

BENNER LIBRARY OLIVET NAZARENE COLLEGE KANKAKEE, ILLINDIS

OCT 24 13

Ш

AN EDITORIAL

REVIVAL IN THE MIDST OF GOD'S PEOPLE

"REVIVALS NEVER COME CHEAPLY OR ACCIDENTALLY."

As WE MARK the seventy-fifth anniversary of the founding of the Church of the Nazarene, it is unmistakably clear that the church we enjoy was born in the midst of a genuine revival, a real outpouring of the Holy Spirit in revival and renewal power Perhaps our greatest need in this seventy-fifth year is another visitation of God's spirit in revival and renewal power upon the church.

Revivals never come easily or cheaply. There is always personal cost—humility of heart, a receptive ear to God's voice, an obedient and contrite spirit. Revival implies brokenness, renewal, restoration, rehabilitation, and spiritual reconstruction. It brings relief from the burden of sin and recovery for backslidden Christians. It eventually reaches out to the unsaved and the unchurched, but it begins with God's people.

Revival is the work of the Holy Spirit of God among His people producing humbled hearts, a deep sense of unworthiness, brokenness of spirit, conviction for sins of disobedience, destruction of spiritual indifference, and deliverance from spiritual lethargy. The Holy Spirit brings spiritual life and health, and power for holy living among God's people. Revival is personal—the dealing of God's Spirit with the individual. Are we ready for such revival? Do we really want God's visitation in this manner? Would we face up to the deep searching and moving of God's Spirit in our hearts?

One who lived long ago in a time of great spiritual as well as material and national need was the prophet Nehemiah. When he came back from captivity to help restore and rebuild the nation of the Jewish people, he declared his action: "Now it came about when I heard these words, I sat down and wept and mourned for days; and I was fasting and praying before the God of heaven" (Nehemiah 1:4, NASB).

He knew the need of renewal and restoration, but he did more than merely face the need—he responded by weeping, mourning, fasting, and praying for days before the God of heaven. He was filled with compassion for the desolation of Jerusalem—the reproach of the people, the broken down walls, the burned gates, the need for revival throughout the city and the land.

Nehemiah's weeping was no mo-

mentary expression of compassion For days he mourned and mourned deeply burdened over the neglec and indifference of the people of God. More than that, he was force to fast because of the intensity of his burden for his homeland and he people. As he fasted and waited be fore God, undoubtedly every hunge pain reminded him of his fasting Thus as he fasted he continued to bombard the throne of heaven with his cry for revival.

The Psalmist cried, "Wilt thou no revive us again: that thy people ma rejoice in thee?" (Psalm 85:6).

Again I remind us, revivals neve come cheaply or accidentally. Ne hemiah prayed to the God o heaven. Here is the delivery room o genuine revival. Here is where th labor pains of godly concern resu in the birth of revival.

He organized—he wept—h mourned—he fasted—he prayed for days he prayed. Then renew and revival came. Are we willing t travel this route in this our day? Gov make it so in this our Diamond Jub lee Year!

ECENTLY, our house had a private lectrical blackout. The nouses and buildings all tround us had electricity, out we had none. In searchng for the problem we ound there was no trouble etween the source of our ower and the house. All he power we needed for ur lights and appliances o work was coming into he house as it should. The rouble was in the house itelf. The power was there, vaiting to be used. All the viring and fixtures were in heir proper place, and in vorking order-but there as no power.

We finally discovered hat the main breaker witch had burned out and eeded to be replaced. The eplacement part was purhased and quickly intalled. When the main

BLACKOUTS by J. KENNETH WILLIAMS

ower switch was flipped back on, lights brightened boms, motors started running, and food started cookig. The power that had been waiting to be used was ot flowing freely throughout the house. The wires and xtures were once again performing their intended isks. Evidence of the power working in the house bounded. The blackout had ended!

Unfortunately, churches and believers experience heir private spiritual blackouts as well. The Source of heir power is present, waiting to be used. Each of the fixtures" is in place and in working order—but there no power. For one reason or another, a switch has been burned out (or turned off) and the power of God not flowing through.

Jesus told his disciples: "Ye shall receive power, after 1at the Holy Ghost is come upon you: and ye shall be itnesses unto me" (Acts 1:8). Churches and believers re to be "endued with power from on high" (Luke 4:49). God intends that His power flow freely through 1em, giving light and life. This power is to be demonstrated through boldness in witnessing and the living of a holy life. How sad it is to see the power of Almighty God nullified by spiritual blackouts.

Whenever a spiritual blackout takes place, whatever the cause, we may be sure that God wants to fix the power failure. He has promised to meet all our needs (Matthew 6:33) and we know that He is "able to do exceeding abundantly above all that we ask or think, according to the *power* that worketh in us" (Ephesians 3:20). But restoration of power is not automatic.

Before God is able to restore spiritual power, action must first be taken on the Word of God. "If my people, which are called by my name, shall humble themselves, and pray, and

seek my face, and turn from their wicked ways; then will I hear from heaven, and will forgive their sin, and will heal their land"—restore their power—(2 Chronicles 7:14). "God resisteth the proud, but giveth grace unto the humble. Submit yourselves therefore to God. Resist the devil, and he will flee from you. Draw nigh to God, and he will draw nigh to you. Cleanse your hands, ye sinners; and purify your hearts, ye double minded. Humble yourselves in the sight of the Lord, and he shall lift you up" (James 4:6b-8, 10). If these directives from God's Word are followed, He will repair any power problems we may have and our lights will once again be able to shine brightly for Christ.

In times of spiritual blackouts, the problem is never in the Source of our power; God is the same "Yesterday, and to day, and for ever" (Hebrews 13:8). All the power we need is available to us, waiting to be used. If there is a spiritual blackout, the trouble lies within, and God's Word must be applied to our hearts until His power is flowing freely through us. Then, the evidence of His power working in us will abound. We will be bold witnesses for the Gospel of Christ to a world that is lost and dying in darkness and sin. We will love a holy life. The blackout will be ended!

J. KENNETH WILLIAMS is a Nazarene Missionary in the 'epublic of South Africa.

IN THIS ISSUE

REVIVAL IN THE MIDST OF GOD'S PEOPLE	THE REWARD EXCEEDS THE INVESTMENT13 Carolyn Merrifield
SPIRITUAL BLACKOUTS	CHORUS FOR CHAOS14 Marcia Olsen
LETTERS	TWO MEN OF DESTINY 15 Book Brief Neil B. Wiseman, editor
A Pastoral Letter from the Board of General Superintendents . 5 Eugene L. Stove	THE EDITOR'S STANDPOINT
AN APPRAISAL OF LUTHER	THE CHALLENGE THAT COMES FROM THE CHARISMATIC SUPERCHURCHES
THE CHALLENGE OF OUR HERITAGE 7 Poem Byron H. Maybury	Richard Zanner THIS ONE'S FOR YOU, RUBY19
BRINGING REPROACH ON CHRIST'S RETURN	Nina Beegle BY ALL MEANS
NAZARENE ROOTS: STILL WATCHING	"Thumb Nail Express" Evangelism M. H. Rozzell
THE CHURCH OF THE NAZARENE 1908-1983	IN THE NEWS
Kenneth Camp	NEWS OF RELIGION
HOME!	ANSWER CORNER
A BELATED RETURN	LATE NEWS

NOTE: UNSOLICITED MANUSCRIPTS WILL NOT BE RETURNED UNLESS ACCOMPANIED BY A SELF-ADDRESSED, STAMPED ENVELOPE.

Please keep your letters brief (50-150 words). Letters responding to other letters are not printed. We cannot reply personally to letters not selected for this feature. Address: LETTERS, Herald of Holiness, 6401 The Paseo, Kansas City, MO 64131.

MILLIONS KILLED, MANY SILENT

I am very concerned about a social evil occurring in our country in such proportions that an estimated 15 *million* people have been killed by it in 10 years. This evil is legal according to our Supreme Court, but according to Scripture it sounds like murder (for example: Luke 1:31, 41-44; Job 31:15; Psalm 139; Isaiah 49:5). These scriptures seem to say that the unborn are human. After all, we were all once unborn children. Will God hold us accountable for this evil? Can God wink at sin? I appreciate as a pastor the fact that our denomination has officially taken a stand against unnecessary abortion on demand in our Manual, paragraph 35. However, I honestly believe that we Nazarenes have been far too silent on this issue, the greatest civil rights issue of the day. We seem to think that if someone wants to do it, that is their problem. In the Bible, though, Amos spoke up against social evil and so did John the Baptist. Will God hold us accountable for our silence?

Tim Lytle Wichita, Kansas

MISSIONARY WRITES

Lately I am receiving the Herald of Holiness. Thank you very much. I am in old age, and for about a year I have been living in a retirement home for Armenian people. I was in

Jerusalem about 20 years in our Nazarene church as a Sunday School and daily school teacher, and then we were obliged to move to Jordan. There we had our church and school. And when we came to Beirut, there we had our Nazarene church. Rev. Samuel Krikorian was my brother-in-law. I worked in his church 30 years. Praise the Lord for His wonderful love and grace.

> Miss P. K. Yardumian Los Angeles, California

Litho in USA

COMMENDS VARIOUS TRANSLATIONS

I cut my teeth on the King James New Testament almost 80 years (Continued on page 20)

A Pastoral Letter from the BOARD OF GENERAL SUPERINTENDENTS

CHRISTIAN SIMPLICITY AND SPIRITUAL POWER

HE SEVENTY-FIFTH ANNIVERSARY year of the Church of the Nazarene affords a providential opportunity for us to get back to the basics that gave dynamic purpose to the denomination in its earliest days. Commitment to our mission to preserve and propagate Christian holiness must be first and foremost. Three pastoral letters from the Board of General Superintendents will sharpen the focus on corollary concerns that need renewed emphasis.

The evangelical world is presently giving widespread attention to Christian simplicity. The thousands of Nazarenes who viewed the diamond jubilee film The Sun Never Sets in the Morning in last summer's disrict assemblies will remember Dr. Phineas F. Bresee's strong emphasis upon this subject. As he sat at his writing desk, he recalled that the original statement of mission written by him and Dr. J. P. Widney in October 1895 contained these words: "[We] seek ... the simplicity and spiritual power of the primitive New Testanent Church."

This same statement is still a part of Paragraph 24 n the 1980 *Manual*, which defines the mission and objectives of the church. But there is increasing evilence that this has become a neglected theme in the ives of too many of our people.

What do we mean by "Christian simplicity"?

Dr. Richard Foster in his very perceptive book *Freedom of Simplicity* states that "simplicity is a grace because it is given to us by God" (page 7). He goes on to say that "exterior simplicity flows from this true interior simplicity" (page 70). This is the correct order. It starts in the heart.

Christian simplicity makes spiritual values primary; naterial things secondary. The apostle John states this clearly when he cries out against worldliness in these words: "Love not the world, neither the things that are n the world" (1 John 2:15, italics mine).

A practical application of this biblical principle is pur traditional position stated in the General Rules of the Manual. It calls on Nazarenes to evidence their commitment to God by avoiding "the indulging of pride in dress or behavior. Our people are to dress with a Christian simplicity and modesty that becomes holitess." First Peter 3:3-4 speaks especially to Christian romen, but men would do well to listen, too: "Your reauty should not come from outward adornment, such is braided hair and the wearing of gold jewelry and fine tothes. Instead, it should be that of your inner self, the unfading beauty of a gentle and quiet spirit, which is of great worth in God's sight" (NIV).

In our seventy-fifth year we should give careful attention to this timeless tenet of holy living. This is not a call for a new legalism. Rather it is a summons to assign the proper priority to the Christian simplicity that has characterized the Body of Christ from the beginning.

Such simplicity will directly contribute to spiritual power in our church today as it did to the primitive New Testament Church and to the early Church of the Nazarene. The simple, nonmaterialistic life-style of early Christians and pioneer Nazarenes confirms this principle. Their value systems were correct. One evidence of this was their attitude toward material things. Acts 4:32 records the fact that "No one claimed that any of his possessions was his own, but they shared everything they had" (NIV). The very next verse declares the results of this selfless spirit: "With great power the apostles continued to testify..."

Our Nazarene forefathers were few in number. Their means were limited. But their single-minded devotion to the cause of Christian holiness caused them joyfully to make available all they possessed for the founding of the new church. Small wonder that outpourings of spiritual power were the "order of the day" and that the young church expanded rapidly in the power of the Spirit.

If we are to impact our world meaningfully, we must return to this same kind of Christian simplicity. Our preoccupation with the accumulation of personal wealth, lavish homes, and luxury automobiles must be replaced with a purposeful commitment to a life-style that rules out extravagance.

The same principle must apply to our church buildings. Dr. Bresee's call for functional facilities rather than lavish, extravagant ones should be heeded by congregations contemplating building programs. Our only hope of reaching the 2½ billion people in our world who are untouched by any Christian witness is to free up every possible resource of time, energy, and money for world evangelism. Anything less will compromise the commission of our Lord to "Go and make disciples of all nations" (Matthew 28:19, NIV).

We call our people everywhere to experience a revival of Christian simplicity that will release the spiritual power of the primitive New Testament Church as a sincere expression of "Celebrating Our Holiness Heritage" in this year of jubilee.

EUGENE L. STOWE for BOARD OF GENERAL SUPERINTENDENTS

V. H. LEWIS EUGENE L. STOWE Orville W. Jenkins Charles H. Strickland William M. Greathouse Jerald D. Johnson

An Appraisal of LUTHER

by J. KENNETH GRIDER

HE YEAR 1983 is the 500th anniversary of the birth of Martin Luther, the most significant leader in the Protestant Reformation.

Luther might be the single most significant Christian leader since Bible times. He is certainly one of the few most significant leaders—along with such others as Augustine, Calvin, and Wesley.

This kind of high estimate of Luther's significance is made on two major bases: his kind of leadership and his kind of teaching.

As a leader Luther was courageous. It took more courage than most of us would be able to muster for him to burn, in a somewhat public bonfire, the papal bull that ordered him excommunicated if he persisted in his opposition to easy indulgences and a repentance that was perfunctory. It took courage for him to stand before the Diet of Worms, chaired by Emperor Charles and composed of civil and ecclesiastical authorities who had the power to sentence him to death (and who did that) and say, "Here I take my stand: so help me, God."

Luther as a leader was also wise. He was sometimes unwisely impetuous, it is true. He could call the papal legate Alveld a "mule" and a "numskull"; and the "anti-Christ"—an estimate too severe, surely, for of the popes; and much too severe, surely, for present holder of that office. Yet the oft-impet Luther often exercised a most select kind of discre That was so in 1520, in a final attempt to keep movement within the Roman church, when he wro position-letter to the pope, titled "The Freedom Christian." In that treatise, too, he said some things such as, "As . . . honors are the test of hum . . . so ceremonies are the test of the righteousnes faith."

Luther was also wise in announcing ahead of t that he would go to Worms "sick or well" (1521) t "tried," and that he would not recant. At Worms asked for a day to consider the Diet's request tha recant; and he then permitted a committee to inst and reason with him for a week. These were judic ploys, for he had no intention at all of acquiescing

The man from Wittenberg was wise in other way a leader. He set Germany to singing the faith of Reformation as the Wesleys did later in Englan writing "A Mighty Fortress" against both Satan the unbudging Church. He was wise in translating Scriptures from the Hebrew and Greek (not the La into German-the New Testament in 1522, and Old Testament in 1534. William Tyndale got murde and then burned in 1531 for translating the Bible i English, but translating needed to be done in th times and Luther did it. His translation went through 10 editions before his death in 1546, becoming German language's counterpart of the King James sion in English. For Scripture, and for his own w ings, too, Luther used the rather recent invention the movable-type printing press.

Luther was also wise in the enlistment of help such as Philip Melancthon—and in the free rein gave to some of them, especially to Melancthon.

As a leader, Luther was an outstanding scholar. G has used men like Peter and Dwight Moody and B Sunday; but He has also had such scholars as Pa Augustine, Calvin, and the Wesleys. Luther was one God's scholars, comparable in this regard to his co temporaries, Erasmus and Calvin. He received a d tor's degree in Scripture in 1517. He had already be for several years a professor in Elector Frederic newly-founded university in Wittenberg, lecturing Latin to Germans on the Hebrew and Greek texts Scripture. Luther also knew the Fathers well, and ev what he came to call the "muck" theology of the sch lastics. He produced many volumes of writing.

A second major basis for estimating Luther as most significant figure is his teachings. The main bo of Christians, by Luther's time, had departed in certa basic ways from the apostolic teachings of Scriptur This departure had occurred especially because trac tion, as well as Scripture, was thought of as a thoritative—and many additions to biblical faith he been made, including those connected with Mary an other saints, purgatory, indulgences, and the E charist.

Luther re-formed the Christian faith according

J. KENNETH GRIDER is professor of theology at Nazarene Theological Seminary in Kansas City, Missouri.

the New Testament teaching. Specifically, this meant several things. For one thing, it meant that Scripture alone was considered authoritative—not church tradition, and especially not church tradition as that tradition got distanced from the apostles by several centuries.

Besides his emphasis on Scripture alone as the locus of authority, Luther taught justification by faith alone. Jerome had translated the New Testament's *metanoeite* as "Do repentance" in the Latin Vulgate, instead of "Repent ye." For a thousand years, people had thought that repentance revolved around this or that meritorious deed done by the faithful. It came to be understood that a person could merit God's forgiveness through good works. Luther got back to the New Testament teaching. He taught that our justification is rereived only by faith in the meritorious work of Christ crucified and raised from the dead.

Luther's important teachings included other matters that space only allows us to list here: He aught that each believer is a priest and requires only the mediation of Jesus Christ between himself, or herself, and the Father. He taught that celibacy is not necessarily a higher human state than marriage. He himself married four years after Worms, eight years after the posting of his Ninety-five Theses that started the Reformation. He taught that the church consists of the community of all the believers.

Some of Luther's specific teachings needed the correction that James Arminius later made. Arminius taught that anyone at all may be saved, and that our eternal destiny is not decided by a divine decree before we are born (as Luther taught). And it remained for John Wesley in the 18th century to teach more correctly than Luther did about sanctification: that entire sanctification is possible subsequent to regeneration, whereby, through faith, a believer can receive cleansing from original sin.

We Christians who are of the Arminian-Wesleyan tradition celebrate, as Protestants, Martin Luther's leadership and teachings in this year of 1983, the quincentennial of his birth.

The Challenge of our Heritage

God has called us into being Nazarenes of one accord, To conserve and spread the doctrine "Holiness unto the Lord." Purity of heart and power, As received at Pentecost, Is the message God has given To be preached at any cost.

The example of our fathers Shining through the years of time, Should inspire us to continue Spreading holiness sublime. Pardon, purity, and power Were the themes they preached in love; Churches multiplied in number As God honored from above. To our God and to our fathers, Modern Nazarenes, be true! Never compromise the standards In the things we say or do. In essentials be united, Minor differences respect; As Christ bears our faults and foibles, From us He does love expect.

Not by rules and regulations Will we prove true holiness, But by being as the Master In our love and righteousness. Proving equal to the challenge Of our heritage so grand; Have the vision and the spirit Of that early pioneer band.

In these days of growing dispair Lessening revival glow, More than ever prayer is needed That on us God will bestow Great renewal of His Spirit, Often on us as of yore; Help us follow in the footsteps Of our fathers gone before.

> -BYRON H. MAYBURY Duarte, California

BRINGING REPROACH ON CHRIST'S RETURN

by RALPH A. MICKEL

THE SCENE was the network news on "Doomsday" when the planets aligned for 1982. Many had set it for the day of Christ's return or the end of the world. The newsmen joked in derision about it. Then the cameras were played on drinking and dancing where mocking people made fun of "Doomsday." Since this alignment of the planets occurs every 179 years and nothing of significance ever happens, for preachers and even scientists to seize upon it to make such false predictions is an exercise in stupidity.

Yet, in spite of this mistake, some are saying that the Lord will come in 1986 because Halley's Comet will be swinging through our solar system. This too happens every 76 years and nothing unusual ever occurs, so why would it now?

Others are setting 1999 as the year for the complete end of things, or the beginning of world peace, because Nostradamus, back in the 1500s, and Jeanne Dixon today, both predict these things. Yet both of these persons have prophesied things that did not come to pass. So it is wise not to depend on them now, especially since they are setting a date.

Jesus said, "Of that day and hour no one knows, no, not even the angels of heaven, but My Father only" (Matthew 24:36, NKJV). But date setters argue that Jesus did not say we could not know the week or month or year, just not the day or the hour. In contradiction to this Jesus said, "It is not for you to know the times or the seasons, which the Father hath put in his own power" (Acts 1:7).

Probably nothing has done more harm to the belief in the second coming of Christ than this setting of dates. Yet in spite of Jesus' warning against it, professed Christians have been setting dates since the second century. Montanus, presbyter in Phrygia, preached the premillennial return of Christ. Among his followers were "prophets" who claimed the Holy Spirit had revealed the coming events. So Montanus said that Jesus would come and set up His millennial reign, making a small town in Phrygia, named Pepuza, the seat of His government. This setting of a date dealt the doctrine of our Lord's return a crippling blow.

In the year 999 A.D. Europe went wild with the premillennial teaching that Jesus would soon come and set up His thousand-year reign in the year 1000. Some taught that there would be only a thousand years between the first and second comings of Christ.

Robert Baxter and Edward Irving, with their "prophets" in England, set January 14, 1832, as the day of the rapture of the Church. Since their followers had all of the "gifts of the Spirit," they were sure they could depend on this revelation of the Lord's return. Bu again it was a reproach to that Blessed Hope.

William Miller of Low Hampton, N.Y., persuaded thousands that October 22, 1844, would be the time of the second coming of Christ. His followers sold their property; some even gave it away. Some slaughtered their cattle for "love feasts" for the poor. In New York City so many knelt in the streets to pray that traffic was blocked for hours. In Boston they dressed in white robes and flocked to the hillsides to wait the Savior's coming. As a result the Second Coming was scoffed at for a generation.

In the decade of the 1930s people again went wild about the soon coming of the Lord. Many different groups set September 16, 1936, as the great day. Charles Taze Russel wrote a book, *Millions Now Living Never Will Die*. After setting 1914 as his first date, he finally settled on September 16, 1936. Even spiritualist mediums, Buddhist priests, astrologers, and Eastern mystics got in on the act, setting September 16, 1936, as the date for the end of the world. Others, basing their predictions on measurements of the Great Pyramid in Egypt, also set this date. They claimed the pyramid was the "Pillar of Witness" spoken of in Isaiah 19:19-20, and that it gave by its measurements "the prophetic future of man." As a result of these many false predictions, sermons, books, and studies on prophecy became very unpopular for several decades.

The same reaction can set in as a result of the present-day date setting and wild claims about Christ's return. They are like the cries of "Wolf! Wolf!" in the well-known story. They will result in people ignoring the warning signals of world judgment and rushing on in their sin.

