

FROZEN BIRDS — Big Sandy Ambassador freshmen Kelly Kessler of Bethany, Okla., and Teresa Hill of Haxton, Colo., eye the college's swan sculpture, which was transformed into a fantastic array of icicles by East Texas temperatures that dipped into the teens during the recent nationwide cold snap. (Photo by Tom Hanson)

2,000 hear GTA in Charlotte

CHARLOTTE, N.C. — Garner Ted Armstrong spoke here Jan. 15 before an estimated 2,300 persons in a combined church service and that evening performed at a dance, according to Burk McNair, Mid-Atlantic Seaboard Area coordinator.

According to Mr. McNair, brethren came here from "at least 16 congregations" from five or more states,

principally the Carolinas, Virginia and West Virginia.

Most brethren came from the following churches:

Asheville, N.C.; Charlotte, Fayetteville, N.C.; Greensboro, N.C.; Greenville, S.C.; Jacksonville, N.C.; Lenoir, N.C.; Raleigh, N.C.; and Walterboro, S.C. (For more information, see Mr. Armstrong's "Personal," this page.)

Mr. McNair said Mr. Armstrong, accompanied by a group including Jim Thornhill, director of Youth Opportunities United (YOU), Ron Dick and Ross Jutsum, both of whom work for YOU, played without a break for three hours.

Garner Ted Armstrong was pleased at the turnout for the special service, which had been planned for

several months. "I believe all of our ministers in this area were surprised about the size of the crowd, since freezing weather and icy streets have been the rule until the last moments before my arrival," he said.

Mr. McNair said the idea for Mr. Armstrong's visit had come about during the summer of 1976. "Mr. Armstrong and his wife took the [Ronald] Darts, my wife and me out to dinner," Mr. McNair said. "I hadn't even moved here yet from Pasadena, but I told Mr. Armstrong we'd like to have him come back here for a special service."

"As we were getting out of the car after dinner that evening he told me to be sure and follow up with the invitation. I began checking around and making arrangements in August."

A Personal Letter

from

Garner Ted Armstrong

Dear brethren in Christ:

Greetings from Charlotte, N.C.! I have just returned to my hotel from a Sabbath service [Jan. 15] with more than 2,000 of the brethren from many church areas within the radius of several hundred miles of Charlotte!

Brethren were here for Sabbath services today from Charlotte, Asheville, Greensboro, Raleigh, Fayetteville, Jacksonville and Lenoir, N.C., and quite a number from Columbia, Waterboro and Greenville in South Carolina, plus part of the congregations from Roanoke, Richmond and Norfolk, Va., and a few of the brethren from Bluefield and Charleston, W. Va., and even a few from Knoxville, Tenn. So we had representatives from 16 congregations and five states!

I believe all of our ministers in this area were surprised about the size of the crowd, since freezing weather and icy streets have been the rule until the last moments before my arrival last night.

And now, as I dictate this "Personal" to you, I can look out my window and see blue skies!

We arrived last evening just after dark after having left Van Nuys, Calif., at about 10:30 a.m. to find low fog, ceilings of 200 feet (right at the prescribed minimums on the instrument-approach charts for the Falcon) and a cold, foggy drizzle.

Met by McNairs

We were met at the airport by Mr. and Mrs. Burk McNair and enjoyed dinner and a visit with a number of our ministers from surrounding areas later that evening and visited the McNairs in their home together with Mr. and Mrs. Roy Holladay this morning.

Of course, approximately 2,000 of you will read these words a few days after returning home from your visit to Charlotte, so my apologies to you in advance for having to leave so quickly after services. But I had to come directly here for the purpose of doing this "Personal" and then getting a little rest before returning to the

(See PERSONAL, page 9)

AC accepts new admits

PASADENA — Classes began for the spring semester at both Ambassador campuses Jan. 10 with each campus admitting more than 40 new students.

As of Jan. 14, with registration still in progress, tentative figures released by both campuses' registrars' offices showed:

Forty-two new students are attending Pasadena this semester, bringing the campus' total undergraduate enrollment to 718, made up of 611 full-time and 107 part-time students. Graduate students enrolled at Pasadena total 97.

Big Sandy's total student enrollment is now 648, comprised of 616 full-time and 32 part-time students. The Big Sandy campus admitted 57 new students, 14 of whom returned after attending summer school there this past summer. Big Sandy has no graduate students.

Transfers between the two campuses were almost even, four transferring from Big Sandy to Pasadena and three moving to Big Sandy from Pasadena.

