Ready
for God’s Good Thing?

But the angel sa id to him, "Do
not be afraid, Zechariah,
fo r your prayer is heard,

and your wife E lizabeth will bear
you a son, and you shall call his
nam e John. A n d you will have jo y
and gladness, and m a n y will rejoice
at his birth; fo r he will be great be­
fo re the Lord, and he shall drink no
wine nor strong drink, and he will
be f i l le d with the H oly Spirit, even
fro m his m other’s womb. A n d he
will turn m a n y o f the sons o f Israel
to the L ord their God, and he will
go before h im in the spirit and
power o f Elijah, to turn the hearts
o f the fa thers to the children, and
the disobedient to the w isdom o f
the just, to m a ke ready fo r the Lord
a people prepared” l u k f . i : i 3- i 7
(R S V) .

Two o f the Gospels tell the story
o f the b irth o f Jesus, bu t all four in ­
troduce the life and teaching o f
Jesus by telling o f the m inistry o f
John the Baptist. I w onder why.
W hat m akes this strange person so
vital to the gospel story? I th ink
Luke gives us part o f the answer.
Jo h n ’s task was to “m ake ready . . .
a people prepared” (1:17).

G od's way has always been to
prepare His people for His great re­
deem ing acts in history. The key
figure in the Exodus was Moses. At
the close o f the conquest it was
Joshua who in troduced a new day
by a call to covenant renewal
(Joshua 23). It was Sam uel who in­
terpreted the radical life change Is­
rael experienced when kings
reigned instead o f judges (1 Samuel
10:25; chapter 12). A m os and
Hosea were G o d ’s spokesm en o f
judgm ent when, at the hands o f the
Assyrians, Sam aria and Israel faced
destruction. Jerem iah and Ezekiel
were His messengers before the fall
o f Jerusalem and Judah’s exile into
Babylon. The oracles o f Isaiah

40— 55 lifted the hearts and the vi­
sion o f the despairing exiles with
the prom ise o f G o d ’s new creative
act o f deliverance ou t o f Babylo­
nian bondage in to their restored
hom eland.

A nd then, before G od did His
best th ing in sending Jesus, He
com m issioned John Baptist to
“m ake ready . . . a people pre­
pared” (Luke 1:17). For centuries,
the prophetic voice had been silent
in Israel. Now, with the breaking in

E v e ry faction
was there,
holding fast its
treasured turf,
grasping tightly
its private cause.

of G od’s new day o f salvation, “the
word o f G od cam e to John the son
o f Zechariah in the w ilderness”
(Luke 3:2, RSV). Looking like El­
ijah and sounding like Amos, this
last great prophetic voice th u n ­
dered the word o f judgm ent, ready­
ing an old and tired people for a
fresh new rain o f grace and hope.

I want us to th ink about this in
the context o f ou r desires for G o d ’s
good thing in ou r personal lives
this new year, and also in the con­
text o f ou r leaders’ call to a sab­
batical year o f prayer and worship
in anticipation o f G o d ’s new and
gracious work in ou r church. O ur
com m on conviction is tha t G od
wants to do “som ething beautiful,
som ething good.” Is there any way
to discern G od’s way for us to get
ready? We canno t force H is hand
o r m anipulate His actions, bu t it is

H is will to “m ake ready a people
prepared" for H is com ing.

Well, John 's w hole life was de­
voted to this one task. W hat is his
con tinu ing message for us in term s
o f ou r own preparation for G o d ’s
good work? His first word is the
announcem en t o f judgm ent. The
burden o f his message was the
w rath to com e (Luke 3:7-9). The
day o f doom was at hand for the
obsolete dispensation, the old way
o f th ink ing and living. G o d ’s M es­
siah would w innow the w heat from
the chaff, judging His people in
preparation for His com ing in
grace.

I haven 't always liked the word
judgm ent. It was too harsh, too
condem ning. But I am learning
better. T he ju dgm en t o f G od is our
salvation! My perception is tha t the
word does not m ean sim ply d am ­
nation. It is not a synonym for
condem nation . G o d ’s judg m en t in
this case m eans H is verdict, His
evaluation. H is decree. G o d ’s dec­
laration o f judg m en t is the com ­
m and to stop. It is the order to
bring things to an abrup t halt and
let ou r lives be exposed to the eyes
o f G od. Only such exposure to His
perspective can save us.

W hy were the first p ronounce­
m ents o f the prophets always dec­
larations o f judgm ent? Israel did
not w ant to hear the unm asking
words o f those crochety m en o f
doom and gloom, declaring the
end o f their safe and controlled
world. N or do we. Truth is, their
harsh word o f ju d g m en t was the
only th ing that could save them .
Otherwise, they would go on in the
sam e old ways o f cover up and
com prom ise and rationalizing.

G radual cap itu la tion to the de­
structive ways o f the world a round
them was leading inexorably to
ruin. C onsum ed as they were with

12 H era ld of H o liness

REUBEN R. W ELCH

What good thing does God have
for us during this sabbatical
year o f prayer and worship?

self-protection and self-fulfillm ent,
they were both b lind and insen­
sitive to their fate.

The word o f judg m en t had to
break into their inevitable dow n­
ward drift. To hear th a t word, to
open up their way o f living and
thinking to G o d ’s vision, w ould be
to submit to the saving, healing
surgery o f God. O nly in th a t re­
ceived judgm ent was there any
hope of salvation.

Rem em ber the story Jesus told
of the rich m an and the beggar
Lazarus (Luke 16:19-31)? Dives
lived a m agnificent life in his m ag­
nificent hom e, arrayed in m ag­
nificent garm ents. R ight outside
his door, there by the gutter, lay
miserable Lazarus, covered w ith
miserable sores. T he oblivious rich
man went on his m agnificent way
until his death and m agnificent fu­
neral. And then he w ent to hell.
Something o f an antic lim ax to his
sumptuous earth ly heaven.

What could have saved this
wealthy, self-centered, luxuriating
wretch? T he ju d g m en t o f God! He
never saw himself, never saw Laza­
rus, never saw G od o r G o d ’s way
of looking a t things un til his eyes
were opened in hell. T he word o f
judgment exposing his life-style to
God’s po in t o f view is the only
thing tha t could have throw n his
distorted values and inverted prior­
ities and his b la tan t self-indulgence
into relief— an d given him a
chance to change.

Look at John there by the Jordan
in the Judean wilderness. It seems
that all Israel had gathered, draw n
by the m agnet o f his fearless, p rob­
ing word. Every faction was there,
holding fast its treasured turf,
grasping tightly its private cause.
The Messiah was in the ir m idst;
the prom ised new day was daw n­
ing. But how could any saving

change be m ade if His work and
words only fell on the hard shell of
the ir contrived and m anaged sys­
tem ? W hat if they sim ply in te­
grated His m iracles and H is teach­
ing in to the ir unm olested,
self-protective order? W here would
the saving be?

O nly by bringing the w hole sys­
tem under the judgm en t o f G od
could there be any hope o f gather­
ing a people ready to be rem ade on
the pattern o f G od’s Messiah. A nd

W h a t could have
saved this
wealthy,
self-centered,
luxuriating
wretch?

there you have the w ork o f John
and his saving word o f judgm ent.

But w hat o f ourselves, we whose
hearts long for som e new and cre­
ative w ork o f G od? We w ho long to
be conform ed to C hrist’s image, is
there a word for us? There is. It is
the harsh word tha t heals, the
“severe m ercy” (C. S. Lewis) tha t
saves. O u r conform ity to C hrist’s
image certainly w on’t com e by
adding acts o f piety o r experiences
o f em otion to a style o f life th a t is
basically integrated to the self-
centered, unabashed greed o f to ­
day’s culture. W here can we get the
perspective to restructure our fun­
dam ental assum ptions and order
o u r lives after the Jesus model?
W hat can get us beyond the per­
petual “born again” stage and into
the long obedience th a t leads, how­
ever haltingly, to m aturity in

Christ? W hat can get us unhinged
from our unrecognized patterns o f
thinking; w hat can ever illum inate
ou r prejudice and egotism?

O nly our willingness to becom e
vulnerable and say a deep yes to
the judgm en t o f God! For that
m atter, w hat saves us in ou r tem p­
tations and waverings and detours
through the jou rney o f our lives ex­
cept the divinely given insight into
the perspective o f God. N othing
will save us except the borrow ed vi­
sion o f G od’s reality portrayed in
the cross o f Jesus. No w onder John
prom ised the gift o f the Holy
Spirit! How else m ay we see or
know or stand exposed to the
standpo in t o f God.

We want, oh, how deeply we
w ant our church to be C hrist’s au ­
thentic body in ou r artificial world.
W hat will “tu rn the hearts o f the
fathers to the children, and the dis­
obedient to the w isdom o f the
ju s t”? (Luke 1:17). W hat can free
us from our wretched pettiness and
adolescent worldliness? Is there any
liberating word for our pitiful
pow er grasping and our dreadful
conform ity to the structures o f our
fallen and falling culture?

O nly one th ing can save me, can
save you, can save us together. It is
the revealing, piercing judgm en t of
G od, the word th a t radically expos­
es our whole existence to His real­
ity. W ithout th a t word o f judgm ent
we will ju st keep drifting, explain­
ing here, defining there, congratu­
lating ourselves here, defending
ourselves there, carrying always in
our lonely hearts a longing for the
new and gracious th ing we instinc­
tively know G od waits to give us.

So, Lord, let the axe fall! O pen
us to Your saving, healing, re­
vealing word o f judgm ent. Set us
free by Your Spirit to receive Your
good thing. ^

January 1990 13

General Superintendent’s Viewpoint

Meet
WILLIAM J. PRINCE

On June 28, 1989, the delegates to the 22nd General
Assembly elected Dr. William J. Prince to the Board
o f General Superintendents. Dr. Prince became the
27 th general superintendent o f the Church o f the Naz­
arene.

Dr. Prince served as the fourth president o f M ount
Vernon Nazarene College from September 1980 until
his election as a member o f the Board o f General Su­
perintendents. He was elected to the presidency o f
Southern Nazarene University M ay 5, 1989, and had
planned to assume that position at the close o f Gen­
eral Assembly. Earlier this year, he had received a
unanimous four-year recall from the M V N C Board o f
Trustees.

He is a graduate o f Bethany Nazarene College and

holds the M.Div. from Nazarene Theological Sem i­
nary. The D.D. was conferred upon him by BNC in
1975.

A form er superintendent o f the Pittsburgh District,
Prince also served as president o f European Nazarene
Bible College from 1970 to 1976. H e served pas­
torates in Lone Pine, Reseda, and Ventura, Calif, as
well as M inneapolis, M inn., and D ayton, Ohio.
Prince was ordained in 1957 on the Los Angeles Dis­
trict.

Prince and his wife, Evelyn, have one son, Shel­
burne.

The H erald invites you to read this interview and
become better acquainted with this new general su­
perintendent.

Dr. Prince, where were you born and
raised?

I was b o m in Altus, Okla., to Mr.
an d Mrs. L. K. Prince an d grew up in
Altus.

I worked in the circulation depart­
m ent o f the A ltus T im es-D em ocrat
new spaper an d later, w hile in high
schoo l, I w o rk ed in th e m ak e -u p
room.

My m other and father attended the
A ltus C hurch o f the N azarene. This
was the first N azarene congregation
established in western O klahom a. My
m other’s parents and other relatives
were a part o f this congregation.

Tell us about your conversion ex­
perience, and your experience o f sanc­
tifying grace.

I attended the church th roughout
m y years o f growing up. I was at the
altar m any tim es through those years.
The people in the church cared for
me, supported me, and prayed with
me no m atter how often I went for­
ward. W hile a senior in high school I
m ade a com m itm en t to the Lord and
sought to be sanctified. I rem em ber it
was an evening service on February 1
during a revival tha t I w ent forward to
surrender myself, m y will, and m y fu­
ture to the Lord, and by faith in Jesus
Christ 1 received the fullness o f His
Spirit and was sanctified.

Through what events, experiences,
persons did God reveal to you a call to
preach?

W hile I was seeking to be sanc­
tified, the Lord began to deal w ith m e
ab o u t a call to preach. P a rt o f m y
com m itm en t was the willingness to
subm it to the call to preach. T he call
was confirm ed by m y testifying to the
call.

Tell us about your first sermon— the
place, congregation, number of hear­
ers, text— whatever makes it inter­
esting.

My firs t o p p o r tu n ity to p reach
cam e as a jo lting surprise. O n Satur­
day before Easter Sunday, following
m y testifying to a call to preach, ou r
p a s to r ’s w ife p h o n e d m e a n d in ­
form ed me th a t the pastor was ill and
could no t be in the pulpit on Sunday.
They asked m e to preach on Easter. It
was frightening, yet a challenge, to
pull together an E aster m essage on
one day’s notice. I am sure th a t it was
sim ple and short. My m other sat on
th e fro n t seat an d en couraged me
with her tears o f joy. The people were
k ind and p a tien t an d very en co u r­
aging to me, no t only on tha t Sunday
bu t from tim e to tim e as I preached in
m y hom e church. The pastor at that
tim e was Rev. E. E. O rton w ho helped
m e by giving m e o p p o rtu n itie s to

preach. He also took m e to B ethany
to visit the college an d m ake prepara­
tion for enrollm ent.

How and when did you m eet your
wife?

In m y sophom ore year at Bethany,
I m et a very nice an d sweet young
lady by the nam e o f Evelyn Im el from
L aw ren ce , K an s . S o m e o n e in t r o ­
duced us, and she bought m e a cup o f
co ffee— a n d we have been friends
ever since. We becam e engaged at
g raduation tim e in the hom e o f Dr.
and Mrs. Fred Floyd. We were m ar­
ried on August 24 o f tha t year, 1952.
Evelyn taught school in K ansas City.
K ans., w hile I a tte n d e d N aza ren e
Theological Seminary.

If you had not been called into the
ministry, what vocation would you
have entered?

I had an interest in new spaper p u b ­
lishing. Because I had w orked at the
local new spaper office since ju n io r
high school, 1 had a strong in terest in
tha t profession. T he practice o f law
also had an a ttraction for me.

You have served as president of more
than one college. What is the toughest
part of a college president's job? The
more rewarding aspect?

In 1970, Dr. Sam uel Young invited
me to accept the presidency o f the E u­

14 H era ld o f H o lin ess

“Christ’s
redemptive work
is the only hope
for our world.”

ropean N azarene Bible College. A t
that tim e , I w as p a s to r in g M in ­
neapolis First C hurch. We felt th a t it
was the Lord’s will to accept th a t pos­
ition. The college serves all o f o u r
churches in con tinen ta l Europe. My
wife and I served in Europe for six
years. In 1980 I was elected president
of Mount Vernon N azarene College.

Both o f these in stitu tio n s have a
strong com m itm en t to the C hurch o f
the Nazarene an d to the k ingdom o f
God.

One of the challenges o f the college
president is financing the institu tion .
However, two o ther parts o f the m is­
sion o f o u r colleges w eigh heavily
upon the president’s shoulders. O ne is
the challenge o f excellence in educa­
tion. A N azarene college m ust do ev­
erything possible to be as good o r bet­
ter th an se c u la r in s t i tu t io n s . T h e
president m ust do w hatever it takes to
see that high quality education takes
place in the school for w hich he is re­
sponsible.

Also, we have the challenge o f spiri­
tual concern an d C h ris tian values.
The world constan tly tries to press us
into its m old. O ne challenge to ou r
colleges is to b eco m e th e ty p e o f
school a t w hich studen ts enco u n ter
the tran sfo rm in g pow er o f C h ris t,
rather than absorb wordly values.

The decade of the ’80s has passed.
Looking back over that decade, what
gave you the most encouragement
during that period?

T he decade o f the ’80s is so close to
us, it is d ifficult to appraise th is dec­
ade for th e chu rch . M any en co u r­
aging th ings have com e about: the
w orldwide expansion o f the m inistry
o f the church, the largest num ber o f
m issionaries in o u r history, the largest
n u m b er o f students in o u r schools,
th e great co m p assio n a te m in istries
ex p an sio n , c o n tin u e d evangelism ,
an d o u r participation in holiness em ­
phases w ith o ther holiness denom ina­
tio n s. I am greatly en co u rag ed by
w hat has happened, an d I have even
greater hope for the future.

As we enter a new year and a new dec­
ade, what are your hopes and dreams
for the Church of the Nazarene?

As we en ter a new year and a new
decade, m y prayer for the C hurch o f
the N azarene is th a t it will fulfill the
purposes o f C hrist for H is C hurch.
H is redem ptive w ork is the only hope
for ou r world. O u r church has an op­
p o rtu n ity to preach in te rn a tio n a lly
the G ood News to a hurting, violent,
an d sinful world. We can share the
t r e a s u re o f r e d e m p tio n th a t c a n
change the hearts o f people.

What do you believe the “sabbatical
year of prayer” can do for our church?

I am very pleased for the call o f the
G eneral Assembly to the N azarenes
to a “sabbatical year o f prayer.” Activ­
ity is often viewed as spiritual success,
and organization m ay be perceived to
substitute for spiritual growth. But in
tru th , prayer, fasting, and obedience
to w ords o f C hrist are v ital to the
depth o f character and strength o f the
church. My own heart longs for a re­
newal o f G od’s Spirit, concentrating
on the creation o f pure hearts and
holy living. Even good activity canno t
m eet the heart’s longing for G o d ’s pu ­
rity and presence in ou r churches and
in our lives.

This is probably a great tim e for the
C hurch o f the N azarene to fulfill its
w ork in the kingdom o f G od on earth.
We have an in tern a tio n a l presence,
we have the church buildings, the ed­
ucational institutions, the publishing
capabilities, the headquarters and dis­
tr ic t su p p o rt team s, pasto rs, evan ­
gelists, laity to m obilize u n d e r the
Spirit o f C hrist to change the world.

M ore th an 5 billion people popu­
late the earth. They need Christ. W hat
a challenge and opportunity! I pray
our sabbath year o f prayer will pre­
pare us to rise up as one people to ful­
fill ou r redem ptive calling.

January 1990 15

Of Landmines and
Landmarks

W hile studying the Epistle
to the Philippians, I was
arrested by Paul’s op ti­

mism. Here he was in prison, u n ­
certain o f the outcom e o f his trial,
and as lonely as a pelican in the
desert. Yet he exudes optim ism .

Listen to som e o f the clues to his
central faith story from tha t Epis­
tle: “He who began a good work in
you will carry it on to com pletion
until the day o f C hrist Jesus” (1:6,
NIV); “For to me, to live is Christ
and to die is gain” (v. 21, NIV);
“Rejoice in the Lord always. I will
say it again: Rejoice!” (4:4, NIV).

Paul’s basic understanding o f the
reality and work o f G od in hum an
life rises up to defend him. His
God-given optim ism greets the
m ost adverse circum stances w ith a
ham m erlock th a t disarm s the
th reat o f prison and even death. He
is not even frustrated by the per­
sons who are preaching “C hrist out
o f selfish am bition, no t sincerely,
supposing tha t they can stir up
trouble for m e while I am in
chains” (1:17, NIV).

Paul’s life is so h idden in Christ
tha t he is no longer worried about
life circum stances. He trusts h im ­
self totally to the G od who, even
w hen they killed Christ, raised
H im from the dead. H e believes
tha t the sam e energy tha t raised
C hrist will also enable him to h an ­
dle whatever stresses barge in to his
life— or death.

There is a powerful life script or
m aster story at the core o f Paul’s
being. Researchers, such as Jam es
Fowler, have suggested tha t each
person has a central faith story or
structured imagery by which he
m akes sense ou t o f life. Basic pessi­
m ism or optim ism are determ ined
by th a t script. Spiritual devel­
opm ent is enhanced or curtailed by
tha t core pattern.

Frequently, we are unaw are of
those patterns in ou r thinking. It is
often easier to identify the patterns
in the lives o f others than to recog­
nize ou r own.

“ Landm ines are
those unexpected
events that have
forever tragically
affected us.”

A spiritual jo u rn a l is a ready­
m ade place to begin gathering the
data to identify your own core p a t­
terns. In your jo u rn a l gather in ­
sights, prayers, significant events,
em otional responses, p rim ary ques­
tions, and o ther clues to your per­
sonal life script.

Periodically set aside tim e to re­
view the gathered inform ation in
the presence o f the Lord. T he Holy
Spirit will help to identify the pa t­
terns th a t are spiritually crippling.
Those crippling patterns can then
be brought to the Savior for trans­
form ation.

Such searches for patterns will
also uncover our constructive and
valuable master-stories. The Holy
Spirit will then enable us to
strengthen those patterns that
m ake o u r lives richer.

It is also im portan t to collect the
inform ation from o u r whole life
history in a journal. Frequently the
alm ost forgotten pieces will provide
significant clues to the patterns o f
o ur lives. Fortunately, those crucial
events are usually recorded in our
m em ories.

One intriguing way to capture
tha t inform ation is to list the

“landm ines” and “landm arks" o f
our lives. L andm ines are those u n ­
expected events th a t have forever
tragically affected us. T he loss o f a
parent, a divorce in the family, a
betrayal by a good friend, rejection
by a person im portan t to us, or a
prim ary d isappo in tm en t fall into
the category o f landm ines.

L andm arks are those im portan t
events tha t forever provide direc­
tion and stability. W hen the p io­
neers crossed the W estern plains
they often identified landm arks by
which they could guide the ir trav­
els. In o u r spiritual travels each o f
us has identification points tha t di­
rect and pro tect us.

L andm arks include m om ents o f
w isdom in a conversation with a
friend or parent. They include
those special m om ents w hen we
sensed the divine presence. They
m ay include m aterials from a book
tha t produced an “aha” m o m en t o f
insight a t a strategic tim e.

Take the tim e to w rite a para­
graph abou t the significance o f
each landm ark or landm ine. As­
sign each landm ark a num ber and
each landm ine a letter. T hen draw
a tim eline o f your life m arked off
into decades and plot the land­
m arks and landm ines along that
line. W ritten reflection abou t the
groupings o f those events will give
helpful clues to an understanding
o f your underly ing life script.

I would like to offer Paul’s
prayer for the Philippians for you
as your search for the core patterns
in your life: “A nd this is m y prayer:
tha t your love m ay abound m ore
and m ore in knowledge and depth
o f insight, so th a t you m ay be able
to discern w hat is best and m ay be
pure and blam eless until the dav o f
C hrist” (1:9-10, NIV). ' ^

16 H era ld o f H o liness

REBECCA LA IRD

Spiritual Friendship
i s 15 lively w om en settled
■J, a round a fire at a recent

jL m retreat, I posed the ques­
tion: “W hat com es to m ind when I
use the phrase, ‘spiritual friend­
ship’?” They began to m ake word
associations, “vulnerability,” “in ­
timacy,” “accountability,” and “m u ­
tuality.” The w om en knew w hat to
expect o f a spiritual friendship, yet
agreed tha t a spiritual friendship
was hard to find.

A friend can be defined is one
who is in tim ate w ith and fond o f
you. A friend is one w ho is on the
same side in the struggle o f life. A
spiritual friendship is d istinct in the
sense that this relationship is en ­
hanced by a deep understand ing
that the Spirit o f G od is a th ird
party in the friendship. O ne o f the
early records o f th is idea is found
in the 12th cen tury w ritings o f St.
Aelred o f Rievaulx. W hen speaking
to a bro ther m onk, Aelred says,
“Here we are, you and I, and I
hope a third, Christ, is in our
midst.”

Historically, sp iritual friendship
has been expressed in a t least three
distinct ways.

M utual Encouragement
The first way spiritual friendship is
shown is through the sim ple com ­
ing together o f likem inded souls for
mutual encouragem ent. A ntoinette
Brown Blackwell had such a friend.
A ntoinette was o rdained as the
first clergywoman in A m erica in
1853. A nto inette enrolled in Ober-
lin College, determ ined to get th eo ­
logical education. W om en were
welcome to sit in on classes bu t
were prohibited from speaking.
One o f the ways A ntoinette
persevered was to rely on her soul
friend, Lucy Stone. A fter a death in
the family and a refusal at the

seminary, A nto inette writes to
Lucy:

. . . My heart has been called
back to the tim e when we used
to sit with ou r arm s around each
o ther at the sunset hour and talk
and talk and talk . . . till both
o u r hearts felt w arm er and ligh­
ter for the pure com m union of
spirit.
Lucy’s response says, in part:

. . . there are few, very few who
can understand, and en ter in to
the soul’s holy o f holies, bu t the
few, or th a t hum an one, is
needed, and any one is better
who shares his [sic] soul’s holiest
em otions, aye and stronger too.
These tw o w eathered the storm s

o f spiritual friendship for nearly 50
years.

C om m itm ent to a Shared Vision
The second way spiritual friend­

ships can develop is from a m utual
com m itm en t to a way o f life. From
the earliest days o f the m onastic
m ovem ent, spiritual friendships
were form ed a round a shared vi­
sion. In the early 500s, all who
jo ined St. Benedict’s m onastery
agreed to a life o f daily prayer,
physical labor, and Christlike hos­
pitality.