The closest Jesus came to saying that certain signs pointed to His coming, as far as the church was concerned, was as follows: "So you also, when you see all these things, know that it is near, at the *verv* doors" (Matthew 24:33, NKJV). "Now when these things begin to happen, look up and lift up your heads, because vour redemption draws near" (Luke 21:28, NKJV). His warning again and again is, "Take heed, watch and pray; for you do not know when the time is" (Mark 13:33, NKJV). His coming is imminent—it may occur any time. It is uncertain-we do not know when the time is. So Jesus warns us in these words: "Therefore you also be ready, for the Son of Man is coming at an hour when you do not expect Him" (Matthew 24:44, NKJV). We are to live as we would if we knew He would not come for a hundred years, and yet as we would if we were sure He would come in five minutes. We are not looking for the coming of the Antichrist, or the tribulation period, or Armageddon, but for Jesus to come for us (1 Thessalonians 4:13-18). When that will be, no man knows. Our responsibility is to be ready at all times.

RALPH A. MICKEL is an elder and evangelist in the Church of the Nazarene, now residing in Shippensburg, Pennsylvania.

NAZARENE ROOTS

A glimpse of the union assembly at Pilot Point, Tex., as seen through the camera of C. B. Jernigan, one of our southern founders. The march around the tent (1) occurred in celebration of the actual resolution for union. Phineas Bresee can be found sitting in profile at the center of the formal group portrait (2). The assembly grounds included (*l. to r.*) the print shop and bookstore, the general assembly tent, Franklin College, and the cafeteria tent where the cooks butchered a cow every day. Picture (4) shows a blur of handkerchiefs and scarves flying above the heads of our founders in a "wave offering" of testimony.

STILL WATCHING THE CHURCH OF THE NAZARENE 1908-1983

In the earlier years of our history the writer [H. F. Reynolds] constantly met with the statement "You'll never succeed as a denomination." On inquiring why we should not, the answer invariably would be, "You are too particular as to who shall join your church.... After the few people who now belong to your church die off, you will dry up, blow away, and be forgotton." Some even would be charitable enough to give us twenty years to exist, after which time we would not be known.

But the writer rejoices greatly that he has lived not only to see the twenty years allotted for us to dry up and blow away, but the good margin of two years over and I am glad to state to our readers that you may readily understand that while our Nazarene church has closely adhered to its doctrine of scriptural holiness... our membership, which was 6,000 at the time of the union has grown to about 80,000....

When the Church of the Nazarene had been in exislence only about ten years, the writer received what he considered a very high compliment to the church. ... It was during the world war. When visiting the Army and Navy Department in Washington, D.C., in the interest of several of our young preachers who had sent their names in to be appointed as chaplains, the Secretary of the Executive Committee of the Federation of Churches stated that there was nothing on record either in profane or sacred history that had shown the rapid growth of any denomination equal to that of the Church of the Nazarene, and they were watching us.—From H. F. Reynolds, "Why I Voted for the Union," August 30, 1929 manuscript.

The union mentioned by Dr. Reynolds was the union of the West Coast Church of the Nazarene and the Pentecostal churches of the East Coast. This occurred in Chicago in 1907. In the following year, the church that emerged from the Chicago union joined with the southern Holiness Church of Christ at Pilot Point, Tex. This second merger spread the Church of the Nazarene across regional and social borders, allowing a truly national holiness church. In 1908 the church included about 10,500 members in 290 churches. In 1982 the church reported 706,811 members with 7,547 congregations.

STEVE COOLEY, Director of Archives

DEATH is a subject that both frightens and fascinates us. We fear death, but we recognize it as something we all must face. We want to know how to deal with it.

Many people talk about coping with death, but few speak with the authority of experience. One person who was able to share first hand knowledge about the matter was Barbara Penley.

The wife of Rev. Harvey Penley of Haltom City, Tex., and mother of two, Barbara spoke about facing death to a group of college students from Mary Hardin-Baylor College on October 25, 1980. At the time, she had suffered with cancer for three and a half years. Less than a year after the college meeting, on September 29, 1981, she died. "The Psalmist says you years of life, 80 years if strong, and that's what mon look for," Barbara told the people. "We expect 70 ye life—maybe 80—but it doe ways work out that way."

Barbara described the fe she had when she first lean had cancer and told of her sh to adjust to the idea of dyn recognized death as an enen entered the world due to sin. A same time she knew Chri could overcome the eneny. you don't conquer somethin night," she said. It was a long

Barbara's first reaction wa "Suddenly I realized I didn'ts to die, and I wasn't ready to di all my going to Sunday Scho attending services, for all myr ing Sunday School, I wasn't pared to die," she recalled. "In want it."

She sought refuge in pray in the diligent study of Scr But her problems were not immediately.

"I'll be honest with you, while I got nothing," she conf "I stayed afraid and I wor where God was."

Barbara's faith had alway an important part of her lif words of Christ had taught h to live. But now she had to le die. She questioned her faith

In searching the Scriptur came across Ephesians 6: There she read about spiritu fare and about quenching th darts of Satan with the sh faith.

"Death is something the can use against the Christia discovered. Recognizing dou tool of evil, Barbara was abl again to possess assurance salvation through faith in Christ.

"That's when I found my f kling of peace," she said. " when I found God was there been there all along. What I do was establish myself in H

The next stage Barbara through was loneliness. Af her family was supportive, s felt alone.

"My husband tried very h say all the right things to m

KENNETH CAMP is a student at Southwestern Baptist Theological Seminary, Fort Worth, Texas, and resides in Greenville, Texas.

of the time they came out g because he just couldn't unand what I was going through. realized I was all alone."

ring one restless night, howshe began to think about the of David and Goliath. She n't get it out of her mind. She nbered how David told the Ises they were not alone in fache Philistine giant because vas on their side.

vas facing a Goliath in cancer, realized I was not alone. I had vith me."

e next feeling Barbara strugwith was helplessness. Even est doctors had little help to There were no guarantees ong, painful treatments would fective.

ree doctors in Fort Worth adher to take chemotherapy. lid not want to risk the treats, but a family physician adher to exhaust every possit. "You can't just do nothing," ld her.

luctantly, she agreed. Her docwarned her about the severe effects of chemotherapy.

eing a woman, the one that afd me most was that I was going se all of my hair," she said. "I home, walked into my bed-, stood in front of the mirror, ooked at myself hard."

ter a moment of contemon, she resolved to do whatever ok. She received the treatis. Remarkably, though, after a rear of chemotherapy, she did pse any hair.

Then it was all over with, I ted God that He had counted hair on my head, and that He hem there," she said, laughing. e experience heightened her ness of God's presence and bility to intervene in human

his world can offer a lot of but when it gets down to the m line, you need the Lord," aid. "You aren't helpless, no r what situation you're in, you have the Lord."

at, Barbara coped with sepafrom her family and a willss to surrender them to God. wrestling with the matter for time, she finally realized that, in her heart, she had never given her husband and children to the Lord. She had to surrender all her life to God, including her greatest love.

"My family was my life, and I had never given them to the Lord," she said. "They belonged to Him individually, but I had not given my family to the Lord. They belonged to me."

Knowing she would no longer be around to act as an indispensable problem-solver for her family, she had to trust God to take care of them. That act of surrender gave her new freedom to let her family accept responsibility for their own decisions rather than follow her instructions. It opened new avenues of communication between Barbara, her husband, and her children, and it improved their relationship.

The last great obstacle Barbara confronted in dealing with her death was depression. For a time she wondered if she would ever be happy again. She struggled with a natural feeling of dread as she thought of death approaching.

"Being a Christian does not take your humanness away from you," she explained. "You're still very much a human being."

Melancholy came upon Barbara one day when she stood looking out her kitchen window at squirrels playing in the backyard and birds splashing in a birdbath. As she gazed at the carefreee, happy scene, she was overwhelmed with a sense of deep sadness.

Choked with emotion, she asked the Lord if she would ever know joy again. She claimed a promise of Jesus, who said, "Until now you have asked for nothing in My name; ask, and you will receive, that your joy be made full" (John 16:24, NASB).

Several weeks later at a church service, Barbara realized her prayer had been answered. A lady approached her after the worship service and asked, "Are you as happy as you look?"

Startled, Barbara replied, "Yeah, I really am." The Lord had lifted her burdens, and returned to her the joy of life, and had even given her a new freedom from worry. "I've always been the kind of person who would come home after an event, think of what I said, and worry," she recalled. "I don't do that anymore. I know a happiness now I've never known in my life," she told the young people. "I wouldn't go back."

She recalled the overall change of attitude that took place over three years.

"When I first found that I had cancer, cancer was the 'Big C' in my life," she said. "But over these years, the 'Big C' in my life has become Christ, and I have moved from death with cancer to life in Christ, and it is a wonderful life."

Reflecting on the struggle with cancer and with her own faith, looking back at the stages through which she passed before she learned to accept her death, Barbara testified, "It isn't living or dying that matters; it is having Christ."

HOME!

I'm on my way To the Heavenly City. Just when I'll arrive, I don't know; But Jesus is with me With grace all sufficient To conquer Each hindering foe! The way may seem long, And tunnels of sorrow May block earthly joys From my sight; But Jesus is with me, So why should I fear? At the end of the tunnel There's Light! I'm on my way To the Heavenly City, And all of the sorrows I've known, Will vanish when God Wipes the tears from my eyes,

And says, "Welcome, Child, You're Home!"

-ALICE HANSCHE MORTENSON Racine, Wisconsin

by IVAN A. BEALS

ONE RECENT SATURDAY morning my wife answered the telephone. In a few moments she called me and said, "It's for you."

When I picked up the phone and answered, a man told me his name. I listened carefully to his voice telling me where we had been acquainted. My mind whirred back across the years like the rewind on a tape recorder. He laughed a bit at my hesitation and asked, "Do you remember me?"

Somehow, at that instant, the gap of years was spanned. I was able to connect a face with the name and recall some of my pastoral visits with him. I said, "Sure, I remember you"; I could see Mel working in his upholstering shop. His wife's name and the street where they had lived came to mind. I began to visualize the family with a son and a daughter.

We talked for a bit about his sister, who was a Nazarene living in Springfield, Ill. Her family had come occasionally to visit Mel on weekends, trying to get him and his family started to church. After they once attended our church, I went to see Mel about every week for several years.

Mel and I had some good, pointed discussions about his relationship with God. There were a couple of times when he really seemed close to becoming a Christian. He brought his family to Sunday School and church some, but they never accepted Christ as their Savior. They moved to California in 1968, and I lost track of them.

Mel briefly filled me in on their lives. He said that after they moved to California, he began going deeper into sin. He remarked how easy it was to do. Despite his wild adventures, his wife, Barbara, stayed with him. He said even then he remembered our talks about salvation, and he decided that if he ever became a Christian he was going to let me know.

This was the reason for his phone call. Mel wanted to tell me that after almost 15 years, he was now a Christian. Of course, we had a time of thanking and praising God together. He said they had moved to Missouri a couple of years before. Since then, Christ had changed his life completely. He and his wife had another little girl, and her birth was used of God to bring them into His kingdom.

Near the end of our conversation, he invited us to come and visit them in their new home. I quickly agreed that we would try to find a weekend as soon as possible. He asked me to pray for his children, and we pledged to pray for each other.

After I hung up the phone, some of God's lessons were reaffirmed in my heart. The scripture came to me: "Cast your bread upon the waters, for after many days you will find it again" (Ecclesiastes 11:1, NIV).

Though this scriptural figure has various interpretations, it suggests the promise of generous sharing. It is an investment based on faith in God's laws of sowing and reaping. But our faith is sometimes tried by the length of the interval between seedtime and harvest.

This thrilling phone call was the belated return from some gospel seed I had sown 15 years before. I had done so believing that God's word does not return to Him void (Isaiah 55:11). But I had no idea I would ever know, on this earth, of any positive result. The "harvest of souls" is not seasonal. A long cultivation and watering period often prolongs the time of reaping. It occurred to me that God wants His people to witness for the long-term impact as well as for a present decision. How easy it is to become discouraged when people don't respond immediately at the time or in the way we desire. God's Spirit uses our faithfulness now in future promptings we cannot imagine.

In a recent revival sermon at Kansas City First Church, Dr. Ralph Earle stressed the importance of

IVAN A. BEALS is office editor of the Herald of Holiness at the International Headquarters of the Church of the Nazarene in Kansas City, Missouri.

the present moment. He quoted from the Epistle to the Hebrews, saying God's salvation is for "today"—now. There is also the "now" of Christian witness meeting present urgency. The Holy Spirit applies our words of truth time and again, prompting the needy heart to respond.

Our efforts of faithful witness may not produce instant fruit, with a person responding immediately. But the Holy Spirit can use a Christian's word or deed, at the right time, to bring about eventual salvation. A true witness makes lasting impact for one's choice of eternal life, although a clear-cut decision is delayed.

Belated returns often result from a timely, God-used witness. The gospel has an accumulative effect. Every

sermon or prayer that a person hears, every Bible verse he reads, every Christian who shows interest in him are used of God. Wherever the gospel is sown, its power works increasingly to take root in all who will believe.

Much of the time we are involved only with planting and cultivating the gospel seed. Others have the privilege of reaping, and we are not aware of our part in that harvest. But occasionally, in His wisdom, God allows us a glimpse of the total picture. He reveals to us that the fruit of any harvest depends upon careful planting and watering.

Lord, help us to be faithful in our present task, whether it be sowing the seed, cultivating, or gathering the crop. Amen.

REWARD EXCEEDS THE INVESTMENT by CAROLYN MERRIFIELD

THE

A UCTION: All contents of mini-storage units with outstanding rent owing. Saturday, 9 a.m."

The ad leaped from the page as I made my weekly perusal of the classified ads. There's something about an auction that is so compelling! And this one! Contents unknown, a modern-day treasure hunt in the suburbs!

And so, on a sunny Saturday morning, I stood with many others as first one unit and then another was opened. Chairs, TVs, trunks, and cartons were quickly snatched up as the bidding began. I spotted an interesting box. I could see it as a parts cabinet that Jack would like. It would be worth several dollars even if the contents proved worthless. "One dollar, two"—my hand shot up—"five! Sold to the lady in the red blouse." Oops, I didn't get my hand down in time. Oh, well, I guess it will be worth five dollars.

I put the box in the backseat of the car and headed home. Once there it was exciting to gather the family together and see what my five dollar investment had bought: one parts cabinet, one pair of scissors, one letter from Paris, one kitchen clock, one canister set, and five bottles of vitamins. But wait, let's look in

CAROLYN MERRIFIELD resides in Port Orchard, Washington, where she is treasurer for the Port Orchard Church of the Nazarene. those canisters. What's in here anyway? Sure is heavy! Money! Let's count it! Nickles, dimes, pennies, quarters! Thirteen dollars and ninety-seven cents! My reward exceeded my investment!

In the days following that experience the Lord began to show me that He had played out for me a modernday parable. The "box" of my life is a mystery to me. Day by day, year by year, its contents are slowly revealed and from time to time the serendipitous blessings of life surprise me with joy. But the greatest rewards yet await me. Scripture tells me in Proverbs 11:18 that "to him that soweth righteousness shall be a sure reward." Heaven contains riches that I cannot comprehend, and joys that are beyond my grasp, but one thing is sure: the rewards will exceed any investment I could possibly make in this life.

Are you making an investment? Perhaps your investment is in the lives of a class of junior boys on Sunday mornings, or in a Saturday Men's Prayer Breakfast. Perhaps it is in writing notes of encouragement or in sacrificing far above your tithe for a building program. Perhaps it is in cleaning out the janitor's closet at the church or organizing the choir music. Maybe you are the church librarian or you minister to the shut-ins in your neighborhood. It makes no difference, for God's principle remains the same: the reward will always exceed the investment.

by MARCIA OLSEN

DECEMBER'S whirling snowstorm symbolized the squall of my soul; its howling winds hammered in harmony with my heart. January's gray skies reflected my inner dreariness. Calendar pages flipped to February. Those arctic days paralleled the persisting frigidity of my mood. The capricious month of March, compressing into any 24-hour period gray skies, sunshine, hail, rain, and snow, matched my erratic feelings.

For three years now, since January 1978, I had been virtually homebound. A mastectomy had followed years of intense involvement in varied worthy causes that had finally depleted all energy, destroying all reserves.

Although the recuperation from surgery was normal, my body was too weary to cope with daily routines. From an energetic wife, hostess, committee chairperson, Bible study leader, and supermom I skidded into an eddy of inertia. My effervescent personality was overshadowed by *exhaustion*: the trip from sofa to table sapped me. By *bewilderment*: why me? Every activity in which I'd been involved had been church and charity related. I'd been serving Him. Why would He allow me to be so brusquely shelved away? By *guilt*: I'd been the model mother and wife. Now I could rarely

MARCIA OLSEN is a free-lance writer and a member of First Church of the Nazarene in Nampa, Idaho. fold laundry, prepare a hamburger, or attend m daughter's recitals. By *anger*: I was so eminently mor capable than others, so thoroughly organized. God and His church would suffer without me!

Squeezed into my own physical situation was my husband's second open-heart surgery, only 10 months after my mastectomy. And ever lurking was my blood disorder (in 1969 doctors had predicted fast deterioration). Though not precipitating current problems, a low hemoglobin level effected a lack of endurance that for years I had tried to ignore. I had stifled the whispers for caution, the silent signals to slow down murmured by my exhausted body. Even as the whispers spawned shrieks, I listened instead to clamoring community and church calls; rewarding, front and center, ego-satisfying experiences. Laudable principles, lamentable priorities!

One interminable dreary day dragged into the next morning's loathing of the present and longing for the past. I felt burdened and a burden. I floundered in a spiritual abyss. With the Psalmist I was as a deer panting for streams of water—parched but unquenched. His yearnings depicted mine: "These things I remember as I pour out my soul: how I used to go with the multitude . . . to the house of God, with shouts of joy and thanksgiving" (42:4, NIV). Now, not only did I not feel any emotional affirmation of God's presence, I also felt He had withdrawn himself from me. Only the mental knowledge that I had done nothing to mar ou precious relationship allowed me to develop the following ritual—day after dull day, week after weary week, month after monotonous month.

Thrusting open my Bible to Isaiah 42:3, a verse given to me by a dear friend, I read: "He will not break the bruised reed, nor quench the dimly burning flame. He will encourage the fainthearted, those tempted to despair" (TLB). Then I droned the simple Sunday School refrain, "Jesus loves me! this I know, For the Bible tells me so." I craved some inward assurance that what I was singing was true, but the divine silence was deafening. Because I was often too weak to sing aloud those 12 words were sometimes mouthed only in my mind. Other days I bellowed them in desperation.

When it seemed my physical, mental, and emotiona limits were stretched breaking-point taut, I was hospitalized for two more major surgeries within seven weeks of each other. Could I assert with a shred of confidence in God's Word, "He will not break the bruised reed"? Could I even gasp as I limply recuperated from each surgery, "Jesus loves me! this I know"? I *did*, not ever feeling that He heard, sensing only that this ritual presented my lifeline to sought-after spiritual assurance of His love. Clutching my Bible while chanting my chorus, I was now painfully discovering that my faith was not a matter of just hanging on; it was refusing to let go in spite of the array of evidence that seemed to point to the absence of God.

And so I continued. Some days muttering from Isaiah. Other hours, in an attempt to claw my way out of the slick void, I sang "Jesus Loves Me" boisterously. I reasoned that by raising my voice God might respond to me. I pled along with the author of Psalm 6, "Pity me, O Lord, for I am weak. Heal me, for my body is sick, and I am upset and disturbed. My mind is filled with apprehension and gloom. Oh, restore me soon" (6:2-3, TLB). Again, he pleaded in Psalm 38, and I cried, too, "Lord, you know how I long for my health once more. You hear my every sigh. My heart beats wildly, my strength fails . . ." (38:9-10, TLB).

A voracious reader, I seized treasures from those whose counsel had been tested: Catherine Marshall, Chuck Swindoll, Edith Schaeffer, Elisabeth Elliot, Lloyd John Ogilvie. But often my mind was unable to concentrate and long hours of boredom opened up Satan's unchallenged opportunities to nibble at my fragile faith. His gnawings were subtle but concise in their apparently irrefutable argument against Jesus' love for me. Focusing my feeble concentration on "For the Bible tells me so," I fought Satan's efforts to devour me.

It was a Sunday, nothing to distinguish that Sabbath from any other. Same schedule. I breakfasted with my family before they left for church. I cleared the table and settled in for another day's devotional ritual. As I opened the Bible to Isaiah 42:3 I scanned the familiar phrase, "He will encourage the fainthearted, those tempted to despair" (TLB). An inner stirring? A flickering response? I plodded to the piano, inept fingers accompanying the common cadence. An empty living room reverberated with "Jesus loves me! this I know, For the Bible tells me so." The once simple strain emerged as a promise with authority. Gently, peacefully, my hollow heart was consumed by the Hebrew "Shekinah," the glory of God. Unobtrusively, unexpectedly, my battered being and scarred soul basked in Him. Years of anguish and anger, prison and pain, despair and depression were eased—not erased, but eased with the tender love of Jesus. No furious fanfare. A quiet calming. A peace in His presence.

That occurred two years ago. There has been no instant healing, no dramatic cessation of bewildering circumstances. I enjoy now, however, not only a Presence *asserted* but also a Presence *affirmed*. Along with David, in Psalm 40, I declare, "I waited patiently for God to help me; then he listened and heard my cry. He lifted me out of the pit of despair ..." (vv. 1-2, TLB).

Inevitably there will be other "pits of despair." But this lengthy "pit stop" prompted me to grapple with this truth: A faith experience is not founded on feeling; it is a deliberate, volitional act of the will based *solely* on the veracity of God's Word. Oswald Chambers, in *My Utmost for His Highest*, pens this significant verse:

> We cannot kindle when we will The fire which in the heart resides, The spirit bloweth and is still, In mystery our soul abides; But tasks in hours of insight will'd

Can be through hours of gloom fulfill'd.

The knowledge of my forgiven sins and the Lordship of Jesus Christ are indisputable facts. They are "tasks in hours of insight will'd." Vascillating emotions may terrorize. Fear may paralyze. Moments of melody may tranquilize. But always, even in the midst of "hours of gloom," trickles the thrill, "Jesus loves me! this I know, For the Bible tells me so."

HEN A DENOMINATION observes a milestone anniversary, it is altogether fitting and roper to reflect upon its roots. In this 75th year, the church of the Nazarene is spending a bit more time han usual looking back; until this good moment we ave been too busy following the forward-leadings of lod's Holy Spirit. But now, it's with the future in mind hat we pause and hold up two second-generation aders—Two Men of Destiny, Roy T. Williams and ames B. Chapman.