Update: who's who

By Dean R. Wilson

PASADENA — Several people have written to headquarters asking for an update on the growth and extent of God's Work internationally. With this article we will bring you up to date as of Nov. 1, 1976.

The team God has called to supervise various aspects of His international Work, directed by Leslie L. McCullough, is as follows:

Colin Adair, regional director, Philippines; Clarence Bass, Caribbean; Frank Brown, Britain (also helps coordinate activities of regional directors in Europe); C. Wayne Cole, Canada; Robert Fahey, Africa; Harold Jackson, Black Africa; Roy V. McCarthy, Netherlands; Robert Morton, New Zealand; Stuart Powell, Scandinavia; Frank Schnee, Germany; and Dean R. Wilson, Australia.

The French and Spanish operations of the Work are administered from headquarters, with Dibar Aparition (French) and Walter Dickinson (Spanish) working as staff assistants to Mr. McCullough in the conduct of these areas.

Legal Status in 40 Nations

The International Division has been growing and spreading rapidly in many areas around the world and now has legal status in 40 nations over the globe. We are doing the Work in eight African nations, two in

(See UPDATE, page 8)

40 local elders at HQ 'seminar schools'

PASADENA — Forty elders from U.S. and Canadian congregations of the Church came here for the first in a series of "seminar schools" Dec. 26 through Jan. 5 for local elders not employed by the Work.

The elders, 28 from America and 12 from Canada, were invited here for the seminars, with travel expenses for them and their wives paid by the Work, so they could more easily be included in the Pastoral Administration Division's Certificate of Ministry Program, according to Art Mokarow, who organized and conducted the seminars as a consultant to Ronald Dart, director of pastoral administration.

150 Responses

Mr. Mokarow said local elders were invited to the meetings via an article in *The Bulletin*, a ministerial magazine, that brought responses from 150 interested elders.

"We could only offer opportunity for 40 elders to attend, so we wrote a letter saying that the remainder would be scheduled for other schools," he said. "Then we iso-

(See 40 LOCAL, page 8)

"SEMINAR SCHOOLS" — Art Mokarow addresses 40 elders from U.S. and Canadian congregations. The elders, who are not employed by the Work, traveled to Pasadena to take part in the 10 days of meetings. (Photo by Warren Watson)

Letters TO THE EDITOR

Tough decision

This letter is to thank you for a great paper! Right now I especially want to thank you for the stories for young readers. We live a three-hour drive from our area church so we don't have much contact with other members, and your stories always make my little boy feel like he isn't the only boy in the world who is "different." The last one, "Tommy's Decision" [Dec. 6], really helped him to face his own problems at school.

Mrs. Clyde Gossage
Lewiston, Idaho

☆☆☆

Staying close

Again I wish to express our thankfulness for the *WN*.

I live with health problems and much pain. The *WN* is a tremendous help to those of us who need constant encouragement.

It helps us take our minds from ourselves and pray earnestly for our beloved brothers and sisters all over the world.

I thank our great God because it is His direct mercy to us to help us stay close to one another.

I love the whole paper, but especially the special prayer requests. Thank you for all of your hard, hard work. Keep up the good work. Five dollars is such a small price to pay for the tremendous blessing it brings.

Please thank all of the people who give their time and hard work to accomplish such good.

You have our fervent prayers and thankfulness.

Mrs. Patricia Summers
Moorpark, Calif.

☆☆☆

I have found the *WN* to be thoroughly informative and the single most important link with my brothers and sisters worldwide.

The *WN* helps me to share, live and experience the triumphs, trials and tribulations of brethren worldwide.

It helps us to develop that divine quality of compassion especially as we re-

quested to pray one for another.

The *WN* also has [the] effect of turning our thoughts from self onto others — a wonderful remedy for worry . . .

Sir, I think you and team are providing a fantastic service — keep up the good work!

D. Rao
Durban, South Africa

☆☆☆

Worth singing for

Your article on the *YOU* talent contest was very inspiring and it is extremely encouraging to see how much is being done for the youth in our Church these days.

However, I couldn't help from feeling that the prizes awarded were somewhat large. Awarding a prize of approximately \$10,000 value to someone who has an obvious gift from God, and who did not even write the song herself, is rather extreme. Many of the other contestants had composed their pieces and also spent much time and effort in the years of practicing, and of course all this effort should be rewarded. But can we not make the rewards more equitable with the other competitions that are run for *YOU*: arts and crafts, photography, etc.? This way every teen will have a chance to compete in his area with equal chance of reward, and we will then avoid the trap of the world — awarding for beauty and intelligence and other qualities that are given to some people at birth.