In m y own experience. I’ve been
blessed w ith a spiritual friendship
w ith two people in San Francisco.
B onnie and Steve were two o f a
small group who com m itted , as I
did, to building com m unity, offer­
ing worship opportunities, and pro­
viding m ission services to the poor
o f H aight Ashbury. W hile working
side-by-side for eight years, the
Spirit has m elded us in to deep,
abiding friends.

Spiritua l Guides
The third way tha t spiritual friend­
ship can be expressed is through

spiritual direction, a C atholic trad i­
tion for m any centuries. Protes­
tan ts usually refer to this as disci-
pleship or spiritual guidance rather
than direction. This kind o f friend­
ship is initiated as one person seeks
ou t ano ther whose spiritual life is
trusted. The seeker asks the o ther
to gently guide her through a diffi­
cult tim e. The director, or guide, is
a friend w ho is present to listen,
pray for, hold accountable, and
m irror back w hat G od m ay be do­
ing. A director shouldn’t decide
anything for the seeker. The direc­
to r sim ply watches closely enough
to help the o ther sense G o d ’s hand
at work. A spiritual guide chooses
to pu t aside his own needs in order
to be present for the seeker’s bene­
fit.

Several years ago, a sem inary
course in troduced m e to spiritual
direction. I prayed for a director,
and several m onths later I over­
heard a classm ate talk about her
work as a spiritual director. I asked
her for the nam es o f others I could
contact. W hen we m et a week later
to exchange the list o f names, she
told me, “As I prayed this week, I
felt G od leading m e to ask you if
you would like m e to direct you.”
I’d felt the sam e confirm ation in
m y prayers. G od drew us together,
and for two years Barbara, a
U nited M ethodist clergywoman,
m et with m e monthly, greeted me
w ith a hug, lit a candle to sym bol­
ize the Spirit’s presence with us,
and gently reflected the ways G od
was w orking in m y life.

Carefully and prayerfully formed,
spiritual friendships are gifts from
God. As Aelred wrote, “A friend is
called a guardian o f love, or as
some would have it, a guardian o f
the spirit itself.” ^

January 1990 17

W. E. McCUMB

lut on dotted line

ORDER NOW ! REGISTER IN ADVANCE!
m m t m \ '' * i WmaSKmm i

DENOMINATION-W IDE CLT STUDY
February— March 1990*

There is no other document on earth more important than the Holy Bible.

Dr. William McCumber clearly defines the truths of the Bible and the power of the W ord
of the Creator in His redemptive love. He writes, “The Bible is material evidence of the love
of God for sinners.” He also states, “To sanctify means to set apart for God. This is more
than a legal arrangement; it is a profound spiritual and moral change.”

You and your friends will find this a strong and vital help to your
appreciation of the Bible.

W ILLIAM j. PRINCE
General Superintendent
Church of the Nazarene

•If unable to schedule during these recommended months of January or February, be sure to

include it on your church calendar as soon as possible.

THE BIBLE SPEAKS TO ME
ABOUT MY BELIEFS
Author W IL L IA M E. M cC U M B E R , known for his warm spirit and
his dear, crisp communication, has served in the Church o f the Naza­
rene 26 years as a pastor, 9 years as a college professor, and 13 years as
editor o f the Herald of Holiness, the official organ of the church.

He is the author o f several books. Recent ones include The Widening
Circle, Take a Bible Break, and All Our Days.

Mr. McCumber holds the A.B. and M.A. degrees from Pasadena College
and the D.D. honorary degree from Trevecca Nazarene College.
H H 0 8 3 -4 I I - 2 8 5 X Paper..$4.50

LEADER’S GUIDE
By David Felter. Provides a variety o f ideas and guidelines fo r
presenting a varied and effective six-session Continuing Lay Training
course.
h h l g - 3 i Paper.. $2.50

D A T E __
Please send ite m s as in d ica te d b e lo w :
 H H 0 8 3 -4 I I -2 8 5 X T H E B IB L E S P E A K S T O M E A B O U T

M Y B E L IE F S — S tu d y B o o k $ 4 .5 0 .
1 0 % CLT d is c o u n t o n 5 o r m o re

 H H L G -3 1 L E A D E R ’S G U I D E ..$ 2 .5 0 .

T O T A L .

Plus pos tage and hand ling

Prices subject to change without notice

S H IP T O : __

CHECK OR MONEY ORDER ENCLOSED $___________________________

C H A R G E (30-day) T O : □ Church □ SS ___________(other) Account

Account Num ber___

Church Location (c ity)___

(state/province)____________________________________

Church Name__

B ILL T O : ___

D a te __

C O U R S E : CLT Unit I 14 .01A
THE BIBLE SPEAKS TO ME ABOUT MY BELIEFS

T EX T : THE BIBLE SPEAKS TO ME ABOUT MY BELIEFS
by William E. McCumber

Church Name__

Address___

D is tric t__

Enrollment estimate Beginning date Number sessions____

Class to be held: □ NYI hour □ Wednesday night _________Other

Send Report Blank, Registration Material to:

NAZARENE PUBLISHING HOUSE
P.O. Box 4 19527, Kansas City, MO 6 4 14 1

TOLL-FREE ORDER NUMBER 1 -8 0 0 -8 7 7 -0 7 0 0
7:30 a .m . t o 4:30 p.m . Central Time

D O R O TH Y TA RRA N T

Reducing Financial Stress
in the Family

T
eresa and M ike had been

m arried only six m onths,
but m arried life was no t liv­

ing up to Teresa’s dream s. She and
Mike were quarreling often—
usually about money. Teresa had
worked hard to p u t herself through
college and had m anaged a tight
budget and heavy w ork load in or­
der to pay for the wedding. Things
should have been getting easier
with two incom es, bu t she discov­
ered that M ike had large o u t­
standing bills. T hen he bought a
computer w ithout consulting her.

After 10 years o f m arriage, M au­
reen and Frank cam e for co u n ­
seling because Frank felt th e ir m ar­
riage was crum bling. He was
working two jobs to support M au­
reen and their four young children.
He left the house early in the
morning, and four nights a week he
worked till ten o ’clock. M aureen
did not appreciate Frank’s sacri­
fices for the family, an d she com ­
plained tha t he spent too little tim e
at home. Because Frank handled
all of their finances, M aureen did
not know w hat th e ir incom e o r ex­
penses were, so she could no t judge
how necessary his long w ork week
was to the fam ily’s survival.

Finance is one o f the to p four
factors con tribu ting to divorce. I
discussed the relationship o f fi­
nances to m arital stress w ith Dr.
Richard Fish, d irector o f ENC’s
graduate program in family coun ­
seling. Dr. Fish believes tha t one o f
the chief reasons for financial d iffi­
culties between couples is th a t they
have been raised w ith differing a tti­
tudes and expectations about
money and life-style. Though
Mike’s relaxed a ttitu d e tow ard

m oney was attractive during court­
ship, Teresa now felt he was being
selfish and irresponsible. Couples
need to talk abou t the ir differing
expectations and be ready to m ake
som e com prom ises.

Dr. Fish rem arks, “O ften fi­
nances a ren’t the real issue, bu t
ra ther the pow er struggles in a rela-

Financial stress
is one of the
top four causes
of divorce.

tionsh ip th a t get acted ou t around
finances. A spouse w ho feels a lack
o f pow er in o ther areas o f life m ay
use finances to gain som e power.”
In the case o f M aureen and Frank,
the fact th a t Frank earns the
m oney and controls spending
m akes M aureen feel very de­
pendent. T heir situation is com ­
m on, bu t Dr. Fish feels th a t neither
partn er should be in the dark
abou t the family finances. Even
w ith m any C hristian couples, nei­
th er spouse know s exactly how
m uch m oney is com ing in or
w here it is going. “Budgeting,” he
says, “is a basic C hristian principle.
I f we believe th a t o u r financial re­
sources belong to G od, then m ak­
ing decisions abou t spending be­
com es a m atter o f stewardship. It’s

hard to justify not having a plan
for spending our own money, but
th a t’s untenable when the m oney
belongs to God.”

“Even C hristian families are im ­
pacted by ou r culture,” Fish says,
“which m easures success by how
m uch we make, w hat kind o f car
we drive, the clothes we wear, the
kind o f vacations we take. It’s easy
for C hristians to get caught up in
those kinds o f values, and live a
life-style beyond their m eans. This
can pu t great strain on a marriage,
particularly if it involves going into
debt in order to keep up with the
people around them .”

Dr. Fish stresses that, “W hen
people are working m ore and m ore
hours in order to live a higher and
higher life-style, w hether it’s a hus­
band or wife, they need to look at
w hat they are giving up in term s o f
tim e w ith the family or for o ther
pursuits. At som e po in t they have
to decide, T h is is as high as we are
going.’ Some families deliberately
decide to live at a lower life-style in
order to have m ore tim e w ith their
families.”

In som e parts o f the country, it is
essential for both spouses to work
full-time in order to buy a hom e—
“and th a t is the tradeoff necessary
to live in certain areas.” A m ajor
them e in m y discussion w ith Dr.
Fish was the choices tha t C hristians
are called upon to m ake as they pe­
riodically evaluate their financial
situation. We m ust strive to be re­
sponsible stewards o f o u r tim e and
ou r m oney as we live lives o f ser­
vice to G od and others.

R ichard Fish’s parting tip for re­
ducing financial stress was, “Desire
less!” *

January 1990 19

What is it that Jesus is calling you to leave
on the 1989 side o f New Year’s Day?

TAKE NOTHING FOR
THE JOURNEY

BY NORMA MILLER

W hat would He have in store
for them this time? Jesus
had called the Twelve to ­

gether. They sat in a circle on the grass
w ith a sense o f an tic ip a tio n arcing
like electric waves am ong them . They
spoke in whispers tinged w ith rever­
ence.

Jesu s had ca lled th e m to g e th e r
m any tim es before. Som etim es they
would journey with Jesus and listen as
He talked about the kingdom o f God.
Always, they w ould try to ten d to
Jesus’ needs and listen carefully as He
taught and healed the sick and drove
ou t dem ons from the possessed. They
h a d n ’t had m uch tim e a lone w ith
H im la te ly — th e re se e m e d to be
c row ds o f p e o p le ev e ry w h ere H e
went. They hoped tha t this tim e Jesus
would spend tim e w ith just the 12 of
them.

W hen Jesus arrived, He began to
tell them o f H is plans. We read in
Luke 9:1-2, “W hen Jesus had called
the Twelve together, he gave them
power and au thority to drive ou t all
dem ons and to cure diseases, and he
sent them out to preach the kingdom
o f G od and to heal the sick” (NIV).
This was som ething different. It was
one th ing to watch Jesus preach and
heal the sick. The Twelve looked at
each o ther in shock and w ith fear.
Wait a m inute. He said, He had given
th e p o w er a n d a u th o r i ty — p o w er
m eans we have the ability to do it and
au thority m eans we have the right to

do it. H e’s never lied to us before.
Well, m aybe we could try . . .

Jesus said, “Take noth ing for the
journey— no staff, no bag, no bread,
no m oney, no ex tra tu n ic .” T h ere
seem ed to be a note o f urgency about
it. C an ’t we even go hom e and get an
extra tunic? an extra pair o f Levis or
o ur new Reeboks? Take noth ing for
the journey— this m ay have been pos­
sible in Jesus’ tim e. They had been in
Galilee for quite a while, and the peo­
ple liked Jesus and were eager to fol­
low H im . They would welcome His
disciples and would be happy to pro­
vide for their needs. In fact, there were
som e religious sects, such as the Ni-
cenes, tha t m ade it a practice to travel
w ithout any provisions. They would
en ter a stranger’s house as if they were
in tim ate friends.

It m ay have been possible for the
disciples to take nothing for the jo u r­
ney, bu t w hat does this message say to
us today? Take nothing for the jo u r­
ney. Surely, we are not to go w ithout
taking our clothes and a little m oney
. . . an d w hat a b o u t all th e books
we’ve bought? W hat about the equity
in ou r homes? W hat about the career,
the savings account, and the new car­
pet we’ve been saving for? Surely, He
doesn 't m ean we are to leave all o f this
behind. Take nothing for the journey.

M any years ago, w hen I was about
eight years old, the circus cam e to
town. My parents consented w hen a
family dow n the street asked if I could

go with them . I was so excited. Finally,
the big day arrived. I had never been
to a circus before, and I had no idea
w hat to expect. I looked a round in
w ide-eyed w onder. H uge e lep h an ts
w ith red -co s tu m ed m en rid in g on
them loom ed above m e like m o u n ­
tains. L ions roared ferociously as they
paced back an d forth beh in d w hat
looked to m e like too-flim sy cages.
T here were clow ns w ith th e ir faces
painted, acting silly. It felt so good to
laugh and be silly. I h ad n 't been al­
low ed to laugh a t h o m e m u ch . A
black cloud o f sadness had engulfed
m y hom e for the last three years since
m y baby sister had died. My father
was often absent, and w hen he did
com e hom e, he seem ed d runk . My
m other cried all the tim e, or else she
w ou ld be fu rio u s ly sc ru b b in g th e
floor or doing som eth ing th a t shu t
m e out. 1 felt alone, abandoned.

But at the circus I had fun! I had
cotton candy and a hot dog with ca t­
sup on it. I had a little m oney so I
bough t a souven ier— a toy w h ip —
ju st like the one the lion tam er used.

A fter the circus, they drove me to
m y front door. I thanked them for
taking me, as I had been taught, an d I
told them I had a wonderful tim e. I
ran to the door excitedly. I w anted to
tell my m om and dad about the el­
ephants, the lions, and the clowns. I
w anted to show them m y whip. As I
walked in, I felt fear rising up inside
me. My m other sat crying in the big

20 H era ld o f H o liness

story, m y hands are in fists. I was fas­
cinated by the imagery in H enri Nou-
w en’s book W ith O pen H ands. He
says:

“H e stormed
toward me and
grabbed the whip
from my hand and
began beating me
on the back
with it.”

W hen you dare to let go and sur­
ren d er one o f those m any fears,
your hand relaxes and your palm s
spread ou t in a gesture o f receiving.
You m ust have patience, o f course,
before your hands are com pletely
o p en a n d th e ir m uscles relaxed.
You can never fully achieve such an
a ttitude , for beh ind each fist a n ­
o ther one is hiding, and som etim es
the process seem s endless. M uch
has happened in your life to m ake

chair. My father was standing on the
other side o f the room , and I saw the
anger on his face.

Looking m ore fierce than the cir­
cus lions, he storm ed toward me. He
grabbed the w hip from m y hand and
began beating m e on the back w ith it.
What had I done? All I could hear was
something about being late and w or­
rying my m other. It w asn’t m y fault!
Finally he stopped.

M other w as c ry in g even h a rd e r
now, and my father was angry with
himself as well as w ith me. He yelled
at me to go to m y room , and I ran as
fast as I could and shut the door be­
hind me. 1 leaned against the door,
my heart pounding. I was too con­
fused and hurt to cry. I crept in to my
bed and pulled the covers over my
head to shut ou t the world.

Now, decades later, there are tim es I
want to tell som eone abou t Jesus, bu t
I begin to pull back. The little girl in ­
side me becom es fearful, afraid that
enthusiasm will be beaten ou t o f me. I
am too c a u tio u s in te llin g peo p le
about the good news o f Jesus. This
baggage 1 carry deep inside m e from
my childhood so m etim es h am p ers
my ministry, an d I am n o t free to
preach about the K ingdom joyfully,
enthusiastically!

1 notice tha t every tim e I tell this

(Right) Norma Miller goes over a case history with Katherine Parker,
Women’s Services coordinator for the center.

January 1990

Norma M ille r is c h a p la in a t th e R o se
Brooks Center, a s h e lte r fo r b a tte re d
women a n d th e ir ch ild ren in K a n sa s City,
and a s tu d e n t a t N aza rene Theo log ica l
Seminary.

(Above) Chaplain Miller ministers to a resident, a battered wife.

Photos: W esley Tracy

all these fists . . . At any hour o f the
d ay o r n ig h t you m ig h t c len ch
again for fear.
G od has called each o f us, and we

are sent by Jesus to preach and heal. Is
th is in n e r baggage w hat Jesus was
talk ing abou t w hen He said, “Take
nothing for the journey”? Is there in ­
ner baggage we need to surrender to
Christ? W hat excess baggage are you
carrying th a t needs to be left on the
1989 side o f New Year’s Day?

Is Jesus gently telling you to face
the new year m inus som e old defense
m echanism behind which you have
taken refuge for too long?

Is He calling you to own, nam e,
and confess a nourished hatred on
which the dark side o f you so often
feeds?

A nd w hat o f the excuses tha t have
served you so well?

W hat, do you think, does He want
you to do about your deeply scarred
self-image? Do you th ink He wants
you to drag it a long like an over­
stuffed suitcase all through 1990?

Are you willing to own, nam e, and
surrender all those past injustices that
m old in your soul?

C an you tu rn over to C hrist the
aching m em ories o f past w ounds that
have sq u e lch ed y o u r sp ir it for so
long?

C an you hear Jesus asking you to
drop those old crutches o f cherished
grudges, hu rt feelings, and lingering
d isappointm ents? Those crutches and
baggage not only squelch your spirit
and poison your soul bu t h inder w it­
nessing and service too. T here’s no
need to drag along the old crutches
and the excess baggage anyway. If you
truly trust H im , Jesus is all you really
need for the journey tha t opens before
you. Can you hear Jesus gently urging
you to “take nothing for the jo u rney”
tha t is 1990? ^

NTS STUDENTS
CAN’T WAIT..,
FOR MINISTRY
BY ED ROBINSON
Professor o f Relig ious Education
Nazarene Theological Sem inary
Kansas C ity

“A decision to attend
Nazarene Theological
Seminary is not a decision
to postpone ministry”

I had an opportunity recently to
talk to a young college student
who had received a call to minis­
try. We rejoiced together in the ways

God was opening doors of oppor­
tunity for him to preach, teach, and
demonstrate “pastoral care” to people
in his local church. I could tell by his
excitement that he could hardly wait
to accept his first full-time pastoral as­
signment. I don’t know of many per­

sons who feel the call to ministry who
don’t experience that same enthusi­
astic anticipation.

In the course of our conversation, I
mentioned the possibility of including
Nazarene Theological Seminary in his
preparation plans. What else would
one expect of an NTS professor? My
friend hesitated a moment (I imagine
he wanted to spare my feelings) and
then replied, “I don’t know if I can

M M R e

Pastor Ogden and Bert Smith look over a potential building site.

w ait th ree o r four years to get in ­
volved in ministry. I’m so excited 1
w ant to get started as soon as I can.”

My young friend was living w ith a
com m on m isconception th a t N aza­
rene Theological Sem inary is a place
o f passive p reparation— a waiting pe­
riod before a m inister “really gets in ­
volved in ministry.”

I’m no t sure how the idea th a t NTS
students have to wait to be involved
in m inistry got started, bu t the tru th is
tha t m en and w om en w ho are pre­
paring for m inistry at N azarene T heo­
logical Sem inary have som ething in
c o m m o n w ith m y y o u n g co llege
friend. They can ’t wait to get involved
in ministry. In fact, they d o n ’t wait at
all!

Bob, Eileen, Alex, and D avid are
students who couldn’t wait for m inis­
try. Each cam e to N TS with a differ­
en t call, each with different experi­
ences, bu t w ith the sam e c o m m it­
m en t to in v o lv e m e n t in m in is try
while preparing academically.

Bob Ogden, a senior in the School
o f W orld M ission an d Evangelism ,
cam e to N TS in 1986 after pastoring
in Idaho for six years. Bob and his
wife, Karla, are preparing for m inistry
as career m issionaries. Bob pastors
the C hurch o f the N azarene in G ard­
ner, Kans., on the outskirts o f m et­
ropolitan K ansas City. The G ardner
congregation has been honored at the
last three district assemblies w ith the
G re a t C o m m iss io n Award. B o b ’s
leadersh ip has c o n tr ib u te d sign ifi­
cantly to the church’s progress. The
local church has becom e Bob’s sacred

laboratory for pu tting in to practice
the principles and skills he is learning
in the classroom.

A ttending sem inary and pastoring
a church could present an im posing
em o tio n a l, physical, an d sp ir itu a l
challenge. Yet, Bob relates tha t “the
laym en have lea rned to accep t re­
sponsibility for certain areas or those
n e e d e d m in is t r ie s j u s t d o n ’t get
done.” T he G ardner church has be­
com e a m odel o f pastor and layper­
sons involved in m inistry to build the
K ingdom through G od’s grace.

Eileen Ruger, a senior from Her-
m osa Beach, Calif., cam e to sem inary
in 1986 w ith an interest in children’s
ministry. She had served as a volun­
teer and part-tim e staff m em ber in lo­
cal churches near her hom e. W hile in

K ansas City, Eileen developed a co m ­
p e llin g b u rd e n fo r v ic tim s o f the
AIDS virus. She volunteered to “m in ­
ister to people w ith AIDS and their
families by providing the acceptance,
care, and love th a t C hrist affords.”

Eileen participates in Life G roups
th a t offer support, encouragem en t,
guidance, and friendship. By a tten d ­
ing to physical needs o f transpo rta ­
tion, hospice care, and nu trition pro­
g ra m s, E ile e n is e n d e a v o r in g to
“present and live ou t the gospel, with
the Holy Spirit’s guidance.” She is not
waiting for the “som eday” o f m inistry
to com e. Eileen is realizing her com ­
m itm en t to share the gospel through
her m inistry w ith persons w ho need
the love o f G od.

Alex M ason cam e to N TS in 1987

Eileen Ruger confers with several NTS students who work with her in the AIDS support group.

ra.cO

Pastor Ogden cares for the children in his
church too. Here he chats with Amy
Gabehart. Dale Sass

Alex Mason mixes evangelism and theological study successfully while at NTS.

with a call to full-tim e evangelism .
Actively involved in his local church
in Sacram ento , Calif., he sensed a
need for fu rther theological ed u ca­
tion. He cam e to N TS w ith his wife,
Lyndell, to pursue his vision to spread
the Good News to those who had not
yet encountered the message o f salva­
tion.

While a t seminary, Alex has pu t his
evangelistic zeal and train ing in to ac­
tion. He has served as the ou treach
director for the Stony Point C hurch o f
the Nazarene in K ansas City, Kans.
He has preached in revivals in San D i­
ego, Boston, and Sacram ento, and has
led youth retreats for a n um ber o f lo­
cal NYI groups.

Alex a ttended state universities for
his college education. W hile there, he

<D
rc

sensed a particu lar burden for effec­
tive d iscip ling m in is try on secular
cam puses. A fter com ing to K ansas
City, Alex in itiated an outreach m in­
istry a t Kansas City, Kans., C o m m u ­
nity College, which is located near his
local church.

M ixing active m inistry and sem i­
nary education is a natural for Alex.
“I d o n 't know how anyone can be pre­
paring for m inistry and ignore the op­
portun ities presented in the im m edi­
ate situation.” He states further, “The
p rac tice o f evangelism has been a
chance for me to internalize the mes­
sage o f salvation. A nd I am under­
stand ing th a t message m ore clearly
through my studies. As I present the
gospel to people, I feel m ore co n ­
fident tha t w hat I am presenting is

Dave Busic (left) counsels two young men

true and essential. NTS has helped
m e solidify my call and develop that
call into action.”

D av id Busic was an estab lished
youth m inister in the O klahom a City
area. His you th group was growing
both in spiritual m aturity and n u m ­
bers. David was an active part o f the
district N YI leadership team . But he
was feeling the call to pastoral m inis­
try and w anted to include Nazarene
Theological Sem inary in his plans.
D avid m oved to K ansas City with his
wife, Christi, and their two children to
enroll at NTS in the fall o f 1989. But
D avid d id n ’t postpone his involve­
m ent in ministry. The zeal tha t had
m otivated him in his previous assign­
m ent drove him to find a m inistry
while a student. “I am com m itted to
ministry,” he said, “and I w anted to
becom e involved in a church where I
could pu t th a t com m itm en t to work.”

D avid is now the associate m inister
at the Shawnee Church o f the N aza­
rene. He is responsible for m inistry
w ith youth and for a variety o f pas­
toral duties such as calling, hospital
visitation, teaching, and occasional
p re a c h in g . D u r in g h is f i r s t tw o
m onths on the job, D avid was respon­
sible for p lan n in g an d d irec tin g a
youth Work and W itness trip to Twin
Wells Ind ian School in Sun Valley,
Ariz.

D avid is not a student-in-w aiting
for ministry. He is a m inister actively
utilizing the gifts and understandings
for service.

Continued on page 29

at the altar.

Dave Busic and his Work and Witness team
lake a day off from their work at the Twin
Wells Indian School, Sun Valley, Ariz., for a
hike in the desert.

Alex Deasley with the official published version of the Dead Sea
Scrolls called Discoveries in the Judean Desert. He holds in his
hand a volume called The Community Rule, a book describing the
life-style of that pre-Christian holiness movement colony, Qumran.