Editor Neil B. Wiseman has skillfully revised two ut-of-print biographies and makes them available to he modern, reflective reader—Roy T WilliamsServant of God, by G. B. Williamson, and James B. Chapman—Spirit Filled, by D. Shelby Corlett.

The Williams/Chapman story is must reading for people who are concerned about the real issues involved in Nazarene faith and practice.

In 1908, the year of the church's official inauguration, the men were 24 and 25 years of age. Even at this stage of their lives their influence was strong and widespread. For 40 years, each in his own sphere but often crossing paths, they guided the Church of the Nazarene with keen wisdom and expertise, finally serving together as general superintendents of the church.

In his Preface, Wiseman writes, "God used Williams and Chapman to build holiness Christians from the East, the West, the North, and the South into a vital denomination... Because of the church members' high level of commitment to live a holy life and to spread the teaching of scriptural holiness, the young denomination flourished.... Thus Williams and Chapman were helped by many capable people, but they led the movement effectively."

Commitment to scriptural basics is the theme that runs throughout this book. I pray that it is more than a theme in the Church of the Nazarene. To men like Drs. Williams and Chapman, it's a lifelong passion. This book needs to be in every Nazarene home and church library.

Beacon Hill Press of Kansas City To order, see page 23.

the editor's **STANDPOINT**

A BAD SOLUTION

W. S. Gilbert (of the firm of Gilbert and Sullivan who manufactured operettas) played tennis. He was an impatient, irascible man. When his shots kept going out of bounds he solved the problem simply—he enlarged the court.

Many people adopt that same method of problem solving where their moral lives are concerned. If they cannot keep within the bounds of what is right and true, they enlarge the boundaries. They redefine sin to give themselves more leeway. Since bringing their lives up to the level of their doctrines proves difficult, they adjust their doctrines to fit their lives.

I attended a tent revival some years ago that was conducted by a holiness group. A featured "attraction" each night was the public testimony of some local celebrity. One night the "star" was a well-known athlete. He began his speech with these words: "The happiest day of my life was the day I found out I could go on sinning and still be a Christian." The sponsoring group was plainly embarrassed. In this young man's case, the boundaries of "sin narrowed and the boundaries of "Christian" we larged to make them compatible. Like Gilbert ever, he was playing his own game. Scripture dc permit us to change the court to suit our shots against every compromised life and doctrine the unalterable demand of God, "You shall be he I am holy."

Sin calls for repentance, not for redefinition. making sin compatible with the Christian life, it a small step to making *any* sin fall within the k aries. If you must sin, why not commit the sin yo enjoy? In near hysteria a woman phoned a pr friend of mine. Her pastor had just flatly prop sexual alliance. "You know," he argued, "we can without sinning each day, so why not this?"

Christ accepts the sinner but not the sin. His demand is, "Go and sin no more." He saves us frc He does not leave us in sin. We are to change our not the court!

THE FOILER FOILED

Pastor Darrel Wiseman had been praying throughout the day for the camp meeting service that night. He became impressed with the thought, "God has something special for me to do in the service."

His wife had stayed in their room because of illness. During the service his little boy and little girl came to him, each saying, "I don't feel good." They had been enthused about the children's services, so he took their complaints seriously.

Reluctantly, Darrel left the service and took the children to their room, which was quite a distance from the auditorium. He put them to bed and they dropped off to sleep almost immediately.

He said to his wife, "I'm going to hurry back to the meeting. It's almost time for the altar call, and I feel God has something special for me to do."

He entered the auditorium just as I closed the message with prayer. As David and Dana Blue sang an invitation, a navy chief from Darrel's church, who was on the front row, nearly leaped to the altar. For months had prayed for the man to be sanctified wholly. and member prayed together and the Lord resp with cleansing, filling grace.

The enemy had done his best to interfere. His p sidetrack that faithful pastor were defeated. G in charge, ruling and overruling in love.

Later, as Pastor Wiseman started to leave the bu he came over to me and told me about the incide say that he was excited and jubilant is an statement.

I thank God for concerned pastors and laymen w fine-tuned to the guidance of the Spirit in thei Such people are the heartbeat of our church.

You can mark it down and never be wrong—whe is working the devil gets busy too. If he can defe faith and weaken our resolve, joyful victories \cdot forfeited. But if we refuse to give up, and act up faith, all kinds of wonderful triumphs will be e enced. We are not defeated until we accept defe is spoke simply and acted clearly, but scholars e never plumbed the depth of His words and ds. What they have learned and shared is ous, and can be redemptive, but the life of Christ ains a mine, the treasure of which cannot be pusted.

ASURELESS LOVE

ick Faber wrote,

For the love of God is broader Than the measure of man's mind, And the heart of the Eternal Is most wonderfully kind.

! God's love is broader than man's mind. It exthe latitudes of human thought, the altitudes of 1 aspiration, and the longitudes of human hisio as far as we can in any direction and the love 1, in its fullness, still lies beyond us.

we of God has been revealed as fully, deeply, and a possible in Jesus Christ. He is the incarnaf God who is love. "The Word was made flesh," word that became enfleshed is God, is love.

ch He lived as man in time and on earth, Jesus exceeds the measure of man's mind. Though He uly and completely human, He was more than us. Whatever insights we gain into ourselves he another, they cannot contain the whole truth about Him. He defies our analyses, He bursts our categories, He bankrupts our descriptions, He transcends our understanding. When we have said everything about Him that we have learned, honesty compels us to add, "But He is more than all this."

Jesus spoke simply and acted clearly, but scholars have never plumbed the depths of His words and deeds. What they have learned and shared is glorious, and can be redemptive, but the life of Christ remains a mine, the treasures of which cannot be exhausted. Books written about Him would fill our largest libraries, but they only scratch the surface of His love. Surpassing all His recorded words and deeds is the Man himself, whose love is truth so heavy that our frail language limps broken-backed under such a load of freight.

That blesses me. I need a Christ whose forgiving, renewing, cleansing, and keeping love is too vast for the human mind to measure. Such a Christ can save from all sin and for all time. Glory to His name forever and ever!

GLES AND TURKEYS

f the greatest promises in Scripture comes from n of Isaiah: "They that wait upon the Lord shall their strength; they shall mount up with wings les; they shall run, and not be weary; and they walk, and not faint." God "gives power to the --power for soaring, running, and walking.

pecially glad for the last part of the promise. I'm te of the eagles who soars to lofty heights. My more earthbound, my pace much slower.

ng an article by newspaper columnist Richard nead, I came across this sentence: "Turkeys walk in much more than they fly."

s me. On the word of several friends, I am a -a tough, homely bird much slower than an We turkeys seldom fly, but we are compelled to id walk a lot. It's good to know that the God of gles is also God of the turkeys. He who gives the strength to soar gives the turkey power to plod a lower path. There are more turkeys in this world than eagles. That's also true in the church and in the ministry. For every rare bird who soars in lofty altitudes, there are many of us who slog along. We strive to be faithful, but we are anything but sensational. We are comforted by the fact that God is pleased to give us an assignment and power to accomplish it.

Furthermore, God can supply grace and power by which the eagles and turkeys come to appreciate one another. The sanctified eagle does not look down his beak in disdain at the turkey. The sanctified turkey does not look up in jealousy or resentment at the eagle. Each rejoices in what the other experiences and achieves, and fills its own place with humble gratitude.

I know that under Mosaic law eagles were termed an abomination, but the apparent denigration had reference to dietary restrictions. Eagles were not to be eaten, a good thing to remember where the eagles in church and ministry are concerned.

Let's be glad for all God's creatures, and for the power He gives for soaring, running, and walking!

THE CHALLENGE THAT COMES FROM THE CHARISMATIC_____ SUPERCHURCHES

by RICHARD ZANNER

NCREASINGLY, the influence of charismatic superchurches is being felt on the South African religious scene. Congregations that sometimes number in the thousands become the "talk of the town" and Christians from other more orthodox denominations are often puzzled, seek answers, and sometimes become self-incriminating to the point of despair consequently leaving their churches to join others. How are we to view these phenomena?

There are three areas of caution to be exercised. First, don't superficially condemn or ridicule these movements. Our first response should never be one of distrust, scepticism, and repulsion. In Mark 9:38-40, we read that John, the disciple, was unhappy that someone who cast out devils in the name of the Lord did so on his own without being a member of their own group. "We told him to stop, because he was not one of us," said John. Jesus replied, "Do not stop him ... for whosoever is not against us is for us."

Shallow condemnation of others very often smacks of jealousy and envy and often reflects more on the critic than on what is being criticized. It has been a tragedy of the Church throughout its history that its members too often and too quickly condemned those who did not carry the same label, even burning some of them at the stake.

Second, don't be too quick in assessing and judging your own church by comparison. Again, I want to turn to the Word of God for guidance. The apostle Paul exhorts us in 1 Thessalonians 5:21 to "test everything; and to hold fast what is good," and in Acts 17:11 we read, "they received the Word with all eagerness, ex-

RICHARD ZANNER is director of the African Region of the Church of the Nazarene. amining the scriptures daily to see if these things were so."

Being well-acquainted with the contemporary religious scene in Europe and in the United States, I feel that this counsel from the Bible is as valid today as ever. I have seen too many of these independent religious movements, often built around one person. come and go. Thorough examination, using scriptural criteria, has often revealed that a psychological synthesis of truth, charisma, and showmanship, cleverly directed toward obvious needs in man's present-day confused state, carries a very real appeal but lacks some very elementary biblical elements. In fact the motivation is often nothing short of cheap materialism and plain greed under the cloak of the gospel. Its thrust is usually directed and concentrated upon other churches and Christian groups where a measure of existing faith in God's unlimited powers and His will to intervene on the human plane provides a seedbed for deception.

Third, do consider such charismatic superchurches to be a challenge to yourself, your own congregation, and even your denomination. Nowhere in scripture is there a hint that the Christian is to be confined to smallness in number, in thought, or in faith. Too long and too often has the Christian allowed himself to be pushed into a corner of defeat, weakly trying to defend his right to exist rather than to lead the offensive in proclaiming his purpose for existence. All too often legalistic pettiness, lifeless conservatism, and sterile witnessing has crippled the church and rendered it powerless.

There is something beautiful about an enthusiastic, joyful, and victorious forward march, as long as biblical ethics are upheld, the unbeliever is being reached, and cheap sensationalism remains excluded.

I have set you an example—that you should do as I have done for you.

—Jesus Christ

* SPONSORED BY: CHURCH EXTENSION MINISTRIES • CHURCH OF THE NAZARENE

"We went feeling that food and clothing and shelter were the open doors to the hearts of the unsaved poor, and that through these doors we could bear to them the life of God."

—Phineas F. Bresee

(from an editorial in The Nazarene, October 1898)

Phineas F. Bresee

THE HISTORY OF ANSW ...

The profession of social work is rooted in the church of the 18th and 19th centuries. It was the church in those times that called attention to human needs such as child labor and inadequate medical care and housing and found ways to address those needs.

In the 20th century we have relinquished to the state the primary responsibility of meeting human needs. In complex societies such as ours, it is a shared responsibility.

The idea for ANSW was originally conceived in 1979. After an initial meeting of several representatives in the field of social work, a steering committee was selected to plan and develop the idea. Temporary officers were elected to serve until an election could be held at the first international conference planned in conjunction with the General Assembly in 1985.

"We sense a desire among us to return to the practices of our holiness founding fathers and commit ourselves to the pursuit of total ministry to others."

Social work is-

a multifaceted expression of Christ's love and concern.

Social work is-

Christianity with basin, towel, and water vessel.

Ministries of social concern should not be confused with a "social gospel." Evangelism and ministering o suffering humanity go hand in hand. This has been demonstrated for years on our mission fields as we have been concerned with educational, medical, and social needs in our attempt to minister to the whole person.

In Matthew 24:31-46 God calls us to alleviate the needs around us as we work to draw all persons to tim.

THE OBJECTIVES OF ANSW ARE:

To inform Nazarenes about the nature and practice of social work and the role of social services as they relate to the mission of the church.

To share a biblical world view with those in the profession of social work through our members and the agencies where they practice.

To promote and coordinate social work education in Nazarene institutions of higher learning.

To demonstrate the conviction that responding to "social needs" is a primary means of carrying out the Great Commission.

To identify social workers as a resource for the church and to facilitate their involvement.

To assist church leaders in locating targets of social concern and in the assessment of human needs.

To aid the local church in identifying, evaluating, and utilizing existing services in their community.

To offer support for those involved in social services through fellowship, professional dialogue, and continuing education.

To draw others in our church to the multifaceted ministry of social work.

"I was hungry and you gave me something to eat, I was thirsty and you gave me something to drink, I was a stranger and you invited me in, I needed clothes and you clothed me, I was sick and you looked after me, I was in prison and you came to visit me" (Matthew 25:35-36, NIV).

ANSW IS:

- --Social workers who see a dynamic relationship between their life's work and their Christianity.
- —A forum in which the integration of one's faith in God and one's profession can be discussed and realized with others who are in this process.
- -People who believe true holiness is evidenced in a life-style of concern for and service to others.

HOW TO BE INVOLVED . . .

Membership is open to persons who support the purpose and objectives of ANSW and endorse the Statement of Faith of the Church of the Nazarene.

	I would like to join ANSW. Please s Please send me more information a		letails.	C C
	MY NAME			E
	c/o C 6401	AREL MALLOY, ANSW nurch Extension Ministries The Paseo s City, MO 64131	Chairperson	
į				Micha

Michael Malloy

"THE TIME HAS COME FOR THE ASSOCIATION OF NAZARENES IN SOCIAL WORK-JOIN US DURING THIS CHARTER YEAR!" This One's for You, **RUBY**

by NINA E. BEEGLE

ings when pastor Howard Plummer of Plymouth, N.C., Church of the Nazarene asked him to stay over an extra three days because they had not yet seen the results they had prayed for. Rev. Blythe concurred, expressing regret that he must leave his wife alone for such a long period.

Rev. Plummer made the call to Gainesville to inform Ruby.

"I became aware," said Pastor Plummer, "of the tremendous demands placed on evangelists' wives who must carry the burden of home and family without a husband to share the day-to-day routine. I decided there should be some way of letting Ruby know we loved and appreciated her and that what she was doing in Gainesville, Fla., mattered to the kingdom of God in Plymouth, N.C."

In the service that evening Pastor Plummer suggested that the people bring small, personal gifts to be taken home to Ruby by her husband at the close of the revival meetings.

"It was the nature of our church family to respond with great enthusiasm and joy to that suggestion," says Pastor Plummer. But no one really expected the magnanimity of the outcome of his suggestion, most of all Ruby, who wept all the way through the ceremony of opening gifts large and small. It was especially overwhelming since it was the second oasis in her desert of aloneness in less than a month.

Just weeks before, the people at Monroe, N.C., had expressed their love and concern for the evangelist's wife whom they had never seen, taking up a special offering and sending her a round-trip plane ticket so she could spend the weekend with her husband.

"I was so thrilled," Ruby said. "The choir director said, 'This one's for you, Ruby.' The choir sang a special song for me, then called me up front and pinned a rose corsage on me."

Understandably an evangelist's schedule pretty well precludes a social life of any measure. And Ruby adds, "I wouldn't have time for it, anyway. I have so terribly much to do on my days off, and I try to take our son home every weekend." So what the Monroe Church of the Nazarene did was very meaningful in Ruby's stayat-home life.

The next time an evangelist comes to my church, I'm going to remember his wife and do something special for her. How about you?

R UBY WAS HAPPILY SHOCKED the evening her husband came home from a three-week evangelistic stint and called her into their living room. For a moment she wondered if overwork had affected her sanity. It couldn't be Christmas, though her giftladen coffee table suggested it was! Tears flowed as Ellis related the story of the brightly wrapped packages under her gaze.

Ruby Blythe is a soft-spoken, hardworking little woman whose life has been spent in selfless service to others. For the past 18 years she has known loneliness and weariness, though she would never tell you so, as she waits out the long weeks of her husband's absences in the work of evangelism. Long separations are not enjoyed by Rev. and Mrs. Blythe, but they are quietly endured for the sake of the gospel.

"Ellis calls me two or three times during a meeting," says Ruby, "and gives me prayer requests for people with needs in the congregation he is preaching to. I seldom get to see him, and I spend a lot of lonely days and nights. But if someone can be helped through his ministry it is worth it all."

Why doesn't she go with him? Two good reasons. It is necessary for Ruby to be employed, and she wants to be available on weekends to do things with their boy whom they adopted at age two and a half, knowing he was mentally retarded. They have lovingly nurtured him to adulthood. He now stays in a state-affiliated facility during the week.

"We stay in Gainesville, Fla., so we can be near him and do things with him on weekends to make him happy," Ruby said.

Back to the packages in the living room. Rev. Blythe had concluded nearly three weeks of evangelistic meet-

NINA BEEGLE is assistant editor of the Preacher's Magazine at the International Headquarters of the Church of the Nazarene in Kansas City, Missouri.

ago. But it hasn't prevented my finding much help and enjoyment in later translations. There is no need to quote from one translation into another. The need is for the best preserved manuscripts, and there are better ones than the good godly translators of the King James Version had available to them.

These later translations of the Scriptures have kept me mindful of the human element that has been used of God in getting His mind to us on our level. When He sent His redemptive purpose to men, He utilized not only the deity of the Son but the humanity of Jesus of Nazareth. Likewise in bringing His mind to us in the Scriptures, He breathed it into human intellects. He didn't send parchments borne of angels or more tables of stone or gold plates hidden in a hillside.

I value the King James Version, its

majestic Shakespearean English, its validity and trustworthiness, but I see no basis for requiring everyone to use it exclusively. We do not want to require people of other languages to learn English first, then read Scripture in English only, and the King James Version in particular.

If I were required to have only one English language version of the Scriptures, it would be a toss-up between King James, New International, and American Revised. No one can miss it by using any one of them faithfully. And I note the many teens in our congregation, and the many college students who worship with us, are about evenly divided among ARV and NIV. with a scattering of KJV and TLB. They are the Lord's finest young folks. God is building His kingdom worldwide and using many languages and translations. May His kingdom increase by all means.

Jean Leathers Phillips San Diego. California

BULL'S-EYE

Again, you are "right on target" in your editorial "On Being Positive," June 15.

I, for one, am fed up, clear to the collar button, with preachers and laymen who, for fear they will sound negative, will never question anything, never speak out against sin in all its ugliness, apparently content to go along with the crowd—just doing what they're told.

Well now, isn't that exactly what the devil tells us to do?

To be sure, we are living in a world in crisis and the times, as ever, call upon Christians, courageous Spiritfilled Christians. to announce to the world, without pulling any punches, that sin is sin (negative) and that the only cure for sin is the atoning blood of Jesus Christ (positive). Glory to God!

Remember. "When the going gets tough, the tough get going." Now that is positive. *Charles C. Davidson Brandon, Florida*

"THUMB NAIL EXPRESS" EVANGELISM by M. H. ROZZELL

MY FATHER passed away in the late summer of 1947, and a few days after his death I made a trip to Woodbury, Tenn., county seat of Cannon County, where he was born, to get some information my mother needed to settle some of his insurance papers.

I traveled the 50-odd miles to Woodbury by way of "Thumb Nail Express," the cheapest—and sometimes the quickest—way to travel in those days. On the way back I caught a ride in a truck driven by a young man from Murfreesboro. After introducing myself and learning that his name was George, I said, "George, how is it with your soul—do you know Jesus as your Savior?"

No, George was not a Christian. He was 28 years old, had a wife and a seven-year-old son, and did not attend church anywhere. "George," I said, "I will be in Murfreesboro in early November for a revival meeting. Why don't you plan to come and hear me preach? In the meanwhile I shall be praying for you and hope you will think about your need of salvation." George prom-

M. H. ROZZELL is a retired elder and resides in Americus. Georgia.

ised he would come and that he would think about the needs of his soul.

I wrote his name and address on a card and promised him I would write to remind him of the meeting. I wrote him about three times during the weeks before my meeting, reminding him that I was praying for him and his family.

I began the meeting on Tuesday night and eagerly looked for George, but he was not there. Saturday night George still had not come. And all during Sunday School and morning worship service, I eagerly searched the congregation for George but did not see him.

All Sunday afternoon I was much burdened about George and anxiously waited for the Sunday evening service to come. When the opening song began there was no sign of George. Then after the second song and a prayer, I was overjoyed to see George, his wife, and small son come in and sit down on the backseat.

I preached the best I could, and when I made the altar call I was thrilled to see George, along with his wife and son, make their way down the aisle and kneel at the altar. They were all three beautifully saved that night.

About a year later I had occasion to stop in Murfreesboro. It was such a blessing to learn that George, his wife, and their son had been sanctified and that George had just recently been elected president of the local Young People's Society. To God be the glory! \Box

U HERALD OF HOLINESS

David Michael Fehr. son of Mr. and Mrs. Paul S. Fehr, has received the Outstanding Young Men of America award for 1983. This award was presented by the national

Jaycees in recognition of outstanding professional achievements.

David received his degree in chemistry, magna cum laude, from Eastern Nazarene College in 1974. In 1982 he received his medical degree from the Milton S. Hershey Medical Center of the Pennsylvania State University. At P.S.U., David conducted research that led to the publication of a paper in the Journal of Clinical Pharmacology, May-June 1981 issue. He is also a member of the American College of Surgeons Candidate Group. David is pursuing his residency in general surgery.

David is married to the former Debra Price, daughter of Mr. and Mrs. Havden E. Price, Shamokim, Pa. They are charter members of the Hershey, Pa., church.

Rev. Gary Goodell received the D.Min. degree from the Eastern Baptist Theological Seminary in Philadelphia on May 22. Dr. Goodell has been a Nazarene pastor for 16 years and is currently pastoring in Alloway, N.J. He

graduated from Eastern Nazarene College with a B.A. in 1969, received the M.A. from ENC in 1970, the M.A.R. from Eastern Baptist Seminary in 1981.

Darrell Lynn Hall has been selected as an Outstanding Young Man of America for 1983 "in recognition of outstanding professional achievement, superior leadership ability, and exceptional service to the community.'

Rev. Hall is a 1981 graduate of Trevecca Nazarene College and an alumnus of Nazarene Theological Seminary since May of 1983. He is currently pastoring the NASA church in Houston, where he lives with his wife, the former Karen Cooner, and their two daughters. Amanda and Angela.

Pastor Hall is the son of Dr. and Mrs. Hadley Hall of Plant City, Fla., who are presently in their 51st year of full-time service to the Church of the Nazarene.

Mary Beth Bigelow,

daughter of Floyd and Ruth Bigelow of Longmont, Colo., has joined the staff of the Carolina Christian Counseling Center in High Point,

N.C. She will be teaching at the Weslevan college there as well as participating in workshops and seminars. She has an M.A. degree in counseling and is working on her doctorate. Mary Beth was formerly with the Colorado Christian Center.