Annette Forkun
Willowdale, Ont.

First prize in the *YOU* talent contest: a four-year tuition scholarship, at current tuition rates is worth \$5,400 on the Pasadena campus and \$4,200 at Big Sandy. The prize doesn't include room and board and other non-tuition costs.

ANSWERS TO PUZZLE ON PAGE 7
To find the first letter of each word, use the letters printed after each word in the following list as a guide. For example, the horizontal row of letters beginning with D on the left and the vertical row beginning with J on top intersect at the T in Terah:
Abel HK, Abimelech BE, Abraham BE, Adam BE, Apher KM, Benjamin MO, Cain CC, Cush AE, Dan HC, Dedan GJ, Dinah KN, Eber IK, Enoch FE, Ephraim FE, Esau LC, Esther CK, Ewe EG, El, Gad AF, Gog AF, Hagar GB, Ham GB, Heth LU, Hul HF, Isaac AN, Ishmael HL, Issachar MA, Jacob LF, Japheth LM, Joseph LF, Judah IF, Laban AM, Leah JK, Levi LE, Lot JK, Manasseh KD, Naphtali MN, Nimrod LA, Noah DF, Reuben FH, Reu KI, Reuben AA, Sarah BM, Seth DB, Shem IG, Simon AG, Terah GJ, Uz AD, Zebulun MN. (Rachel is the name not to be found in the puzzle.)

Minister uninjured in accident

By Jose F. Raduban
Manila Assistant Pastor
MANILA, Philippines — A maintenance man for Philippines Air Lines died Dec. 24 and two passengers were seriously injured when a PAL plane collided with a ground-maintenance vehicle while taxiing for takeoff at the Manila airport.

I was on that PAL YS-11 RPI415 airplane with 48 other passengers bound for Naga City and the Bicol region. Those on the plane who were injured were seated along windows No. 3 and 7; I was sitting at window No. 5.

The dead man and the two other victims were all hit by flying debris from the plane's left propeller, the blades of which were thrown in different directions after hitting the maintenance unit.

Killed instantly after being hit by a flying propeller blade, according to a report in the *Manila Daily Express* of Dec. 25, was Benjamin Arca, the 27-year-old driver of the unit.

Some witnesses, according to the newspaper account, said the plane's engine had just started when it hit the truck, which was moving away from the plane at the time.

What If?

This is how the incident looked from my vantage point inside the plane:

At exactly 9:50 a.m., all passengers were aboard the aircraft with seat belts fastened already. As I looked through window No. 5, I saw the left propeller just a little to my front. I thought to myself, if one of those blades broke and flew off, I would be directly in line. But it was just a passing thought, and I didn't bother much about it.

Through the window I saw the ground checker giving a go signal to the pilot, Capt. Geronimo Amaro,

who had just been introduced to us as the commander of the aircraft. The right propeller started to whirl to full speed. Then the left propeller started also to revolve. I could still see the ground checker waving both his hands across each other to signal okay.

Shattering Sounds

Then the plane started to move forward. Just a minute or so passed from the starting of the engines to the time when the pilot turned the plane to the right to taxi to the runway. We had barely covered several meters when I heard loud shattering sounds from our side of the plane. I became aware that the plane was being pulled at our side by objects from without.

I saw to my right side (inside the plane) the plastic interior of the plane falling off to the passengers to my right. Pandemonium broke loose! There were shoutings here and there and the passengers were quickly on their feet.

Then I saw that the man in front of me was injured. His face was bleeding badly and he was holding his face. I think I tried to help him — one way or another. As I turned around I saw another man bleeding also on his face. I even asked him, "Is it painful?"

By this time some PAL employees had arrived and they brought the injured men out of the plane to a hospital. I began to check what caused the accident. I peered through the window, and there I saw a vehicle with its front bumper and engine badly cut up and smashed. About two-thirds of the propellers' original length were left — badly twisted. I said to myself, "Kaya pala!" ("No wonder").

Since the two injured men were seated very close to me, I realized that it was a miracle I didn't get hurt

or hit by broken glass and flying objects. I stood away from my seat to survey the damage on the plane. True enough, there were gaping holes on the plane near windows No. 3 and 7. But window No. 5, where I was seated, was intact! Indeed God had spared me!