I C harles P add ock

ALEX DEASLEY-TEACHER,
PREACHER, and SCHOLAR

BY CAROL WEXFORD

A lex D e a s le y is o n e o f th o s e
/ % teachers w hom serious stu-

L. m dents seek out. If the sem i­
nary were to schedule his classes at 3
a . m ., his classroom would be filled to
the doors by students who know it is
worthwhile to do w hatever is neces­
sary to get in Dr. Deasley’s courses.
Even though Deasley has a reputation
o f being a “tough p r o f ’ (no cheap A’s
here; no cheap B’s, either) students
enroll in his classes in droves. He is a
leading New Testam ent scholar in the
C hurch o f the N azarene and a pro­
fessor o f New Testam ent a t Nazarene
Theological Seminary.

N TS studen ts know o f D easley’s
own superior education at tw o o f the
best universities in England— C am ­
b r id g e (M .A .) a n d M a n c h e s te r
(Ph.D.). H earing this gifted servant o f
the Lord go through a New Testam ent
book step by step, syllable by syllable,
leaving no stone un tu rned to reveal
the m eaning o f Holy W rit is a privi­
lege th a t N TS students and local pas­
tors are careful no t to squander.

Dr. Deasley is paradoxically intel­
lectual and practical. T ha t is to say,
while som e top scholars have a repu­
ta tion o f being at hom e in academ ics
bu t lost in the practical world, such a

descrip tion would no t fit Dr. Deasley.
Deasley’s m astery o f preaching is one
exam ple o f his adeptness in practical
m atters. He dem o n stra tes bo th the
science and the art o f preaching. Dr.
W esley Tracy, fo rm e r p ro fesso r o f
hom iletics a t NTS, says tha t Deasley
is “the finest m odel o f classical, ex­
pository preaching I have ever heard."

Deasley reports th a t his teacher at
H urlet N azarene College in Glasgow
transm itted to him the in tense “co n ­
viction tha t the proclam ation o f the
W ord in p reach in g is th e p rim ary
m ethod th a t G od has o rda ined for
com m unica tion o f H is saving m es­

26 H era ld of H o liness

sage.” Mitchell h im self was, according
to Deasley, “ aglow w ith th a t c o n ­
viction.”

“T hat e x p e r ie n c e ta u g h t m e ,”
Deasley says, “th a t the best th ing a
teacher can do is to ‘infect’ the stu­
dent with the ‘disease’— th a t is, with
the teacher’s ow n en th u s ia sm an d
conviction o f the tru th .”

Deasley says he was “ im m ensely
fortunate” in having superior m odels
in the British pulpit to learn from. He
got to hear Leslie W eatherhead, W. E.
Sangster, and Jam es S. Stewart m any
times. “Sangster and Stewart in the
pulpit were the epitom e o f verbal in ­
candescence,” D easley says. “They
were alive, and you knew the power
came from b e y o n d th e m s e lv e s .”
Many have rem arked th a t they see
these same qualities in Deasely’s own
preaching.

To his students, Deasley often says,
“My primary calling is to preach, bu t
1 have been on loan to teaching all my
working life. I greatly enjoy teaching,
but I have to preach.”

Dr. Deasley and his wife, Joyce, are
members o f the C hurch o f the N aza­
rene in Overland Park, Kans. Alex is a
member o f the church board; Joyce is
the director o f vo lunteer services.

In recent years, the greatest docu­
mentary discovery o f this cen tury has
dominated D easley’s scholarly pur­
suits. I speak o f the D ead Sea Scrolls.
In the late 1940s, som e 600 ancien t
Hebrew m anuscrip ts were discovered
in some caves n ea r th e D ead Sea.
They were accidentally discovered by
an Arab shepherd boy w ho was trying
to round up som e stray goats near the
ruins of the ancien t Q um ran co m m u ­
nity.

Apparently th e scrolls were p ro ­
duced by a separatist com m unity o f
Essenes. The Essenes were one o f four
religious parties in Israel during New
Testament tim es. We know a great
deal about the P harisees an d Sad-
ducees. We know less abou t the Zeal­
ots and the Essenes. We shall know
more about Q u m ran Essenes w hen
Dr. Deasley's book on the theology o f
the Dead Sea Scrolls is published.

We already know th a t they believed
that Isaiah 40:3 directed them to be­
come separatists: “ In the wilderness,
prepare ye the way o f the Lord.” In the
desert they sought to preserve Ju d a­
ism in its purity and to aw ait the Day
of the Lord.

The scrolls have im portance for the
Christian faith in a variety o f ways.

“ M y primary
calling is to
preach, but I have
been on loan to
teaching all my
working life. I
greatly enjoy
teaching, but I
have to preach.”

For one thing, they testify to the accu­
racy o f the transm ission o f the text o f
the O ld Testam ent. U ntil the discov­
ery o f the scrolls a t Q um ran , the old­
est m anuscrip t o f the O ld Testam ent
we possessed dated from around a . d .

900. This inevitably raised the ques­
tion w hether, over tha t long period o f
tim e, the O ld T estam ent had been
copied accurately. We knew tha t the
Jewish scribes were very careful in
the ir copying, bu t nobody could be
sure o f this because the scribes were so
c o n v in c e d o f th e ir a c c u ra cy th a t
w henever they m ade a new copy they
destroyed the old one on the assum p­
tion th a t the new was better.

Now, w ith th e d isco v ery o f the
Q u m ran scrolls, we are able to see
tha t the copying o f the O ld Testam ent
was done w ith a very high degree of
accuracy. In fact, when the translators
o f the Revised S tandard Version did
their final revision in 1952, they were
able to use the Dead Sea Isaiah scrolls
as th e ir basis for tra n s la tio n . T he
Dead Sea Scrolls validate the au th en ­
ticity and au thority o f the Scriptures,
in which m odern C hristians have an ­
chored their faith.

T here m ay be som e connection be­
tween C hristianity and the Q um ran
com m unity through John the Baptist.
John baptized persons at the po in t in
the river Jordan where it enters the
Dead Sea. From this place the Q u m ­
ran com m unity buildings would have
been plainly visible. Further, we are
told by Luke tha t John lived in the
w ilderness area in which Q um ran is
located.

It also seems as though the Q um ran
group m ay have adm itted children to

th e ir co m m u n ity in o rd er to tra in
them as m em bers o f their own sect.
John ’s father and m other were very
advanced in age at the tim e o f his
birth, and it has been suggested that
John m ight have been one o f these
children. Even if John did grow up in
the Q u m ran com m unity , he broke
w ith it em phatically when he began
his m inistry, for the one th in g the
Q um ran sectarians would not do was
preach to the rest o f the world. As far
as they were concerned, the rest o f the
world was sim ply fuel for the fires o f
hell.

The theological affirm ations tha t
Dr. Deasley has derived from the 600
docum ents in the D ead Sea Scrolls in ­
clude a very interesting doctrine o f
holiness or perfection.

The Q um ran settlers believed they
were living on the eve o f the M essiah’s
coming. Further, they believed th a t all
Israel had tu rned from G od except for
them . They spoke o f their way o f life
as “m aking a tonem ent for the land.”

By “walking in perfection o f way”
they believed they cou ld perfectly
keep the Law. They taught tha t the
M essiah could not com e until their
group walked in “perfection o f way.”
But while they believed that the Law
could be perfectly observed, they were
aware o f and m ourned a depth o f in­
ward sin for which they knew no cure
o ther th an the com ing o f the Messiah.
W hen Messiah comes, they believed,
this inbred sin would be “rooted out
o f their flesh.” G od will then “purify
every deed o f m an with His truth; He
will re fine for h im se lf th e h u m an
fram e by ro o tin g o u t all sp ir it o f
falsehood. He will cleanse . . . with the
spirit o f holiness; like purifying waters
He will shed upon him the spirit of
tru th . . .” (The C om m unity Rule).

Deasley, who wrote his Ph.D. dis­
sertation on “The Idea o f Perfection
in the D ead Sea Scrolls,” understands
this passage and other sim ilar ones to
reveal tha t the Q um ran com m unity
was a pre-Christ holiness m ovem ent
that looked forward to the redeem ing
work o f the Messiah. Only the M es­
siah could bring purity and holiness.
H e b e liev es th e m o d e rn h o lin e ss
m ovem ent can claim these devout
folk as spiritual ancestors.

G od has richly gifted Dr. Deasley,
and he has consecrated those gifts to
G od and the church. He is one o f the
Lord’s servants who helps m ake N TS
an exceptional place to prepare for a
lifetime o f ministry. ^

January 1990 27

On the Road with
the Seminary President

his past sum m er, Timothy, our youngest son, and I
were talking about m y m any trips m ade in 1989.
Since he is com pleting his degree in film and video

production, he suggested tha t it would be nice to travel
with me for a year and record the trips on film . We agreed
that this would be a delightful experience for both o f us.

1 would like to have taken him along on m y recent jo u r­
neys as I visited people who have graduated from N TS and
are now serving G od and the C hurch around the world in
m any crucial capacities. It would be a pleasure for me, and
I know the contact with our NTS grads would do him
good.

We would have visited five N azarene college cam puses
where he would have m et four presidents, three deans, five
religion departm ent chairm en, and m any faculty m em bers
who are graduates o f your seminary. W hat an illustrious
group o f servant leaders these educators are. Perhaps they
do m ore in shaping the future o f m inistry in the C hurch o f
the N azarene than any o ther group. W ho can m easure
their trem endous contribution? They rem inded m e o f our

1990 them e— “Any way you spell MINISTRY, it keeps
com ing ou t N-T-S.”

We would have visited Rev. Riley H u n te r in A nchor
Point, Alaska; Rev. R obert W ilson, M onroe, Mich.; Rev. Ed
True, Troy, Mich.; Rev. W inn Allison o f M ason, Mich.; Rev.
D ennis B renner o f Lansing, Mich.; Dr. M arselle Knight,
D.S., Eastern Mich.; and Rev. Cecil Jones o f Pataskala,
Ohio. They, too, rem inded m e o f “Any way you spell M IN ­
ISTRY, it keeps com ing ou t N-T-S.”

Tim would have spent tim e w ith Rev. Riley Laym an.
C haplain Paul Pusey (colonel, U.S. Army, retired), and Rev.
M arvin Appleby as we spent a day in K entucky fishing and
rem iniscing abou t the great days we spent together at NTS
and in o u r various m inistries across the years.

We would have flown 22 hours across the Pacific to M a­
nila, in the Philippines, where he w ould have enjoyed a
delicious breakfast on the porch o f a Swiss C halet over­
looking the great city o f M etro M anila. A round the table he
would have enjoyed the fellowship w ith President LeBron
Fairbanks, Dr. Floyd C unningham , Dr. D ean Flem m ing,

28 H era ld o f H o lin ess

Dr. Albert Fraser, and Dr. Roy Stults. Four o f these excel­
lent missionary educators at Asia-Pacific N azarene T heo­
logical Seminary are graduates o f N azarene Theological
Seminary. “Any way you spell MINISTRY, it keeps com ing
out N-T-S.”

While in M anila, we would have a ttended the L ausanne
II Congress on Evangelism. Som e outstanding N TS grads
were present. A m ong them were Dr. Padu M eshram kar,
who is principal o f ou r Bible college in India; Dr. George
Rench, director o f the A sia-Pacific Region; Rev. John
Moore, of the A ustralasian N azarene Bible College; Dr.
Franklin Cook, editor o f World M ission m agazine and the
director of the Eurasia Region. “Any way you spell M IN IS­
TRY, it keeps com ing ou t N-T-S.”

What a privilege it was to m eet and fellowship with these
missionaries in w hat was perhaps one o f the greatest gath­
erings of Christian leaders in the history o f the C hristian
Church. Our hearts bu rned w ithin us as we strategized as to
how we could preach the gospel to every unreached people
group in the world before the year 2000.

Tim would have traveled to “Sm okey M o un ta in” (the
city garbage dum p) along with Dr. Chic Shaver, Dr. Chuck
Millhuff, and Dr. G ary M orsch, M.D. (presently an N TS
student). O ur hearts were broken as we saw 20,000 squatter
people who have built hom es on this m oun ta in o f sm oking
garbage. He would have accom panied Dr. G ary M orsch
and Dr. Chuck M illhuff and m e as we rode a bus six hours
up into the m ountains to visit m issionary Eunice M arlin,
who is a teacher at the Bible college at Baguio City. W hile
there he would have experienced w hat it was like to be in a
South Pacific typhoon. “A ny way you spell MINISTRY, it
keeps coming ou t N-T-S.”

As we neared the end o f this journey, T im would have
filmed me as I p reached a w eekend revival for Pastor
Danny Stroud in the church at Bolivar, Mo. We would also
have gone northeast to South Portland First C hurch for a
Sunday with Pastor Jim M ullen. T im would have gotten
some footage o f Jim M ullen and m e posing at the base o f
the historic lighthouse in Fort W illiam Park, which was
commissioned by President G eorge W ashington.

Last Sunday he w ould have enjoyed being hom e for the
first weekend in two m onths. W hat a joy it was to hear
Pastor Paul C u n n in g h a m , a n o th e r g rad u a te o f N TS,
preach the Word o f G od in his un ique and powerful m an ­
ner.

Tim would have been exhausted, bu t in the process he
would have produced a valuable docum entary about a few
of the many graduates o f NTS w ho are effectively serving
God and the church as com peten t servant leaders around
the world. Through its thousands o f graduates, the in flu ­
ence of NTS reaches nearly every corner o f the earth. There
was no way tha t T im could m ake a to u r o f the church
extensive enough to tell all their stories, bu t if he could, I
would suggest a title for the docum entary: “Any way you
spell MINISTRY, it keeps com ing out N-T-S.”

It was my pleasure, however, to visit all o f the above-
mentioned places and people, a few o f the form er students
or graduates o f N azarene Theological Seminary.

God has used N TS in powerful ways. I trust you will help
NTS meet its divine destiny by fervent prayer and a gener­
ous offering on Sem inary Sunday, January 28, 1990. We
can't do it w ithout you— not even G od can do it w ithout
you. m

— Terrell C. Sanders, Jr.

REASONS
WHY YOU
NEEDAWILL
1. Without a personal will, the State, not you, will

determine to whom, and in what proportions,
your assets will be distributed.

2. . . . do you really need the other four rea­
sons?!

W h y n o t w r i t e f o r h e l p w i t h y o u r w i l l t o d a y 9

R e v .
M r
M r s . ___
M i s s
A d d r e s s ___

C i t y .

S t a t e Z i p .

T e le p h o n e I

B i r t h D a t e
(M o n t h) (D a y) (Y e a r)

B i r t h D a t e o f S p o u s e ________________

B e t t e r y e t , y o u r c h u r c h m a y w i s h
t o h a v e o u r r e p r e s e n t a t i v e c o n ­
d u c t a W i l l s S e m in a r . T h e r e is n o
c h a r g e , a l t h o u g h a f r e e w i l l o f f e r ­
i n g is s u g g e s t e d f o r t h e r e p r e ­
s e n t a t i v e O u r r e p r e s e n t a t i v e
m a y b e c o n t a c t e d d i r e c t l y , o r y o u

m a y c o n t a c t m e a t h e a d q u a r t e r s

R o b e r t D . H e m p e l

L i f e I n c o m e G i f t s S e r v i c e s

C h u r c h o f t h e N a z a r e n e

6 4 0 1 T h e P a s e o

K a n s a s C i t y . M O 6 4 1 3 1

Can’t Wait
C ontinued fro m page 25

Bob, Eileen, Alex, and D avid are four exam ples o f stu­
dents involved in the daily practice o f m inistry while pre­
paring for a lifetime o f ministry. T heir stories are no t u n ­
usual. They represent scores o f students who are finding
fulfillm ent in giving o f them selves during the rigor o f prep­
aration for m inistry at NTS. O ur students serve as Sunday
School teachers, you th w orkers, p rayer g roup leaders,
counselors at halftvay houses, workers with retarded chil­
dren, helpers at shelters for abused children and battered
women. Some work with the Salvation Army, som e with
church planting projects and o ther traditional and inno ­
vative outreach ministries. NTS students can ’t wait— can’t
wait to get involved in ministry.

I w ant my young college friend to know tha t a decision
to attend sem inary is not a decision to postpone ministry.
On the contrary, it is a decision to becom e involved in the
best o f m inisterial preparation while involved in the daily
practice o f m in istry th rough preaching, teaching, w it­
nessing, caring, loving, healing . . . all expressions o f theo­
logical education in action. fq

January 1990 29

N E W S | \ | K — 1 # W N E W S • N E W S • N E W S • N E W S

Raymond W. Hurn, general superintendent, brings greetings to participants in the Com­
passionate Ministries Conference.

NAZARENES GATHER FOR
COMPASSIONATE MINISTRIES
CONFERENCE
Approxim ately 350 persons participat­
ed in the second N azarene C o m p as­
sionate M inistries Conference N ovem ­
ber 3-5 in Overland Park, Kans. Spon­
sored by the Church Growth Division
and N azarene T heological Sem inary,
the conference focused on the them e
“The Church Meeting Human N eed.”

Plenary speakers included Ron Bene-
ftel, senior pastor o f Los Angeles First
C hurch; T im othy Sm ith, p rofessor o f
h istory at Johns H opkins U niversity;
and C h e ry ll S a n d e rs , p ro fe s s o r .
Howard School o f Divinity. Tom Nees,
director o f Com m unity of Hope, Inc..
W a sh in g to n , D .C ., p re s e n te d the
keynote address at F rid ay 's banquet,
and Larry L ott, sen io r p as to r o f the
K ansas C ity B lue H ills C om m unity
Church of the Nazarene, presented the
message for Sunday’s worship service.

“As w e've been looking toward the
future of com passionate ministry in the
Church of the Nazarene there are many
c h a l le n g e s ,” N ees to ld th e F rid a y
evening crowd. “How are we going to
finance all o f the things we want to do?
I want us to be reminded that in its for­
m ative tim e, the C hurch o f the N az­
arene had a global mission. It was not
only the neglected com ers o f the city
with Phineas Bresee, but it was Swazi­
land w ith S c h m e lz e n b a c h . B o th o f
those things were happening together
and both of them can happen together

now. It’s not either/or, it's both/and. We
can do everything that we are called up­
on to do in the far-flung com ers of the
w orld and do every th ing that G od is
calling us to do in the United States and
Canada."

“The plenary speakers were prophet­
ic ,” said A1 Truesdale, academ ic dean
at NTS and one of the organizers of the
conference. “They were alert and artic­
u la te p e rs o n s w ho c h a lle n g e d the
church to expand its vision."

Truesdale also praised the workshop
leaders for the quality and professional­
ism o f th e ir p re s e n ta t io n s . T he 16
workshops covered topics ranging from
AIDS and health care to addictive and
a b u s iv e b e h a v io r . T h e re w ere a lso
w orkshops dealing w ith jo b train ing,
housing the homeless, networking with
other churches, and the relationship be­
tween social com passion and personal
sa lvation . “T hese w ere, for the m ost
part, Nazarenes resourcing other N aza­
renes,'' Truesdale added.

Nees, who also served as a m em ber
o f the organizing com m ittee , noted a
greater confidence and capacity to deal
w ith co n tro v e rs ia l issues. “ We have
been ab le to reexam ine the c h u rc h 's
mission as a whole and are more inclu­
sive than we tended to be in the past,”
he said.

The c o n fe re n ce in c lu d ed p as to rs ,
p ro fe sso rs , c o m p a ss io n a te m in is try
practitioners, and at least 120 students
from N azarene colleges and the sem i­
nary, acco rd in g to Tim M astin , p ro ­
gram and p rom otion co o rd in a to r for

Nazarene Com passionate M inistries. In
a d d i t io n to th e w o rk s h o p s , 18 e x ­
hibitors were present including various
local N azarene m in is trie s as w ell as
o ther o rganizations like W orld R elie f
and Bread For The World.

Joe Bell, a student at Nazarene Theo­
logical Seminary, had attended the first
C om passionate M inistries C onference
four years ago. “ I was looking forward
to hearing again the stories o f what our
church was doing, but instead o f just
an o th er session o f en c o u rag in g o u r ­
selves, I found m yself looking at a lot
o f new issues in my life, like how I feel
abou t u n docum en ted a liens, w om en,
and blacks and the ir position in w or­
ship."

“ I feel inspired to go back home and
do som eth ing d ra s tic ,” said M arjorie
S e r io . T h e d a y -c a re d i r e c to r fro m
Toronto noted that the conference had
p ro v id e d a lo t o f in fo rm a tio n th a t
would help her church expand some of
the se rv ices they o ffe r to p a re n ts in
their community. She was also looking
forward to exploring new areas of com ­
passionate ministries based on what she
learned at the conference.

SNU COMPTROLLER VICTIM
OF CANCER

D av id E. M in n ix , 46 .
c o m p tr o l le r o f SN U
since 1972. died O cto ­
ber 30 o f cancer at D ea­
coness H ospital in O k­
lahoma City.

S e rv ic e s w ere held
N ovem ber 2.

Survivors include his wife, Sharon,
and two children, Diane and Matthew.

A 1968 graduate o f Trevecca, M in­
nix was em ployed by Eastern Airlines,
the Kentucky State Departm ent o f Per­
so n n e l, and T N C b e fo re co m in g to
SNU.

He had se rv ed as tre a su re r o f the
N o rth w e s t O k lah o m a D is tr ic t s ince
1982 and w as an ac tiv e m e m b er o f
Bethany First Church and the Bethany
K iwanis Club. He was selected as the
“ M a n a g e r o f the Y ea r” at SN U fo r
1986-87.

30 H era ld o f H o liness

WS • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • I*
BY MARK GRAHAM and TOM FELDER

The Marina district of San Franscisco, near Golden
Gate Community church, was heavily damaged in the
earthquake.

LAY PASTOR KILLED/D.S.
INJURED IN ACCIDENT
A young lay pastor o f the Brazil Paulis-
tano (Sao Paulo) District was killed and
superintendent Adalberto Leite was in­
ju red in an a u to m o b ile a c c id e n t
November 10. The accident reportedly
occurred when the car that Leite was
driving broke an axle and rolled several
times, stopping just short o f a river.

Both men were knocked unconscious
and w ere ru sh ed to a h o sp ita l. Jo se
Aguado. a lay pastor at the Santo Andre
church, d ied a f te r sev era l su rg e rie s
without regaining consciousness. Leite
received 10 stitches in one ear and was
kept under observation at the hospital
for several days.

The men were returning from w ork­
ing on the electrical installation at one
of the 11 newly organized churches on
the district when the accident occurred.

Aguado and his family were brought
to the Lord as a result of the Thrust to
the City of Sao Paulo.

MVNC AWARDED $25 ,000 GRANT
Mount Vernon N azarene C ollege has
been awarded a $25,000 grant from the
GAR Foundation, according to LeBron
Fairbanks, president. The grant will be
used to establish a business scholarship
endowment for juniors and seniors who
have dem onstrated high ach ievem ent
and scholarship in business.

The G A R F o u n d a tio n is a p riva te
charitable trust established in 1967 by
Galen Roush. Roush was the principal
founder and form er ch ief executive of
Roadway Express, Inc.

DELEGATES NEEDED FOR
CHA CONVENTION
The Christian Holiness Association will
hold its 122nd national convention at
the Lexington, Ky., Radisson Plaza Ho­
tel, April 17-19, 1990. B. Edgar John­
son, general secretary, has issued a call
for 50 volunteer m inisters and laymen
who w ould like to serve as delegates
for the Church o f the Nazarene without
expense to the General Board.

NAZARENES RESPOND TO
NEEDS FOLLOWING EARTH­
QUAKE
Nazarenes have been respond­
ing to needs following the dev­
astating earthquake that shook
N orthern C a lifo rn ia O ctober
17. Clarence Kinzler, Northern
C alifornia D istrict superinten­
d en t, rep o rts that N azarenes
from around the country have
been calling and offering sup­
port.

"T here has been a trem en ­
dous response ," said K inzler,
and "we are really, really grate­
ful for that. It is great to be a part o f a
great network."

N azarenes in Santa C ruz and W at­
sonville have been providing temporary
housing and distributing food, clothing,
blankets, and other necessities.

" S a n ta C ru z is the h a rd e s t h it in
term s o f d isplaced people," said Fred
S h ep ard , se n io r p as to r o f the S an ta
Cruz Church o f the Nazarene. He noted
that at least 13,000 people in the area
are thought to be homeless.

The most severe dam age to Nazarene
p ro p e rty a lso o cc u rre d at the S an ta
Cruz church. The quake destroyed the

In te re s te d p e rso n s sh o u ld subm it
their name, address, and name o f their
local church to the G eneral Secretary,
C h u rch o f th e N a z a re n e , 6401 T he
Paseo , K ansas C ity, MO 64131. The
delegation will be selected from names
su b m itte d and n o tif ie d on or ab o u t
March 1, 1990.

THEOLOGICAL COLLEGES IN
AFRICA MERGE
T he four N azarene T heo log ica l C o l­
leges in the Republic of South Africa
will merge into one cam pus this month,
according to Ted Esselstyn, missionary
coordinator for theological education in
Africa. The 54-acre site o f the new in­
stitution is located in M uldersdrif, north
o f the Johannesburg suburb of Roode-
poort.

fron t wall o f the bu ild ing causing at
least $100,000 in damages. The congre­
gation will be meeting in the fellowship
hall until the wall is rebuilt.