She is a charter member of the Long-

"Twenty-five years of service to God and our church is a worthy achievement" were Manager Bud Lunn's comments as he presented gold watches to Bill Snyder of the Printing Division, lithograph; Juanita and Georgia Sherman (l. to r.), keynunch operators of the Subscription Department, for their work. They are now a part of the 67 Nazarene Publishing House employees with 25 years of service.

mont, Colo., Mountain View Church. Her father is an ordained elder on the Colorado District.

Rev. Arthur O. Little, of Ludlow, Ky., retired June 26, 1983, after having served Covington, Ky., Central Church for his entire pastoral ministry. He ended 35 years as pastor there on the Eastern Kentucky District.

Pastor Little had three major building programs, a Sunday School attendance that topped 300, and more than 500 members received. Central Church has property visible from the interstate, with sanctuary capacity for 750, Sunday School space, and a regulationsized gymnasium. The property is valued at \$1.3 million and is debt free.

In appreciation of their service, the church sold to the Littles the parsonage that had served as the family's home for 31 years.

CORRECTION

The picture and news item of Chaplain Tom Gilham, which appeared in our August 15 issue contained two unfortunate errors. His name was misspelled as Gilman and it is Gilham. He is on the left in the picture, not on the right. To all involved we offer our apology

in your home

Portraits of People in Places Not like Home By Becky Laird

Insights into the feelings, barriers, disappointments, and successes experienced by a college student serving as a summer missions worker. 120 pages. Pa-\$2.95 per

Prices subject to change without notice

Timely Reading Helping Youth Face Today's Issue

	Date	1983
	PORTRAITS OF KE HOME—Laird at w:	
Name		
Address		
CHECK or money HH J-N83	y order Enclosed \$_	
NAZAREN	NE PUBLISHING HO	USE
Post Office Box 5	27, Kansas City, Mis	souri 64141

- ARMSTRONG, CHARLES: Tampa, FL (Grace), Sept. 27-Oct 2; Goose Creek, SC (Calvary), Oct. 4-9; Fort Lauderdale FL (Faith), Oct. 11-16
- ARMSTRONG, LEON, LINDA & FAMILY: Paris, PA (1st), Oct. 4-9; Manhattan, KS (1st), Oct. 11-16; Mabelvale, AR (Trinity), Oct. 18-23; Jefferson, TX (1st), Oct. 25-30
- ATKINSON, DEAN & PAT: Terral, OK (House of Praver), Oct. 11-16: Juarez, Mexico (Tercera Iglesia), Oct. 30-Nov. 2
- •BAGGETT, DALLAS: Birmingham, AL (Forestdale), Oct. 11-16; Birmingham, AL (Huffman), Oct. 26-30
- BAKER, JOHN D.: Mansfield, OH (1st), Oct. 5-9; Cleveland, OH (1st), Oct. 12-16; Cleveland, OH (Richmond Heights), Oct. 18-23; Mansfield, OH (Grace), Oct. 25-30
- BAKER, RICHARD C .: Newell, WV (1st), Oct. 4-9; Pleasantville, OH, Oct. 11-16; Eastbrook, WV (Gallaghee), Oct. 18-23; Marion, VA (7 Mile Ford), Oct. 25-30
- BALLARD, DON: Reserved, Oct. 4-9; Tallahassee, FL (1st), Oct. 11-16; Louisville, KY (1st), Oct. 19-23; Reserved, Oct. 25-30
- BEARDEN, LES: Mansfield, OH (1st), Oct. 5-9; Gallipolis, OH (1st), Oct. 11-16; Atlanta, GA (Brookhaven), Oct. 18-23; New Castle, IN (1st), Oct. 25-30
- BEATY FAMILY AND RANDY: Sandwich, IL (1st), Oct. 4-9; Lewistown, IL (1st), Oct. 11-16; Canton, IL (Free Meth.), Oct. 18-23; Aledo, IL (1st), Oct. 25-30
- BEELER, LOWELL: Campton, KY (Wolf Co. Holiness Crusade), Oct. 2-8; Livella, GA (Evang.), Oct. 11-16; Roan Mountain, TN (Holiness), Oct. 18-23; Hildebrand, NC (Independent), Oct. 24-30; Reidsville, NC (Evang. Meth.), Oct. 31-Nov. 7
- BELL, JAMES & JEAN: Altus, OK (1st), Sept. 28-Oct. 2; McPherson KS (1st), Oct. 5-9; Reserved, Oct. 12-16; Columbia, TN (Grace), Oct. 19-23; Vero Beach, FL (1st). Oct. 26-30
- BERTOLET, FRED: Tylersport. PA (Community Chapel). Oct. 9; Coshocton OH Oct. 11-16
- BLUE, DAVE & DANA: Oklahoma City, OK (Lakeview Park), Oct. 5-9; Pilot Point, TX, Oct. 13; Abilene, TX (1st), Oct. 14-18; Enid, OK (1st), Oct. 18-23; Mason, MI, Oct. 26-30
- BLYTHE, ELLIS: Jacksonville, FL (Lem Turner), Oct. 4-9; Largo, FL (1st), Oct. 11-16; Monroe, NC (1st), Oct. 25-30
- BOND, GARY & BETH: Streator, IL (1st), Oct. 4-9; Ottawa, IL (1st), Oct. 11-16; Florissant, MO (Trinity), Oct. 18-23; Ferguson, MO, Oct. 25-30
- BOONE, FORD: Little Rock, AR (Rose Hill), Oct. 4-9; Raleigh, NC (North), Oct. 18-23; Gastonia, NC (1st), Oct. 25-30
- BOSHELL, T. JAMES: Lisbon, OH, Oct. 4-9; Reserved, Oct. 10-17; Grafton, WV (Parkview), Oct. 18-23; Weston, WV, Oct. 25-30
- BRISCOE, JOHN: Oklahoma City, OK (May Ave.) Oct. 4-9; Dodge City, KS (College Heights), Oct. 11-16; Reserved, Oct. 18-23
- BROOKS, GERALD & JUNE: Bad Axe, MI (1st), Oct. 4-9; Imlay City, MI (1st), Oct. 14-23; Ortonville, MI (Lake Louise), Oct. 28-Nov. 6
- BROWN, FRED, Youngstown, OH, Oct. 25-30
- BROWN, ROGER: Georgetown, KY, Oct. 4-9; Brunswick. OH, Oct. 18-23; Jefferson, OH, Oct. 26-30
- BROWNE, CHARLES: St. Croix Falls, WI (Calvary), Oct. 4-9; Nappanee, IN, Oct. 11-16; Greenville, TX (1st), Oct. 18-23
- BURKE EVANGELISTIC TEAM: Logansport, IN, Sept. 27-Oct. 2; Kokomo, IN (Bon Air), Oct. 4-9; Columbia City, IN, Oct. 11-16; Fort Wayne, IN, Oct. 18-23; Munster, IN, Oct. 25-30
- BUDD, JAY: Sistersville, WV, Oct. 4-9; McConnelsville, OH, Oct. 18-23;
- Pomeroy, OH (Point Rock), Oct. 25-30 BURKHALTER, PAT: Tulsa, OK (Faith), Oct. 4-9; Enid, OK (Maine), Oct. 11-16; Mansfield, AR (1st), Oct. 18-23; Vidor, TX (1st), Oct. 25-30
- •CARRICO, J. DONALD: Chillicothe, OH (1st). Oct. 11-16 CARROLL, LARRY & ROBERTA: Sturgis, MI (Locust Grove Men-
- nonite), Oct. 16; North Star, MI, Oct. 18-23 CASTEEL, HOWARD: Flat River, MO (Esther-Flat River), Oct. 4-9; Piedmont, MO (1st), Oct. 11-16; House Springs, MO, Oct. 18-23;
- Pittsburg, TX (1st), Oct. 25-30 CAYTON, JOHN: Elkton, MD, Sept. 27—Oct. 2; Dunbar WV (1st), Oct. 4-9; Swanton, OH, Oct. 11-16; Reserved, Oct. 19-23; Plattsburgh, NY, Oct. 25-30
- CHAPMAN, W. EMERSON: Lincoln, KS (Wes.), Oct. 23-30

22 HERALD OF HOLINESS

CHASE, FRANK: Seaford, DE, Oct. 4-9; Bloomington, IN (Holiness) Oct. 12-16; Ponca City, OK (Trinity), Oct. 21-23; Mannford, OK, Oct 25-30

- CHIPP, VERLIN: Bloomington, IN (Zion), Oct. 4-9; Greensburg, IN (1st), Oct. 11-16; Carmel, IN, Oct. 18-23; Linton, IN, Oct. 26—Nov. 6
- CHRISTNER, JACK: Selingsgrove, PA, Oct. 4-9; Edinboro, PA, Oct. 11-16; Hamburg, NY, Oct. 18-23; Clarion, PA (Free Meth.), Oct. 25-30
- COBB, BILL & TERRI: Flint, MI (Central), Oct. 4-9; Olathe, KS (College), Oct. 10-16; Wooster, OH (1st), Oct. 18-23; Mariton, NJ Independent Holiness), Oct. 25-30
- COLLINS, LUTHER: Fullerton, CA, Oct. 4-9; Muskogee, OK (1st), Oct. 11-16; Reserved, Oct. 25-30
- •CONNER, BYRON B.: Covington, VA, Oct. 9-16 CONNETT, JOHN W.: Oakwood, IL (1st), Oct. 4-9; Mahomet, IL (1st),
 - Oct. 11-16; Decatur, IL (Oak Grove), Oct. 18-23; Monticello, IL (1st), Oct. 28-30
- CRANDALL, VERNON & BARBARA: Macon, MO (1st), Oct. 18-23; Oklahoma City, OK (Britton), Oct. 25-30
- CRANE, BILLY: Bradford, PA (Bolivar Dr.,) Oct. 4-9; Clarion, PA, Oct. 11-16; Reserved, Oct. 18-30
- •CREWS, H. F.: Tyler, TX (South Park), Oct. 5-9
- CUNDIFF, G. R. "SCOTT": Canton, OH (South), Oct. 4-9; Camden, AR, Oct. 12-16
- DARNELL, H. E.: Colorado Springs, CO, Oct. 5-16; Rock Island, IL. Oct 20-30
- DAWS, LEONARD: Dayton, OH, Oct. 18-23; Mason, OH, Oct. 25-30
- DEBOLT, TED: Seymour, IN (Peters Switch), Sept. 27—Oct. 2 DELL, JIMMY: Banning, CA, Oct. 2-5; Blythe, CA, Oct. 6-9; Vista, CA,
- Oct. 13-16; Coquille, OR, Oct. 22-26; Longview, WA (1st), Oct. 27-30
- DENNIS, CARL: College Corner, OH, Oct. 4-9; Decherd, TN (Warren's Chapel), Oct. 11-16
- DENNIS, DARREL, BETTY, BETH & DWIGHT: Rensselaer, IN, Sept. 27-Oct. 2
- DENNISON, MARVIN: Oakland, ME, Sept. 27-Oct. 2; Waldoboro, ME, Oct. 4-9; Fairfield, ME, Oct. 11-16; Livermore Falls, ME, Oct. 18-23; Johnson, VT, Oct. 25-30
- DISHON, MELVIN: Huntington, WV (Central). Oct. 4-9; Fairmont, WV (1st), Oct. 11-16; Bowling Green, KY (1st), Oct. 18-23; Mansfield, OH. Oct. 25-30
- DIXON, GEORGE & CHARLOTTE: Chesterhill, PA, Sept. 27-Oct. 2; Frostburg, MD, Oct. 5-9; Freeport, NY, Oct. 14-16; Holy Land Tour, Oct. 17-26; Patchogue, NY, Oct. 28-30
- DODDS, LARRY: Naperville, IL (Trinity), Sept. 27-Oct. 2; Creston, IA (1st), Oct. 16; Iowa City, IA (1st), Oct. 22-23 DOROUGH, JIM & CAROL: Smithton, PA, Oct. 3-9; Uniontown, PA
- (Free Meth.), Oct. 11-16; Milwaukee, WI (1st), Oct. 18-23; Mauston, WI, Oct. 25-30
- DUNN, DON: Miami, WV, Oct. 4-9; Boswell, PA, Oct. 11-16; Columbus, OH (Obetz), Oct. 18-23
- EASTMAN, RICK: Santa Cruz, CA (1st), Oct. 4-9; Lewistown, IL (1st Free Meth.), Oct. 11-16; Pekin, IL (1st), Oct. 18-23; Houston, TX (Sun Valley), Oct. 25-30
- EBY, PAUL & MARTHA ANN: Erin, TN, Oct. 8-11: Fairmont, WV, Oct. 12-16; Louisville, KY (1st), Oct. 19-23
- •ECKLEY, LYLE: Davenport, IA (1st), Oct. 4-9; Effingham, IL, Oct. 18-23; Rockford, IL (Parkside), Oct. 25-30
- ERICKSON, A. WILLIAM: North Vernon, IN (1st), Oct. 5-9; Gahanna, OH (Shepherd), Oct. 11-16; Cincinnati, OH (Blue Ash), Oct. 18-23; East Liverpool, OH (1st), Oct. 26-30
- ESSELBURN, BUD & MIRIAM-THE KING'S MESSENGERS: TItusville, PA, Oct. 4-9; Edmond, OK (Grace), Oct. 11-16; Purcell, OK, Oct. 18-23; Minola, TX, Oct. 25-30

FILES, GLORIA; AND ADAMS, DOROTHY: Crossville, IL (Meth.), Oct. 4-9; Roxana, IL, Oct. 11-16; Virden, IL, Oct. 18-23; Eureka, IL, Oct. 25-30

FISHER, WILLIAM: Hutchinson, KS (1st), Oct. 4-9; Cape Girardeau, MO (1st), Oct. 11-16; Muncie, IN (Wheeling Ave.), Oct. 18-23; Norwood, OH (1st), Oct. 25-30 FLORENCE, EARNEST: Astoria, IL, Oct. 4-9; Gas City, IN (Marion

Tabernacle), Oct. 10-16; Valonia, IN (Haleysburg), Oct. 18-23; Hagerstown, IN, Oct. 25-30

FORTNER, ROBERT: Sturgis, MI (1st), Oct. 4-9; Ionia, MI, Oct. 11-16; Mount Vernon, IN (Point Township), Oct. 18-23; Modoc, IN, Oct. 25-30

- FREEMAN, MARY ANN: Erie, IL, Oct. 18-23
- FRODGE, HAROLD: West Carrollton, OH, Oct. 4-9; Bedford, IN (Davis Memorial), Oct. 11-16; Fairbury, IL, Oct. 18-23; Montgomery, MO, Oct. 25-30
- .GADBOW, C. D.: Hutchinson, KS (Westside), Oct. 4-9; Cedar Rapids, IA (1st), Oct. 16

GARDNER, JOHN: Brandon, FL, Sept. 30-Oct. 2; Lansing, MI (Woodview), Oct. 4-9; Westland, MI, Oct. 11-16; Kissimmee, FL (1st), Oct. 18-23; Lake Wales, FL, Oct. 25-30

GAWTHORP, WAYLAND: Nelsonville, OH, Oct. 4-9; Chattanooga, TN (East Lake), Oct. 11-16; Metropolis, IL, Oct. 18-23; Clayton, IN, Oct. 25-30

- GORMAN, HUGH: Winnipeg, Canada (Evangelism Conference). Oct. 4-6; Utica, NY (1st), Oct. 11-16; Ithaca, NY (South Hill), Oct. 18-23; Thorold, Ontario (Niagara Faith), Oct. 26-30
- GRAY, BOB & BECKY: Indianapolis, IN (Broadripple), Oct. 4-9; Reserved, Oct. 11-16; Salem, OH (1st), Oct. 19-23; Bethel Park, PA (South Hills), Oct. 26-30
- GRAY, C. PAUL: Bethany, OK (Calvary), Oct. 5; Denison, TX (1st), Oct. 9; Bucyrus, OH (1st), Oct. 13-16; Nashville, TN (Bethel), Oct. 23; Lawton, OK (1st), Oct. 25-30

- GRAY, DAVID & BECKY: Adrian, MI (Madison), Oct. 4-9; Harrisburg IL (1st), Oct. 12-16; Baltimore, MD (1st), Oct. 18-23; Baltimon, MD (Brooklyn), Oct. 25-30
- GREEN, JAMES & ROSEMARY: Lawrence, KS (1st), Oct. 4-9; Col bus, OH (Sheppard), Oct. 11-16; Bridgeton, MO, Oct. 19-22; Shelbyville, IN (1st), Oct. 26-30
- GRIMES, BILLY: Greenbrier, AR (1st), Oct. 4-9; Hope, AR, Oct. 11-16 GRIMM, GEORGE: Chelyan, WV, Oct. 3-9
- GRINDLEY, GERALD & JANICE: Cedar Rapids, IA (Oaxland). Oz. 11-16
- GROVES, C. WILLIAM: Hebron, OH, Oct. 4-9; Middleport, OH, Oct. 11-16; New Lexington, OH, Oct. 18-23; Williamsport, OH (Data-ville), Oct. 25-30
- HAGEMEIER, WAYNE: Ritzville, WA. Oct. 18-23 HAINES, GARY: Pueblo, CO (Belmont), Oct. 5-9; Cedar Rapids, M (1st), Oct. 15-23; Marietta, OH (1st), Oct. 29–Nov. 2 HALL, CARL N.: Mineral City, OH, Sept. 27–Oct. 2; Macomb, IL, Oc
- 4-9; Galesburg, IL (Faith), Oct. 11-16; Morenci, MI, Oct. 18-22; Cincinnati, OH, Oct. 25-30
- •HANCE, RAY: Miami, OK, Oct. 5-9; Littleton, CO, Oct. 19-23
- HANCOCK, BOYD C .: Waverly, TN, Oct. 4-9; Dayton, OH (Hube Heights), Oct. 11-16; Joliet, IL (Crystal Lawns), Oct. 18-23; Mason City, IA (1st), Oct. 25-30
- HANSON, BRIAN & CHERYL: Vermillion, SD, Oct. 4-9; Minot, ND (Southside), Oct. 11-16; Madison, SD, Oct. 18-23; Huron, SD, Oct. 25-30
- HAYES, ALVIN: Chelsea, OK, Oct. 12-16; Hutchinson, KS (Wes.) Od. 19-23; Guthrie, OK (Oakridge), Oct. 26-30
- HAYNES, CHARLES & MYRT: Wabash, IN, Oct. 4-9; Michigan Cin Oct. 11-16; Edinburg, IN, Oct. 18-23; Waycross, GA, Oct. 25-30
- HELMS, MIKE: Eaton, IN, Sept. 25-Oct. 2; Sparta, TN (Smithvill Oct. 3-9; Crossville, TN, Oct. 11-16; Dalton, GA (1st), Oct. 19-22;
- Fredricksburg, VA. Oct. 25-30 •HENDERSON, LATTIE: Eden, NC (Salvation Army), Oct. 15-18 Caldwell, OH (Free Meth.), Oct. 17-23; Salem, MA (Salvation Army), Oct. 31-Nov. 6
- HICKE, S. F.: Morton, IL, Oct. 4-9; Grinnell, IA (Bresee), Oct. 11-18; Rockford, IL (Auburn Rd.), Oct. 18-23
- HIGGINS, CHARLES: Yakima, WA (1st), Oct. 2-6; Meridian, ID (Va Shepherd), Oct. 9-13; Nyssa, OR (1st), Oct. 15-20; Vallejo, CA (1st), Oct. 23-28; Porterville, CA (1st), Oct. 30-Nov. 3
- HOWARD, DICK: Forrest City, AR (1st), Oct. 4-9; Wilmore, KY (Asbur College), Oct. 11-12; St. Charles, MO (Harvester), Oct. 13-16; Jefferson City, MO (1st), Oct. 18-23
- HUBARTT, LEONARD: Mount Vernon, IL (1st), Oct. 4-9; Auburn, IN. Oct. 18-23
- HUGHES, JOHN: Minot, ND (Southside), Oct. 11-16
- HUGHES, JOYCE: Centerville, TN, Oct. 2-9: McEwen, TN (Pine Hill), Oct. 11-16; Ortonville, MI (Christ Comm.), Oct. 25-30 HUFFMAN, W. D.: Cloverdale, IN, Oct. 18-23; Hoopeston, IL (West-
- side). Oct. 25-30 JACKSON, CHUCK & MARY: Gary, IN (Southlake), Oct. 5-9; Jack sonville, IL (1st), Oct. 12-16; Springfield, MO (1st), Oct. 19-23; Kansas City, MO (Dundee Hills), Oct. 25-30
- JACKSON, PAUL & TRISH: Churubusco, IN, Oct. 4-9; Montpelier IN, Oct. 11-16; Decatur, AL (1st), Oct. 25-30
 - JEFFRIES, JEFF & JAN: Visalia, CA (Walnut Grove), Oct. 2, am; Tulare, CA (Wayside), Oct. 2, p.m.; Parlier, CA (Church of God), Oct. 9, a.m.; Dinuba, CA, Oct. 9, p.m.; Tracy, CA, Oct. 23, a.m.; Placerville, CA, Oct. 23, p.m.; Auburn, WA, Oct. 30, a.m.
 - JOHNSON, RON: Concerts in Montana, Oct. 2-6; Concerts in Spokane, WA, Oct. 9; Lander, WY, Oct. 11-16; Concerts in Colorado, Wyoming, and Nebraska, Oct. 18-23; Port Angeles, WA Oct 28-30
 - JONES, TERRY: Waco, TX (1st), Oct. 5-9; Sherwood, AR (Sylvan Hills), Oct. 11-16; Newport, PA (1st), Oct. 18-23; Houston, TX (Broadway), Oct. 25-30
 - JUSTICE, MEL & DONNA: Zanesville, OH (Northside), Oct. 4-9; Dellroy, OH, Oct. 11-16; Levittsburg, OH (1st), Oct. 18-23; Archbold, OH, Oct. 25-30
- KEENA, EARL: Angels Camp. CA, Oct. 16-23

Martinsville, IN (Trinity), Oct. 25-30

Seward, AK, Oct. 25-30

(Trinity), Oct. 26-30

- KNIGHT, JOHN L .: Pine Bluff, AR (Oak Park), Oct. 11-16, Ozark, MO
- KINCHI, BOHL LI HIE DIBL, MI COALTAIN, OCL. 19-00 CLAB, MO (1st), OCL 18-23; Rodessa, LA (McCoy), Oct. 28-30
 KRATZER, RAYMOND: Visalia, CA, Oct. 9-16; Upland, CA, Oct. 18-23; Seattle, WA (Renton), Oct. 30—Nov. 6 •LAKE, GEORGE: Marlow, OK (1st), Oct. 4-9; Reserved, Oct. 11-16;

LASSELL, RAY & JAN: Westfield, PA (Area Crusade), Oct. 4-9; Sugar

LAWSON, WAYNE: Soldotna, AK, Oct. 3-9; Homer, AK, Oct. 18-23;

LECKRONE, LARRY: Pontiac, MI (Hillcrest), Oct. 4-9; Marion, OH (1st),

LECRONE, JON & BETH: Downey, CA (1st), Oct. 2-9; N. Hollywood,

LEIDY, ARNOLD: Reserved, Oct. 3-6; Hobbs, NM, Oct. 11-16; Belen,

NM. Oct. 18-23; Alamogordo, NM. Oct. 25-30 LEONARD, J. C.: Fairfield, IA. Oct. 4-9; Sioux City, IA (Grace). Oct.