Bumper in Celling

I investigated the damage on the plane's ceiling to my right. There was a big hole in the ceiling with a piece of steel plate a quarter inch thick and about 4 by 5 inches embedded in it. Apparently this was from the bumper of the maintenance vehicle hit by the plane's propeller blades. Had this piece hit one of the planes' passengers, there would have been a fatality inside the plane. Who knows who it could have been!

The passengers were allowed to leave the craft a little while after the injured were brought out of the plane. As I stepped down the plane's ramp I could only thank God for deliverance.

The flight to Naga City was canceled because there was no other aircraft available. So as usual I had to take the south road to the Bicol region exactly as I had done the previous two December in '74 and '75, thanks to very unusual circumstances. This present incident, however, was probably my most nerve-shattering experience yet. I don't know, but I feel there is something wrong with the Bicol connection!

MOVING?

Please do not send your changes of address to Big Sandy, U.S. changes of address for *The Worldwide News* are handled automatically with *Plain Truth* changes and should be mailed directly to: Worldwide Church of God, Box 111, Pasadena, Calif., 91123.

Send Canadian address changes to: Worldwide Church of God, Box 44, Station A, Vancouver, B.C., V6C 2M2. For other mailing offices, see "Subscriptions," below.

The Worldwide News

CIRCULATION, 31,000

The Worldwide News is the official newspaper of the Worldwide Church of God, headquartered in Pasadena, Calif. It is published biweekly, except during the Church's annual Fall Festival, by Ambassador College, Big Sandy, Tex. Copyright © 1977 Worldwide Church of God. All rights reserved.

Editor in Chief: Herbert W. Armstrong
Editor: Garner Ted Armstrong
Managing Editor: John Robinson
Assistant Managing Editor: Klaus Rother
Senior Editor: Dixon Cartwright Jr.; Features: Scott Moss, Sherry L. Marsh, Roger Fakhoury; Contributing Editors: Les Stocker; Compositors: Sheila Dornell
Circulation: Dean Koeneke, David Blue, Ava Norton; Photography: Tom Hanson, John Wright

NOTICE: *The Worldwide News* cannot be responsible for the return of unsolicited articles and photographs.

SUBSCRIPTIONS: To subscribe in the United States, send subscription donation and *Plain Truth* label to: *The Worldwide News*, Box 111, Big Sandy, Tex., 75755. All U.S. subscriptions expire and may be renewed June 30. To subscribe in July, August or September, send \$5; October, November or December, \$4; January, February or March, \$3; April, May or June, \$2. Additional mailing offices: Box 44, Station A, Vancouver, B.C., V6C 2M2, Canada; Box 111, St. Albans, Herts., England; Box 202, Burleigh Heads, Qld., 4220, Australia; Box 1111, Makati, Rizal, D-708, Philippines; Box 2709, Auckland 1, New Zealand.

ADDRESS CHANGES: U.S. changes of address are handled automatically with *Plain Truth* changes of address. Do not send changes of address to Big Sandy. Second-class postage paid at Big Sandy, Tex. Postmaster: Please send Form 3579 to: Worldwide Church of God, Box 111, Pasadena, Calif., 91123.

Ambassador accepting students for fall

BIG SANDY — The Admissions Office at the Ambassador College campus here is accepting students for the fall, 1977, semester, announced George Pendry, admissions officer.

Applications are coming in from across the United States and several other nations, he said.

"Qualified applicants who submit applications early will have a better chance for fall acceptance than those who wait until later in the spring," Mr. Pendry said, "since only a limited number of spaces are available. We expect to enroll a freshman class next fall of about 225 students."

First-Year Costs

If a student can come up with adequate finances for the first year, he said, the college "will be able to offer assistance thereafter via the on-campus work-scholarship program." Meeting those first-year costs will be somewhat easier for next year's freshmen from America since students at this campus are now eligi-

ble for financial assistance from the Basic Educational Opportunity Grant (BEOG) program of the federal government, as well as various student-loan programs the government offers.

A few of the international students may be able to enroll on the work program their first year, according to the admissions officer.

"Another positive development for the campus is that the Southern Association of Colleges and Schools will be visiting from April 26 to 29, and hopefully candidacy status toward accreditation will be granted subsequent to the visit," Mr. Pendry said.

Worth of College

"The American Association of State Colleges and Universities recently released a publication entitled *The Value of a College Education* criticizing what it calls the oversimplified arguments of some publicists, politicians and researchers that a college education is declining in value," Mr. Pendry stated.