N azarene Com passionate M inistries
has been w orking closely with N aza­
renes in Northern California, according
to Steve W eber, C om passionate M in­
istries coordinator. Thousands o f do l­
lars have been collected and sent to the
area, Weber said.

Individuals and churches who would
like to help may make contributions to
the Hunger and Disaster Fund. Be sure
to mark checks for Earthquake Relief.

The four old campuses will be closed
and sold, while the 120 students and 18
faculty m em bers o f those institu tions
w ill jo in toge ther in M u ld ersd rif for
classes beginning in March.

T he ru stic cam pus in c lu d es w ell-
equipped conference and classroom fa­
cilities, as well as a furnished dining
room , k itchen , and lounge. M ultip le
bu ild ings located on the site w ill be
used for student housing. The site also
includes recreational fields and facili­
tie s , co m p le te w ith fu rn ish in g s and
equipment.

“We thank God for providing us with
the opportunity to purchase this unique
facility ," said Esselstyn. "O nce again
we are rem inded o f the fact that our
united N azarene T heological C ollege
has com e into being as a college bom
in prayer."

January 1990 31

N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • NE^

Soaring land
p ric e s in Tokyo
re s u lte d in the
church realizing a
gain of more than
1 ,600 percent on
th is p iec e of
p ro p erty , w hich
w as o r ig in a lly
purchased fo r
$2,500.

ALABASTER INVESTMENT PAYS
BIG DIVIDENDS
A sm a ll h o u se on th e o u ts k i r ts o f
Tokyo was one of the first projects pur­
chased by A lab as te r funds 40 years
ago. That $2,500 investment provided a
retreat center for m issionaries to that
country for many years. More recently,
the church had ren ted the fac ility to
other mission agencies. When the deci­
sion was made to sell the home, it was
expected to bring about $300 ,000 to
$400,000. Instead, the small, structural­
ly dam aged house sold for more than
$4 million.

Japanese Nazarenes who had a voice
in how the money was distributed were
burdened for the opening of the work
o f the denom ination in T hailand and
decided to provide $l million for those
efforts. Another $1.5 million was des­
ignated for new works in other mission
a reas . T he rem a in d e r o f the m oney
went to work in Japan: providing a new
gym nasium at Japan C hristian Junior
C ollege, refurbishing m ission hom es,
and establishing a fund for evangelism
and new works for the Japan District.

"T his love gift to Jesus has indeed
been returned ‘pressed down and shak­
en together,"’ said Nina Gunter, general
NW M S director. "In the true spirit of
Alabaster, the little seed that was plant­
ed so many years ago is growing and
spreading around the world."

The denom ination's A labaster Offer­
ing was es tab lished to help w ith the
b u ild ing needs o f a rap id ly grow ing
church. C ontribu tions to the offering
continue to underwrite the building of
new c h u rc h e s and o th e r b u ild in g s
around the world.

FINAL RESULTS OF FALL EMPHASIS
Central Florida. N ortheastern Indiana,
G eorgia, and K ansas C ity led all the
other reporting districts in the U.S.A.
and Canada at the conclusion of the fall
Sunday School em phasis, "F ishers o f
M en."

Central Florida was the top district in
new enrollees, while Northeastern Indi­
ana led in average attendance for the
six w eeks. G eorg ia and K ansas C ity
each led reporting districts in new units.

O v era ll, 20 ,513 p erso n s w ere e n ­
rolled in Sunday School classes during
the six w eek s, w h ile an av e ra g e o f
411,167 attended. O f the 866 new units.
818 were new classes, 23 were sa te l­
lites, and 25 w ere ex tension Sunday
School classes.

Here are the top d istricts in the re ­
spective categories for the fall em pha­
sis.

DISTRICT NEW ENROLLEES
1. Central F lorida..............................1.133
2. Southern F lo rida.......................... 1,072
3. D allas.. 1,014
4. Southwestern O h io 1,013
5. Kansas C i ty804

DISTRICT AVG. ATTENDANCE
1. Northeastern In d ian a 9,131
2. Southwestern O h io8,883
3. North Central O h io8.801
4. Kansas C i ty 8,722
5. C o lorado ..8,677

DISTRICT NEW SS UNITS
1. G eorg ia... 33

Kansas C i ty ..33
3. Jo p lin ..31
4. C o lo rado ..30
5. Washington P acific...........................27

CHANGES AFFECT PASTORS
New Social Security (FICA) tax rates
go into effect January 1. 1990, accord­
ing to D ean W essels, d irec to r o f the
Board of Pensions and Benefits USA.

Lay em ployees will have 7.65 p er­
cent o f their wages withheld for Social
Security (FICA) taxes. The em ployer
will also pay a m atching am ount. The
com bined am ount o f 15.30 percent will
be turned in for each employee.

These new rules will affect all N aza­
rene c h u rc h es w ho em p lo y lay m en ,
said W essels. However, the m in iste r's
s itua tion w ill be d iffe ren t. A lthough
em ployed by the local church, elders
and d istric t-licensed m inisters are re­
quired to pay Social Security (SECA)
at the self-em ploym ent rate. For 1990.
the S.S. se lf-em ploym ent rate will be
15.30 percent. H ow ever, the tax laws
allow an incom e tax deduction o f 50
percent o f the self-em ploym ent Social
Security tax when filing tax returns for
the 1990 tax year and thereafter.

W essels added that ministers are in­
dividually obligated to pay the Social
Security tax quarterly, along with esti­
m ated incom e ta x es . He ad d ed tha t
n e a r ly a ll lo c a l c h u rc h b o a rd s a re
"he lp ing" their m inisterial em ployees
w ith the paym ent o f S ocia l S ecurity
taxes by way of a taxable cash allow ­
ance equal to the full am ount due.

Local churches should follow the in­
structions found in the ir copy o f IRS
Publication 15. "C ircular E— E m ploy­
er 's Tax G uide." for 1990.

In another action, W essels says the
IRS has ra ised the s tandard m ileage
rate for figu ring tax deduc tions. The
new rate for business use of au tom o­
biles is 25.5 cents per mile for the first
15,000 miles o f business use during the
year. The new rate is retroactive to Jan­
uary 1, 1989, and can be used for the
entire 1989 tax year.

The increase w ill a ffec t N azarene
pastors who use their cars for church
p u rp o s e s an d c h u rc h b o a rd s w ho
reim burse pastors for personal autom o­
bile expenses, according to Wessels.

Wessels adds that every local church
in the U n ited S ta te s sh o u ld issu e a
Form W-2 to each o f its em ployees no
later than January 31. 1990. A lthough
ministerial and lay em ployees of a local
church are trea ted d iffe ren tly for in-

32 H era ld o f H o liness

(NEWS • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S

Thirty-two persons participated in the Ministry Internship workshop held at the Mississip­
pi District campgrounds.

come tax and Social Security purposes,
the IRS has sta ted c lea rly that both
types of em ployees are to receive a W-
2 by the January 31, 1990, deadline.

Questions on these and other benefit-
related matters may be directed to the
Board of Pensions and Benefits USA,
6401 The P ase o , K an sa s C ity , MO
64131-1284; te le p h o n e : (8 1 6) 333-
7000. ext. 405.

D eacons m ay r e q u e s t M E M O ;
CHURCH M A N A G E M E N T N o. 12
from the P ensions o ffice to find out
more information about their tax status.

MISSISSIPPI DISTRICT HOLDS
MINISTRY INTERNSHIP WORKSHOP
Thirty-two persons attended a Ministry
Internship w orkshop at the Mississippi
District cam p g ro u n d s, co n d u c ted by
Wilbur W. Brannon, Pastoral M inistries
coordinator. The workshop, held in A u­
gust. was designed to show participants

how new m inisters may be mentored by
qualified m inisters in a covenant rela­
tionship.

The workshop was a followup to ac­
tion taken at the 22nd General Assem ­
bly in which supervised field education
experience for those in the course of

study was made a requirement.
In the covenant relationship, the new

pasto r and m en to r agree on learning
g o a ls and o b je c tiv e s , a c c o rd in g to
Brannon. The results are reported to the
M inisterial Studies Board, which evalu­
ates their work.

"Twenty-seven districts have already
installed this program. Several districts
have seen rem arkable changes taking
place in young pastors as a resu lt o f
such a supportive re la tio n sh ip ." said
Brannon.

NAZARENE COLLEGE ENROLLMENT
SHOWS SLIGHT DECLINE
N azarene colleges and universities in
the United States and Canada have re­
ported a total enrollment of 12.442 for
the current year, according to Stephen
W. Nease, education com m issioner for
the church. Nease noted that, while this
represents a slight decrease from 1988-
89, seven of eleven institutions reported
enro llm ents sim ilar to or h igher than
last year.

A ccording to statistics provided by
each institution. M idAmerica and Point
Loma reported the largest numerical in­
creases, w ith 68 and 56 respectively.
Point Loma had the largest total enroll­
m ent with 2,221 students. O livet and
T re v e c c a fo llo w e d w ith 1 ,875 and
1,759 students respectively.

"H oliness higher education is alive
and w ell," said N ease. He added that
enrollment at Nazarene institutions has
increased by 706 during the last decade,
despite sharp decreases at many other
colleges and universities.

College Year Total Under-
G raduate

Graduate FTE*

CNC 1989 99 99 — 53
1988 90 90 -

ENC 1989 912 750 162 830
1988 972 771 201

MANC 1989 1,189 1,161 28 1,262
1988 1,121 1,121 0

MVNC 1989 1,061 1,061 — 990
1988 1,087 1,087 —

NBC 1989 408 408 — 338
1988 407 407 —

NTS 1989 383 — 383 308
1988 378 - 378

NNC 1989 1,133 1,064 69 1,046
1988 1,148 1,130 18

ONU 1989 1,875 1,609 266 1,659
1988 1,875 1,621 254

PLNC 1989 2,221 1,837 384 Not
1988 2,165 1,854 311 Available

SNU 1989 1,402 1,324 78 1,200
1988 1,358 1,240 118

TNC 1989 1,759 1,049 710 1,436
1988 1,946 1,016 930

TOTAL 1989 12,442 10,362 2,081 8,248
1988 12,547 10,337 2,210

*FTE represents fu ll-tim e equivalency. Figures are not available fo r 1988.

January 1990 33

N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • NEV

VITAL STATISTICS
Deaths

P A U L BRES EE A LT O N , 7 5 , C o lto n , C a lif.,
A u g . 1 8 . S u r v iv o r s : w i fe , M ild r e d : s o n s ,
P a u l D a v id , B i l l , a n d D a r r e l l : d a u g h te r ,
L e lia ; s ix g ra n d c h ild re n ; tw o g re a t -g ra n d ­
c h ild re n ; tw o s is te rs .

A N N IE I. B A R T R A M , 8 9 , M i lw a u k ie ,
O re g ., J u n e 1 0 . S u rv iv o rs : h u s b a n d , Rev.
P e rc y B a r tra m ; d a u g h te rs , G la d y s B o rd e n
a n d L o is D ik e s ; s ix g ra n d c h ild re n ; a n d fo u r
g re a t-g ra n d c h ild re n .

J IM BETZ, 6 5 , C h a n d le r, A r iz ., S e p t. 2 1 .
S u r v iv o r s : w i fe , L e t i t ia ; s o n s , S te v e a n d
S ta n ; a n d fo u r g ra n d c h ild re n .

L Y D IA B R E D H O L T , 7 4 , V ic k s b u r g ,
M ic h . , O c to b e r 2 5 . S u rv iv o rs : h u s b a n d , R.
D . B re d h o lt , S r.; s o n s , R u s s a n d M a rk ; a nd
tw o g ra n d c h ild re n .

ID A C . B R U N K A U , 9 9 , B e th a n y , O k la .,
M a y 2 0 . S u rv iv o rs : h u s b a n d , Rev. H a rr is o n
B ru n k a u ; d a u g h te rs , E rlie n e B ru n k a u , V e rla
S u lliv a n , R o m a T a y lo r; n in e g ra n d c h ild re n ;
a nd e ig h t g re a t-g ra n d c h ild re n .

C H A R L E S W E S L E Y C L A R K , 4 8 , D e s
M o in e s , Io w a , A u g . 5 . S u r v iv o r s : w i fe ,
Je a n ; d a u g h te r, J u lie ; s o n , C h a rle s W e s le y ,
J r.; p a re n ts , M r. a n d M rs . A . D. C la rk ; a nd
o n e s is te r.

E M M E T T B. (S L IC K) D IN K IN S , 7 5 , J a c k ­
s o n v ille , F la., J u ly 2 2 . S u rv iv o rs : w ife , A l­
ic e ; s o n , C ly d e ; d a u g h te r s , P e g g y G o ff ,
P e rm e lia R o g e rs , C a ro ly n D ean , a nd L in d a
O liv e r; e ig h t g ra n d c h ild re n ; a n d f iv e g re a t­
g ra n d c h ild re n .

E D W A R D H. E D W A R D S , 8 8 , L o s A lto s ,
C a lif., S e p t. 19 . S u rv iv o rs : s o n s , D ic k a nd
D o n ; d a u g h te r , D o r o t h y F a r r a n d ; n in e

g ra n d c h ild re n ; a n d e ig h t g re a t - g r a n d c h i l ­
d re n .

H A R K L E S S E S T E P , 7 6 , A s h la n d , K y.
A u g . 1 6 . S u rv iv o rs : s ix c h ild re n : E m a n u e l,
H a rk le s s , J r.. M o r to n , D a v id , M ic h a e l, a nd
K a th y ; a n d 12 g ra n d c h ild re n .

E T H E L M A E GRAY, L e w is to n , III., S e p t.
27 . S u rv iv o rs : s o n s , E a rl, G e ra ld , C h a rle s ,
A r t h u r , H a r r y , a n d C l i f f o r d ; d a u g h te r s ,
E ile e n , C a ro l, a n d L in d a ; 3 4 g ra n d c h ild re n ;
4 7 g re a t-g ra n d c h ild re n .

FA ITH H A T H A W A Y , 6 2 , M ira m a r , C a lif.,
O c t. 2 6 . S u rv iv o rs : h u s b a n d , C ap t. D u d le y
H a th a w a y ; a n d c h i ld r e n , D a v id W e s le y ,
D a p h n e J o y c e , a n d J a n e t S u sa n .

H E L E N LE E H A W K IN S , 7 8 , W a ld r o n ,
A rk . , A u g . 2 8 . S u r v iv o r s : h u s b a n d , R ev.
G ilb e r t H a w k in s ; s o n s , D o n a n d G e o rg e ;
tw o g ra n d c h ild re n ; tw o b ro th e rs ; a n d tw o
s is te rs .

A L IC E J . H O L L IS , 7 9 , S te r lin g , III., A u g .
2 1 . S u rv iv o rs : h u s b a n d , Rev. W il la rd H o l­
lis ; s o n s , W. C a v itt , B e r to n , J o h n ; d a u g h ­
te r, R o s e m a ry ; 14 g r a n d c h ild re n ; a n d 11
g re a t-g ra n d c h ild re n .

C L A R A A . H U R S H , 9 0 , S p r in g f ie ld , M o .,
A u g . 2 8 . S u r v iv o r s : d a u g h t e r s - in - l a w ,
M a u d e B u rg e s s a n d J o y L o u H u rs h ; fo u r
g ra n d c h ild re n ; a n d th re e g r e a t - g r a n d c h i l ­
d re n .

E D IT H M A R IE J O N E S , 7 2 , C o r n in g .
C a lif . , S e p t. 5 . S u rv iv o rs : h u s b a n d , F re d ;
s o n , B o b J o n e s ; d a u g h te r , M a ry E v e ly n ;
o n e s is te r ; n in e g ra n d c h i ld r e n ; a n d n in e
g re a t-g ra n d c h ild re n .

E L S IE H O L L O W A Y K IN G , 8 2 , W a v e r ly ,
T e n n ., A u g . 9 . S u rv iv o rs : d a u g h te rs , J a n ic e
H o llo w a y a n d B e ck y M in ix ; s o n , H a ro ld ; 8
g r a n d c h ild r e n ; 1 3 g r e a t - g r a n d c h i ld r e n ; 1
s is te r.

EV E LY N FO R D LEE, 6 8 , M c A le s te r , O k ­
la . , A p r . 1 . S u r v iv o r s : h u s b a n d , C u r t is ;
d a u g h te r, S h a ro n ; s o n s , E lm e r a n d L in d o n ;
8 g ra n d c h ild re n ; 10 g re a t -g ra n d c h ild re n ; 2
b ro th e rs ; a n d 4 s is te rs .

EU N IC E M c C L A IN , 8 6 , N a s h v ille , T e n n ..
A u g . 2 9 . S u r v iv o r s : d a u g h te r s , B a rb a ra
M c C la in , R u th B o o th e , C a ro l P a r r ; f iv e
g r a n d c h i ld r e n ; f o u r g r e a t - g r a n d c h i ld r e n ;
tw o s is te rs .

H . E. M c C U L L O U G H , D a lla s , T e x ., O c t.
3 0 . S u r v iv o r s : w i f e , G le n n a ; c h i ld r e n ,
M e lv in M c C u l lo u g h a n d N a n c y B e n n e t t ;
a n d f iv e g ra n d c h ild re n .

JO H N P. M c lN T O S H , 6 4 , C o t to n w o o d ,
A r iz ., A u g . 9 . S u rv iv o rs : w ife , M a ry R u th ;
d a u g h te rs , C h e ry l M y e rs , D e n is e M u rp h y ;
s te p c h ild re n , S h a ro n D a h le r, D a v id S m ith ,
D ia n e M u s s e lm a n n ; 1 3 g ra n d c h ild re n ; a n d
2 g re a t-g ra n d c h ild re n .

O LLYE V. M A L O N E , 8 5 , P a sa d e n a . Tex.,
A u g . 4 . S u rv iv o rs : d a u g h te r , N e lro s e M c ­
K a y ; th re e g ra n d c h ild re n ; s ix g re a t -g ra n d ­
c h ild re n ; th re e s is te rs a n d o n e b ro th e r.

P E A R L M A R T IN , 8 6 , D e n to n . M d „ A u g .
2 8 .

T R A V IS M O O R E , 6 3 , P e a rcy , A rk . , M a y
1 2 . S u r v iv o r s : w i fe , E th e l; s o n s , J a m e s
N o a h , D a v id A n d r e w , J o h n M a r k ; t h r e e
b ro th e rs , f o u r s is te rs ; a n d fo u r g ra n d c h il­
d re n .

S T E P H E N E. R IS T, 4 6 , A n th o n y , K a n s .,
A u g . 1 6 . S u r v iv o r s : w i fe , B a rb a ra ; s o n ,
S te v e R is t ; p a re n ts , R a y m o n d a n d C la ra
R is t; a n d o n e b ro th e r .

E L L A JA N E R U S S E L L , 5 9 , L a ke , M ic h . ,
S e p t. 13 .

A S H L E Y L A U R E N R Y C Z E K , in f a n t ,
K a n s a s C ity , M o ., A u g 2 4 . S u rv iv o rs ; p a r ­
e n ts , T o m a n d B a rb a ra (W il l ia m) R y c z e k ;

o n e b ro th e r.
L E O N A R D W . S C H E N D E L , 7 2 . R e e d le y

C a lif., A u g . 9 . S u rv iv o rs : w ife , L il l ia n ; s o n s ,
R o n , D a v id , a n d N o rm a n ; f o u r g r a n d c h i l ­
d re n .

W IL B U R N. S IM M O N S , P h o e n ix , A r iz .,
J u ly 3 1 . S u rv iv o rs : w ife , M a x in e ; d a u g h te r,
C a ro le S w e e t; s o n , E a rl S im m o n s ; tw o s is ­
te rs ; a n d tw o b ro th e rs .

D A N E L L A “ N E L L ” S M IT H , 6 5 , C o a lg a te .
O k la ., J u ly 1 . S u rv iv o rs : h u s b a n d . J a m e s ;
s o n s , C h a r le s a n d R u s s e l l ; o n e s is t e r ;
th re e b ro th e rs ; a n d fo u r g ra n d c h ild re n .

W A N D A J E A N S M IT H , 2 6 , W il l ia m s b u rg ,
In d ., S e p t. 2 . S u rv iv o rs : h u s b a n d , R ic h a rd ;
s o n , A l le n R ic h a r d ; p a r e n ts , H a ro ld a n d
N a o m a M c G o u g h ; a n d o n e b ro th e r.

R U T H A. S P IK E R , 8 2 , E p h ra ta . Pa.. A u g .
6 . S u rv iv o rs : h u s b a n d , G. T h o m a s “ T o m ”
S p ike r.

E TH E L K. T A Y L O R . 7 8 , D o n n e lly , M in n .,
J u ly 3 0 .

B E U L A H B. T IL L O T S O N , 7 4 , N a m p a ,
Id a h o , S e p t. 7 . S u r v iv o r s : h u s b a n d , D o n ­
a ld ; d a u g h te r s , L a D o n n a R e a d m o n d a n d
C a r o l M a n le y ; f o u r g r a n d c h i ld r e n : o n e
b ro th e r ; a n d o n e s is te r.

T O N Y T R O X E L L , 4 2 , B ro k e n A r ro w , O k ­
la . , A u g . 2 7 . S u r v iv o r s : w i fe , J a n ; s o n s ,
B r ia n a n d B re n t; d a u g h te r , A s h le y .

M . C U R T IS W A L K E R , 7 6 , Y u m a , A r iz . ,
S e p t. 2 2 . S u rv iv o rs : w ife , L o is ; d a u g h te rs ,
S o n d ra T u c k e r a n d M a rg a re t A ld r id g e ; fo u r
b ro th e rs ; tw o s is te rs ; f o u r g r a n d c h ild re n ;
a n d o n e g re a t-g ra n d c h ild .

C R A IG S. YA TE S , 2 9 , F o r t W o r th , T e x .,
A u g . 3 0 . S u r v iv o r s : w i f e , M is t y ; t h r e e
s o n s ; p a r e n t s , R e v . a n d M r s . C h a r le s
Y a te s ; a n d tw o b ro th e rs .

NAZARENE SNAPSHOT

I ' M A LAY/HAfiJ u s t io S e e s M y

ZOCAnoAj AS 6 vd s 'u "U /b#_ m e 1

34 H era ld o f H o liness

'(NEWS • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S

Births
to N E A L A N D C R Y S T A L A U C K E R ,

Selinsgrove, Pa., a g ir l , J a n e lle C h r is t in e ,
Sept. 22

to R IC H A R D A N D L IS A (I N G R A M)
CHERRY, A r l in g to n , T e x ., a g i r l , K r is t in
Lanae, Aug. 8

to RONNIE A N D J IL L (J O H N S O N) D U N ­
CAN, O rlando, F la., a b o y , B ra d le y C u r t is ,
Sept. 22

to M A R K A N D P E G G Y (J O U S M A)
JO H N SO N , L o w e l l , M ic h . , a g i r l , L is a
Marie, Sept. 13

to C HRISTO PHER A N D T O N I (N O R R IS)
DAVISON, B lu f f to n , In d . , a b o y , C h r is t o ­
pher Todd II, S ept. 1

to J IM A N D D A N A (H A U S E R M A N)
KERR, O lathe, K a n s ., a g ir l , J a d h k e n E d ­
ward, Sept. 15

to J A C K A N D S H E R R E E (S M I T H)
KISER, a g ir l, M a r is s a J e n e l, S e p t. 17

to DAVID A N D C H O N D A P IE R C E , S m y r ­
na, Tenn., a boy, D a v id Z a c h a ry , S e p t. 6

to P H ILLIP A N D J U L IE (H IN K L E) R O S S ,
Barrington, III., a g ir l, R u th L y n n , S e p t. 3

to REV. RON A N D H E A T H E R S C H E R -
MERHORN, S e a fo rd , D e l., a b o y , B e n ja m in
Tyler, Sept. 15

to REV. JE F F A N D J O Y C E (H A R D Y)
WATTERS, W e s tc h e s te r, III., a b o y , J o s h u a
Jason Deane, A u g . 12

to T IM A N D R O X A N N E (K R E IE) W I L ­
HITE, C o u n c i l B lu f f s , I o w a , a b o y ,
Jonathan Ryan, S e p t. 8

to P H IL A N D A M Y (M c K E IT H E N)
W IL L IA M S O N , S u lp h u r S p r in g s , T e x ., a
b o y , J o s h u a B ra n d t, S e p t. 1

t o J E F F A N D J O A N (Q U A N S T R O M)
W O O D , G ra n d R a p id s , M ic h . , a b o y , J a c o b
A lle n . D ec . 20

M arriages
JO A N N B A IL E Y A N D L E O N A R D E A R L

M c C A L L U M a t W a lla W a lla , W a s h ., J u ly 1
S U S A N FAYE F E C H N E R A N D D A R R IK

A L A N A C R E a t B e th a n y , O k la ., J u n e 10
E L IZ A B E T H G R A C E R E A M A N D J O H N

M A R K W IL S O N a t O k la h o m a C ity , O k la .,
S e p t. 3 0

J O D Y L Y N N S O R E N S O N A N D K E L L Y
D E A N S C H W A R T Z a t R e d D e e r, A lb e r ta ,
J u ly 2 9

Anniversaries
D r. a n d M r s . E . D r e l l A l le n o f P o r t

R ic h e y , F la ., w e re h o n o re d o n th e i r 5 0 th
w e d d in g a n n iv e rs a ry a t a re c e p t io n g iv e n
b y th e i r s o n s , M a rs h a ll a n d D a v id A lle n ,
A u g u s t 5 . T h e A lle n s w e re p re s e n te d w ith
t w o la rg e s c r a p b o o k s c o n t a in in g c a r d s ,
le t te r s , a n d p ic tu r e s f r o m a c q u a in ta n c e s
r e p re s e n t in g ea ch d e c a d e o f th e ir m a rr ie d
life .