11-16; Council Bluffs, IA (Emmanuel), Oct. 18-23

Oct. 11-16; Gainesville, GA (1st), Oct. 19-23; Rochester, NY

CA, Oct. 11-16; Central Calif. District SAMs Retreat, Oct. 18-21;

Lancaster, CA (Valley View), Oct. 23; Lemoore, CA, Oct. 25-30

Sulphur Springs, TX (1st), Oct. 18-23; Searcy, AR (Pickens Chapel), Oct. 25-30

Grove, PA (Free Meth.), Oct. 11-16; Loveland, OH, Oct. 18-23;

- LESTER, FRED R.: Spokane, WA (Pasadena Park), Oct. 4-9; Modesto, CA (Trinity), Oct. 16-23; Manteca, CA (1st), Oct. 25-30
- LIDDEL, P. L.: Lawrence, KS (1st), Oct. 4-9; Reynoldsburg, OH, Oct. 11-16; Canton, OH (Calvary), Oct. 18-23; Medina, OH, Oct. 25-30
- LITTLE, HAROLD: Gary, IN (Glen Park), Oct. 5-9 LOETSCHER, O'NEAL: El Dorado Springs, MO, Oct. 4-9; DeQueen, AR. Oct. 11-16; Saginaw, MI (Central), Oct. 18-23; Reserved, Oct. 25-30
- LOTHENORE, BOB: Fairborn, OH (1st), Oct. 4-9; Geneva, OH (1st), Oct. 11-16; Gary, IN (Aetna), Oct. 18-23; Conway, AR (Liberty), Oct. 25-30
- LOWN, ALBERT: Midland, MI (Community), Oct. 4-9; Sierra Vista, AZ (1st), Oct. 11-16; Albuquerque, NM (1st), Oct. 19-23
- LYBARGER, EVERETT: Grand Fork, ND (1st), Oct. 18-23; Carrington, ND (1st) Oct 26-30
- MANLEY, STEPHEN: Colorado Springs, CO (Nazarene Bible College), Oct. 3-7, Nampa, ID (Northwest Nazarene College), Oct. 8-16; Salem, OH (1st), Oct. 19-23; Bethel Park, PA (South Hills), Oct. 26-30
- MANN, L. THURL & MARY KAY: Baytown, TX, Oct. 5-9; Paragould, AR (1st), Oct. 12-16; Fairview, ÓK (Cedar Springs), Oct. 19-23; Milan, IL, Oct. 26-30
- MARLIN, BEN: Lakeland, FL (1st), Oct. 18-23; Rock Hill, SC (1st). Oct. 25-30
- MARTIN, KATHRYN-MIZ MAUDIE MINISTRIES: Rockledge, FL (Cocoa), Oct. 1-2; Southhaven, MS (Talmedge LN.), Oct. 5-9 MARTIN, LEON: St. Charles, IL (Fox Valley), Oct. 18-23; Atlanta, TX
- (1st). Oct. 25-30 MARTIN, W. DALE: Shreveport, LA (Werner Park), Oct. 5-9; Hopewell
- VA (1st), Oct. 12-16; Cincinnati, OH (Montana Ave.), Oct. 25-30 MATTER, DAN & ANN: Dunkirk, IN, Oct. 10-16; Chillicothe, OH, Oct. 23-30
- MAX, HOMER: Red Oak, IA, Oct. 4-9; Bethany, OK, Oct. 16-23 MAYO, CLIFFORD: Waldron, AR (1st), Oct. 11-16; Glasgow, KY (1st), Oct. 18-23
- McCUISTION, MARK & PATRICIA: Jeffersonville. IN (1st), Oct. 4-9; Columbia, MO (1st), Oct. 11-16; Topeka, KS (Oakland), Oct. 18-23; Ainsworth, NE, Oct. 25-30
- MEREDITH, DWIGHT & NORMA JEAN: Hutchinson, KS (Westside). Oct. 4-9; Harmon, OK, Oct. 10-16; Indianapolis, IN (Southwest), Oct. 18-23; Chattanooga, TN (Eastridge), Oct. 25-30
- MEYERS, BOB AND BARBARA, DYNAMICS OF SPIRITUAL GROWTH: Reserved, Oct. 2-20; Sheffield, AL (1st), Oct. 23-27; Mississippi District Laymen's Retreat, Oct. 28-30
- MICKEY, BOB: Macon, MO (1st), Oct. 4-9; Peru, IN, Oct. 11-16; Manzanola, CO, Oct. 18-23; Marshall, TX, Oct. 25-30
- MILLER, HENRY & RUTH: Harrisburg, PA (1st), Oct. 11-16 MILLHUFF, CHUCK: Indianapolis, IN (Westside), Oct. 2-9; N. Royalton, OH (Calvary), Oct. 12-16; Mount Vernon, OH (Nazarene College),
- Oct. 18-21; Lynden, WA, Oct. 26-30 MILLSPAUGH, GAYLORD: West Burlington, NC, Oct. 3-9; Marion, IN (Park Lynn), Oct. 11-16; Swayzee, IN, Oct. 18-23; Wolcottville, IN (Lakeland), Oct. 25-30
- •MONTGOMERY, CLYDE: Terre Haute, IN (Southside), Oct. 11-16; Evansville, IN (Trinity), Oct. 18-23
- MOORE, NORMAN: University Campus Tour with Josh McDowell, Oct. 1-7; Alhambra, CA, Oct. 9-12; El Centro, CA, Oct. 16; Hacienda Heights, CA, Oct. 19-23; Sacramento, CA (Cordova), Oct. 26-30
- MORBIS, CLYDE: Bluford, IL, Oct. 4-9; Hurricane, WV, Oct. 11-16; Newton Falls, OH, Oct, 18-23; East Liverpool, OH (LaCroft), Oct. 25-30
- MORRIS, ROBERT: Andrews, SC (Kingstree), Oct. 4-9; West Columbia, SC (N. Main), Oct. 11-16; Cordova, SC (Southwest Terrace), Oct. 24-30
- MOSS, UDELL: Georgetown, IL, Oct. 4-9; Grand Haven, MI, Oct. 11-16; Niagara Falls, NY, Oct. 18-23; Monongahela, PA (1st), Oct. 25-30
- MULLEN, DEVERNE: Winnipeg, Manitoba (Elmwood), Oct. 18-23; Pefferlaw, Ontario, Oct. 26-30
- MYERS, DAVID J .: Fulton, OH, Oct. 4-9; Oakfield, OH (Wes.), Oct. 11-16; Evansville, IN (Northside CCCU), Oct. 26-30
- MYERS, HAROLD: Ridgeville, IN, Oct. 4-9
- •NASH, FORREST: Merrillville, IN, Oct. 18-23; Chesterfield, IN, Oct. 25-30
- NEFF, LARRY & PAT: Sturgis, MI (1st), Oct. 4-9; Virginia Beach,VA (Tidewater Central), Oct. 11-16; Chattanooga, TN (Grace), Oct. 18-23; Chattanooga, TN (1st), Oct. 25-30
- OLIVER, W. CHARLES: Jasper, IN, Sept. 27-Oct. 2; Mitchell, IN, Oct. 4-9; Calvert, AL, Oct. 18-23
- OVERTON, WILLIAM: Butler, NJ, Oct. 4-9, Hudson Fall, NY, Oct. 18-23; Spring Valley, NY, Oct. 25-30 OYLER, CALVIN & VIRGINIA: Trenton, MO, Oct. 4-9; Amarillo, TX (San
- Jacinto), Oct. 18-23; Lawson, MO (Canaan Hill), Oct. 25-30 PALMER, JAMES: Williamsburg, IN, Oct. 4-9; New Albany, IN (1st), Oct. 11-16; Indianapolis, IN (Southwest), Oct. 18-23; Rockville, IN (1st), Oct. 25-30
- PASSMORE EVANGELISTIC PARTY: Staunton, VA (1st), Oct. 4-9; Craigsville. VA (Estaline Valley), Oct. 11-16; Pottstown. PA, Oct. 18-23; Waltersburg. PA, Oct. 25-30
- PERDUE, NELSON: Havanna, IL, Oct. 4-9; Canton, IL, Oct. 11-16; Chattanooga, TN (Grace), Oct. 18-23; Chattanooga, TN (1st), Oct. 25-30
- PFEIFER, DON AND EVANGELISTIC TEAM: Sapulpa, OK (1st), Oct.

4-9; Oklahoma City, OK (Western Oaks), Oct. 12; Dallas, TX (Six Flags), Oct. 14; Mustang, OK, Oct. 16; Bethany, OK (Williams Memorial), Oct. 18-23; Circleville, OH (Jefferson CCQU), Oct. 25-30

- •PHILLIPS, W. D.: Youngstown, OH (1st), Oct. 9-16; Ironton, OH (1st), Oct. 30
- PIERCE, BOYCE & CATHERINE: Danville, IL (Cedar Grove), Sept. 27—Oct. 2; Morgantown, WV, Oct. 11-16; Potomac, IL, Oct. 23; Duncan, OK (North Heights), Oct. 25-30
- QUALLS, PAUL: Bellview, FL (1st), Oct. 4-9; Sebring, OH (1st), Oct. 11-16; Albany, GA (1st), Oct. 19-23
- •RAKER, W. C. & MARY: Metcalf, IL, Oct. 4-9
- •READER, H. D. GEORGE: Kankakee, IL (Westbrook), Oct. 2-9; Edgewood, IL, Oct. 19-30
- REED, DOROTHY: Jerseyville, IL, Sept. 27-Oct. 2; Urbana, IL (Faith) Oct. 14-16; Paxton, IL, Oct. 18-23; Mitchell, IN (Shoals), Oct. 25-30
- RICHARDS, LARRY & PHYLLIS: Louisville, KY (Gospel Crusade), Oct. 1; Grant City, IN (Wes.), Oct. 4-9; Bedford, IN (Davis Memorial), Oct. 11-16; Spencer, IN (1st), Oct. 18-23; Clayton, IN, Oct. 25-30
- RITCHIE, L. L.: Hickory, NC, Sept. 27-Oct. 2; Newburg, IN, Oct. 11-16
- ROBERTSON, JAMES H.: Cherryvale, KS, Oct. 11-16 ROBINSON, TED.: Weirton, WV (1st), Oct. 4-9; Galion, OH, Oct. 11-16;
- Franklin, OH, Oct. 18-23; Tiffin, OH, Oct. 25-30
- •RODGERS, CLYDE: Pomeroy, OH, Oct. 9-16; Gallatin, TN, Oct. 30 ROTH, RON: Green Rock, IL, Oct. 4-9; Decatur, IL (Trinity), Oct. 11-16; Ironton, MO, Oct. 18-23; Tulsa, OK (Southwest), Oct. 25-30
- RUNYAN, DAVID: Fort Scott, KS (West Park), Oct. 3-9; Harmon, OK,
- Oct. 11-16; Dupo, IL, Oct. 18-23; Monmouth, IL, Oct. 25-30 SHIREY, DWIGHT: Lansdale, PA, Oct. 9, a.m.; Pottstown, PA, Oct., 9
- p.m.; Allentown, PA, Oct. 18; Ephrata, PA, Oct. 19-23
- SHOMO, PHIL: Chattanooga,TN (Calvary), Oct. 2; New Castle, IN (Westview), Oct. 4-9; Gas City, IN, Oct. 11-16; Angola, IN, Oct. 19-23; Bloomington, IL (1st), Oct. 26-30
- SMITH, CHARLES HASTINGS: Houston, TX (1st), Oct. 4-9; Springfield, OH (High Street), Oct. 12-16; Ephrata, PA (1st), Oct. 18-23; Troy, OH (1st), Oct. 25-30
- SMITH, DUANE: Burlington, IA (Flint Hills), Oct. 4-9; Cedar Rapids, IA (Trinity), Oct. 11-16; St. Louis, MO (Southside), Oct. 18-23; Richmond, VA (1st), Oct. 26-30
- SMITH, HAROLD & ORPHA: Lowell, MI, Oct. 4-9; Filion, MI, Oct. 18-23
- SMITH, LARRY & SHARON & FAMilLY: Amarillo, TX (Hamlet), Oct. 2-9; Wichita Falls, TX (1st), Oct. 18-23; Fort Worth, TX (Westridge),
- Oct 25-30 SMITH, OTTIS & MARGUERITE: Winfield, KS (1st), Oct. 4-9; Hastings,
- MI, Oct. 11-16; Milford, DE, Oct. 18-23; Delta, PA, Oct. 25-30 STANIFORTH, KEN: Santee, CA, Oct. 2-9; Ceres, CA, Oct. 11-16;
- Hermosa Beach, CA, Oct. 18-23 STANTON, TED & DONNA: Batesburg, SC, Oct. 4-9; Marion, IN
- (Lincoln Blvd.), Oct. 11-16; Robinson, IL (1st), Oct. 18-23; Springport, IN (Luray), Oct. 25-30
- STEVENSON, GEORGE: Fawn Grove, PA, Oct. 4-9; Charlottesville, VA Oct. 11-16; Cincinnati, OH (Carthage), Oct. 20-30 STREET, DAVID: Mayfield, KY (1st), Oct. 4-9; Sullivan, IN, Oct. 11-6;
- Cincinnati, OH (1st Wes.), Oct. 18-23; Georgetown, IN, Oct. 25-30
- STRICKLAND, RICHARD: Selma, IN (1st), Oct. 13-16; Middletown, IN (1st), Oct. 19-23; Tampa, FL (1st), Oct. 25-30
- SUTTON, VEL & ARLENE: Atlanta, GA (Riverside), Sept. 27-Oct. 2 SWANSON, ROBERT: Imlay City, MI, Oct. 11-16; Ardmore, OK, Oct. 25-30

- TAYLOR, CLIFF: Seattle, WA (Christian School Convention), Oct. 6-7; Reserved, Oct. 10-13; Brewster, WA, Oct. 17-22; Leavenworth, WA, Oct. 31-Nov. 6
- TAYLOR, DAVID & NORMA: DeKalb, IL (1st), Oct. 4-9; Lansing, MI (Zion), Oct. 11-16; Muskegon, MI (Eastwood), Oct. 18-23; Midland, MI (Nease Memorial), Oct. 25-30
- TAYLOR, MENDELL: Springfield, IL (1st), Oct. 5-9; Albany, GA (1st), Oct. 26-30
- TAYLOR, ROBERT: West Mifflin, PA (Lincoln Place), Oct. 4-9; Martinsville, WV, Oct. 11-16; Glasgow, WV, Oct. 18-23; Hanging Rock, OH, Oct. 25-30
- TAYLOR, RON: Decatur, GA (1st), Sept. 29-Oct. 2; Midfield, AL (West Haven), Oct. 4-9; Pelion, SC (1st), Oct. 11-16; Lancaster, SC (1st), Oct. 25-30
- •THOMAS, J. MELTON: St. Alban 4-9: Cortland, NY, Oct. 11-16: Sacramento, CA (North), Oct. 23; Denair, CA (Denair-Turnlock), Oct. 25-30
- TRIPP, HOWARD: Antioch, TN (Smyrna), Oct. 4-9; Lake City, FL (1st), Oct. 11-16; Panama City, FL (1st), Oct. 18-23; Nashville, TN (Radnor), Oct. 24-30
- TRISSELL, PAUL & MARY: Princeton, ID, Oct. 4-9
- VARIAN, BILL: Pontiac, MI (Hillcrest), Oct. 4-9; Cedar Rapids, IA (Oakland), Oct. 11-16; Wooster, OH (1st), Oct. 18-23; Lexington, KY (LaFavette), Oct. 25-30
- WADE, E. BRUCE: Dallas, TX (Casa View), Oct. 4-9
- WALLACE, J. C .: Jackson, GA (1st), Oct. 11-16; Gainesville, GA (1st), Oct. 19-23
- •WARD, LLOYD & GERTRUDE: Mineral Wells, TX, Oct. 4-9; Port Arthur, TX (Grace), Oct. 11-16; Austin, TX (1st), Oct. 18-23; Pasadena, TX (Red Bluff), Oct. 25-30
- •WATSON, LOY: Alma, AR (Maple Shade), Oct. 3-9; Reserved, Oct. 13-20: Sallisaw, OK, Oct. 23-30
- WELCH, DARLENE: Reserved, Month of October
- •WELCH, W. B.: Columbiana, AL (1st), Oct. 2-9; Georgetown, SC. Oct. 10-16; Spartanburg, SC, Oct. 23-30
- WELLS, LINARD: Fort Smith, AR (Trinity), Oct. 4-9; Beaumont, TX (1st), Oct. 11-16; Gulfport, MS (1st), Oct. 18-23; Pascagoula, MS (1st) Oct 25-30
- WEST, EDNA: Portage, PA, Oct. 23-30 WHITWORTH, ARTIE: Muskogee, OK (Trinity), Oct. 11-16; Waurika. OK, Oct. 18-23, Maiden, MO (1st), Oct. 25-30
- WILCOX, WALTER: Hamilton, Ont. (Mountain), Sept. 27-Oct. 2; Winnipeg, Canada (Evangelism Conference), Oct. 4-6; Calais, ME (Wes.), Oct. 9-16, Blacks Harbour, New Brunswick (Wes.), Oct. 18-23; Amherst, Nova Scotia (Wes.), Oct. 25-30
- WILLERSON, BILLY H.: Corning, NY, Oct. 18-23
- WILLIAMS, E. VERBAL: Bloomsburg, PA, Oct. 18-23; Pefferlaw, Ont. (Cedardale), Oct. 25-30
- WISEHART, LENNY & JOY: Nashville, TN (College Hill and Trevecca Nazarene College), Sept. 27-Oct. 2
- WOODWARD, S. OREN & FAYE: Rochester. IN (1st), Oct. 4-9; Charleston, WV (Southeast), Oct. 11-16; Leesburg, VA (1st), Oct. 18-23, Greenfield, OH (1st), Oct. 25-30 •WOOLMAN, J. L.: Pilot Point, TX, October 13
- WRIGHT, RALPH & RUBY: Sinton. TX, Oct. 4-9; Alvin, TX, Oct. 18-23 WYLIE, CHARLES: Columbus, OH (Frank Rd.), Oct. 4-9; Lomax, IL
- (1st), Oct. 11-16, Caruthersville, MO (1st), Oct. 18-23; Sikeston, MO (Eastside), Oct. 25-30
- WYRICK, DENNIS: Sebring, OH, Oct. 11-16; Ashland, OH, Oct. 25-30

See page 15 for description. Please sendcopie TWO MEN OF DESTINY Edited by Neil B. Wiser at \$4.95 each to: 216 pages Paper Date	es of man	
Name		
Street		
City		
State/Province	_ Zip	
CHECK or MONEY ORDER Enclosed \$		
CHARGE (30-day) TO: Personal	_ other account	
Clip and Mail TODAY! NAZARENE PUBLISHING HOUSE • Post Office Box 527, Kansas City, Missouri 64141		

Pictured (*l. to r.*) are: Rev. Keith Wright, pastor of Kansas City First Church, where Dr. Willingham is a member; Dr. Mark Moore, secretary of Education; Dr. Dean Wessels, director of Pensions and Benefits, who organized the event; Dr. Orville W. Jenkins, chairman of the Board of General Superintendents; Dr. Williamham; Dr. Samuel Young, general superintendent emeritus; Paul Skiles, director of Media Services; Bud Lunn, manager of NPH; Dr. Norman Miller, general treasurer; and W. E. McCumber, editor of the *Herald of Holiness*.

T. W. WILLINGHAM HONORED

Dr. T. W. Willingham, 90 years of age, was recently honored by a Kansas City group who shared a luncheon with him in the Heritage building of the Nazarene Publishing House. Everyone had opportunity to chat with Dr. Willingham. In his usual style, he tossed out some mind-boggling theological questions to challenge and enrich the group.

Dr. Willingham has served the church as college president, district superintendent, and developer and director of the "Showers of Blessing" radio program. He also served on the first Investment Committee of the church as well as on the Board of Judicial Appeals.

At the close of the get-together, the photographer snapped a picture of the group in front of the original charcoal drawings of all 24 men who have served on the Board of General Superintendents. Dr. Willingham, who knew most of them, and has been dubbed advisor to the generals, refers to them as "the boys."

Future plans were made for another such gathering in 1988 when Dr. Willingham will be 95. For the interim he posed several questions that the members are to mull over and be able to discuss during the forthcoming luncheon.

All items for Vital Statistics must reach us within 90 days of the event. Address: VITAL STATISTICS, *Herald of Holiness*, 6401 The Paseo, Kansas City, MO 64131.