D r. a n d M r s . A l le n h e ld p a s to r a te s in
M ic h ig a n , M is s o u r i, C a n a d a , a n d M in n e s o ­

ta . Dr. A lle n re t ire d a f te r 2 0 y e a rs a s p ro ­
fe s s o r a t T N C . H e a ls o ta u g h t a t CNC a n d
E N B C . M r s . A l le n is r e t i r e d a s p r in c ip a l
c le r k f r o m N a s h v il le G e n e ra l H o s p ita l.

R ev. a n d M rs . C la u d e C h ilto n c e le b ra te d
th e ir 5 0 th w e d d in g a n n iv e rs a ry a t a n o p e n
h o u s e h o s te d b y th e ir th re e c h i ld re n a n d
f iv e g ra n d c h ild re n A u g u s t 12 .

R e v . C h i l t o n ’s m in i s t r y in c lu d e s 2 4
y e a rs a s a m i l i ta r y c h a p la in a n d 2 9 y e a rs
a s p a s to r, a s s o c ia te o r s u p p ly p a s to r. T h e y
a re c u r r e n t ly m e m b e rs a t G le n d a le , A r iz .,
F irs t C h u rc h .

FOR THE RECORD
Moving M inisters
D A N IE L M . A R N O L D , f r o m D e s M o in e s ,

Io w a , S o u th s id e to B u r l in g to n , Io w a
D A V ID R. BAG BY, f r o m p a s to r, F o re s t C ity ,

N .C ., to s tu d e n t, D u k e U n iv e rs ity
J A M E S F. B A T E S O N , f r o m D a y to n , O h io ,

W e s t A c re s to D a y to n , O h io , G race
W A Y N E B E L L , f r o m p a s to r, P re s c o tt, A rk .,

F irs t to E v a n g e lis m
B R Y O N W . B R O W N , f r o m s tu d e n t , S N U ,

B e th a n y , O k la ., t o p a s to r, H a m lin , Tex.
R O B E R T B U C H A N A N , f r o m H u n t in g b u rg ,

In d ., t o C o lu m b u s , In d ., C a lv a ry
R IC H A R D L . C H A M B E R S , f r o m C h e s te r ,

W .V a ., to C o n g o , W .Va .
L A R R Y C. C O L E M A N , to p a s to r , R itz v il le ,

W a s h .

W IL L IA M P. CO VE Y, f r o m V e rs a ille s , K y.,
H u n te r to w n to H u n t in g b u rg , In d .

D A R R E L L T. C O X , f r o m S h e r id a n , III . , to
E rie , III.

S C O n E. D E L B R ID G E , f r o m s tu d e n t, N TS ,
to p a s to r, G ra n d C o u le e , W a s h .

M A R T IN D E N N IS , f r o m s t u d e n t , T N C ,
N a s h v i l le , to p a s to r , C in c in n a t i , O h io ,
Fgjrfgx

R A N D A L L S. D IL L O N , f r o m S t. M a ry s , Pa.,
t o H a r r is o n v ille , W .V a .

C H A R L E S G A M E S , f r o m s tu d e n t , N B C ,
C o lo ra d o S p r in g s , t o p a s to r , E l l is v i l le ,
III.

G E O F F R E Y S . G U N T E R , f r o m L o n g v ie w ,
Tex., to J u n c t io n C ity , K a n s ., F irs t

R O N A L D P. H A T F IE L D , f r o m e d u c a t io n ,
L e e w a rd /V irg in Is la n d s to p a s to r , E liz a ­
b e th , W .V a .

P H IL IP J . H E A P , f r o m S t i l lw a te r , O k la .,
F irs t, to H a rlin g e n , Tex., F irs t

B O B D . H U FFA K E R , f r o m H e re fo rd , Tex., to
G ro v e C ity , O h io

R A Y M O N D L. JO N E S , f r o m W a rre n C h a p e l,
Tex., to W in c h e s te r , Tenn .

C H A R L E S L. LA M B E R T , S r., f r o m L o u d o u n
V a lle y , Va., to F a rm v ille , Va.

M A R K L E U E L L A N , f r o m a s s o c ia te , O ra n g e ,
C a lif., to a s s o c ia te , W e s tm in is te r , C a lif.,
C o m m u n ity

K Y LE M cG R A W , f r o m a s s o c ia te , L a k e v ie w
P a rk , O k la ., t o s tu d e n t , S N U , B e th a n y ,
O kla .

D W IG H T E. M E A D , f ro m s tu d e n t to p a s to r,
F a rm in g to n , III.

Hugo
C o n t i n u e d f r o m
page 5

C o m p a ss io n a te
M inistries w ent to
w o rk w ith h aste ,
m a k in g c o n ta c ts

with other agencies th a t m ight be able
to help provide relief to o u r people a f­
fected by the storm . O ne exam ple o f
the outcome was the dona tio n o f a
month’s worth o f free shipping by a
company in Florida to provide assis­
tance to the people o f St. Croix. At
press time, two containers Filled with
building su p p lie s a n d h o u se h o ld
items had been shipped.

Hugo m ay have been o v e rsh ad ­
owed by th e N o r th e rn C a lifo rn ia
earthquake o f O c to b er 17, b u t the
needs of the people o f South C arolina
continue to exist. O fficials estim ate
that it will take at least two years for
South Carolina to recover to full nor­
malcy. The hard-hit islands m ay take
longer. A lm ost $100 ,000 has been
committed by the ch u rch ’s H unger
and Disaster Fund to assist those im ­

pacted by this disaster. M uch o f this
was m oney given on faith th a t N aza­
renes w ould see the need and provide
con tribu tions to help cover the costs.

“M oney is still the best th ing per­
sons can send to help these people,”
says Steve Weber, N azarene C om pas­
sionate M inistries coordinator. “Per­
sons m ay send the ir con tribu tions to
the N azarene H unger an d D isaster
F und m ark ed for H u rrican e H ugo
Relief. O ne hundred percent o f every­
th ing th a t is received will go toward
p rov id ing assistance to th e people
w ho are rebuilding their lives, which
were changed by this terrible storm .”

O ne sidelight on the situation in
C arolina th a t should be m en tioned in
closing is the affect the pow er outage
h ad on people. “D arkness affected
people the most,” says Bob Prescott.
“W hen the power w ent out, m uch o f
the ord inary noise th a t we take for
granted stopped in C harleston— there
was only darkness and silence. There
was no TV, no radio, and, w ith the
curfew , th e re w as n o o n e on th e
streets. The people were largely pris­
oners in their own hom es w ith only

candles for several days. They alm ost
w ent bonkers. B ut w hen the lights
cam e back on one person said, ‘I feel
like I’m born again.’” Prescott added
th a t one church used a generator do­
n ated by C om passionate M inistries
to power its church sign for several
hours each night ju st to serve as a bea­
con to those in need in the com m u­
nity. “It served as a way o f telling their
neighbors th a t the church was a place
where they could Find com fort,” Pres­
co tt explained.

N azarenes can be justifiably proud
o f the way their denom ination and its
individual m em bers responded in the
wake o f H ugo. T he C hurch o f the
N azarene showed itself to be a beacon
in a d a rk n ess c rea ted by n a tu re ’s
forces. Hugo brought out N azarenes
at their best. It showed them as an ac­
tive part o f C hrist’s caring, reconcil­
ing com m unity on earth. ^

N a z a r e n e C o m p a s s io n a t e M in is t r ie s is a s e r ­
v i c e o f t h e W o r ld M is s io n a n d C h u r c h G r o w t h d i ­
v is io n s . It is f u n d e d t h r o u g h G e n e r a l B u d g e t g i v i n g
a n d d o n a t io n s .

January 1 9 9 0 35

N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • N E W S • NEW

NEWS OF RELIGION
Most Students Are Church Members,
but Attendance Is Sporadic
Two-thirds of A m erica’s college students say they are
church members, but only comparatively few will be ac­
tive in campus religious organizations or will attend wor­
ship services weekly, according to a recent survey released
by the Princeton Religion Research Center.

The on-cam pus survey conducted in O ctober 1988,
shows that membership in a church or synagogue was
claimed by 67% of the college students. At the same time
only 34% of those students reported attending at least
weekly. An additional 18% said they attended monthly,
while 25% attended only sporadically throughout the year.
Twenty-three percent said they almost never attended wor­
ship services. In recent years, Gallup Surveys have found
that about 40% of adults in general attend worship ser­
vices in any given week.

Young women in college were more likely than young
men to attend services (39% to 30%), while attendance de­
clined among upperclassmen (30%) in comparison to that
of freshmen and sophomores (36%). The survey also re­
veals that “A” students (43%) generally attended more of­
ten than “B” (30%) or “C” (35%) students.

Supreme Court Allows RICO to Be Used
Against Pro-Lifers
The Racketeer Influence and Corrupt Organizations Act
(RICO), intended to help crack down on organized crime,
may be used against pro-life organizations, the U.S.
Supreme Court has ruled. The court refused to overturn a
lower court ruling that abortion protesters in Philadelphia
were liable for damages to an abortion clinic that the
protesters had been trying to force out of business. That
ruling ordered 26 members of the Pro-Life Coalition of
Southeastern Pennsylvania to pay $108,000 in fines and
legal fees to the Northeast Women’s Center.

Because the court’s action merely let a lower court rul­
ing stand, the case has no official application outside
Pennsylvania, New Jersey, and Delaware. Other cases in­
volving application of RICO statutes to abortion groups
are pending and may provide an opportunity for the court
to rule on the issue, —ep

Con Man Uses Money Order to Dupe Churches
The Sacramento Fraudulent Documents Bureau has issued
a warning to churches about a new scam in which some­
one posing as a minister asks a church to hold a sum of
money in trust for a relative who is to be released from
prison soon. In at least one case, the church agreed, after
which a money order for $12,000 was sent to the church
and deposited in their bank account. Fortunately, the pas­
tor was suspicious and investigated. He discovered that the
money order was actually issued for $12.00.

Later, the con man called and asked for the money to be
returned to him since the relative would not be coming to
their area. Instead, the pastor called the police.

JA M E S J . M IN D L IN G , f ro m s tu d e n t, N TS ,
K a n s a s C ity to p a s to r, N o r r is to w n , Pa.

G A R Y L . M O R G A N , f r o m E a to n , O h io , F irs t
to C in c in n a t i, O h io , N o rw o o d

G LE N D LE R A IN S , f r o m R o p e s v ille , Tex., to
S h ilo h , Tex.

K E N N E T H G. R IC E , f r o m P it ts b u r g h , Pa..
L in c o ln P la ce to P o r ts m o u th , Va.

R U S S E L L A . R IT C H IE , f r o m p a s to r, B en ton
C ity, W ash ., to s tu d e n t, NTS, K ansas C ity

S C O T T M . S C U TT , f r o m P o r t H u ro n , M ic h . ,
N o. H ills to S a g in a w , M ic h . , C e n tra l

H O U S T O N E. T H O M P S O N , f r o m p a s to r ,
M u n c y , Pa., T w in H ills to a s s o c ia te , N e w
A lb a n y , In d ., F irs t

LA V E R N E D. W IL S O N , f r o m S ik e s to n , M o „
F irs t to E s th e r-F la t R ive r, M o .

J A M E S S H E A R E R , s tu d e n t, N BC , C o lo ra d o
S p r in g s , to p a s to r, S h e r id a n , III.

J A M E S W E S T , f r o m M c C o y , L a ., to D a lla s ,
Tex., La ke J u n e

C LA U D E D. W IL S O N to S p r in g V a lle y , In d .

Moving Missionaries
M R . B R IA N a n d C A R O L B E T T .‘ P a p u a N e w

G u in e a , F ie ld a d d re s s : P.O. B o x 4 5 6 , M t.
H a g e n , W H P , P a p u a N e w G u in e a

R E V . R U S S E L L a n d T H E L M A B R U N T ,
T r in id a d , F u r lo u g h a d d r e s s : 1 1 0 7 D e l
N o r te C irc le , P a s c a g o u la , M S 3 9 5 6 7

REV, G E O F F R E Y a n d J E A N N E B U R G E S ,*
A u s t ra lia , F u r lo u g h a d d re s s : c /o R, Le a -
m a n , 4 2 2 7 S W 3 1 5 t h S t r e e t , F e d e ra l
W ay, W A 9 8 0 0 3

REV. R O B E R T a n d M Y R N A D IP E R T, P a p u a
N e w G u in e a , F u r lo u g h a d d re s s : c /o P e t-
t e r s o n , R R # 1 , S y lv a n L a k e , A lb e r ta ,
TO M 1 2 0 , C ana da

REV. LEE a n d C A R O L E B Y ,* P a p u a N e w
G u in e a , F ie ld a d d re s s : P.O. B o x 4 1 6 , M t.
H a g e n , W H P , P a p u a N e w G u in e a

R E V . D A V ID a n d C A R 0 L I T A F R A L E Y ,
F ra n c e . F ie ld a d d r e s s : 1 8 , a v e n u e d u
B o is B a ta ille , 7 8 4 5 0 V ille p re u x , F ra n c e

REV. J E R E M IA H a n d LY C IA G R A N T ,* Z im ­
b a b w e , F u r lo u g h a d d r e s s : P .O . B o x
3 2 4 0 2 3 , K a n s a s C ity , M 0 6 4 1 3 2

D R . JO H N a n d N A TA LIE H 0 L S T E A D , H o n g
K o n g , F ie ld a d d r e s s : 1 S u g a r S t r e e t
2 0 /F lo o r , C a u s e w a y B a y C o m m e r c ia l
B ld g ., C a u s e w a y Bay, H o n g K o n g

REV. M E R L IN a n d A L IC E H U N T E R ,* Is ra e l,
F ie ld a d d r e s s : P .O . B o x 1 5 6 7 , 1 6 0 0 0
N a z a re th . Is ra e l

REV. R IC H A R D a n d JE A N K N O X , T h a ila n d ,
F ie ld a d d r e s s : 1 2 1 S o l 3 , S e r i 6 ,
R a m k h a m h a e n g 2 6 , B a n g k o k 1 0 2 5 0 ,
T h a ila n d

M R . R A L P H a n d B E T H M c C L IN T O C K ,
N a m ib ia . F u r lo u g h a d d re s s : 1 5 3 T o m a -
g e n e D riv e , B o u rb o n n a is , IL 6 0 9 1 4

M R S . C A R O L Y N M Y A T T . In d ia , F ie ld a d ­
d r e s s : R e y n o ld s M e m o r ia l H o s p i t a l ,
W a s h im , A k o la D is t r i c t , M a h a r a s h t r a
4 4 4 5 0 5 , In d ia

M IS S L O U S R 0 S B R U G H , S w a z ila n d , F ie ld
a d d r e s s : P.O. B o x 1 4 , M a n z in i, S w a z i­
land

D R . R U T H S A X O N , T r in id a d , F ie ld a d d re s s :
P.O. B o x 1 2 4 5 , P o r t o f S p a in , T r in id a d ,
W .l.

REV. K U R T a n d S U S A N S C H M ID L IN . C h ile ,
F ie ld a d d re s s : C a s illa 7 4 4 , A n to fa g a s ta ,
C h ile

RE V . M IK E a n d J U L IE S H A L L E Y , S o u th
W e s t A f r ic a . F ie ld a d d r e s s : P .O . B o x
2 3 0 3 7 , W in d h o e k 9 0 0 0 , N a m ib ia , S o u th
W e s t A fr ic a

M R W IL L IA M a n d S H E R R IL L W A G N E R .
S o u th A f r ic a (A C C), F u r lo u g h a d d re s s :
2 5 4 H o n e y s u c k le , C asp er, W Y 8 2 6 0 4

RECOMMENDATIONS
T h e fo l lo w in g ha ve b e e n re c o m m e n d e d b y
th e ir re s p e c tiv e d is t r ic t s u p e r in te n d e n ts :

REV. D A V ID F U L K S , J R ., e v a n g e lis t , by
H e rb e r t L. R o g e rs , C e n tra l O h io D is tr ic t .

REV. C. LE E G A M B L IN , e v a n g e l is t , b y
F o rre s t E. W h it la tc h , Io w a D is tr ic t .

REV. T IM O T H Y B. H A N C O C K , re v iv a lis t .
4 1 5 S o u th E d g e w o o d R d ., M o u n t V e rn o n .
O H 4 3 0 5 0 ; (6 1 4) 3 9 7 - 8 1 1 7 , b y J a c k R.
A rc h e r, N o r th C e n tra l O h io D is tr ic t .

D R . J . W IL M E R L A M B E R T , e v a n g e lis t ,
b y H e rb e r t L . R o g e rs . C e n tra l O h io D is tr ic t .

REV. J U D IT H S T E E N S L A N D , e v a n g e lis t,
4 0 7 S. 5 th , A p t, 1 2 0 , A m e s , IA 5 0 0 1 0 , b y
F o rre s t E. W h it la tc h , Io w a D is tr ic t .

C A N D IC E W IL E Y , e v a n g e lis t /y o u th e v a n ­
g e l i s t , 1 4 1 2 C e n t r a l C ir c le , O la th e . KS
6 6 0 6 1 ; (9 1 3)7 8 2 -3 7 1 2 , b y F o rre s t E. W h it ­
la tc h , Io w a D is tr ic t .

DIRECTORIES
B O A R D O F G E N E R A L S U P E R IN T E N ­
D E N T S — O ff ic e : 6 4 0 1 T h e P a s e o , K a n s a s
C ity , M 0 6 4 1 3 1 . E u g e n e L . S to w e , c h a ir ­
m a n ; R a y m o n d W . H u rn . v ic e c h a ir m a n :
J o h n A . K n ig h t, s e c re ta ry ; J e ra ld D . J o h n ­
s o n , D o n a ld D . O w e n s , W il l ia m J. P r in c e .

G E N E R A L S U P E R IN T E N D E N T S E M E R I­
T U S : S a m u e l Y o u n g , 5 6 3 9 W . 9 2 n d P L ,
O v e r la n d P a rk , KS 6 6 2 0 7 ; G e o rg e C o u lte r,
9 3 1 0 C a n te rb u ry , L e a w o o d , KS 6 6 2 0 6 ; V.
H. L e w is , 1 4 0 6 C a m b r id g e , O la th e , KS
6 6 0 6 2 ; O rv il le W . J e n k in s , 2 3 0 9 W . 1 0 3 rd
S t . , L e a w o o d . K S 6 6 2 0 6 ; W i l l i a m M .
G re a th o u s e . 1 2 2 0 3 W 9 9 th T e rr., L e n e xa ,
KS 6 6 2 1 5

ANNOUNCEMENT

The 1989 Manual of the Church of the Nazarene has
now been published and is available to our people; there­
fore all provisions of this Manual become effective as of
this date, January 1, 1990.

Eugene L. Stowe, Chairman
Board of General Superintendents

36 H era ld o f H o liness

CHRISTENSEN RESIGNS
FROM GOLDEN GATE
Michael J. C h r is te n s e n ,
founding pastor and director
of Golden Gate C om m unity
and Golden G ate C o m p a s­
sionate M in is tr ie s in San
Francisco, has resigned from
his daily responsibilities with
those ministries. Christensen,
who founded G o ld en G ate
Ministries m ore than e ig h t
years ago, plans to remain in
the San F rancisco area and
continue serving as an AIDS
ministry ch ap la in . Fie a lso
plans to devote time to w rit­
ing, sp eak in g , c o n s u ltin g ,
and program development.

Pictured (I. to r.): Sue K in­
zler. C la re n c e K in z le r ,
Northern C aliforn ia D istrict
superintendent; C hristensen
and R ebecca L a ird C h r is ­
tensen are honored at Golden
Gate’s 8th anniversary Vision
Banquet last fall.

and outreach at Orangewood
C hurch o f the N azarene in
P hoenix , A riz., for the past
nine years. She is a certified
te a c h e r o f the E v an g e lism
Explosion School and serves
as Southwest Region Person­
al E v an g e lism c o o rd in a to r
for the Church of the N aza­
rene. She and her husband ,
W illa rd , liv e in C h a n d le r,
Ariz.

DeLONG TAKES NEW
ASSIGNMENT
Ruth V. D eLong has jo in ed
the staff o f N orm an M oore
Ministries as Personal Evan­
gelism coord ina to r and D e­
velopm ent a s s o c ia te . D e-
Long. an o rd a in e d d eaco n
and com m issioned Christian

education d i­
r e c to r , has
served as the
m in is te r o f
e v a n g e l i s m

NAZARENE RECEIVES
TEACHING AWARD
C h a rle s D o w n in g , b io lo g y
teacher at M onte Vista High
S c h o o l in S p r in g V alley ,
C a lif ., rec e iv e d the E x em ­
p la ry S eco n d a ry T each in g
A w ard at the N ational S c i­
ence Teachers Association in
Seattle, April 8, 1989.

D o w n in g , w ho se rv e s as
Christian Life chairm an and
c h u rc h b o a rd s e c re ta ry at
Spring Valley Church o f the
Nazarene, received the award
in reco g n itio n o f crea tiv ity
and effectiveness in teaching
te c h n iq u e s . H is p ro g ra m
in c lu d es a se ries o f
b io lo g y e x e rc is e s
called “C ranial C re ­
a tio n s," designed to
e n c o u ra g e c r i t ic a l
thinking while incor­
porating skills gener­
ally relegated to art,
English, and math

WINTER HAVEN CHURCH
CELEBRATES FIRST
YEAR ON TV
W in te r H a v e n , F la ., F irs t
Church of the Nazarene cele­
brated its first anniversary on
national television in August.
The church began televising
an edited version of its m orn­
ing service in 1988 and the
program , called “The E xcit­
ing Life," is being carried by
the Christian Television N et­
w ork, accord ing to C harles
L. Kirby, senior pastor.

P ic tu red : W arren B row n,
d irector (seated) and Darrel
G ash, executive producer o f
“The E xciting L ife ,” in the
church’s production studio.

PASTOR MEETS VICE
PRESIDENT
C h arles E. B u llock , sen io r
pastor of the Torrance, Calif.,
C o m m u n ity C hurch o f the
N azarene, had the honor of
m eeting Vice President Dan
Q u a y le la s t fa ll d u r in g a
m e e tin g at w h ich the v ice
president spoke. Bullock told

Quayle that the Church of the
Nazarene prayed for him of­
ten. The vice p residen t e x ­
p resse d th a n k s , ad d in g , “ I
b e l ie v e in th e p o w e r o f
prayer."

FIRST SOUTHEAST ASIAN
ORDAINED IN U.S.
U ng Ty, pas to r o f the New
Life Church of the Nazarene
in Long B each, C alif., was
ordained in 1989, becom ing
the first Southeast A sian in
the United States to become
an e ld e r in the ch u rc h . Ty
(show n here w ith his w ife ,
Susan) was ordained on the
Anaheim District by Eugene
L. Stowe, general superinten­
dent.

Ty w as c o n v e r te d th re e
years ago and began working
w ith the New L ife C hurch
soon after. W ithin the first
year attendance reached 500,
and now a p p ro x im a te ly
1,200 are present each week
in on e o f th re e S u n d ay
School and worship sessions.

S en d y o u r ite m s fo rEnglish, and math. * *■ *
A A ETCETERA . . . to the Her-

A aid o f H oliness, 6401
L j 1 H ™ A g W k j f l T h e P a s e o ’ K an sa s

January 1990 37

WORDS AND MUSIC
Reviews o f recently released books and music

A MATTER OF LIFE AND DEATH,
Albert L. Truesdale, Beacon Hill Press of
Kansas City, Kansas City, 1990, 108 pp.

HH083-411-3287 $5.95

As H era ld o f H o li­
n e s s e d i t o r W es
T r a c y s a y s , " A t
T ruesdale’s book is
no t one you pick up
to read d u rin g th e
h a lf t im e b re a k on
M onday Night Foot­
ball.”

Indeed. A M atter o f L ife and Death
is n o t exactly leisure reading. It is,
however, a consum ing look at the life
an d d e a th issues g enera ted by a d ­
vances in m edical science. M any o f us
d o n ’t fu lly u n d e rs ta n d th e im p li­
cations o f the rapid advances being
m ade in m edical technology today,
bu t in varying degrees, each o f us will
so m e d a y d ea l w ith th e q u e s tio n s
raised by Truesdale.

O n ly recently , ad v an ces in b io ­
technology have m ade possible sur­
rogate m o th erh o o d , easy ab o rtio n ,
genetic engineering, and the exten­
sion o f life by extraordinary means.
These possibilities have created a new
dim ension o f m oral d ilem m a— bio­
ethics.

Truesdale, w ho is dean an d p ro ­
fessor o f philosophy o f religion and
C hristian ethics at N azarene Theolog­
ical Sem inary, boldly confronts the
q u e s tio n s s u r ro u n d in g b io e th ic s .
W hat is “m eaningful” life? M ust phy­
sicians do all they are capable o f do­
ing to save life, regardless o f the qual­
ity o f th a t life? W ho has the right to
m ake those decisions?

T h e q u e s tio n s a re end less, an d
Truesdale rem inds us tha t there are
no easy answers. He sojourns w ith the
reader through the im m utable tru th
o f hum an suffering, and the journey
is a learning process. He presents the
issues, b u t m ak es few ju d g m e n ts .
Som e readers will see this as a weak­
ness in the book— for m e it was the
sign o f a deep com m itm en t to truth.

— B onnie P e rry

EVERYDAY STRENGTH, Randy
Becton, Baker Book House, Grand Rapids,

HH080-100-9758 $6.95
C a n c e r p a t i e n t s
s h a r e a b o n d o f
d oub t, despair, and
d ep ression th a t ac ­
com panies th e ir d i­
agnosis. R andy Bec­
to n has p rov ided a
devotional guide o f
33 m ed ita tions and

prayers designed to offer strength and
com fort to those living w ith cancer.
Each m editation focuses on a specific
topic and closes with a sim ple prayer,
such as:

Father,
Fear haunts m e
As an enemy.
Your perfect love
Drives m y fear out.
W arm me
W ith your secure presence.
My security com es
In full trust
In your trustw orthiness.

A cancer patien t himself, the w riter
know s firs th an d the assault cancer
m akes on the hum an spirit.

B e c to n ’s p r im a ry p u rp o se is to
equip the sufferer w ith the em otional
an d sp iritua l s trength necessary to
battle the disease— strength tha t can
be gained on ly from the believer’s
source o f h ope an d p eace— G o d ’s
Word.

C hristians experiencing cancer and
can cer tre a tm e n t shou ld have th is
book w ithin easy reach.

—Judi Perry

BEHOLD THE MAN, Joseph Linn,
arranger; Lillenas Publishing Company,
44 pp., HHME-40 $4.95
Last year Easter cam e so early tha t
m any churches and publishers were
led to consider works th a t were short
an d easily p erfo rm ab le . T h is year
Easter is a little farther from C hrist­
mas, bu t if you haven’t yet chosen
your Easter m usic by now, “easily per­
form able” m ay still apply for you. Jo­
seph L in n is a m a s te r a t c rea tin g

m usicals th a t sound rich and full, yet
are quite m anagable vocally for the
average choir.

Behold the M an is in the trad ition
o f a n o t h e r g r e a t
L inn work. C all H im
J e s u s . I t i s a
narra to r-based ch o ­
ral co m m en ta ry on
t h e m e a n i n g o f
Easter. N o t a chro-

m oves th ro u g h such to p ic s as the
b lo o d , th e C ross, th e re je c tio n o f
C h r is t by w ay o f fa m ilia r h y m n s
(“A nd C an It Be?” “O n the Cross of
C alvary”), past favorites (“ L am b o f
G lo ry ,” “ B eh o ld th e M a n ”), a n d
newer selections (“H e’s the Lord o f
G lory” an d “We Shall O vercom e”).
T he part-w riting is fairly easy an d log­
ical (soprano, alto, tenor, bass) w ith
m any unison passages. N arra tion by
one o r m ore persons does no t a ttem p t
to d ram atize the story bu t ra ther to
highlight the m eaning o f the songs.
You d o n ’t need a huge p roduction to
pull this o ff either.

T h e range o f s ty les in m u sic is
g o o d . You a re led fro m B ach to
C rouch w ithout any apparen t incon ­
gruity. There are som e places (these
m ay be noted in the full w ritten score,
w hich was no t available at the tim e o f
th is w ritin g) th a t a llo w fo r so m e
m eaningful congregational partic ipa­
tion, such as in the praise choruses
“H e’s the Lord o f G lory” and “We
Shall Overcom e.” Teach them to your
people a few weeks ahead o f the m usi­
cal and w atch their eyes light up when
you arrive at these m om ents! P ro ­
vision is m ade a t the end for an invi­
tation. Length o f the m usical is 30 to
35 m inutes.

Use o f d ram a is possible in such a
w ork as this, bu t you are on your own.
T h a t’s O K , because m an y tim es a
budding playright in your congrega­
tion can add ju s t the right touch for
your presentation. Believe it o r not, it
really is perm issible to alter a m usical
w ork from its p rin ted version, adding

A MATTER OF

1989, 157 pp.,

A Cancer Patient'» Guide
U) Spiritual Survnwt

38 H era ld o f H o liness

or deleting songs and rewriting dram a
or n arra tion as needed. Ju st d o n ’t
“Xerox” the parts or edit the scrip­
tures. and you'll be all right!

1 missed seeing som e scored oppor­
tunities for solo or duet work. T hat
again is not the end o f the world, be­
cause passages th a t m ay be m ean t
for choir could ju st as easily be picked
up by one o f your strong voices as a
solo with the choir no t singing or just
“ooo" ing in th e b ack g ro u n d . H ere
again, fit the score to your own m usi­
cal tastes and needs.

Easter, unl ike C h ris tm as, which
tends to ca rry us t h r o u g h several
weeks of m usic and celebration, is a
singular event on the church calen­
dar. It should be p lanned with great
care, using only the “finest ingredi­
ents.” Behold the M an should very
well be considered as a tool for lead­
ing your people in to the worship of
the Man who is a “risen in glory, com ­
ing to reign.” ^

—Harlan Moore (A com poser and ar­
ranger. M oore is m in ister o f m usic at
Nashville. Tenn.. First Church of the Naz­
arene.) Order toll-free from your NAZARENE PUBLISHING HOUSE

1- 800 - 877-0700 7:30 a .m . to 4:30 p m central time

"Vital, detailed, comprehensive information about
Nazarene beginnings and growth in over 80 world
areas; about missionaries, nationals, and religious,
social, and economic conditions. Every church or
pastor's library and N W M S should have a copy."

Mary L. Scott
Executive Secretary, NW M S, 1950-75

< s,wy ̂
of th Nazarene

of tb e ^ orid

j . F R E D PARKeR

MISSION TO THE WORLD B y J. Fred Parker
From the primitive beginnings of mission through to today s modern
methods of transportation, communication, and advanced technology,
the Church of the Nazarene has responded to Christ’s mandate of “Go
ye . .’’ with ever-expanding frontiers.

Here in this extensive volume is a careful, informative, and satisfying
account of the structure and development of the World Mission enter­
prise and the histories of the individual fields through 1985.

Of added interest is the final section in which Dr. Parker presents 10
pages of enlightening statistics and an alphabetical listing with dates
and fields of service of the over 1,700 who have ministered through
missions in the Church of the Nazarene. Indexed for ready reference.
684 pages. Clothboard.
HH 083-411 2094 $34.95
Plus handling and postage Price subject to change without notice

Available N O W from your

NAZARENE PUBLISHING HOUSE
PO. Box 419527, Kansas City, MO 64141

TOLL-FREE ORDER NUMBER -t n n n 0 7 7 A 7 A A
7 30 a m to 4 :30 p.m. C en tra l T im e I - O UU“O I I - U I UU

Important to All Mission-Minded Nazarenes!

Exalting the

h h m u -91 12c Accompaniment
Cassette $55.00

h h m e -40s f Service Folders $6.00/100

Orchestration Available

Joseph Linn brings the style and format of
his best-selling Christmas cantata, Call
Him Jesus, to the Easter Season. Ar­
ranged in flexible 4-part hymnal style Be­
hold the Man can be sung by full SATB
choir or adapted to any size group, no
matter how limited their resources. Cur­
rent favorites, gospel songs, and standard
hymns are combined with narration to
present a warm and powerful picture of
Christ as Lamb, Lord of Glory, and living
Savior. Titles include: "Behold the Man ”;
“Lamb of Glory "; “And Can It Be?” “Hes
the Lord of Glory"; “The Blood Will Never
Lose Its Power"; “O Sacred Head. Now
Wounded”; "Nobody Cared"; more.

HHME-40 Book $4.95
h h t a -91120 Stereo Cassette $8.98
h h l -91 12c Choral Director’s

Preview Pack $5.00
(Limit 1 per church)

Christ o f Easter
BEHOLD THE MAN

January 1990 39

EVANGELISTS’ SLATES
ARMSTRONG, LEON, LINDA, A LANCE: Florida Con­

cert Tour, Jan. 30— Feb. 11; Orangeburg, SC
(First), 13-18; G reensboro, NC (Southeast),
20-25; Chicago Heights. IL 27— Mar. 4; Creve
Coeur, IL 7-11; Canton, IL (Maples Mill), 13-18;
Princeton, IL, 20-25; Sandwich, IL. 27— Apr. 1

BAGGETT, DALLAS W.: Vero Beach. FL IFirst), Jan.
14: Lake Placid, F L Feb 13-18

BAKER. RICHARD C.: Clendenin. WV (Quick), Feb
2 7 -M a r. 4; Newell, WV (Glendale), 13-18; Eliza­
beth City, NC. 20-25; Dunbar. WV. 27— Apr 1

BALLARD, DON: Houston, MS (Pearson Chapel),
Feb. 21-25; Morrilton, AR, Mar. 7-11; Millington.
TN, 14-18; Pelham. TN (Chapman's Chapel),
21-25

BELZER, DAVE A BARBARA: Deming, NM. Jan.
30— Feb 4; Cle Elum. WA 20-25; Green River,
WV. 2 7 -M a r 4: Craig. MO, 6-13; Udall. KS.
14-18; Minong, Wl, 20-25; Fairfield, IA, 2 7 -
Apr. 1

BENDER FAMILY, TIM: Indianapolis, IN (Southport),
Feb 21-25 ; S c o tts b o ro , AR, Mar. 20-25;
Charleston, WV (Campbells Creek), 27— Apr. 1

BLYTHE, ELLIS G.: Deltona, F L Jan. 2-7; Concord,
NC (New Life), 23-28; Auburn, IN, Mar. 6-11;
Ravenswood, WV, 13-18

BOICOURT, MARLA J.: Portage, IN (First), Jan. 28:
Wray, CO, Feb. 1-4: Defiance, OH, Mar. 20-25

BOND, GARY A BETH: Moultrie, GA (First), Jan.
10-14; Baton Rouge, LA (First), 30— Feb. 4; Car­
rollton, TX. 7-11; Bloomington, IN (First), 13-18;
Tyler. TX (Lakeview), 24— Mar. 4 Dayton, OH
(First), 7-11; Fayette, OH. 14-18; F lin t Ml (Cen­
tral). 20-25; Roseville. Ml (Metropolitan). 28—
Apr. 1

BOQUIST, DOUG A DEBBIE: Tulsa, OK (Central), Jan.
5-7: Denton. MD, 10-14; Huntington. IN (First),
17-21; Philadelphia D istric t NYI Convention,
26-27; Warren, OH (First), Feb. 2-6; Worthington,
OH (Columbus Northwest), 7-11; Indiana, Heri­
tage Christian School (Spiritual Emphasis Week),
12-16;* Ludington, Ml, 22-25; Battle Creek. Ml
(First), 28— Mar 4; St. Bernice, IN (First), 7-11;
Reed City, Ml (First), 14-18: Big Rapids. Ml. 20-25

BOWDEN, AL: Pori Charlotte, F L Feb. 13-18; Pinellas
Park, F L 20-25

BRAATEN. DANIEL Alva, OK, Jan. 14; Eureka, KS.
Feb. 1-4; Taloga, OK (Camp Creek), 7-11; Whit­
ney. TX, 14-18; Blackwell, OK (First), 25— Mar. 4:
Ottumwa, IA, 11-18;* Rockton, IL, 20-25; Falls
City, NE, 28— Apr 1

BROWN. MARK: Farmland, IN (Concert), Jan. 7; Ge­
neva IN (Concert), 14; Dunkirk, IN. 21 ,28 ; Uh-
richsville. OH (Rush Community), 30— Feb. 4;
Fort Wayne. IN (Elmhurst), 6-11: Trenton, MO,
13-18; Austin, TX (First), 20-25; Van Buren, IN,
Mar. 6-11, Elkhart, IN (Northside). 13-18; Mont­
pelier, IN (Collett), 20-25; Montpelier. IN, 27— Apr.
1

BURKHALTER. PAT: Denver City. TX, Jan. 23-28; Ly­
ons, KS, 30— Feb. 4; Lufkin, TX (First), 6-11;
Mena, AR, 13-18; De Queen, AR, 20-25: Miami,
OK, 27— Mar 4; Dallas, TX (Bruton Terrace),
6-11; Winfield. KS. 13-18; Frankclay, MO, 20-25;
House Springs, MO, 27— Apr. 1

BYERS, CHARLES A MILDRED: Jacksonville. TX,
Mar. 13-18; Sand Springs, OK, 20-25; Moravia,
IA, 27— Apr 1

CANFIELD. DAVE: Chilicothe. OH, Jan. 24-28;* Mid­
dletown, OH (First), 31— Feb. 4; Manchester, OH.
7-11; Graceland, KY, 14-18;* Winchester, KY,
28— Mar. 4; Concord, NC (First), 7-11; Alpha, OH,
14-18; Harrison, OH, 2 '-25 : Cincinnati, OH (Car­
thage). 28— Apr, 1

CASWELL. GERRY: Cleveland. OH (Zone Holiness
Crusade). Feb 21-25

CAYTON, JOHN: Lakeville. MA, Jan. 16-21; Ocoee,
F L 30— Feb. 4; Jacksonville, FL: (First), 20-25,
(Central), 27— Mar. 4. (North), 20-25

CERRATO. ROBERT J.: Macomb. IL. Mar 6-11; Se-
dalia, MO. 20-25*

CHAMBERS. LEON A MILDRED: Vicksburg. MS
(First). Jan. 12-14; Cleveland, MS (First), Feb.
6-11; Somerset, KY (Lake Cumberland). Mar.
13-18

CHASE. FRANK: Phoenix. AZ. Mar. 2-11;* Holbrook.
AZ (First). 20-25

CHEATWOOD. HENRY B.: Medford. OK. Mar. 13-18;
Cedar Falls, IA, 20-25; Scott City, KS. 27— Apr, 1

CLAY, D. E.: Laurinburg, NC. Mar 14-18; Havelock,
NC, 21-25: North Ridgeville. OH (Calvary Ridge).
27— Apr. 1

CLAY, M. E.: Huntington. WV (Central). Mar 6-11;
Bluefield. WV (First), 13-18; Alderson, WV, 20-25

COVINGTON. NATHAN A.: Locust Grove. OK. Jan.
2-7; Sublette, KS, 9-14; Kilgore. TX. 16-21:
Shreveport. LA (First) 23-28; Mount Pleasant,
TX, 30— Feb. 4; Deridder, LA, 13-18; Mountain
Grove. MO, 20-25; Shawnee, OK, 27— Mar. 4;
Yuma, CO, 7-11: Knoxville. IA. 13-18. Waldron.
AR (First). 20-25

CRANDALL. VERNON A BARBARA: Bisbee. AZ. Jan.
16-21; Laurel, MS, Feb 13-18; Marlow. OK, Mar,
6-11

DALE, TOM: Huntington. WV (First), Jan. 3-7: Logan.
WV, 10-14; Lamoni, IA, 17-21;' Crescent City, CA,
Feb 4-8: Idaho Falls. ID, 25: North Bend. OR (Bay
Area), Mar 7-11; Newberg, OR, 18; Canada: Ed­
monton (Southside), 20-25; Red Deer (West
Park), 27— Apr, 1

DANIELS, M. BERT: New Zealand District, Jan 1-31;
Kualapuu, HI (Molakai) Feb. 2 4 Lahaina, HI
(Maui) 6-11. Central Florida NIROGA. 26— Mar. 3:
Many, LA. 11-14

DELL JIMMY: Phoenix. AZ (Monte Vista), Jan 7;
Oakdale, CA, 13-17; Denair, CA (Turlock), 18-21;
Clovis, NM (First). 24-28: Livermore. CA (Vine­
yard Community), Feb. 4-7; Atascadero, CA, 8-11;
Sacramento, CA (North), 13-18; Chanute. KS,
21-25: Kennewick, WA. Mar 3-7; Manhattan, KS,
8-11;* Portsmouth, OH (First), 14-18; Ponca City
(St Luke 's). 24-28; Texarkana, AR (F irst).
29— Apr 1

DENNIS, JAMES: Garfield Heights. OH (Cleveland
Garfield Heights). Jan. 20-21

DOOLITTLE, KEVIN: Virginia Beach. VA (Tidewater
Zone Crusade). Jan. 31— Feb. 4; Stuart. FL (Teen
Retreat) Mar. 9-11: California. PA (Calvary).
16-18; Newcomerstown. OH, 20-25; Wadsworth,
OH, 27— Apr 1

DUNMIRE, RALPH & JOANN: Eustis, FL, Feb. 13-18;
Syracuse, OH (indoor Camp), Mar. 5-11; Areola,
IL (Indoor Camp), 20-25;

DUTTON. BARRY A TAVIA: Arvin. CA Jan. 7 a.m..
Bakersfield, CA (East Hills) p.m., Bakersfield, CA
(Faith), 9-14; Shatter. CA, 18; San Ramon. CA
(Valley Christian Fellowship) 21; Molalla, OR.
23-28: Eagle Point. OR. 30— Feb 4: San Ramon,
CA (Valiev Christian Fellowship), 1 *, Dallas, OR.
13-18; Elgin, OR, 20-25; Kuna. ID. 2 8 -M a r 4;
Fort Collins, CO (First), 6-11; Page, AZ (Lake
Powell). 13-18: Elk City. OK, 20-25' Mason, M.
(First). 27— Apr. 1

ESSELBURN. BUD A MIRIAM: Florien. LA (Cen-
chrea), Feb. 13-18; Mineola, TX, Mar. 6-11; Alva,
OK. 20-25

FISHER, C. WILLIAM: Kenya, AFRICA. Jan 10-30:
Pomona, CA (First), Feb 11-18: Manteca. CA
(First), 20-25: New Castle, IN (Southside). Mar
6-11; Gahanna, OH (Columbus North Land),
13-18; Newcomerstown, OH, 20-25: Columbus,
OH (Whitehall). 27— Apr 1

FLCYD, TOM: Tucson, AZ (Catalina Vista), Jan. 19-2*:
Albuquerque, NM (Rio Vista), Feb 16-21; Great
Falls MT (First). 23-28; Watsonville CA. Mar. 2-7
Phoenix. AZ (North Phoenix), 9-14: Waco, TX
(Trinity Heights), 16-21; Overland. MO (St Louis
Overland). 23-28; Sapulpa, OK. 30— Apr 1

FRANK. RICHARD A.: Titusville. FL (First), Jan. 3.
Trinidad, 5-30

GARDNER, JOHN M.: Tampa. FL (Westside). Jan
9-14; Auburndale. FL, 16-21: Dade City. FL (Cha­
pel ot Hills), 23-28; Tampa, FL (Town and Coun­
try). 31— Feb. 4: Belleview, FL, 6-11; Jamaica.
20— Mar. 4; Hampton, VA, 13-18: Knox. PA (Faith).
20-25; Easton, MO, 27— Apr. 1

GAWTHORP, WAYLAND W.: M arksville. LA. Feb
20-25; Lexington, AL (Mary's Chapel), 27— Mar
4; Montgomery City. MO. 13-18

GREEN. JAMES S ROSEMARY: Auckland. New Zea­
land, Jan. 3-7; Brisbane. Australia, 8-12; Three
Rivers, Ml, 21; Sanford, FL (First), 28: Largo, FL
(Seminole 1 st), Feb. 4; Naples. FL, 7-11 Bethany,
OK (Williams Memorial), 28— Mar. 4; Selma, IN
(Harris Chapel), 28— Apr 1

GRIMES, W. ANDREW: Rockford, IL (Samuelson Rd).
Mar. 27— Apr. 1

HAINES, GARY: Tulare. CA (Wayside), Jan 6-10;
Modesto. CA (First), 12-14

HARRINGTON. F MILTON: West Sacramento. CA.
Jan. 7-21

HAYNES, CHARLES & MYRT: Whiting. IN (Rob-
ertsdale), Jan. 16-21; Geneva, FL, Feb 5-11;
Winslow, IN, 20-25: Chesterton. IN. 27— Mar. 4;
Owensboro. KY (First). 13-18: Casey. IL. 20-25;
Mount Carmel. IL (First). 27— Apr 1

HELMS. MIKE A GLORIA: Jacksonville, FL (Faith),
Jan, 9-14; Port St. Joe, FL (First), 23-28; Cairo,
GA. 30— Feb. 4; Gadsden. AL (East Gadsden),
6-11. Knoxville. TN (Faith). 13-18; Indianapolis. IN
(Eagledale). 20-25; Hoisington, KS, Mar. 6-11;
Council Bluffs, IA (Community), 13-18; Hartford
City, IN (Olive Branch), 20-25; Goshen. IN,
27— Apr 1

HICKS, JOHN DAVID: Prineville. OR. Jan. 10-14,
Othello. WA. 17-21, Camas. WA. 24-28: Norwalk,
CA. 31 — Feb. 4; Pasadena. CA (Bresee Avenue),
7-11, Sacramento, CA: (Cordova), 14-18; (Arden),
2*-25: Eugene, OR (Fairfield). 28— Mar. 4: West­
minster. CA (Comm unity). 7-11; Salem, OR
(South). 14-18; Escondido. CA (First). 21-25.
Yorba Linda. CA (Faith Community), 28— A pt 1

HIGGINS. CHARLES 8 MARJORIE: Taft. CA (West
Hills), Jan. 4-11; Caldwell, ID (Canyon Hill), 14-18;
Eureka, CA (First), 28— Feb. 1, Napa, CA. 4-8:
San Diego. CA (Penasquitos). 11-15; Prescott,
AZ, 18-22; Elko. NV, Mar. 4-8; La Grande, OR.
11-15; Moscow. ID, 19-25: Snohom ish, WA
(Clearview), 27— Apr. 1

JOHNSON, RON: Concerts: Jan. 3-21. 28-31, Feb. 4
JONES. GRACE L: MEXICO. Jan. 1 - M a r 31
KEENA, EARL E.: Pakuranga, Auckland. NEW ZEA­

LAND, Jan. 13— Feb. 4; Culver, OR, 11-18; Lov-
ington, NM, Mar 4-11

KRATZER, RAYMOND C.: Pomeroy WA. Mar 21-25
LaSALLE, RAY: Riverton, KS (Galena Parkhill). Jan

17-21; New Matamoras, OH, 23-28; Sumter, SC
(First), 31— Feb. 4; Okeechobee, FL. 6-11; Joplin,
MO (Calvary), 13-18: Dayton, OH (Northridge),
20-25. Fulton. MO (Heartland). 28— Mar 4; Tuttle.
OK. 6-11; Branson. MO. 21-25; Atwood. KS.
27— Apr. 1

LAWSON. WAYNE T.: Woodland. WA. Feb. 4-9: Yelm.
WA (Bible Camp), 11-16;* Whitetish, MT, 18-23;
Addy. WA. 25-Mar 2;* Colville, WA, 4-9: Denver,
CO (Heritage), 18-23; Wheatridge, CO (Denver
Wheatridge). 25-30

LAXSON. WALLY i GINGER: Kinnesaw GA, Jan.
7-10;* Ashland. KY (First), 17-21; Melbourne. FL
(Indoor Camp). 24-28; Rock Island, IL (Indoor
Camp), 31 — Feb 4; West Chester OH. 7-11 Lex­
ington. KY (Lafayette), 14-18, Madison. AL (First),
M ar 1-4; Vance, AL (Wallace Chapel), 7-11;
Mount Vernon, OH (First), 14-18; Gahanna, OH
(Columbus North Land). 21-25

LEAF. JOHN D.: Minerva, OH, Mar 20-25
LOMAN. H. LANE: Washington. IN. Jan, 2*-24:* Rock

Mills, A L 28-31; Antioch, TN (Nashville Calvary),
Feb. 4-7: Lawrenceville, IL, 18-21;* Greenville, IL
(College Revival). 26— Mar 2; Franklin, OH
(First), 4-7; Birmingham. AL (Forestdale), 11-14:

' Old Hickory, TN, 18-2T Muncie. IN (First). 25-28
MANER. ROBERT E.: Ellenwood. GA IRehoboth)

Mar 2-4: Georgia District Pastor’s Retreat, 6-8:
Rome, GA (First), 11-18: Dover, TN (First), 20-25;
Grenada MS (First), 27— Apr 1

MANLEY STEPHEN L: Nazarene Bible College, Jan.
i-3 : Wichita Falls, TX (First), 4-7 NBC. 8-10.
Ridgefield. WA (Pleasant View), 10-14; NBC.
15-17: Pueblo, CO (Belmont), 16-21. NBC, 22-24;
San Antonio, TX (Valley-Hi), 24-28; NBC, 29-31.
Oklahoma City (Western Oaks) 3 ’ — Feb. 4;