DISTRICT SUPERINTENDENTS

AFRICA

- CAPE VERDE—Gilberto Evora, Caixa Postal 96, Praia, Republic of Cape Verde
- MALAWI CENTRAL—R. B. Kalitera, P.O. Box 302, Lilongwe, Malawi

- MALAWI SOUTH—Albert Mphamba, P.O. Box 136, Zomba, Malawi
- MOÇAMBIQUE LIMPOPO—Simeon Mucasse, c/o Rev. Frank Howie, P.O. Box 331, Florida, 1710 Transvaal, Republic of South Africa
- MOCAMBIQUE MAPUTO—Solomon Macie (same as above)
- MOÇAMBIQUE MANJACAZE—Benjamin Langa (same as above)
- MOÇAMBIQUE MAVENGANE—Mario Matsinhe (same as above)
- MOÇAMBIQUE TETE—Marcelino Rupia (same as above)
- NIGERIA—John Udoh, P.O. Box 228, Etinan, Cross River State, Nigeria
- REPUBLIC OF SOUTH AFRICA EUROPEAN— Jerry Jennings, 8 Chiltern Road, Florida Hills, P.O. Box 48, Florida, 1710 Transvaal, Republic of South Africa
- SOUTHERN AFRICA-NORTH, BLOUBERG—D. Mokebe, Private Bag 7412, Pietersburg, 0700 North Transvaal, Republic of South Africa
- SOUTHERN AFRICA-NORTH, BOPHUTHATSWA-NA-EAST—Wilton C. Maenetja, P.O. Box 32, 0100 Mabopane, Republic of Bophuthatswana (South Africa)
- SOUTHERN AFRICA-NORTH, EASTERN— Hannibal Sebati, P.O. Box 186, Acornhoek, 1360 East Transvaal, Republic of South Africa
- SOUTHERN AFRICA-NORTH, NORTHEAST— R. M. Rebese, P.O. Box 160, 0870 Letaba, Republic of South Africa
- SOUTHERN AFRICA-NORTH, SESHEGO— Samuel Sebola, P.O. Box 137, Seshego, 0742 Seshego, Republic of South Africa
- SOUTHERN AFRICA-SOUTH, KWA ZUŁU-Samuel Ndhlovu, P.O. Box 1042, Pietermaritzburg, Natal, Republic of South Afirca
- SOUTHERN AFRICA-SOUTH, SOUTHEASTERN— Frank Mncina, P.O. Box 199, Carolina, 1185 Transvaal, Republic of South Africa
- SOUTHERN AFRICA-SOUTH, SOUTHWESTERN —Alfred Selepe, P.O. Box 93 Orlando E, Soweto, 1804 Transvaal, Republic of South Africa
- SWAZILAND NORTH---Solomon Magagula, P.O. Box 832, Manzini, Swaziland
- SWAZILAND SOUTH—Samuel Dlamini, P.O. Box 141, Nhlangano, Swaziland
- TRANS SOUTH AFRICA EASTERN CAPE— Joshua Hamilton, PO. Box 8109, Schauderville, 6060 Port Elizabeth, Republic of South Africa
- TRANS SOUTH AFRICA NORTHERN—Peter Wagner, 3353 Hercules St., Ennerdale, Ext. 3, 1828 Republic of South Africa
- TRANS SOUTH AFRICA WESTERN CAPE—L B. Smith, PO. Box 74, Athlone, 7746 Cape, Republic of South Africa
- ZAMBIA SOUTH—Nicholas Chirwa, Box 8137 Woodlands, Lusaka, Zambia
- *ZIMBABWE—Paul Mukome, Box Street 154, Southerton, Harare, Zimbabwe

ASIAN REGION

INDIA NORTH, EASTERN MAHARASHTRA—S. T. Gaikwad, Opp. Technical Education Office, Aurangabad, Maharashtra 431 001, India

INDIA NORTH, WESTERN MAHARASHTRA-M. V.

Ingle, Nasori Nabhowani, 24 Divyanagar, Wanowrie, Pune 411 001, Maharashtra, India

- JAPAN—Shinobu Dohi, Osaka Church of the Nazarene, 1-11-16 Dogashiba Tennojiku, Osaka-sh 543, Japan
- **KOREA CENTRAL—Kim Young-Baik, 121-9E Dang San Dong, Young Deung Poku, Seoul 150, Korea
- **KOREA EAST—Pae Whan-Ho, 243-9 Woosan Dong, Wonjoo City, Kang Won Do, 220 Korea **KOREA HONAM—Suh Jung Moon, Nam Jung
- Don, 1 Ka 14-5 2nd Floor, Iri City 510, Korea **KOREA SOUTH—Kim Jung-Tae, Church of the Nazarene, Mok Dong 116-18, Dong-Ku, Taejon City, Korea 330
- **KOREA YOUNG NAM—Ahn Young-Sup, 807-Hwang Kum Dong, Soo Sung Ku Taegu City 634 Korea
- PHILIPPINES LUZON, LUZON—Meliton G. Bernabe, 7 Dewey Street, Binalonan, Panagasinan 0714, Republic of the Philippines
- PHILIPPINES LUZON, METRO MANILA—Andre Valenzuela, P.O. Box 641, Greenhills 3113, Metro Manila, Republic of the Philippines
- PHILIPPINES VISAYAN/MINDANAO, EASTERN VIS.—Stephen Azura, P.O. Box 153, Taclobar City, Leyte, Republic of the Philippines
- PHILIPPINES VISAYAN/MINDANAO, MINDANAO —Honorio C. Mateo, Sr., P.O. Box 328, Davao City. 9501, Republic of the Philippines
- PHILIPPINES VISAYAN/MINDANAO, WESTERN VIS.—Jose Causing, P.O. Box 448, Iloilo City 5901, Republic of the Philippines
- REPUBLIC OF CHINA, TAIWAN—Daniel J. J. Yang, Taiwan District Church of the Nazarene, Sui Cho Ro, Lane 100 No. 20, Feng Shan City 830, Taiwan, Republic of China

CANADA

- CANADA ATLANTIC—William E. Stewart, 14 Hollywood Dr., Moncton, New Brunswick, Canada E1E 2B5
- CANADA CENTRAL—Lorne V. MacMillan, 38 Riverhead Dr., Rexdale, Toronto, Ontario, Canada M9W 4G6
- CANADA PACIFIC—Charles Muxworthy, 5443 Meadedale Dr., Burnaby, British Columbia, Canada V5B 2E6
- CANADA QUEBEC—Roy Fuller, 113 Kingsley Ave, Dollard des Ormeaux, Quebec, Canada H9B 1N2
- CANADA WEST—Alexander Ardrey, Box 3456, Station "B", Calgary, Alberta, Canada T2M 4M1

EUROPE AND THE MIDDLE EAST

- BRITISH ISLES NORTH—David J. Tarrant, 149 Kenilworth Ave., Glasgow, G41 3SD, Scotland
- BRITISH ISLES SOUTH—T. W. Schofield, 384 Walkden Rd., Worsley, Manchester M28 4QJ, England
- ITALY—Salvatore Scognamiglio, Via A. Fogazzaro 11, 00137 Roma, Italy *MIDDLE EAST—Jacob Ammari, PO. Box 9761,
- Amman, Jordan MIDDLE EUROPEAN—Hugo Danker, Klausenweg
- 34b, 6450 Hanau/Main, West Germany NETHERLANDS—Cor Holleman, Stationsweg 8,
- 2991 RN Barendrecht, Netherlands
- SCANDINAVIA—Niels Eliasen, Fugleparken 33, 2690 Karlslunde, Denmark.

MEXICO, CENTRAL AMERICA, AND CARIBBEAN

BARBADOS—Clyde Greenidge, P.O. Box 253,

- Bridgetown, Barbados BELIZE—Onesimo Pot, P.O. Box 537, Belize City,
- Belize COSTA RICA—Hector Acuna A., Iglesia del Nazareno, Apartado Postal 231, Desamparados, San Jose, Costa Rica
- *CUBA—Pedro Morejon SEND NO MAIL.
- DOMINICAN REPUBLIC EAST—Rogelio Perez, Apartado Postal 1819, Santo Domingo, Republica Dominicana
- DOMINICAN REPUBLIC SOUTH—Marcos Hatchett, Apartado Postal 1819, Santo Domingo, Republica Dominicana
- EL SALVADOR—Ramon Campos, Avenida A. Maquilishuat 306, Col. Vista Hermosa, San Salvador, El Salvador

Scores of Joyful, Inspirational Gifts and Resources for Celebrating Christ's Birth

GUATEMALA NORTH—Danilo Solis, 4a. Calle 4-15, Zona 1, Santa Elena, El Peten, Guatemala

- GUATEMALA NORTHEAST—Gregorio Bin, Apartado Postal #73, Coban, Alta Verapaz, Guatemala, Guatemala
- **GUATEMALA SOUTHEAST**—Joel Buenafe H., 3a. Calle 7-23, Zona 2, Guatemala, Guatemala
- GUATEMALA SOUTHWEST—Eber Martinez, Apartado 288, Quezaltenango, Guatemala
- GUYANA-Robert Dabydeen, P.O. Box 170, Georgetown, Guyana
- HAITI CENTRAL—Herman Andre, Box 1323, Portau-Prince, Haiti
- HAITI LA GONAVE—Joseph L. Dessources, Box 1323, Port-au-Prince, Haiti
- HAITI NORTH CENTRAL—Duroc Placide, P.O. Box 1323, Port-au-Prince, Haiti
- HAITI NORTHEAST—Julien Joseph, P.O. Box 1323, Port-au-Prince, Haiti
- HAITI SOUTH—Evans Grammont (same as above) JAMAICA—Noel O. Williams, P.O. Box 198, Liguanea, Kingston 6, Jamaica
- **LEEWARD ISLANDS/VIRGIN ISLANDS—Dhanraj Mahabir, P.O. Box 1749, Christiansted, St. Croix, Virgin Islands 00820
- MEXICO CENTRAL—José Palacios B., Apartado Postal 136-042, Mexico, D.F. 08020, Mexico

An enjoyable way to earn EXTRA INCOME

Selling Christmas Cards Stationery • Calendars Gift Wrap • Selected Gifts.

Sign up TODAY!

Please RUSH information on the 1983 Christmas Agent's Plan to:

Name	
Street	
City	
State/Province	
MAIL TO:	Zip
Agent's Division	
NAZARENE PUBL	ISHING HOUSE

Post Office Box 527, Kansas City, Missouri 64141 HH83 MEXICO EAST—Antonio Alvarado G., Apartado Postal 653, Merida, Yucatan, Z.P. 97000, Mexico MEXICO NORTH—Aaron Catalan O., Apartado Postal 202, Chihuahua, Chihuahua, Mexico

- MEXICO NORTHEAST Moises Esperilla, Apartado Postal 1699, Monterrey, Nuevo Leon, Mexico
- MEXICO NORTHWEST—Carlos Perea, Apartado Postal 1476, Tijuana, Baja California, Mexico
- MEXICO SOUTH—Luis Aguilar, Apartado 82, Tuxtla Gutierrez, Chiapas, Mexico
- MEXICO WEST—Jonas Aquino L., Apartado 1-1969, Guadalajara, Jalisco, Z.P. 44100, Mexico
- NICARAGUA—Faustino Zepeda, Apartado 5396, Managua, Nicaragua
- PANAMA—Jose Benicio Gordon, Apartado Postal 8378, Panama 7, Republica de Panama
- **PUERTO RICO—Benjamin Roman, RFD#3, Box 41W, Rio Piedras, PR 00928
- TRINIDAD & TOBAGO—Carl Bompart, P.O. Box 444, Port of Spain, Trinidad
- WINDWARD ISLANDS—Zephaniah Mahadeo, Box 791, Castries, St. Lucia, Windward Islands

SOUTH AMERICA

- ARGENTINA CENTRAL—Florentino Bauza, Terrero 950, 1406 Buenos Aires, Argentina
- ARGENTINA NORTH EAST—Ramon Bauza, Casilla de Correos 309, 3600 Formosa, Argentina ARGENTINA SOUTH—Carlos Zoroastro, Las Heras
- 350, 8000 Bahia Blanca, Argentina BOLIVIA LA PAZ—Carlos Huaynoca R., Casilla
- 1056, La Paz, Bolivia
- BRAZIL NORTH, MINAS-CENTRO OESTE—Dilo Palhares, Rua Perdizes 951, Belo Horizonte, Minas Gerais, 30,000 Brazil
- BRAZIL SOUTH, RIO-SAO PAULO—Joaquim Lima, Caixa Postal 1008, Campinas 13.100, Sao Paulo, Brazil
- *PERU NORTH---Mosesto Rivera, Apartado 209 Chiclayo, Peru
- *PERU NORTHEAST—Mario Acuna, Apartado Postal 139, Moyobamba, Peru
- **PERU SOUTH—Wilfredo Canales, Apartado Postal 3179, Lima 100, Peru
- URUGUAY Miguel Rodriguez, Avelino Miranda 2667, Montevideo, Uruguay

SOUTH PACIFIC

- AUSTRALIA NORTHERN PACIFIC—John White, 15 Bettina St., MacGregor, Queensland 4109, Australia
- AUSTRALIA SOUTHERN—Max Stone, 27 Templeton St., Wantirna, Victoria 3152, Australia NEW ZEALAND—Dwight Neuenschwander, 30 Riv-
- erhills Ave., Pakuranga, Auckland, New Zealand PAPUA NEW GUINEA, HIGHLANDS—Taime Dirye.
- P.O. Box 456, Mount Hagan, WHP, Papua New Guinea

UNITED STATES

CENTRAL U.S.A.

- CHICAGO CENTRAL—E. Keith Bottles, 239 E. Anderson St., Bourbonnais, IL 60914
- EASTERN MICHIGAN—Donald J. Gibson, 6477 N. Burkhart Rd., Howell, MI 48843
- ILLINOIS—John J. Hancock, 2200 Greenbrier Dr., Springfield, IL 62704
- INDIANAPOLIS—John F. Hay, P.O. Box 46, Camby, IN 46113
- MICHIGAN—C. Neil Strait, 2754 Barfield Dr. S.E., Grand Rapids, MI 49506
- NORTHEASTERN INDIANA—Bruce T. Taylor, 2122 Valley Ave., Marion, IN 46952
- NORTHWEST INDIANA—Thomas M. Hermon, PO. Box 350, Valparaiso, IN 46383

- NORTHWESTERN ILLINOIS—Floyd H. Pounds, 5908 Trenton Ln., Peoria, IL 61614
- SOUTHWEST INDIANA—B. G. Wiggs, 228 Westwood Dr., Bedford, IN 47421
- WISCONSIN—J. Ted Holstein, 2807 Waunona Way, Madison, WI 53713

EAST CENTRAL U.S.A.

- AKRON—Floyd O. Flemming, 7810 Lakefield St. N.E., Louisville, OH 44641
- CENTRAL OHIO—J. Wilmer Lambert, 2708 Morse Rd., Columbus, OH 43229
- EASTERN KENTUCKY—John W. May, Box 791, Mount Sterling, KY 40353
- NORTH CENTRAL OHIO—D. E. Clay, PO. Box 947, Mount Vernon, OH 43050
- NORTHWESTERN OHIO—M. V. Scutt, Box 286, St. Marys, OH 45885
- SOUTHWESTERN OHIO—Harold B. Graves, 1716 N. Breiel Blvd., Middletown, OH 45042
- WEST VIRGINIA NORTH—John W. Dennis, Jr., P.O. Box 2029-E, Fairmont, WV 26554
- WEST VIRGINIA SOUTH—C. Harold Smith, P.O. Box 4357, Charleston, WV 25304

EASTERN U.S.A.

- EASTERN LATIN AMERICAN—Josē Cardona, 16-09 George St., Fair Lawn, NJ 07410
- MAINE J. E. Shankel, 1040 Riverside Dr., Augusta, ME 04330
- NEW ENGLAND—William A. Taylor, 180 Adams St., Quincy, MA 02169
- NEW YORK—Dallas Mucci, Box 179, Yorktown Heights, NY 10598
- PHILADELPHIA—Paul D. Mangum, P.O. Box 513, West Chester, PA 19380
- PITTSBURGH—Jerry D. Lambert, 175 North Rd., Butler, PA 16001
- UPSTATE NEW YORK—George E. Teague, 400 Longmeadow Dr., Syracuse, NY 13205
- VIRGINIA—Reeford L. Chaney. 3910 Monza Dr., Richmond, VA 23234
- WASHINGTON—Roy E. Carnahan, 2509 Jonathan Rd., Ellicott City, MD 21043

NORTH CENTRAL U.S.A.

- DAKOTA—F. Thomas Bailey, Box 1100, Jamestown, ND 58401
- IOWA—Forrest E. Whitlatch, P.O. Box 1067, Oskaloosa, IA 52577
- JOPLIN—James C. Hester, P.O. Box 551, Carthage, MO 64836
- KANSAS—C. Marselle Knight, 1833 W. 13th, Wichita, KS 67203-3096
- KANSAS CITY—Milton B. Parrish, P.O. Box 4404, Overland Park, KS 66204
- MINNESOTA—Virgil K. Grover, 6224 Concord Ave. S., Minneapolis, MN 55424
- MISSOURI—Arthur E. Mottram, 4557 Harvshire St., St. Louis, MO 63128
- NEBRASKA—James Diehl, Box 925, Hastings, NE 68901

NORTHWEST U.S.A.

- ALASKA—Robert W. Sheppard, 3200 Princeton Way, Anchorage, AK 99504
- COLORADO—M. Harold Daniels, Box 470, Littleton, CO 80120
- INTERMOUNTAIN—Hoyle C. Thomas, P.O. Box 1159, Nampa, ID 83651
- NORTHWEST—Walter E. Lanman, 14510 N. Gleneden Dr., Spokane, WA 99208
- OREGON PACIFIC Carl B. Clendenen, Jr., P.O. Box 1088, Salem, OR 97308-1088
- ROCKY MOUNTAIN—Arnold R. Carlson, 1112 Parkhill Dr., Billings, MT 59102
- WASHINGTON PACIFIC—H. Melvin McCullough, P.O. Box 5427, Kent, WA 98031

SOUTH CENTRAL U.S.A.

- CENTRAL LATIN AMERICAN-Jose Dimas, P.O. Box 15274, San Antonio, TX 78212
- DALLAS-W. M. Lynch, 2008 Tulane, Richardson, TX 75081
- HOUSTON-D. W. Thaxton, 1000 FM 1960W. Suite 703, Houston, TX 77090
- LOUISIANA-Ralph E. West, 1248 Southampton Dr., Alexandria, LA 71301
- NORTH ARKANSAS-Thomas M. Cox, P.O. Box 1468, Conway, AR 72032 NORTHEAST OKLAHOMA—W. T. Dougharty, 2756
- S. Memorial, Tulsa, OK 74129

NORTHWEST OKLAHOMA-Bill E. Burch, P.O. Box 887, Bethany, OK 73008

- SAN ANTONIO-James R. Blankenship, 200 Gardenview Dr, San Antonio, TX 78213
- SOUTH ARKANSAS-Donald Irwin, P.O. Box 56029, Little Rock, AR 72215
- SOUTHEAST OKLAHOMA-Wendell O. Paris, Box 699, Henryetta, OK 74437
- SOUTHWEST OKLAHOMA-M. Bert Daniels, Box 75412, Oklahoma City, OK 73147
- WEST TEXAS-Gene Fuller, Box 6650, Lubbock, TX 79413

SOUTHEAST U.S.A.

- ALABAMA NORTH-B. J. Garber, PO. Box 1647, Cullman, AL 35056
- ALABAMA SOUTH-J. D. Jernigan, Sr., Rte. 2, Box 144, Centerville, AL 35042
- CENTRAL FLORIDA-J. V. Morsch, 10900 Turkey Lake Rd., Orlando, FL 32809
- EAST TENNESSEE-Doyle C. Smith, P.O. Box 8097, Chattanooga, TN 37411
- GEORGIA—Harold Latham, 430 Commerce Park Dr., Marietta, GA 30060
- KENTUCKY-Aleck G. Ulmet, P.O. Box 32093, Louisville, KY 40232

The ordination class of the Joplin District is pictured (l. to r.): Dr. James Hester district superintendent; ordinands and wives, Rev. and Mrs. Joe Atkinson, Rev. and Mrs. Edward Breen, Rev. and Mrs. Wayne Ferguson, Rev. and Mrs. Dan Heincker, Rev. and Mrs. Larry Knudson, and Rev. and Mrs. Terry Marta; and Dr. V. H. Lewis, general superintendent.

- MISSISSIPPI-J. W. (Bill) Lancaster, PO. Box 8426, Jackson, MS 39204
- NORTH CAROLINA—Oval Stone, 7609 Linda Lake Dr., Charlotte, NC 28215
- NORTH FLORIDA—Jonathan T. Gassett, 4608 N.W. 41st St., Gainesville, FL 32606
- SOUTH CAROLINA—D. Moody Gunter, 181 E. Selwood Ln., Columbia, SC 29210
- SOUTHERN FLORIDA-Robert H. Spear, Jr., P.O. Box "N", Boca Raton, FL 33432
- TENNESSEE-W. Talmadge Johnson, P.O. Box 100873, Nashville, TN 37210-0873

SOUTHWEST U.S.A.

- ARIZONA—Crawford Vanderpool, 11201 N. 23rd Ave., Suite 101, Phoenix, AZ 85029
- CENTRAL CALIFORNIA-Wil M. Spaite, 1535 E. Indianapolis, Fresno, CA 93704
- HAWAII PACIFIC-Darrell Teare, P.O. Box 6254, Honolulu, HI 96818
- LOS ANGELES-Paul W. Benefiel, 1546 E. Washington Blvd., Pasadena, CA 91104

- NEW MEXICO-Leon F. Wyss, P.O. Box 11627, AL buquerque, NM 87192
- NORTH AMERICAN INDIAN-Julian Gunn, 4229N 16th Dr., Phoenix, AZ 85015
- NORTHERN CALIFORNIA-Grady W. Cantrell 3000 Citrus Cir., Suite 103, Walnut Creek, CA 94598
- SACRAMENTO-Walter M. Hubbard, P.O. Box 160382, Sacramento, CA 95816
- SOUTHERN CALIFORNIA-Robert Scott, 524 E Chapman Ave., Orange, CA 92666
- WESTERN LATIN AMERICAN-Raymond Lopez 11226 Garetel St., Santa Fe Springs, CA 90670

IMPORTANT-*Correspond using plain envelope. is hazardous to the receiver if "Rev." or church name appears in either the address or the return address, **Do not use air forms when corresponding.

DISTRICT ASSEMBLY REPORTS

JOPLIN

The 26th annual assembly of the Joplin District met at Carthage, Mo. District Superintendent James C. Hester, completing the third year of an extended term, reported.

Presiding General Superintendent V. H. Lewis ordained Joe Atkinson, Edward Breen, Wayne Ferguson, Dan Heincker, Larry Knudson, and Terry Marta

Elected to the Advisory Board were elders Tom Daniels, Charles Miller, and John Moles, and laymen Marvin Cherry, A. R. Motley, and John VanDyne.

Mrs. James C. Hester, Dr. Tom Tinker, and Ark Noel, Jr., were reelected NWMS president, NYI president, and chairman of the Board of CL/SS, respectively.

TENNESSEE

The 72nd annual assembly of the Tennessee District met at Nashville. District Superintendent W. Talmadge Johnson, completing the second year of an extended term, reported.

Presiding General Superintendent Eugene L. Stowe ordained Dewitt C. Smith, Mark D. Sartin, Robert C. Steele, Jr., and Mitchell L. Powell.

Elders James Craig, Ron Jordan, Bob Mitchell, and Millard Reed, and laymen Joseph Adkisson, Levi Barnes, Wendell Poole, and Ed Wittington were elected to the Advisory Board.

Mrs. Genell Johnson, Steve Green, and Gerald Parmer were reelected NWMS president, NYI president, and chairman of the Board of CL/SS, respectively.

KANSAS CITY

The 59th annual assembly of the Kansas City District met at Olathe, Kans. District Superintendent Milton B. Parrish, completing the third year of an extended term, reported.

Dr. Orville W. Jenkins, presiding general superintendent, ordained Walter Glen Gardner II, Thomas W. Roat, Sr., and John Seaman, and recognized the credentials of Kenneth Kurtz.

Elected to the Advisory Board were elders Paul Cunningham, Richard Young, Richard Neiderhiser, and Howard Borgeson, and laymen C. W. "Bud" King, Leland King, Otto Theel, and Roy Simpson

Mrs. Tommie Parrish was reelected NWMS president; Alan Thompson was elected NYI president;

THANKSGIVING Program Builder No. 2

Plan something a little different and special during this Thanksgiving season. Here **EVELYN STENBOCK** has compiled songs, skits, recitations, and readings that can be used in a variety of ways and places, reminding people of their many blessings. 32 pages. Paper. **MP-404** \$2.25

OTHER EDITIONS

compiled by Grace Ramquist

MP-403	Thanksgiving	
	Program Builder No. 1	\$2.25
MP-401	Our Gratitude	\$2.25

NOTE: You will need at least three (3) copies of a title: one for the director, and two to clip. Prices subject to change without notice.

Order NOW! NAZARENE PUBLISHING HOUSE

Post Office Box 527, Kansas City, Missouri 64141

Id Joseph Biscoe was reelected chairman of the pard of CL/SS.

\LLAS

The 75th annual assembly of the Dallas District at at Dallas. District Superintendent W. M. Lynch, mpleting the third year of an extended term, rerted a new church, Hawkins Chapel.

Presiding General Superintendent William M. sathouse ordained Bryan Alison, Pat Burkhalter, hard Roberson, Jr., and A. O. Simmons, and recnized the credentials of Wylie McLain.

Elders John Calhoun, Bill Dorough, and Jesse Idendorf, and laymen Jack Balko, J. David Mcng, and Arless Wilson were elected to the Adviy Board.

Irs. Betty Lynch was reelected NWMS president; Jim Cooper was reelected NYI president; and

South Carolina District ordination s is pictured (*l. to r.*): Dr. Orville W. kins, general superintendent; ordids and wives, Rev. and Mrs. Daniel oud, Rev. and Mrs. Steven Callis, and Mrs. Ronnie Fite; and Dr. D. dy Gunter, district superintendent.

Pictured at the Georgia District Assembly are (*l. to r., front row*) Rev. and Mrs. D. Clark McPherson, credentials recognized; ordinands Rev. and Mrs. Freddie Penrow, Rev. and Mrs. Steve G. Hood; (*back row*) Dr. Harold Latham, district superintendent; Dr. Charles H. Strickland, general superintendent; and Rev. Thomas E. Rash, district secretary.

Rev. Richard Dickinson was elected chairman of the Board of CL/SS.

VIRGINIA

The 42nd annual assembly of the Virginia District met at Buckingham, Va. District Superintendent Reeford L. Chaney, completing the first year of an extended term, reported two new churches, Stafford and Front Royal.

Presiding General Superintendent Jerald D. Johnson ordained Gary Wayne Barkley, James Leonard Sherman, and Timothy Allen Taylor

Elders Wilson Baker, Robert E. Field, and C. L. Thompson, and laymen Raymond Carr, Leroy Cox, and Travis Creel were elected to the Advisory Board.

Pictured (*l. to r.*) at the Northwestern Illinois District Assembly are District Superintendent Floyd Pounds; ordinands and wives, Rev. and Mrs. Randy Hodges, Rev. and Mrs. Alverne Nelson, Rev. and Mrs. John Howe; and Dr. William M. Greathouse, general superintendent.

Mrs. Reeford (Barbara) Chaney, Timothy Taylor, and Clark Langford were reelected NWMS president, NYI president, and chairman of the Board of CL/SS, respectively.

NORTH CAROLINA

The 56th annual assembly of the North Carolina District met at Pineville, N.C. District Superintendent Oval L. Stone, completing the third year of an extended term, reported a new church, Skyland Faith.

Dr Jerald D. Johnson was the presiding general superintendent. Elected to the Advisory Board were elders Paul E.

Pearson and James Staggs, and laymen Odie Page and Bill Tate.

Mrs. Paul Pearson was reelected NWMS president, Rev. Michael Jackson was reelected NYI president; and Rev. Larry Smith was elected chairman of the Board of CL/SS.

SOUTH CAROLINA

The 41st annual assembly of the South Carolina District met at Greenville, S.C. District Superintendent D. Moody Gunter, completing the third year of an extended term, reported.

Dr. Orville W. Jenkins, presiding general superintendent, ordained Stephen J. Callis, James Ronald Fite, and M. Daniel Stroud.

Elected to the Advisory Board were elders Harold M. Liner, T. W. Mitchell, Jr., and Harry J. Widener, and

laymen Clarence I. Coleman, J. B. Hucks, and Robert Pelham.

Nina G. Gunter was reelected NWMS president; John W. Wallace was elected NYI president; and G. W. Harrell, Jr., was reelected chairman of the Board of CL/SS.

NORTHWESTERN ILLINOIS

The 35th annual assembly of the Northwestern Illinois District met at Manville, Ill. District Superintendent Floyd H. Pounds, completing the third year of an extended term, reported.

Presiding General Superintendent William M. Greathouse ordained Randy Hodges, Alverne Nelson, and John Howe.

Elders Robert Coy, James Hazelwood, and Donald Tyler, and laymen John Alderson, William Greer, and Dan Roat were elected to the Advisory Board.

Mrs. Floyd (Carol) Pounds, Rev. Rick Blodgett, and Rev. Duane Kaufman were reelected NWMS president, NYI president, and chairman of the Board of CL/SS, respectively.

GEORGIA

The 49th annual assembly of the Georgia District met at Atlanta. District Superintendent Harold Latham, reelected to a four-year term, reported.

Presiding General Superintendent Charles H. Strickland ordained Steve Gregory Hood and Freddie Eugene Penrow, and recognized the credentials of D. Clark McPherson.

Elected to the Advisory Board were elders Lowell T. Clyburn, James B. Hubbard, and J. Emory Lindsey, and laymen Marcus Clements, John Faircloth, and Robert Milburn, Sr.

Mrs. Eugene Wiseman, Scott K. Lowry, and James B. Hubbard were reelected NWMS president, NYI president, and chairman of the Board of CL/SS, respectively.

IOWA

The 71st annual assembly of the Iowa District met at Des Moines, Ia. District Superintendent Forrest E. Whitlatch, reelected to a four-year term, reported.

The ordination class of the 71st Iowa District Assembly is pictured (*l. to r.*): ordinands Jeffrey D. Fairchild; Raymond Baldwin; Dennis L. Liberty; and Lowell E. Beeler, whose credentials were recognized; (back row) Dr. Charles H. Strickland, general superintendent; and Dr. Forrest Whitlatch, district superintendent. Dr. Charles H. Strickland, presiding general superintendent, ordained Raymond Baldwin, Lowell E. Beeler, Jeffrey D. Fairchild, and Dennis L. Liberty.

Elders A. D. Foster, Donald J. Kelly, and Gene Phillips, and laymen Charles Clark, Don A. Diehl, and Merle D. Freed, were elected to the Advisory Board.

Mrs. Forrest E. Whitlatch, Dan Arnold and Don C. Gadbow were reelected NWMS president, NYI president, and chairman of the Board of CL/SS, respectively.

NORTHWEST INDIANA

The 41st annual assembly of the Northwest Indiana District met at Portage, Ind. District Superintendent Thomas M. Hermon, completing the second year of an extended term, reported a new church, Westfield.

Presiding General Superintendent Eugene L. Stowe ordained Phillip Lee Altes.

Elders Crawford M. Howe, Earl L. Roustio, and Oscar H. Sheets, and laymen Tharen Evans, Bud Goble, and Leroy Jones were elected to the Advisory Board.

Mrs. Dorothy Kuhn, Stan Martin, and Robert Ward were reelected NWMS president. NYI president, and chairman of the Board of CL/SS, respectively.

MOVING MINISTERS

DENNIS ANGLIN from associate, Champaign (III.) West Side to Villa Grove, III.

- GALEN D. BENNETT from Quincy (III.) Emmanuel to Climbing Hill, Ia.
- MICHAEL W. BENSON from student, Nazarene Theological Seminary, Kansas City, Mo., to Denver Faith
- TIMOTHY L. BOWMAN from Concord (N.C.) Oakdale Park to New Ellenton, S.C.
- DAVID M. BROWN from Nazarene Theological Seminary, Kansas City, Mo., to Silver City, N.M.

- MELVIN W. DAVIS from Oakland City, Ind., to Quincy (III.) Emmanuel
- FLOYD DISNEY from student, Nazarene Theological Seminary, Kansas City, Mo., to The Woodlands, Tex
- MIKE DITTMER from La Porte, Ind., to Waycross, Ga.
- BRETT M. ESHELMAN from associate, Bedford, Ohio, to Alpena, Mich.
- ELMER B. FERGUSON from Odgen, III., to Belleville (III.) Emmanuel
- WALTER G. GILROY from Markdale (Ontario, Canada) to Goshen, Ind.
- JAMES W. HAMPTON to Brookville, Ohio FREEMAN T. HODGINS from student to Hamilton Mountain (Ontario, Canada)
- WILLIAM D. HOLLEY from Twin Lakes (McCloud, Okla.) to Huntsville (Ala.) University
- LARRY HOPKINS from Jacksonville, III., to Ridge
- Farm, III. PHILLIP R. KELLERMAN from Rockford (III.) First to Fort Wayne (Ind.) Southside
- DENNIS L. LIBERTY from Leon, Ia., to Shenandoah, Ia.
- HUBERT E. MEREDITH from Otter Lake, Mich., to retirement (14114 Melody Ln., Otter Lake, MI 48464)
- KENNETH T. MITCHELL from Santa Ana (Calif.) Edinger Street to York, Neb.
- BRUCE MODESITT from Sweetwater, Tenn., to Winchester, Tenn.
- JOHN O'NEAL from Winchester, Tenn., to Wartburg, Tenn.
- JOHN R. PORTER from evangelism to Chester, S.C. TERRY W. POSTIN to Lincoln (III.) First
- JOHN M. POWER III from student, Nazarene Theological Seminary, Kansas City, Mo., to Wheatland, Mo.
- S. FRANK ROWLEN to Gorham, III.

NAZARENE PUBLISHING HOUSE

Post Office Box 527, Kansas City, Missouri 64141

- GARY W. SCARLETT from Euless, Tex., to Durnal, Tex.
- KEVIN D. SHEESE from West Frankfort, III, Beardstown, III.
- DOUGLAS G. SHOPE to Williamsburg, Ohio GARY L. SNOOK to Atlantic, Ia.
- R. JAY SPIVEY to Castle Rock, Wash.
- RAMON G. VANDERPOOL from Minneapolis Sprin
- Lake to Fort Dodge, Ia. LARRY WEIHE from Nebo, III., to Mattoon (III.) Earl Side

PAUL WIGGINS from Archdale, N.C., to Cayce, SO G. W. WILLIAMS from Roxana, III., to evangelism DENNIS WRIGHT to Marshall, III.

MOVING MISSIONARIES

- REV. JOHN and GLENDA ARMSTRONG, Colombia, Field address: Apartado Aereo 25202, Unicentra, Cali, Colombia
- REV. ROBERT and FRANCES COLLINS, Brazil Field address: Caixa Postal 115, 30.000 Belo Horizonte, Minas Gerais, Brazil
- MR. CARL and JUDI DUEY, Swaziland, Field address: P.O. Box 14, Manzini, Swaziland
- REV. VICTOR and BERYL EDWARDS, Paragua Furlough address: 41 Rosemeade Avenue, Per
- sby, Heswall, L61 5UG, Merseyside, Great Brital MISS ARLENE GARDE,* Swaziland, Field address P.O. Box 3, Siteki, Swaziland
- REV. I. CHARLES and JUDY GATES, Southern Alrica, North, Furlough address: R.D. 1, 218, Litita, PA 17543
- REV. ROBERT and MAUNETTE GRAY, Colombia, Temporary field address: c/o Allen Wilson, Apar tado Aereo 100.034, Bogota 10, P.E., Colombia
- REV. WESLEY and ALETA HARRIS, Bolivia, Fuelough address: 105 Lakeview Cir., Kingsport, TN 37663
- REV. STEPHEN and BRENDA HEAP Brazil, Fur lough address: 1312 E. 152nd St., Olathe, KS 66062
- REV. KENNETH and BARBARA JONES, Paraguay Field address: Casilla 713, Asuncion, Paraguay
- DR. ANNABELLE LAUGHBAUM, Korea, Resigned —New Permanent address: 5337 N.W. 44th St. Oklahoma City, OK 73122
- REV. TOM and BARBARA LONG, Spain, Field address: Calle Rafael de la Hoz 21, Madrid 22, Spain
- REV. DON and BARBARA MESSER, Malawi, Furlough address: 1214 W. State St., Marshalltown, IA 50158
- MR. WARREN and JANET NEAL, Papua New Guinea, Furlough address: PO. Box 75, Moravia, IN 52571
- REV. SAMUEL and EVELYN OVANDO, Colombia, Field address: Apartado 6-118, 44660 Guadalajara, Jalisco, Mexico
- REV. JERRY and TONI PORTER, Costa Rica, Field address: Seminario Nazareno de las Americas, Apartado Postal 3977, San Jose, Costa Rica
- REV. TERRY and JOAN READ, Brazil, Field address: Caixa Postal 4132, Boa Viagem, 50.000 Recite, P.E., Brazil
- REV. MICHAEL and KATHERINE ROBINSON, Honduras, Temporary Field address: Instituto de Lengua Espanol, Apartado 100, 2350 San Francisco de Dos Rios, San Jose, Costa Rica
- REV. MICHAEL and JULIE SHALLEY, Trans South Africa, Furlough address: 1930 Hobson Rd. -1140, Fort Wayne, IN 46905
- MISS JUDITH SLATER, Southern Africa, North, Field address: P.O. Box 44, Florida 1710, Republic of South Africa
- REV. DONALD and SUE STULTZ, Korea, Field address: 198-1 Yong Jun Dong, Don Ku, Taejon 300, Korea
- REV. BYRON and MARY ANN BLOOM,* Australia, Permanent Stateside address: 406 Indiana St., Rockhill, IN 47872

*Specialized Assignment Personnel

ANNOUNCEMENT

Mobile, Ala., First Church will celebrate its 55th anniversary on Sunday, Nov. 6. Rev. Otto Stucki, former pastor, will be the guest speaker. All former pastors, members, and friends of the church are invited to attend. Address all correspondence to Rev.

Robert McKenzie, 669 Azalea Rd., Mobile, AL 36609 or call 205-666-0040.

Announcements should reach us three months prior to the date of the event announced.

RECOMMENDATIONS

It is a privilege to recommend DR. W. CHARLES OLIVER, registered evangelist of the Alabama South District, to our people. Dr. Oliver was 22 years in the superintendency on the Alabama, Southwest Indiana, and Mississippi districts. He served 11 years as a successful pastor on the Houston and Florida districts and 1 year in evangelism with a full slate. He is recognized as an outstanding expository preacher with anointing and evangelistic fervor. His experience and ministry will be of great blessing to our churches and districts. He may be contacted at 131 Shoshone Dr, Montevallo, AL 35115, Phone: 205-665-5372. —Don Jernigan, Sr., Alabama South district superintendent.

I recommend REV. A. A. FARRIS, who has entered the field of evangelism after 35 years of successful pastoral ministry. Rev. Farris is a strong evangelistic preacher, true to the Word and to the Church of the Nazarene. God has used him in effectively reaching people and in bringing them to a point of obedience to the claims of the gospel. He may be reached at 1503 Orchard Court, Science Hill, KY 42553. Phone: 606-423-3277.—Aleck G. Ulmet, Kentucky district superintendent.

I am pleased to introduce and recommend REV. LOWELL E. BEELER as an evangelist of the Church of the Nazarene. His ordination credentials from the Evangelical Methodist Church, a sister holiness denomination, were recognized by the 1983 lowa Disrict assembly and signed by General Superintendent Charles H. Strickland. Brother Beeler is an putstanding holiness preacher. I encourage our hurches and pastors to call Brother Beeler and give him a place of full-time service as an evangelist. He s a member of our Keokuk, Ia., church. Contact him at P.O. Box 189, Hamilton, IL 62341. Phone: 217-847-2814.—Forrest E. Whitlatch, Iowa district superintendent.

Evangelists may be reached through Evangelism *A*inistries' toll-free number, 800-821-2154.

VITAL STATISTICS

MELVIN ROBERT AUNE, 74, died Mar. 11 in Monall, N.D. Funeral services were conducted by Rev. idgar Campbell. Surviving are his wife, Cora (Bonress); two daughters, Mrs. Leigh (Mavis) Kallestad nd Mrs. Dale (Lynette) Eaton; one brother; and four isters.

REV. MISS HULDAH BRUNSON, 82, died July 9 in chula Vista, Calif. Funeral services were conducted y Rev. Wilbur T. Dodson. Interment was in San liceo. She is subjicted by a brother Load Brunscon

liego. She is survived by a brother, Leon Brunson. REV. MARCELLUS CRIDER, 79, died July 3 in helbyville, Ind. Funeral services were conducted by ev. Garland Johnson, Rev. Leo C. Davis, and District uperintendent John Hay. Rev. Crider pastored on te Indianapolis and Southwest Indiana districts, and erved as an evangelist in the Church of the Nazaane. He is survived by his wife, Mary L.; one son, Jim; nd two daughters, Martha Wessic and Donna oone.

REV. FRED A. HAHN, 87, died Aug. 8 at Loma nda, Calif. Funeral services were conducted by ev. Donald R. Peterman and Rev. William E. Thomp on. Survivors include his wife, Fern B.; one brother; nd one sister.

REV. RUTH (WEISE) INGLE. 63, died July 3 in arrollton, Tex. Funeral services were conducted in allas by District Superintendent W. M. Lynch and

Revs. David Wilson, W. M. Dorough, and Robert B. Williams. Rev. Ingle pastored, with her husband, churches in Texas, Oklahoma, Louisiana, and California. Survivors include her husband, Dr J. Lewis; one son, Robert L.; two daughters, Jolene Ellyson and Janet McComber; five grandchildren; three sisters; and one brother.

MRS. CARRIE B. JONES, 99, died Aug. 9 in Pomona, Calif. Funeral services were conducted by Revs. Howard Wolfe, Lyle Potter, and Joe Watkins. Survivors include 1 son, James; 2 daughters, Vera Wall and Lydia Fish; 12 grandchildren; 33 greatgrandchildren; and 4 great-great-grandchildren.

MRS. RUTH KNADLE, 81, died June 23 in Seattle, Wash. Funeral services were conducted in Renton, Wash., by Rev. Lowell Welker and Rev. Earle Whitbeck. Surviving are two sons, Grant and David; two daughters. Alice Kubisky and Lois Clapper; eight grandchildren; and eight great-grandchildren.

SARAH HUFFMAN LOWREY, 99, died July 31 in Altadena, Calif. Funeral services were conducted by Rev. Marvin Jacobs and Rev. Cyril Faulkner. Surviving are 3 daughters, Daisilee Horn, Geneva Clinton, and Louline Phinizy; 7 grandchildren; 11 greatgrandchildren; 4 great-great-grandchildren; and 1 sister

RICHARD E. LOWRY, 52, died July 8 in Kansas

City, Mo. Funeral services were conducted by Revs. Charles Miller, Paul Lloyd, and Richard Coppal in Fort Scott, Kans., his hometown. Surviving are his wife, Irene; two sons, Brian and Brent; two daughters, Debra Ediger and Cathy Bachman; and one granddaughter.

MRS. LETHA M. MADDOX, 95, died Aug. 4 in Londonderry, N.H. Funeral services were conducted by Revs. Irving S. Jones, Richard E. Howard, and Kenneth Mills. She is survived by two daughters, Mrs. Irving (Carol M.) Jones and Mrs. Richard (Winifred G.) Howard; five grandchildren; and four greatgrandchildren.

MAMIE F. PARK, 90, died June 1 in Columbus, Ohio. Funeral services were conducted by Rev. Carl Erwin, Interment was in Alton, Ohio. She is survived by her husband, Paul; one son, E. Paul, Jr.; one daughter, Lois Jean Lowery; two grandchildren; and three great-grandchildren.

REV. DONALD DAVID ROSSITER, 51, died of a heart attack July 31 in Amherst, Nova Scotia, Funeral services were conducted in Moncton, New Brunswick, by District Superintendent William E. Stewart. Rev. Rossiter pastored churches in New Brunswick and Ontario. He is survived by his wife, Margaret; three sons, Kevan, Charles, and Daniel; two daughter, Sandra Thistle and Elizabeth.

EDNER ROWE, 74, died Aug. 8 in North Little Rock, Ark. Funeral services were conducted by Rev. Marshall Starks and Rev. Larry Lewis. He is survived by his wife, Eleanor; two sons, Leon and Dr. Vernon; one daughter, Patricia Bailey; nine grandchildren; three great-grandchildren; and two sisters.

CHĂRLEŠ H. TERRILL, 68, died June 24 in Zephyrhills, Fla. Funeral services were conducted by Rev. James H. Errickson. Mr. Terrill was a song evangelist in the Church of the Nazarene for a number of years. Survivors include his wife, Virginia (Howard); one son, Michael Scott; one granddaughter; and one brother.

MRS. ELMA TRANSUE, 81, died July 2 in Poplar Bluff, Mo. Funeral services were conducted by District Superintendent Arthur Mottram, Rev. Ed Turnock, and Rev. Raymond Brunet. Survivors include her husband, Rev. C. F.; 1 son, Earl; 2 daughters, Thelma McMillon and Golda Worley Harris; 15 grandchildren; and 13 great-grandchildren.

MABEL GRACE TUCKER, 69, died Mar. 21 in Connell, Wash. Funeral services were conducted by Rev. W. Perry Winkle. Survivors include her husband, Clarence; one son, Rev. Tim; four grandchildren; two brothers; and two sisters.

MRS. MARGARET WITBECK, 87, died July 27 in Westland, Mich. Funeral services were conducted in Livonia, Mich., by Rev. C. William Parsons and Rev. Eugene Sims. Surviving are two sons, Robert and Charles; one daughter, Virginia Adamek; five grandchildren; and four great-grandchildren.