NBC. 5-7; Wray, CO, 8-11; Richmond, VA (District
Revival), 13-15; Lakewood. CO (Denver Lake­
wood), 15-18; El Paso, TX (First), 21-25; Canton,
OH (First). 27— Mar. 4; Loveland, CO. 7-11;
Hemet. CA. 14-18: Chino. CA (First) 28— Apr *

MANN, THURL & MARY KAY: West Palm Beach FL
(First). Jan. 17-21. Miami, FL (Central), 23-28;
Anniston, AL, 31— Feb. 4; Ashland, KY (Grace).
7-11; Springfield, IL (Trinity), 14-18; Urbana, IL
(Faith), Champaign Zone indoor Camp, 21-25:
Pittsfield. IL. 27— Mar 4 Joliet, IL (First), Joliet
Zone Holiness Convention, 7-11; Elkhart. IN
(First). 14-18; Rising Sun, IN, 21-25: Manteno. IL.
28— Apr 1

MARLIN, BEN F.: Largo. FL (Seminole First). Feb. 4;
Fort Lauderdale (Faith). 6 -’ 1: West Columbia. SC
(First). 2 8 -M a r 4

MAY, JOHN W.: WMTC Radio (Vancleve, KY). Radio
Revival. Feb. 19-23; Bruceton Mills. WV (Lay Re­
treat). 24-25; Wheeling, WV (Mar-Win). 2 7 -M a r
4, Werner Robins. GA (First), 6-11, New Cum­
berland, WV, 16-18: Bloomington, IN (First). 25-29

McCORKLE, ROBERT: Marysville, OH, Jan. 24-28:
Sioux City, IA (First). Feb 9-11

McGEE. JERRY E.: Brooksville FL. Jan 7-* 1 Punta
Gorda, FL. 21-25; Brunswick. GA (First). 28-31
Greensboro, NC. Feb. 4-8 * Bradenton. FL (Bay-
shore). 11-15; Clayton, NC. 18-22;* V irginia
Beach, VA (Tidewater Centra!). 25— Mar 1: Stu­
arts Draft, VA (Good Shepherd), 4-8: Richmond.
VA (Southside), Zone Camp Meeting, 11-15:
Greensboro, NC (Zone Camp Meeting). 18-22:
Augusta. GA (First). 25-29

MELICK, RANDY: Gladstone. MO. Jan, 7; Shawnee,
KS. 14;* Mexico, MO, 21: Kansas City. KS (Rain­
bow Boulevard), Mar. 4: Cameron, MO. 11: Mar­
shall. MO, 18

MEREDITH, DWIGHT & NORMA JEAN: St. M arys
OH (First), Mar 13-18

MEYER. VIRGIL A DOROTHY: Venezuela Work and
Witness. Jan. 15-28 and Revival 29— Feb 4

MIZ MAUDIE MINISTRIES: Women’s Retreat ICan-
ada Pacific District), Feb. 23-25; (Birmingham,
AL), Mar. 9-10

MONCK, JIM: Glendora. CA, Jan. 7: Elkhart. KS. Feb
7-11; Vero Beach, FL (First), 21-25; Tillamook.
OR. Mar. 7-11: Grand Ronde, OR, 14-18- An­
napolis, MD, 21-25; Hartford City, IN, 27— Apr 1

MOSS, UDELL: Lewisvilie. TX. Jan, 2-7; Fort Worth.
TX (Haltom City), 9-14; Kingsville, TX, 23-28: Cor­
pus Christi (Flour Bluff). 30— Feb. 4: Ruston. LA,
6-11; DeLand. FL. 27— Mar. 4; Greeneville. TN,
6-11: Benton. IL (First), 20-25: Poplar Bluff. MO
(First). 27—Apr 1

MYERS, HAROLD L.: Lake Mary. FL (First). Jan.
16-21; W inter Park, FL. 24-28: New Port Richey.
FL (Trinity), Feb. 6-11. Tampa. FL (Forest Hills),
13-18: Arcadia. FL (First) 20-25: Largo, f l .
28— Mar. 4; Bartow. FL (First). 6-11; Valdosta, GA
(First). 20-25

OYLER. CALVIN A VIRGINIA: Lawrenceburg. TN
(Grace), Feb. 27— Mar 4; Crowley, LA (First).
6-11; Wabash IN, 13-18. Parkersburg, WV, 20-25:
Hurricane, WV (First). 27— Apr 1

REED, SHERMAN R.: Chaplaincy (Army Reserve).
Jan. 6-7, Feb. 3-4; Beaverton, Mi, 6-11: Lake
Geneva. Wl (Army Seminar), 13-16; Fox Lake. IL,
16-18, Morris, IL (First), 20-25; Chaplaincy (Army
Reserve), Mar 3-4; Tyler. TX (First), 6-11: Os-
awatomie. KS 12-18. Lee s Summit, MO. 20-25:
Lexington, KY (First), 27— Apr. 1

RICHARDS LARRY A PHYLLIS: Shelbyville IN (First),
Feb. 5-11 Bucyrus. OH, 28— Mar 4

RICHARDSON, KEN: Peoria. IL (Golden Acres). Mar
6-11; Allen Park, Ml. 13-18: Rushville. IL. 20-25

ROSE, WAYNE: Wewoka, OK. Feb. 14-18: Tulsa. OK
(Calvary), Mar. 4-11; Car! Junction, MO. 13-18:
Nixa MO 20-25; Neodesha. KS 27— Apr *

ROTH. RONALD W.: Caney. KS. Jan. 16-21 Cher
ryvale, KS, 23-28: Gorham. IL, Feb. 6-11: Brook-
haven, MS (First). 13-18: Manchester. TN, 20-25,
Waynesville. MO. 27— Mar 4. Chaleston MO,
6-11; Pratt, KS, 20-25; Tulsa. OK (Southwest)
27— Apr 1

RUSSELL, J. REYNDAL Jonesboro, LA, Mar. 6 - '*
SMITH, DUANE: Perry, FL. Jan 9-14; St. Augustine.

FL (First) 16-21: Griffin, GA (First). Feb. 6-11
Trout. LA. 13-18; Robeline. LA (Friendship).
20-25. Belle Chasse. LA (New Orleans West-
bank). 27— Mar 4. Rolla. MO (First). 6-11. Indi­
anapolis. IN (Meridian Street). 27— Apr. *

STANIFORTH. KEN: BELIZE (Revivals). Jan. 7-26,
Stockton, CA (First), Feb 11-18; Lancaster CA
(First) 20-25. Ziliah WA 27— Mar. 4, Sunnyside

40 H era ld o f H o liness

THE Ot JESTION BOX
CO N D U CTED BY W ESLEY TRACY, Editor

Sunday Barbecue
Recently our church had a big bar­
becue after the m orning worship
service. Tickets were even sold to it.
Some o f our people thought it was
too much like a holiday diversion
on the Sabbath and d id not fe e l free
to attend. S h ou ld we stop having
such events?

Your letter rem inds m e o f the
great food and fellowship th a t used
to accom pany the “all-day service
and d inner on the grounds” events
that I enjoyed so m uch in m y
childhood. O f course, the “d inner
on the grounds” was as m uch a
convenience as a celebration due to
the fact tha t transporta tion for
many was by horse and wagon. To­
day, transporta tion is no t such a
problem, bu t fellowship is ju s t as
im portant.

I'm sorry th a t som e o f your peo­
ple were offended. Perhaps it was
the selling o f tickets in the church
or on Sunday tha t m ade it seem
inappropriate to them . M any
churches use the “ticket” m ethod
(even on Sundays) to help with
planning and preparation that, they
believe, is qu ite different from the
unnecessary "buying and selling for
gain” th a t is proscribed by the Bi­
ble. Be patien t w ith those w ho do
not feel com fortable w ith selling
anything (including tapes and
records) on the L ord’s Day.

The trad ition o f C hristians shar­
ing a m eal on the Lord’s Day, how­
ever, has a long and m eaningful
history, going all the way back to
the Early Church. I believe it can
be preserved w ith profit today. In
our com plex society it is hard to

get the body o f believers together
even on Sunday. Therefore, it may
be a good idea to share m ealtim e
fellowship from tim e to tim e after
worshiping together.

Who Is Lenski?
I have ju s t read a book by Robert
A. Schuller in which he refers to
C. H. Lenski. A re his com m entaries
reliable?

I was no t acquain ted with
Lenski, so I spoke to one o f my
friends who is a biblical studies
professor. He tells m e tha t Lenski
was a very conservative Lutheran
scholar. He died about 1940.
Therefore, his com m entaries do
not have the benefit o f recent tex­
tual and archeological discoveries.
Lenski looked at the Bible through
L utheran eyes, seeing L utheran
doctrine in ju st about every passage
o f the Bible— w hether it was there
or not. His full nam e was R ichard
C. H. Lenski.

Can a Church Subscribe?
Our church used to subscribe to the
H erald o f Holiness fo r all the m em ­
bers (and prospects) o f our church.
I understand that under the new in­
dividual subscription plan this is
not possible. Is this true?

It is no t only possible for a
church to subscribe to the Herald
for all the m em ber and prospect
households in your congregation, it
is vigorously encouraged. We hope
th a t m any o f our churches handle
H erald subscriptions in this way.

In fact, the church can subscribe
for its m em bers and prospects for

extended subscriptions at a reduced
price. One-year subscriptions cost
$9.00; two-year subscriptions are
available a t $17.00; and three-year
subscriptions are $25.00. These
rates are available, both to individ­
uals and churches, for the first tim e
in January 1990.

If a church wishes to underw rite
the subscriptions for the house­
holds o f its congregation, it should
follow these sim ple steps.

1. Prepare a m ailing list that
includes the nam e and address
o f each person who is to receive
the Herald.

2. Prepare a cover letter
which:

(a) sta tes the nam e o f your
local church

(b) sta tes tha t the church is
paying as a donor for its people.
(If the church has simply col­
lected the funds and sub­
scriptions and forwarded them
along with a church check, we
need to know that, too, so we
can send renew al/expiration no­
tices to the individuals rather
than the church.)

(c) sta tes w hether the sub­
scriptions are for 1, 2, or 3 years.

3. Send the m ailing list, cover
letter, and a check for the appro­
priate am oun t to

H erald o f Holiness
N azarene Publishing H ouse
PO. Box 419527
K ansas City, M O 64141

The views expressed in the responses in this colum n are those
o f the editor a nd do not constitute official statement by or fo r
the Church o f the Nazarene. The editor is not able to send
replies to questions not selected fo r publication Address: Her­
ald o f Holiness. 6401 The Paseo, Kansas City, M O 64131

WA, 6-11; Moscow, ID, 13-18; Carson City, NV,
27— Apr 1

STARK, EDDIE: Bethany, OK (First) Children s Crus­
ade, Jan. 17-19; Atwood, OK, Mar. 14-18

TAYLOR, CLIFF: Riverview Youth Camp, Jan. 3-7;
Spokane, WA (First), Mar. 10-11; St. Helens, OR
(Lecturing), 29-31

TAYLOR, ROBERT W.: Hollywood, FL, Jan. 10-14;
Dinuba, CA, 17-21; Clearwater, FL (First), 24-28;
Grand Island, NE, Feb. 1-4; Holdrege, NE, 7-11;
Greeley, CO (First), 15-18; Valley City, ND,
28— Mar. 4; Valley City, ND. 6-11; Marietta, OH
(First), 14-18; West Chester, PA, 21-25; Fort
Wayne, IN (Lake Avenue) 28— Apr 1

THORNTON, WALLACE: Pete rsbu rg , IN, Mar.
23— Apr. f

TRIPP, HOWARD: Blantyre, Scotland, Jan. 10-14;
Larne, Northern Ireland, 15-21; Port Glasgow,
SCOTLAND, 24-28

TURNER, BEVERLY Ac Union City, IN, Mar. 6-11

WELLS, D. EUGENE: Centralia, IL (First), Jan. 3-7;
Taylorville, IL (First), 10-14; Bradenton, FL (First),
21-26; Virgina Beach, VA (Tidewater Central),
31— Feb. 4; Portsm outh, VA, 6-11; Virgin ia
Beach, VA (First), 13-18; Roanoke, VA (Eastgate),
21-25; Columbiana, AL, 27— Mar. 4; Seymour, IN
(First), Indoor Camp, 6-11; Collinsville, IL (First),

14-18; Chattanooga, TN (First), Indoor Camp,
20-25; Louisville, KY (Southside), 28— Apr. 1

WELLS, LINARD 0.: Sallisaw, OK, Jan. 9-14; Baxter
Springs, KS, 16-21; Cisco, TX, 23-28; Jonesboro,
AR (First), 30— Feb. 4; Fort Scott, KS (First), 6-11;
Texas City, TX, 13-18; Henderson, TX, 20-25;
Evansville, IN (First), 27— Mar. 4; Harrah, OK,
6-11; Manhattan, KS, 13-18; Great Bend, KS,
20-25; Bedford, IN (Davis Memorial), 27— Apr. 1

WHITWORTH, MARCUS A.: Locust Grove, OK, Jan.
2-7; Sublette, KS, 9-14; Kilgore, TX, 16-21;
Preacher s Retreat (Akron District), Feb. 6-9; De-
ridder, LA, 13-18; Mountain Grove, MO, 20-25;

Shawnee, OK, 27— Mar. 4; Yuma, CO, 6-11;
Knoxville, IA, 13-18

WRIGHT, E. GUY t LIL: Orangeburg, SC (First), Jan.
3; Jacksonville, FL (Westside), 9-14; Gulfport, FL,
16-21; Sneads, F L 23-28;' Tampa, FL (Calvary),
30— Feb. 4; Palm Bay, FL (Mims), 6-11; Mel­
bourne, FL (Eau Gallie), 13-18; Tampa, FL (Forest
Hills), 20-25; Fort Valley, GA (First), 2 7 -M a r. 4;
Barberton, OH (Mount Summit), 6-11; Hag­
erstown, IN, 13-18; Greens Fork, IN, 20-25;
Hartense, GA, 27— Apr. 1'

‘ D enotes Non-N azarene C hurch

January 19 90 41

STEWARDSHIP SERVICES

★ 1 9 8 9 STEWARDSHIP HONOR ROLL ★
Director D. M o o d y G unter says th a t to qualify for th e Stewardship Honor Roll, a church must p a y

alt budgets in full a n d m e e t the form ula for 10% Giving.

Listed b e lo w a re th e ch u rch es w hich h a v e q u a l­
ified for th e Stew ardship Honor Roll for 30 or m o re
c o n s e c u tiv e years:

Consecutive

Years Church

42 A LE XA N D R IA (A L EX A N D R IA , IN D .)
42 BETHEL (ARENZVILLE, ILL.)
42 ELKHART FIRST (ELKHART, IND.)
42 HARRIS CHAPEL (SELMA, IN D .)
42 KANSAS C ITY FIRST (K A N SA S CITY, M O .)
42 M O N O N G A H E L A (M O N O N G A H E L A , PA.)
42 M O U N T HOPE (BERNE, IN D .)
42 SUBLETTE (SUBLETTE, KANS.)
42 WARREN FIRST (WARREN, O H IO)
42 WINCHESTER (WINCHESTER, O H IO)
42 Z IO N (BRITT, IO W A)
41 M A R IO N FIRST (M A R IO N , O H IO)
40 BEARDSTOWN (BEARDSTOW N, ILL.)
40 C H A T T A N O O G A FIRST (C H A T T A N O O G A , TENN.)
39 C O L U M B IA N A (C O L U M B IA N A , O H IO)
39 NEW BRIGHTON (NEW BRIGHTON, PA.)
38 HARMATTAN (OLDS, ALTA.)
38 LOWELL (LOWELL, M IC H .)
38 PEORIA FIRST (PEO RIA, ILL.)
37 C O N C O R D (C O N C O R D , CALIF.)
37 EAST ROCKAW AY (L O N G ISLAND, N.Y.)
37 WARREN (WARREN, PA.)
36 BERNE (BERNE, IND.)
36 BRADFORD FIRST (BRADFORD, PA.)
36 DINUBA (D IN U B A , CALIF.)
36 DURANT (DURANT, O K LA .)
36 ELKHART (ELKHART, KANS.)
36 G R A N D HAVEN (G R A N D HAVEN, M IC H .)
35 OTTAWA FIRST (OTTAWA, ILL.)
34 BELLE (BELLE, W.VA.)
34 BETHEL (BETHEL, KANS.)
34 C LA YTO N IA (WEST SUNBURY, PA.)
34 FORT RECOVERY (FORT RECOVERY, O H IO)
34 PENIEL (H U TC H IN SO N , KANS.)
34 W ESTBROOK (IN D IA N A P O L IS , IND.)
33 IR O NTO N FIRST (IR O N T O N , O H IO)
33 M U N C IE SOUTH SIDE (M U N C IE , IND.)
33 NYSSA (NYSSA, O R EG .)
32 BETHANY (H U TC H IN SO N , KANS.)
32 COLLEGE (N A M P A , ID A H O)
32 EVANSVILLE FIRST (EVANSVILLE, IND.)
32 G EO R G ETO W N (G E O R G E TO W N , ILL.)
32 LANGLEY (LANGLEY, S.C .)
32 NORTH PLATTE (NO RTH PLATTE, NEBR.)
32 R O A N O K E FIRST (R O A N O K E , VA.)
32 SOUTH PORTLAND (SOUTH PORTLAND, M A IN E)
32 W A SHING TO N FIRST (W A SH IN G TO N , D .C .)
31 O S K A L O O S A (O S K A L O O S A , IO W A)
31 U N IO N CHAPEL (CLAY CITY, IN D .)
31 BETHANY JER N IG A N M E M O R IA L (BETHANY, O K LA .)
30 BUCYRUS (BUCYRUS, O H IO)
30 H A N O V E R (H A N O V E R , PA.)
30 HAWTHORNE (HAW THORNE, CALIF.)
30 KANSAS CITY ST. PAUL'S (K ANSAS CITY, M O .)
30 L O G A N (L O G A N , O H IO)
30 M O N TIC ELLO (M O N TIC ELLO , ILL.)
30 O IL C ITY (O IL CITY, PA.)
30 R O C K HILL WEST M A IN (R O C K HILL, S .C.)

Listed b e lo w a re th e te n ch u rch es on th e Stew­
ard ship Honor Roll with th e h ighest p e r c e n ta g e
of g iv in g to G e n e ra l B u d g e t a n d Mission S p e -
cials:

Percentage

of Giuing Church

169.51 M C D O N A L D G R O V E (BATESVILLE, M ISS.)
10 0 .00 FLUSHING KO REAN (FLUSHING, N.Y.)

75 .9 8 CO LU M B U S (C O LUM B U S, KANS.)
71 .7 0 LONGUEUIL (LO NGUEUIL, Q UE.)
71 .4 9 HOUSTO N DENVER (H O U STO N , TEX.)
6 7 .3 4 GREENVILLE (GREENVILLE, A LA .)
57 .6 8 M A TTO O N (B IR N A M W O O D , W IS.)
51 .2 5 STETTLER (STETTLER, ALTA.)
4 9 .5 6 LaCROSSE (LaCRO SSE, W IS.)
4 8 .6 5 DECATUR O A K G R O V E (DECATUR, ILL.)

Listed b e lo w a re th e districts with 5 0 p e rc e n t or
m o re of th e ir ch u rc h e s q u a lify in g for th e Stew-
ard ship Honor Roll:

Church District

Percentage District Superintendent

65 .0 HAW AII PAC IFIC DARRELL TEARE
56 .0 SOUTH C A R O L IN A JAM ES BEARDEN
56 .0 W ASH IN G TO N ROY E. C A R N A H A N
55 .0 NORTHWESTERN O H IO J. E. SHANKEL
54 .0 ALASKA RO G ER J. WEGNER
54 .0 NORTH CENTRAL O H IO JA C K ARCHER
54 .0 S A C R A M EN TO WALTER M . HUBBARD
50 .0 A L A B A M A SOUTH R. PHILLIP SESSIONS
50 .0 C A N A D A WEST G LENN E. FOLLIS
50 .0 INTERM OUNTAIN R O N A LD KRATZER
50 .0 KANSAS W. T. D O U G H A R TY
50 .0 NORTHWEST WALTER L A N M A N
50 .0 PHILADELPHIA TA LM A G E H A G G A R D

L is te d b e lo w a r e th e to p te n d is tr ic ts w h o
re a c h e d or o v e rp a id th e ir a c c e p t e d G e n e r a l
B udget for 1989:

District

Percentage District Superintendent

10 5 .04 SOUTHWEST IN D IA N JULIAN G U N N
104 .38 FLORIDA SPACE C O A S T L. WAYNE Q U IN N
102 .78 SOUTH C A R O L IN A JA M ES M . BEARDEN
101 .79 HAW AII PA C IFIC DARRELL B. TEARE
101 .27 SOUTHERN C A L IF O R N IA B. M A U R IC E HLL
101 .04 S A C R A M EN TO WALTER M . HUBBARD
100.55 PHILADELPHIA TA LM A G E H A G G A R D
100.45 KANSAS CITY M ILTON PARRISH
100 .22 NORTHWESTERN O H IO J. E. SHANKEL
100 .00 ALASKA RO G ER J. WEGNER

42 H era ld o f H o liness

H ow m u ch are you w illin g
to invest in o u r ch u rch 's ^

m o s t va luab le
resource?

M
1IB

•3r~

IslSk
■ m m“V " m m u ■

Our Young People

A unique, fingertip m ethod o f
keeping in touch with Nazarene
missionaries around the world

MY MISSIONARY PRAYER BOX
For each m issionary or m issionary couple in the

Church of the Nazarene there is a white 3 " x 5 " index card
identifying their field of service and containing a recent
photograph and brief biographical sketch. Colorful di­
viders separate these cards into the six world regions with
an added section for retirees.

Cards come in an attractive 5% " x 5W ' x 3%" deep
blue flip-top plastic file box. It includes regional maps,
pointers on “How to Pray for Missionaries,” and sug­
gestions for a variety of ways cards may be used. Box is
large enough to add extra cards of new missionaries as
they become available.

Used each day during your private or family devo­
tional time, MY MISSIONARY PRAYER BOX can deepen
your interest and concept for missions and serve as a per­
sonalized reminder to pray daily for the some 630 men and
women representing the Church of the Nazarene in 89
world areas.
HHU-8993 ...$ 9 .9 5
Plus handling and postage Price subject to change without notice

Available N O W from your

NAZARENE PUBLISHING HOUSE
PO. Box 419527, Kansas City, MO 64141

TOLL-FREE ORDER NUMBER

1- 800 - 877-0700
7:30 a .m . to 4:30 p.m. Central Time

Statistics tell us that over 80% of those w ho profess
a saving know ledge of Jesus Christ cam e to know
Him before they were 19 years o ld— that's 4 out of
every 5 Christians. We m ust do everything we can to
minister to the young people w ho are part o f our
church.

The m ost im portant thing we can do is pray.
During the next few m onths, NYI Ministries and

the Nazarene Publishing House are encouraging ev­
ery Church of the Nazarene to “Cherish Our Teens”;
to care enough about them to see that every teen in
every church is being prayed for every day.

Your church will be receiving information in the
com ing m onths to help you participate in the “Cher­
ish Our Teens" program.

You can help them further by g iving them a sub­
scription to Bread magazine. For less than a dollar a
m onth you can guarantee that the teen you are pray­
ing for will receive quality Christian reading material
written especia lly for them. A g ift subscription for a
year's worth of Bread is just $9.00.

Today, our teens face greater pressure and temp-
tation than we ever did. Do you val­
ue them enough to invest time,
prayer, and m oney into them? i

\P rc/ki j

They are our church ’s future j 1) 3 . J
and our m ost precious 1 W 1
resource. J

w 1
Please send a year’s worth of I
BREAD for ONLY $9.00 to: J U
N am e _

A d d re ss

C H E C K o r M O N E Y O R D E R E n c lo s e d _______

□ V IS A □ M as te rC a rd E xp ira tio n D a te ---------------------------------

C H A R G E (30 -day) TO : P e rs o n a l (o th e r) A c c o u n t --------

A C C O U N T N U M B E R _______________________________________ -

B ill t o : __

A d d re s s ---

NAZARENE PUBLISHING HOUSE
P.O. Box 419527, Kansas City, MO 64141

___ I

January 1990 43

Personal Experience Feature

ORDEAL IN THE ATLANTIC
BY DOUGLAS I. SHERWOOD

On Saturday m orning, M arch 21, 1987, I went fish­
ing in the A tlantic Ocean with two choice friends
and a beloved brother-in-law. We didn’t get to wet a

hook or catch a fish. Tragedy struck.
A slight hitch occurred before we even got underway. Marshall

had the boat in the water when John, Charlie, and I met him at
Wrightsville Beach, N.C., at 5:30 a.m . We got aboard, but Mar­
shall cou ldn’t get the 150-horsepower m otor to reverse. We
pulled the boat out o f the water and drove to M arshall’s house for
repairs. Fifteen minutes later he announced, “We’re in business.”
Marshall knew boats and motors. I trusted him completely.