BIRTHS

to REV. BRUCE AND BETH (ROGERS) BANKS, Mount Clemens, Mich., *a girl*, Laura Beth, April 8

to TIM AND RuANN (BECKUM) BOTTLES, Overland Park, Kans., *a boy*, Trenton Layne, June 3

to ROBERT AND BRENDA (MUNCIE) BOWMAN, Winchester, Ind., *a boy*, Brandon Robert, Aug. 11 to REV. MARK AND VICKIE (JONES) BROWN,

Florissant, Mo., *a boy*, Steven Daniel, May 24 to STEPHEN AND PAMELA (MERONEY) HOL-

LOWAY, Bethany, Okla., *a girl*, Darla Michele, May 28 to WALTER "BUD" AND KAREN L. (MOORE) JONES, Cressona, Pa., *a girl*, Rebecca Catharine,

Aug. 16 to CURT AND JASMINE (LOTZ) KING, Grand Rapids, Mich., *twin boys*, Jared Matthew and Jordan Michael, July 3

to RAY AND BARBARA (DERRENBACHER) MORRISON, Pittsburg, Kans., *a boy*, Shawn Patrick, Aug. 10

to MARVIN AND CHARLENE (ELKINS) NOR-FLEET, Hermitage, Tenn., a boy, Marvin III, May 28

to REV. BILL AND PATTY (MANNING) POWERS, Roseville, Calif., a boy, Andrew William, Aug. 15

to JIM AND SHERRY (YANCY) PRESTON, Irmo, S.C., a girl, Christy Ann, July 27

to REV. DWIGHT AND CAROLYN (FRAZIER) RICH, Fort Lauderdale, Fla., a boy, Bryan Scott, July 31

to DAVID AND LYNN (PRINCE) ROADMAN, Raleigh, N.C., *a boy*, David Lee, Aug. 11 to JIM AND MARY (McDONALD) SPAID, Kansas

to JIM AND MARY (McDONALD) SPAID, Kansas City, Mo., *a girl*, Rebecca Jo, July 16

to LEE AND KIM (JONES) STAATS, McAllen, Tex., a girl, Jordan Michelle, Aug. 9

EWS OF RELIGION

NOVEMBER 6 BIBLE SUNDAY. Sunday, November 6, has been designated International Bible Sunday by the International Bible Society. Bible Sunday is being held in conjunction with the Year of the Bible activities.

International Bible Sunday will have two purposes. The first is to emphasize the importance of God's Word, the Bible. The second is to call attention to the need for Bibles in missionary and evangelistic work around the world. $\hfill \Box$

GRASS ROOTS SPIRITUAL RENEWAL CONTINUES IN EGYPT. A grass roots spiritual renewal that began about 10 years ago continues to gain momentum, says Dr. Samuel Habib, president of the Evangelical Churches in Egypt. All three of Egypt's denominations, Coptic Catholic, Coptic Orthodox, and Evangelical (comprised of 19 Protestant denominations) have experienced renewal among lay people, and especially youth. The movement is characterized by a heightened concern for worship, according to Missionary News Service.

Contributing to the beginnings of renewal, Habib says, was the establishment of a center for young people in Alexandria in 1955. At the time, it was considered to be a radical project, since the center drew both men and women. However, for the young people, the conference came to be a place of revival, and they took revival home with them to their churches as they returned. Since then, an additional seven centers have been opened by the Evangelical Churches of Egypt (Presbyterian), and over the years thousands of people from all three denominations have visited conference grounds.

In recent years in Egypt, a strong women's leadership movement has been developing, and in May a two-year training program was initiated by the Evangelical Church of Egypt (Presbyterian).

NCC, JEWS JOIN TO PROTEST NATIVITY SCENE. The American Jewish Committee and the National Council of Churches have jointly urged the United States Supreme Court to bar the city of Pawtucket, R.I., from using a Nativity scene in a city-sponsored Christmas display.

The two groups charge, in a friend-of-the-court brief just filed, that a Nativity scene is "a fundamentally religious symbol," and that "municipal ownership and sponsorship of such a central religious doctrine" violates the Constitutional principle of separation of church and state.

Arguing against the city's contention that a creche can be considered a "secular symbol of the Christmas season," the brief contends that the "sole and obvious content [of a creche] is the depiction in adorational terms of the birth of a divinity in the form of the infant Jesus."

LEBANON BIBLE SOCIETY FINDS NEW HOME AFTER OLD PREMISES DESTROYED BY CAR BOMB. Last February, Bible Society premises in Beirut were totally wrecked when a car bomb went off in a street outside, killing 22 passersby and injuring 230 others. Just minutes before, the Bible Society office and bookstore had closed for the day.

Despite the devastation, and at great personal risk, many people in the neighborhood rallied to save the precious Scriptures from further damage by fire or leaking water pipes.

At that time the head of the Bible Society in Lebanon, Rev. Lucien Accad, appealed to all who believed in the Bible cause for support through their prayers.

Now, the society has found a new home in Beirut. It will enable the staff to keep copies of God's Word flowing throughout Lebanon. A recent translation of the New Testament into Arabic that can easily be understood by people speaking the language is of great help. Youngsters are currently distributing copies of Genesis and Mark's Gospel to schoolmates in play-grounds.

to TIMOTHY AND JOYCE (TICE) THOMAS, Wilmore, Ky., *a boy*, Evan Benjamin, June 30

to STEPHEN AND SHEGAY (ORTMAN) VAN-DERPOOL, La Crescenta, Calif., *a boy*, Stephen Shelby, Aug. 12

to REV. RICHARD AND DEBRA (JANES) WAG-ONER, Waverly, Tenn., *a boy*, Nicholas Dewayne, Aug. 9

to EVERETT AND TERRY (MODLIN) WEEMS, Springfield, III., a girl, Sarah Elizabeth, June 16

MARRIAGES

TAMARA S. FREELAND and KENNY L. Mc-WHIRTER at New Albany, Ind., July 1 BONNIE GAYLE MANER and CAPT, GARY

STEPHEN HONEA at McEwen, Tenn., July 23 SHEILA K, FREELAND and TIMOTHY L, SALTS-

GAVER at New Albany, Ind., Aug. 13 REBECCA JEAN BAKER and JOHN HOWARD

CRAPO at Raleigh, N.C., Aug. 20 ESTHER ELLEN GIDDENS and THOMAS ED-

WARD SANER at Shawnee, Kans., Aug. 20

ANNIVERSARIES

REV. AND MRS. A. RALPH BOXELL celebrated their golden wedding anniversary Aug. 28. Dinner was served by Mrs. Edna Reader Gildersleeve and many remembrances made it a special day. The Boxells were married Aug. 28 at the home of the bride's parents, Mr. and Mrs. J. C. Reader, Deepwater, Mo. Both Ralph and Ruth have spent their lives preaching and teaching in Oklahoma, Missouri, and Illinois. Upon retirement, they returned to a former location, Clinton, Mo.

MR. AND MRS. O. W. CLEM of Fort Scott, Kans., celebrated their 60th wedding anniversary on Aug. 22 at a reception at the First Church of the Nazarene, Fort Scott. The honorees' three children, who planned the event, are Donald R. Clem of Independence, Mo.; the Rev. Douglas Clem of Port Orchard, Wash.; and Virginia Herren of Burleson, Tex. Over 150 friends and relatives attended, including the couple's 10 grandchildren and 5 great-grandchildren.

REV. AND MRS. JOHN MELLISH, Lapeer, Mich.,

recently celebrated their 65th wedding anniversary. They were married Sept. 4, 1918, in Salem Township, Mich. After joining the Church of the Nazarene in 1925, they pastored many churches in Michigan; Falmouth, Colling, Ellington, Deford, Beulah, Lapeer, Bad Axe, Brooklyn, Swartz Creek, and Ortonville. They pioneered and built the church at Lake Louise before retiring when Rev. Mellish was 72. They have 7 children, 21 grandchildren, and 25 greatgrandchildren. Their children are Mrs. Russell (Pauline) Spray, Lowell, Mich.; George, Lapeer; Mrs. Roy (Opal) Roberts, Lapeer; Rev. John W., Caro, Mich.; Paul, Lapeer; Fred, Mackinaw City, Mich.; and Rev. James, Warren Woods, Mich.

DIRECTORIES

BOARD OF GENERAL SUPERINTENDENTS— Office: 6401 The Paseo, Kansas City, MO 64131. Orville W. Jenkins, Chairman; Eugene L. Stowe, Vicechairman; Jerald D. Johnson, Secretary; William M. Greathouse, V. H. Lewis, Charles H. Strickland.

Conducted by W. E. McCumber, Editor

We welcome questions on biblical and doctrinal matters. The editor is not able to send replies to questions not selected for publication. Address: ANSWER CORNER, *Herald of Holiness*, 6401 The Paseo, Kansas City, MO 64131.

I have heard quoted since childhood, "People in the Old Testament looked forward to the Messiah for salvation as we look back to the Messiah for our salvation." But when I read the promises to Abraham, these appear to be earthly rewards for serving God. My basic question is this: Did the people of Israel (Old Testament) have any concept of an eternal life and reward, as we do today? While Moses and the prophets were with Christ on the Mount, do we have scripture to indicate the Old Testament people will have any part in Christ's eternal life, or were their rewards strictly rewards as promised to Abraham?

Yes, Old Testament believers had the promise of eternal life in God's "better country." To be sure they had some promises of earthly rewards, such as the possession of Canaan, health, longevity, prosperity, etc. But read Hebrews 11 carefully. There we are told that the patriarchs "all died in faith, not having received the promises, but having seen them afar off." These promises viewed from afar relate to a "heavenly" country, a "city" prepared for them by God. The chapter speaks of those who were tortured and killed "that they might receive a better resurrection." They are to "be made perfect" with the New Testament believers.

Surely the spiritually minded among them knew that their sacrifices were provisional and symbolic, pointing forward to Christ. Christ was "foreordained before the foundation of the world" to be the Lamb of God slain for mankind's sins (1 Peter 1:18-20; Revelation 13:8). Eternal life was "promised before the world began" (Titus 1:2). The promise is clearer and fuller this side of the life, death, and resurrection of Jesus Christ, but this is the same promise the Old Testament believers embraced, and this is the reward they share.

Does the *Manual* say anywhere that the pastor has a right to vote for himself? Our pastor did, and his wife also. I've been in the church a long time and participated in lots of pastoral recall votes, and this is the first time I ever heard of such a thing.

I find nothing in the *Manual* that forbids the pastor or members of his family from voting at recall meetings provided (1) they are present, (2) they are members of the church, and (3) they are 15 years old or older. It may be unusual but it is not illegal. A pastor and/or his family who are thus qualified to vote could vote for or against recalling the pastor.

Some ladies of our church, all Sunday School teachers, including the pastor's wife, played cards at a get-together. Some women were present who are not members of the church, but who attend our services. Am I wrong to believe that this kind of behavior is unbecoming to Christians and a bad influence on our church?

Our church rules forbid gambling, but do not legislate against games played for recreation, not for money or prizes. However, Paul's caution against offending a brother's (or sister's) conscience, in Romans 14:13 ff., is certainly applicable in such situations. It would be foolish to risk offending and losing those we are trying to reach for the sake of any diversions, however innocent we may think them to be.

Was the wine Jesus made at Cana fermented? What about Proverbs 23:31—"Look not upon the wine when it is red"—Proverbs 20:1, and many other scriptures regarding wine?

I don't know. The common Greek word for wine is used in John 2:1-11. Among the Jews wine was commonly used but drunkenness was expressly condemned. We may conclude that even if the wine made by Jesus was fermented, He was not contributing to or encouraging drunkenness. He was certainly aware of the scriptures to which you refer, which strictly condemn strong drink and drunkenness, and would not be guilty of aiding and abetting anyone to do wrong.

Express your appreciation this Christmas season...

to Evanselist Kom Youward

Evangelism Mini asks that you reme the evangelists and evangelists who held ser in your church this past with a Christmas gift of \$ or r

Let us express our appreciatio Christmas season. Evangelists and evangelists' addresses may be obtained your pastor or by calling Evangelism Miniat (800) 821-

(Pastors, remember to put this important item on your Nove church board age

The **Denton**, **Tex.**, **First Church** recently had a groundbreaking ceremony on the corner of Sherman Drive and Hercules. The trustees and Mrs. Roy Elbert (charter member) turned the first shovels. Construction began in September. The church was organized in 1933 with 13 charter members. Two of them, Curtis Brockett and Mrs. Elbert, still attend. October 9, the church observed its 50th anniversary with special services involving former pastors and members. Rev. Philip Smith is the pastor.

DIRECTORY OF RETIRED MINISTERS PUBLISHED

In recognition of the 75th anniversary of the Church of the Nazarene, a midquinquennial issue of the Directory of Retired Ministers has been compiled. This directory includes those Nazarene ministers and widowed spouses receiving a pension from the Board

The Rowland Chapel Church, of Chester, Ga., recently built a new parsonage. District Superintendent Harold Latham and his wife were present on June 19 for a dedication service. Dr. Latham preached in the morning worship service and dedicated the parsonage in the afternoon. Rev. Warren Killingsworth is the pastor. The parsonage is located on 2.25 acres of land adjacent to the church. It has 1,600 sq. ft. living space, plus an carport, porch, and patio. The value of the home is \$60,000. It was built for \$43,500, and owing \$25,000.

The New Market, Md., Valley Fellowship Church was organized with 44 charter members on March 6, just six months after it began services. Top row (l.) is Dr. Robert A. Walter, pastor of Frederick, Md., the sponsoring church; and *(top row, r.)* is Dr. Roy Carnahan, district superintendent. Rev. Harry O. Wachsmuth is the pastor. There were 207 people in attendance for the organizational service.

May 1, 1983, the Brookfield, Mo., church dedicated their new building located just west of Brookfield. Rev. Arthur Mottram, district superintendent, was the speaker. The brick building has 9,400 sq. ft. and is fully carpeted. The sanctuary will seat approximately 240 people. The facility is "zoned" for heating and cooling and has seven heat pumps for gas furnace backup units. The building was designed by the Building Committee, and much of the labor was donated by the church people. The cost of the building, including solid oak padded pews and other furmiture, was \$20.00 per sq. ft. Over one-half of the money needed for the fives acres of land and the building was raised within a two-year period. The membership of the church is 56 and is pastored by Rev. Lyle Knebel. of Pensions, Church of the Nazarene, as of July 1983. As long as the supply lasts, requests for copies will be granted by the Board of Pensions, 6401 The Paseo, Kansas City, MO 64131. \Box

The Honorable Dennis E. Eckart, member of the United States House of Representatives from the 11th Congressional District of Ohio, was the guest recently of Ashtabula, Ohio, First Church. Congressman Eckart is an At-Large Majority Whip and a member of the House Committees on Energy and Commerce and Small Business. Mr. Eckart took part in the AFC Campouts '83 series, sponsored by Ashtabula First Church, as the featured speaker for the special Fourth of July celebration service. Pictured (l. to r.) are: Dr. Jeffrey Sparks, pastor; Mrs. Beth Sparks, and Congressman Dennis E. Eckart.

These Nazarene ministers and laymen met August 1-5 at St. Simons Island, Ga. Pictured (front row, l. to r.) are: Sergio Franco, Janet Smith Williams, Albert Lown, Ann Cubie Rearick, Neale McLain, Millard Reed, Neil Hightower, James Spruce, and Alvin Lawhead; (back row) Jorge de Barros, Stephen Miller, Mario Zani, Henk Pieterse, Vern Houser, Chester Galloway, Gene Van Note, Tom Barnard, Clayton Bonar, and H. Ray Dunning.

SUNDAY SCHOOL LESSONS TO GO INTERNATIONAL

The committee that creates outlines used by writers of the adult Sunday School lessons has gone international.

The August meeting of the Enduring Word Series (EWS) Curriculum Committee included, for the first time, Nazarenes who speak English as a second language.

The first Sunday School lessons for non-English-speaking persons were translations of the English lessons. As time went on, this was discontinued in favor of lessons written for each language group. These lessons were prepared on outlines different from those developed by the Enduring Word Series (EWS) Curriculum Committee.

In 1983, on recommendation from Publication Services, the General velopment and place it in the EWS Curriculum Committee.

The process will be that the EWS Curriculum Committee will develop the outlines, which include lesson objective, scripture focus, and the emphasis that should be covered by the writers. The outlines, once approved by the General Board, will be given to lesson writers.

Writers who speak English as a first language will be assigned to write the lessons for all English-speaking Nazarenes. Other writers will be working on separate lessons in Spanish and Portuguese, beginning with the outlines developed for 1985-86. French writers will also be working with the outlines in the near future.

Eventually. Nazarenes of all languages will have access to the outlines. This means that Nazarenes around the world will be studying the same add scripture passages.

Nazarenes who joined the currice lum committee this year, representing the international ministry of the Nazarene Church, were Publications Services editors Jorge de Barros, Sergio Franco, Henk Pieterse, and Mario Zani.

The August 1-5 meeting of the Committee was held at St. Simons Island, Ga. During the five days of work, the 23 committee members approved outlines for 1985-86. The majority of the time, however, was spent developing outlines for 1986-87. These new outlines will be reviewed at next year's meeting, then submitted for approval to the General Board.

BOARD OF PENSIONS ISSUES "13TH MONTH" CHECK

The Board of Pensions, representing the Church of the Nazarene in the U.S. and Canada, issued a "13th month check" to all who were members of the "Basic" Pension roll on October 5, 1983. Each member received an amount equal to their regular monthly pension check. This extra month's check was given as a special bonus to commemorate the 75th anniversary of the Church of the Nazarene. It was made possible by the continued support of the Pensions and Benefits Fund by each church in the United States and Canada and by favorable investment experience.

RICT SUPERINTENDENT

Donald J. Gibson, superintenof the Eastern Michigan District, Tuesday evening, September 27, ving an extended illness, surgery, reatment for cancer.

Gibson served pastorates in Wisn; as an administrator at Olivet ene College for 5 years; district intendent for 19 years on four ets, Wisconsin, Missouri, Central and Eastern Michigan. He was ive director of the Department angelism at Headquarters for 5 before taking his last assignment. is survived by his wife, Evelyn, ree daughters, Mrs. Donna Joan missionary to Brazil; Mrs. Linda t; and Elizabeth Ann Gibson. eral services were held Sep-- 30 at the Flint Central Church eneral Superintendent William eathouse officiating. Interment White's Chapel Memorial Gar-

Troy, Mich.

EYS TO CASA ROBLES

Mr. Robert Ashley has been appointed by the World Mission Division to be superintendent of Casa Robles Missionary Retirement Center in California, effective

1, 1984. Mr. Ashley will succeed H. Pearson, who will retire Feb-9, 1984.

nd Mrs. Ashley have been misis in the Church of the Nazaice 1954, serving in Belize, Cenierica, for 20 years, and in the ird Islands, Caribbean, for 7

Ashleys, in conjunction with the

ANNOUNCEMENT

1983 THANKSGIVING OFFERING FOR WORLD MISSIONS

The goal for our Thanksgiving Offering has been set at **\$8,000,000.** This is \$500,000 more than our 1982 goal.

The Church of the Nazarene is now ministering in 70 different countries. Reaching our goal for 1983 will make it possible to set the plan in motion to increase that goal to 75.

What a glorious and appropriate way to truly celebrate our 75th anniversary with 75 years of ever-increasing missionary giving and spreading Christian holiness throughout the world. The need was never greater; the opportunity never more

challenging; the call for self-sacrificial giving never more urgent.

JERALD D. JOHNSON, Secretary BOARD OF GENERAL SUPERINTENDENTS

Casa Robles Board, will administer the residency of 41 retired Nazarene missionaries living in 33 cottages.

Six new cottages have been built during the administration of Rev. G. H. Pearson.

Mr. and Mrs. Ashley presently reside in Temple City, Calif., where he is in private business while on leave of absence from missionary service.

The work of the Church of the Nazarene in Belize and the Windward Islands is now carried on entirely by Nazarene citizens of those nations. \Box

---NN

ASIA-PACIFIC NAZARENE THEOLOGICAL SEMINARY RECEIVES APPROVAL

The Asia-Pacific Nazarene Theological Seminary located in the Republic of the Philippines has been approved by the Philippine Commission on Immigration as a bona fide graduate theological school. This gives the school permission to offer nonimmigrant students degress ranging from doctorate of ministry to the bachelor of theology.

The Asia-Pacific Nazarene Theological Seminary is a Nazarene graduatelevel seminary serving Asia and the south Pacific.

Construction began early in 1983 and the main building is now complete. Books for the library are coming in by the thousands. The opening of the school is scheduled for November 1983.

A university-level theological seminary is also under construction in Mexico, with plans to open for students in 1984.

-NN

A HANDBOOK FOR NAZARENES READY

The 20th General Assembly of the Church of the Nazarene called for the publication of a *Handbook for Nazarenes*. The Board of General Superintendents was authorized to select an editorial committee and to supervise this monumental work. Such a committee was appointed and has submitted a report to the Board of General Superintendents.

The committee reviewed the General Assembly resolution and the needs such a publication would meet. They also considered the existing books that speak to those needs. The committee pointed out that the purposes of General Assembly Resolution MED-267 appear to be fully met in the new discipleship materials, *Discipleship—Your New Life in Christ*, Neil B. Wiseman, editor.

The Board of General Superintendents, therefore, commends this publication to the church as a *Handbook for Nazarenes*. It will be useful to longtime Nazarenes as well as new converts and believers preparing for church membership. Extensive and repeated use of this handbook is recommended to all Nazarene churches.

The new monthly Spanish Herald of Holiness (El Heraldo de Santidad) recently came off the press. Delighted (l. to r.) are Dr. Bennett Dudney, director of Publication Services; Rev. Mario Zani, associate editor; and Dr. Sergio Franco, editor. The first issue of the enlarged Herald-36 pages with color cover-has as its theme, "New Life." It is designed as a special issue to be used in 40 Spanish-speaking districts of the Church of the Nazarene. The El Heraldo special issue may be ordered from Casa Nazarena, P.O. Box 527, Kansas City, MO 64141. The cost is 15¢ per copy in multiples of 100. This edition will be very useful to all Spanish churches, Sunday Schools, and outreach groups.

Christmas Cal Assortments

- Warmhearted Sentime
- Selected Scripture
- Matching Envelopes

For our complete line of Christmas send for full-color brochure.

Blessed Nativity

Vivid biblical scenes remind one of the f ous advent. Embossed French fold. 6% G-9743 Boxful of 17 cards!.....

Memories Home settings por-

tray the unforgettable spirit of Christmas. Single fold. $4\frac{3}{4}$ " x $6\frac{3}{4}$ ". G-9533 Boxful of 15 cards!... \$3.50

for God

the world

his only

that he gau

begotten So

Dehol

J bring y

good tidir

of grea

so love

Glory

to God

in the highes

and on earth

Jeace, Good TU

toward Men

Into us

child is bon

unto us

a Son is giv

Glad Tidings

Hand-lettered verses and festive richly highlighted in bronze o ment. French fold. $4\frac{3}{4}$ " x $6\frac{3}{4}$ ". G-9723 *Boxful of* 17 cards!....

Lustrous Christmas

Bible floral designs brilliantly rep on high gloss stock. Single fol 6^¼″. **G-9313** Boxful of 12 cards!....

Order by the Boxful and SAVE! Purchased individually, these cards would cost three times as much more.

these cards much more. Order EARLY while ample stock av

NAZARENE PUBLISHING HOUS Post Office Box 527, Kansas City, Missouri