About 6:50, we were on our way out of
the inlet, cutting through two to four foot
swells. Charlie grinned at me. He and 1
had spent most of our lives on the banks
of the Mississippi River. Deep-sea fishing
in the Atlantic was an exciting prospect.

We headed for T w enty-Three M ile
Rock, a popular fishing spot off Wrights­
ville Beach. On their last trip there, Mar­
shall and John had filled the cooler with
fish in less than two hours. John ex­
claim ed, “There’s a 50-pound grouper
out there with my name on it.” Marshall
was eager to try out a new electricity-
driven reel. He sang snatches'of his favor­
ite song, “One day at a tim e, Lord." 1
plied him with questions about various gadgets on the boat—
probably the same questions I had asked on a similar outing a
year before.

F if te e n m ile s o u t we b eg a n to h av e p ro b le m s . T h e
150-horsepower m otor conked out. M arshall rem oved and
checked the fuel filter and prim ed the fuel line. The m otor
cranked up immediately, and we were on our way again.

This happened twice more, the last tim e when we were about
24 miles out. Sailboats were visible a mile or two from us. We
were in the G ulf Stream now, and the swells were considerably
larger. Marshall fastened a 25-horsepower auxiliary m otor in
place just as a large wave broke over the stern. The bilge pum p
refused to work—a fuse had blown. John replaced it, and the
second one blew. The boat was now at a 45-degree angle and
steadily going vertical.

At Marshall’s shouted com mand, the three of us clambered
onto the bow as he came forward to start the motor. By the time
he reached the controls, both motors were submerged. The boat
suddenly went vertical, hurling us all into the 51-degree water.
The boat was now submerged except for about a foot of the bow
pointing skyward. The time was approximately 9 a.m .

We had blundered seriously. O ur life jackets were in the boat.
We had not put them on. Marshall managed to grab a four-foot
G ott cooler. A green Coleman and small red lunch-box cooler
were swept beyond our grasp by the swift current. "We'll need
that green cooler,” Marshall shouted. 1 knew Charlie couldn't
swim, and I wasn’t sure John could, so I headed for it. When I
spotted it, I was 50 yards from the others.

I caught up to both coolers and headed back to my friends. By
now 1 could see them only when the swells raised us all at the
same time.

The current was too strong for me, and I seemed to be drifting
farther from them. Yelling to Marshall, I
asked if he thought the boat would stay
up. He said yes, so 1 released the coolers,
which impeded my swimming. However,
my efforts to swim back were foiled by the
strong current, and 1 was rapidly tiring. I
turned to swim back to the coolers. The
green one was alm ost out o f sight, but
with aching muscles I reached the little
red one. I had swallowed a lot o f water
and was gasping for air.

Shoving the cooler under the water to
counter my weight, I could stay afloat by
kicking slightly. When I was rested a little,
I shoved the cooler under my large, pur­
ple sweatshirt, enabling me to stretch my

arms, which were beginning to cramp.
Only when it crested on the waves could I see the white cooler

to which the others were clinging. I thought I heard them calling
me, and I shouted as loud as possible, not sure they could hear
me.

Riding the swells on that tiny cooler, 1 was tem pted to give up.
to just let go and allow the ocean to take me. But I fought the
feeling, telling myself that the G od I served would not honor a
quitter. I had to trust Him and exert myself to the limit.

I began to pray, thanking the Lord that He had forgiven my
sins and blessed my life. If 1 had to die. I was ready. I prayed for
the others. John and Marshall were strong Christians. Charlie
was not, and I prayed that these frightful circumstances might
lead him to Christ. A sense of peace engulfed me. Some words
from my pastor came to mind: “The Lord is bigger than what's
the matter.”

About an hour passed, and I decided to try again to reach the
others. If rescuers found them, they might not spot me in my
dark sweatshirt. Pushing the cooler ahead of me, I swam until I
was tired, then rested awhile on the cooler. By repeating this pro­
cess I made it back to where they were hanging on to the big

W h a t would
happen when I
died? Would my
body ever be
found?

44 H era ld o f H o liness

Roland Miller

cooler. I remember joking with them about how well I could
swim, then pulling the red cooler from under my sweatshirt, re­
vealing the secret o f my buoyancy and endurance. They laughed.

The boat had sunk, but somehow they had gotten the life jack­
ets. When I tried to strap one around my waist, 1 floated away
from the cooler, so I settled for stepping through it with one leg.
My hands were losing dexterity in the cold water.

It was now about 11 a .m . We were trying to move enough to
offset cramps and yet remain still enough to conserve energy. It
was im portan t to rem ain conscious and alert, and Marshall
checked us every few minutes.

Some “honeybuns” and soft drinks had somehow stayed in the
cooler. We decided to save them as long as possible, but urged

January 1990 45

John to drink a little. He was starting to shiver and his teeth were
chattering.

We discussed our plight. How long could we last in 51 -degree
water? Marshall's wife would not expect us before sunset, so she
would not be alarmed sooner. Neither would my wife, Debbie.
Unless some unexpected fisherman happened along, we were in
for a long wait.

As time passed, we prayed. John was suffering
from hypothermia. 1 gave him another Pepsi to
get sugar into his system. He was chattering
badly, and his words were slurred.

John was 21 years old and planning to
be a medical missionary. Well-
grounded spiritually, he was a
source o f s tren g th in o u r
church's youth group. In the
short tim e I had know n
him, I had learned to love
a n d re sp e c t h im im ­
mensely.

He lost consciousness,
and I tried to boost him
into the cooler as Marshall
held th e sp lit lid open .
Each time I tried to lift him
out o f the water I went un­
der an d soon e x h a u s tio n
forced me to give up. I placed
him between the cooler and my­
self, propped his head on my shoulder, and
tried to keep it above water. The swells kept
splashing over our heads in spite o f my efforts.

About that time, Marshall yelled, "Another one is
gone.” Charlie was now unconscious. Shortly afterwards,
as we floated helplessly, John died.

I could do nothing for him, so 1 tied his lifejacket to the handle..*
of the cooler and went around to the other side to help withy*
Charlie. I propped the little red cooler under his back to keep him
out o f the water as much as possible. Before long, he was gone,
too, and Marshall fastened his body to the cooler.

About two o’clock, judging by the sun, we decided to try to get
into the cooler. For an hour we struggled, but each tim e we
thought we were making headway the box would flip from under
us. As hard as we tried, nothing worked. We could neither get in
it or on it. In the attem pt, we lost all the food and drinks except
one Pepsi. Charlie’s body was bumped loose, but I swam after it
and retrieved it. We were back again to floating and waiting.

M arshall and I shared the Pepsi we had salvaged. As w t
floated, his sentences became drawn and slurred. He was now
succumbing to hypothermia. Soon he couldn’t hear me yell to
him, and I had to swim around to his side of the cooler to get his
attention. He kept losing his grip on the cooler, and he even
slipped out o f his life jacket. Pulling him back through it, I
grabbed the cooler handle, holding him between myself and the
cooler, his head resting on my shoulder. He died soon after this.

Alone now, I experienced a brief period of terror. It was about
3 p .m . It would be hours before anyone raised an alarm about us.
W hat would happen when I died? W ho would tie me to the
cooler? Would my body ever be found? I prayed, asking God to
make me aware of His presence. Suddenly, I was. I could really
feel His presence, and I never felt alone again throughout the
ordeal.

As I floated, I recalled the weather report. The temperature
would drop to 30 degrees that night. I could feel the air and water
growing colder as the sun disappeared over the horizon. My only
chance of surviving the night was to somehow get into the cooler.

After nearly an hour of fruitless efforts, I made it. I managed to
slide sideways into the cooler, most of my torso in, my legs dan­
gling in the water. I rocked the cooler upright. My position was
terribly cramped. My right shoulder was jam m ed into a corner
and almost immobilized. My left arm was up around my head.

This allowed me to filter through my sleeve the air I breathed,
raising its temperature. The life jacket cushioned my head. My
legs were submerged, but I could kick them slowly and freely to
avoid cramps.

I did everything I could to stay alert through the night. I
counted, sang, talked to Debbie, and prayed— all of it aloud. Ev­
ery few minutes I checked my feet, knees, hips, shoulders, elbows,
and finally my hands.

From tim e to tim e I cracked the cooler lid to check the moon's
position and estimate the hours rem aining before sunrise.

The night was cloudless, the sky beautiful.
I catnapped, hoping to be aroused by the sound of

an approaching motor. Water trickled in and slowly
filled the cooler. I was becoming submerged again,
and water was freezing the side of my head. Mus­
cle cramps in my arm s and legs were agonizing. I

wanted to get out and empty the water from the
cooler, but I was afraid I could never get

back in.
- Somehow, the longest night of

? '-m y life passed and the sun finally
rose. I kept the lid closed, waiting

. for the atm osphere to warm. Ev-
' t e r y t h i n g w as now r o u t in e —

counting, praying, conversing with
Debbie and assuring her 1 would
survive. I dozed.

W hen I awoke, the sun was
high. Now I was disoriented.

Was it late m orn ing or
e a r ly a f t e r n o o n ? A s­
suming the worst. I tried

t to prepare m yself m en­
ta lly fo r a n o th e r n ig h t

/ afloat, but it was hard to do.
-* The weather station had fore-

^ cast rain for M onday. I d id n ’t
want to be caught out there in a storm.

Once more I prayed. Some tim e later I heard a motor. Pushing
open the lid, I saw a helicopter about 200 yards away, flying par­
allel to the cooler's drift. As 1 watched, heart sinking, it flew on
by. "Lord,” I prayed, “I can’t believe You kept me alive this long
to let me die now.”

Just as the words escaped my lips, a Coast G uard cutter was
bearing down on me. Surely those aboard would see me. The
boat came within a hundred yards then veered right. Again, I
prayed desperately.

A third tim e I heard a motor. A Coast G uard helicopter was
approaching. When they landed on the water I jum ped out o f the
cooler, knocking Charlie's body loose again. I grabbed him and
tied the life jacket back to the cooler.

Coast G uard personnel lowered a rack into the water and
dragged me into the helicopter. Once aboard, I tried to stand and
collapsed. I couldn't straighten my cramped arm s and legs.

Miraculously, I had survived 25 hours in 51-degree water with­
out hypothermia. In fact, when my vital signs were checked, my
tem perature was 99.2 degrees. However, my enzyme count was
23,000, due to the damaged muscles. At first, the doctors thought
I had suffered a heart attack. W ithin three days, though, the en­
zyme count was back to normal. My left arm remained num b for
about a week, but there have been no long-term complications.

I am presently in college, studying for the ministry. I am still
shaken and puzzled by the death of my friends and brother-in-
law, and I grieve with their families. Why they were taken and I
was spared, only God knows. Certainly not because I was better
than them. I have a sense, however, o f overwhelming debt to God
and His amazing grace. I want to spend my life in His service.

bt

D o u g la s I. S h e rw o o d c u rre n tly s e rv e s a s p a s to r o f the H ig h la n d
C hurch o f the N azarene, Nashville.

46 H era ld o f H o liness

W. E. M cCUM BER

THE AFTERMATH

C
hristm as is over. H alf the

presents have been re­
tu rned o r exchanged. H alf

the toys are already broken. H alf
the cooks are serving leftovers. The
trees are dow n and the decorations
stored. A spasm o f excitem ent and
expense has subsided, and life is
back to norm al.

From the C hristm as story three
little words are app rop ria te— “The
shepherds returned.”

Wonderful things had happened
to those shepherds. Angels had ap ­
peared to them w ith a message o f
incredible beauty, power, and hope.
They had w orshiped the infant
Jesus at the manger. They had
thrilled gaping crowds with a reci­
tal o f those stirring events.

Now they were back at work.
Was their task easier? T heir pay
higher? T heir clothes less ragged?
Did their sheep smell any better?

Well, if things were the sam e
again, did all the sacred hullabaloo
have any value?

But things were no t the sam e
and never would be. C hristm as was
more than a b rief em otional up­
heaval. New d im ensions had been
added to those shepherds’ lives—
and will be added to ours if we re­
ally believe.

For one thing, the shepherds had
a new Master. The angel had said
to them . “U nto you is born this
day in the city o f D avid a Saviour,
which is C hrist the Lord.” Jesus
came no t only to rem it o u r sins
but also to rule ou r lives.

The real m aster o f these shep­
herds was no t the ow ner o f their
flocks or the governor o f their
land. T heir Lord was Jesus Christ.
With H im in charge, the ir lives
would never lack challenge and d i­
rection, however ordinary and
hum drum their work.

The unseen was m ore real to

them now than the visible, the eter­
nal m ore real than the historical.
T heir world and their work were
perm anently altered because Jesus
was Lord.

T hat is also the m eaning of
C hristm as for us. You can ’t toss
tha t away with a dead tree. You
can ’t store tha t in an attic with
boxes o f ornam ents. You can’t lose
tha t when the glow o f C hristm as
has faded in to normalcy.

The Good News
does not cease to
be appropriate
even when “Merry
Christmas” does.

W hen Jesus is Lord, life never
lacks m eaning and peace and joy,
w hatever ou r circum stances. “I
have learned,” said Paul, “in w hat­
soever state I am , therew ith to be
content.”

W hen preaching, he was an “am ­
bassador for Christ.” In jail, he was
a “prisoner o f Christ.” He never
thought o f h im self as in the hands
o f m en or fate, bu t always in the
good hands o f Christ.

So, we retu rn to the norm al, to
the ordinary— but there with us is
Christ, and C hrist is better than
Christm as.

T he shepherds not only had a
new M aster bu t also had a new
m ission. They had becom e
evangelists— "they m ade know n
abroad the saying which was told
them concerning this child.”

“All they that heard it wondered
at those things which were told
them by the shepherds.” As in the
case o f all crowds who hear the

gospel, som e believed, som e
scoffed, and som e crowded into
m iddle ground betw een— not yet
persuaded bu t waiting to hear
m ore on the subject.

D o you suppose those shepherds
ever qu it telling the story? Do you
suppose anyone ever happened by
as they tended their flocks w ithout
getting an earful o f gospel?

Those shepherds now had a new
purpose in life— to share the G ood
News: G od had visited the world in
order to redeem it.

You canno t give your life to a
nobler cause than that. People
need Jesus m ore than they need
breath and bread. To know Him
and to m ake H im know n is to live
for the highest and best o f all possi­
ble missions.

This evangelistic mission is the
enduring benefit and blessing o f
Christm as. It canno t be lost in the
to rn w rapping paper and crum pled
bows. It doesn’t go away when or­
der is restored to the living room
and kitchen. It doesn 't cease to be
an appropriate message when
“M erry C hristm as” does.

So, we go back to norm al days
and routine tasks. But, if the m ean­
ing o f C hristm as has really gripped
our m inds and changed our lives,
we have a Person and a purpose
that m ake every day worthwhile.

It’s over? No, it's never over! As
long as Christ is Lord, as long as
our lives are spent am ong those
who need to learn o f H im , it's
never over. C hristm as is not a brief
celebration bu t a renewed com m it­
ment. Because G od gave His Son
for us, we give ourselves to Him.

“The shepherds returned,” not
moping, not grieving, not com ­
plaining, bu t “glorifying and prais­
ing G od.” The afterm ath o f Christ­
mas, for those who believe, is
praise! ^

January 1990 47

NEWS LATE NEWS NEWS • NEWS • NEWS • NEWS • N

SPINDLE INAUGURATED AT MANC
Richard L. Spindle was inaugurated as the third president o f
M idAmerica Nazarene College, Novem ber 28, at the Olathe
College Church of the Nazarene. Nearly 1,000 people, in­
cluding representatives from more than 20 colleges and uni­
versities, attended the ceremony in which Spindle em phasized
academics and a continued com m itm ent to the Word of God.

SPICER APPOINTED TO
ALASKA

K en n e th G.
Spicer, 54, has
been appointed
su p e rin ten d e n t
o f the A lask a
D is tr ic t . The
action was tak­

en Novem ber 11 by General
S u p e r in te n d e n t E ugene L.
Stowe. The appointment was
m ade w ith u n an im o u s a p ­
proval of the Board of Gener­
al S u p e r in te n d e n ts and in
consultation with the Alaska
D is tric t A dv iso ry C ouncil.
The appointm ent is effective
January 1, 1990. He replaces
R o g e r J. W egner w ho re ­
signed to accept the superin­
tendency of the Dakota Dis­
trict.

Spicer has served as senior
p a s to r o f the O regon C ity,
O reg., C hurch o f the N aza­
rene since 1982. He has also
p a s to re d c h u rc h e s in
S p o k an e , W ash ., K lam ath
F a lls , P h ilo m a th , S w eet
H om e, and Sutherlin , Oreg.
A graduate of Northwest Naz­
arene College, Spicer was or­
dained in 1961 on the O re­
gon-Pacific District.

S p ic e r and h is w ife ,
Dorothy, have three children,
David, Lucinda, and Keith.

NAZARENE LOSES
LIFE IN TORNADO
A man who regularly attend­
ed H u n tsv il le , A la ., F irs t
Church of the Nazarene was
among the 18 persons killed
w hen to rn a d o e s r ip p ed
th rough that com m unity in
November.

Allen Dale Cruse, 46, was
d r iv in g h is p ic k u p tru ck
across town at 4:35 p.m. on
the afternoon of November 8

NAZARENE MEMBERSHIP
GROWS IN 89
M em bership in the Church of
the Nazarene grew by 45,284
(5.18%) to 919,262 in 1989,
acco rd in g to s ta tis tic s p re ­
pared by the general secre­
tary 's office. This com pares
to an increase o f 4 .28% in
1988. M em bersh ip gain in
the United States regions was
1.63% (8 ,989) com pared to
I.56% (8,502) in 1988. The
C a n a d a re g io n re c o rd e d a
gain o f 3 .83% (403) c o m ­
p are d to a 2 .47% (253) in
1988, while other w orld re­
g io n s re c o rd e d a g a in o f
II.53% (35,892).

The Sunday School respon­
sibility list (enrollm ent) d e­
c lined in 1989 by 1,873 to
1,297,407, while the weekly

when he was sucked from his
truck and thrown into the me­
dian. His truck was not found
for three days.

Cruse had regularly attend­
ed Huntsville First Church for
about two years, according to
p as to r R alph B row n. S u r­
vivors include his wife, A n­
nette, two stepsons, a son, fa­
ther, and three sisters.

The tw isters cleared a ten-
m ile-long, quarter-m ile-w ide
sw ath th ro u g h p arts o f the
Northern A labam a tow n, in­
juring almost 500 and leaving
500 persons homeless.

Brown said several families
in the church faced major re­
pairs before they could move
back into their homes.

NIELSON IS NEW APNTS
PRESIDENT

Jo h n M. N ie l­
so n . 4 6 , has
been e le c te d
p re s id e n t o f
A s i a - P a c i f i c
Nazarene Theo­

logical Sem inary, according
to R o b e rt H. S c o tt, W orld

average Sunday School atten­
dance increased by 1,137 to
642,676.

A ccessions by p rofession
o f faith num bered 74,191, a
gain of 18,076. W ith 4,608
received from other denom i­
n a tio n s , the re w ere 78 ,799
new Nazarenes.

The number of ordained el­
ders grew by 223 to 11,080.
T here w ere 4 ,3 9 0 licen sed
m in is te rs (a g a in o f 175),
while the number of deacons
increased by 47 to 104.

T he to ta l n u m b e r o f
churches increased by 363 to
9,294.

N azarenes paid a total o f
$436,191,126 for all purpos­
es , an in c re a se o f
$24 ,493 ,051 (5 .95%) m ore
than the previous year. Per

M issio n D iv is io n d irec to r .
Scott made the announcement
N ovem ber 21 fo llow ing the
receipt o f ballots which had
been sent to m em bers o f the
APNTS board of trustees.

He re p la c e s E. L eB ro n
F airbanks w ho w as e lec ted
presiden t o f M ount Vernon
N a z a re n e C o lle g e in Ju ly
1989.

N ielson m oves to the post
from Eastern Nazarene C o l­
lege where he had served as
assistant to the president since
1982. Prior to this, he served
at N a z a re n e h e a d q u a r te rs
from 1980 to 1982. Before
this, he pastored churches on
the U p s ta te N ew Y ork.
P h ila d e lp h ia , K ansas C ity,
and M idd le E u ro p e a n d is ­
tric ts. He pastored in D en­
mark from 1975 to 1980.

Nielson earned a B.A. and
M.A. from ENC and a B.D.
from N azarene T heo log ica l
Seminary. ENC honored him
with a doctor of divinity de­
gree in 1989.

He is expected to begin his
new assignm en t around the
first o f the year.

capita giving was $474.51, an
increase o f $3.45. D istribu­
tion of this amount translates
to $380.07 for local interests.
$26 .57 to d is tric t in te rests .
$13.40 to educational in te r­
ests, and $54.47 to general in­
terests.

Distribution of membership
by reg ional sub -to ta ls is as
follows:

REGION M E M BER SH IP PERCENTAGE.

Africa 65,527 7.13%

Asia Pacific 55,751 6.06%

Canada 10,916 1.19%

Caribbean 82,933 9.02%

Eurasia 23,854 2.59%

MAC 62,680 6.82%

South Am erica 56,348 6.13%

United States 561,253 61.06%

48 H era ld o f H o liness

The NEWEST Release in the Contemporary Issues Series

bioethics /bi-o-eth'-iks/ n: a discipline
dealing with the ethical implications of
biological research and application,
especially in medicine.

— Webster’s Ninth New Collegiate Dictionary

How should Christians respond to today’s
tough questions about mankind’s in­
volvement in life-and-death issues? Dr. Al
Truesdale, dean of the faculty and pro­
fessor of ethics at Nazarene Theological
Seminary, deals pointedly with some of
today's toughest bioethical questions: The
right to health care, infant euthanasia, hu­
man experimentation, abortion, genetic
engineering, and more.
Available Feb rua ry 1990
HH 083-411 -3287 (te n t .) $5.95

Other titles in the
Contemporary Issues Series
UNTANGLING THE SEXUAL REVOLUTION
By Henry Spaulding
Rethinking Our Sexual Ethic
H H 0 8 3 -4 1 1 -3 0 5 8 $6.95

THE FIFTEEN-MINUTE MARRIAGE
By Robert D rum m ond
Principles for Living “Happily Ever After”
H H 0 8 3 -4 1 1 -3 2 4 4 $4.95

NO!
By Jerry D. Hull
The Positive R esponse to Alcohol
H H 0 8 3 -4 1 1 -3 0 1 5 $5.95

AM I MY BROTHER’S KEEPER?*
By Michael Malloy
The AIDS Crisis and the Church
H H 0 8 3 -4 1 1 -3 2 9 5 (tent) $6.95

*A va ilab le M a rch 1990

A MATTER OF

AL
TRUESDALE

Prices subject to change without notice

C ~ 7 L

Postage and handling charge added

NAZARENE PUBLISHING HOUSE Box 419527 • Kansas City, MO 64141

TOLL-FREE ORDERING 1- 800- 877-0700 7:30 a . m . - 4:30 p.m .

JOURNAL
OF THE

TW ENTY-SECOND
GENERAL ASSEMBLY

o f th e

CHURCH OF THE NAZARENE

1 9 8 9 M A N U A L
Church of the Nazarene

The official proceedings of the 22nd General Assembly, held in Indianapolis, June 25-30, 1989.
Now in print— a record o f the reports o f the general officers and departm ents, the m inutes of
each business session, and statistical charts. Every pastor and lay leader interested in keeping
inform ed regarding the future o f the Church o f the Nazarene w ill want a copy for personal
reference. 660 pages. Paper.

HH083-411-3430Limited Printing $14.95

Order NOW from your TOLL-FREE ORDER NUMBER
NAZARENE PUBLISHING HOUSE 1- 800 - 877-0700

P.O. Box 419527, Kansas City, MO 64141 7:30 a m to 4:30 pm Central Time

The official sourcebook o f church governm ent
and bylaw, history, doctrine, ritual, and policy of
the Church o f the Nazarene.

Contains all n ew legislation enacted by the delegates o f the 1989 Gen­
eral Assembly. Special attention has b een given to an accurate subject-
related cross reference

Bar-thumb indexing feature provides instant reference to the 1 1 basic
divisions. Expanded 4 Vs" x 6V2" size. 304 pages.

Also printed in
SPANISH/PORTUGUESE/FRENCH and other languages

W rite fo r spec ific inform ation

J O U R N A L

Available in two durable bindings . . .

Every Nazarene will want a copy of
this new edition in the home

BLACK BOARD with gold-stamped title
HH083-411-3171 .. $7.50

BLACK SOFT KIVAR with gold-stamped title
HH083-411-3163 .. $5.95; 10 for $53.55

Plus handling and postage

Prices sub/ect to change w ithou t notice

Churches should consider ordering a quantity for
presenting to all new members

	Olivet Nazarene University
	Digital Commons @ Olivet
	1-1-1990

	Herald of Holiness Volume 79 Number 01 (1990)
	Wesley D. Tracy (Editor)
	Recommended Citation

	tmp.1438110441.pdf.XJEgc