The publication says, according to Mr. Pendry, that college graduates continue to earn higher salaries through most of their working years, are less likely to get into "dead-end jobs" or have to start their careers over and are more satisfied with their work and their lives than noncollege graduates. The publication also cites statistics that reveal several noneconomic benefits of a college education.

"While some parents and young people are now wondering if college is worth the time and money, especially in the light of stiff competition for jobs facing college graduates, Ambassador College is dedicating its efforts to provide the type of education that will pay dividends to its students throughout life," Mr. Pendry said.

"The emphasis at Ambassador is on character building, self-discipline and recapturing true values as a way of living. In addition, academic programs such as computer science, business administration and others are now being offered which provide students with an immediate salable skill in the job market. Career-planning services and experience from part-time jobs on campus also help students improve their employability after college."

World of Learning

A "world of activity, learning, friendship, excitement and opportunity for personal development" awaits future Ambassador students if they are willing to put forth the effort to make it here and apply themselves after they are here, Mr. Pendry said.

"The curriculum has been expanded, and currently seven different majors and 15 minors are available.

Athletic competition is sponsored at intercollegiate and intramural levels for men and women, musical functions cover the gamut from pop to classical, and a variety of extracurricular and leisure activities are available in this beautiful East Texas setting," he said.

Those who want more information about Ambassador College, Big Sandy, may send for the 1977-78 catalog by using the accompanying coupon. Prospective students are encouraged to request an application now and submit it to the Admissions Office as soon as possible.

Tests Required

Applicants are required to take the Scholastic Aptitude Test (SAT). Scores from the American College Test (ACT) will be recognized instead of SAT scores at the Big Sandy campus. Three SAT Sunday test dates remain for which applicants still have time to register, according to Mr. Pendry. They are March 27 (registration deadline Feb. 18), May 8 (deadline April 1) and June 5 (deadline April 29).

"We suggest applicants take the March SAT administration if at all possible," Mr. Pendry stated.

SAT information and registration materials may be obtained from high-school or college counselors or by writing to: College Board ATP, Box 592, Princeton, N.J., 08540. Non-U.S. students may also write to the College Board, or to Mr. Pendry's office, for SAT materials. Information on the ACT may be obtained by writing to: ACT, Box 414, Iowa City, Iowa, 52240.

Anyone with questions about the Big Sandy campus may write to: Office of Admissions, Ambassador College, Big Sandy, Tex., 75755.

- ☐ Please send a copy of the 1977-78 Big Sandy General Catalog.
- ☐ Please send an application for the 1977-78 school year.
- ☐ Please send application, information for 1977 summer session.

NAME _____

ADDRESS _____

CITY/STATE/ZIP _____

COUNTRY _____

Clip and return, with any questions, to: Office of Admissions, Ambassador College, Big Sandy, Tex., 75755, U.S.A.

King honors member

Not once,
not twice,
but thrice

By Toluta'u Ha'angana
NUKUALOFA, Tonga—Church member Heamasi Ta'ufo'ou was presented three awards by King Tautua'ahu Tupou IV of Tonga Oct. 18, the day before the Feast of Tabernacles.

The honors were given at the Royal National Agricultural Show, an annual celebration to which producers and farmers from all over the country bring their best produce for exhibition, including domestic animals, vegetables, fruits, arts and handicrafts.

The awards won by Mr. Ta'ufo'ou included first prize for the "best planned, cultivated and managed farm" for 1976. Farmers competing for this prize had their farms inspected and judged several times during the year preceding the show.

Mr. Ta'ufo'ou won a special prize for being a "leading farmer in husbandry and farm management," and won third prize in another category.

Mr. Ta'ufo'ou came forward three times before the king to receive the awards. He commented later:

"The very moment I came forward and bowed my head before the king and shook hands with him, the scripture came to mind about how the

AWARDS—Tongan member Heamasi Ta'ufo'ou receives awards from the king of Tonga, left photo. Right: Mr. Ta'ufo'ou holds the trophies

overcomers will come before the King of Kings to receive their rewards." Mr. Ta'ufo'ou recalled that at the beginning of the year he had decided

to register as a competitor in the highest classes of competition in the National Agricultural Show—and that the first prize was his goal.

presented to him. (Photos courtesy Tonga Chronicle and Rainbow Studios)

"During the year I fought many problems, but in all those trials God inspired me with encouraging thoughts and strength to fight on.

This truly has been an example for me, an important lesson in how to work hard to achieve the goal of our calling: to be an overcomer."

TUNE IN—Argie Smith displays his electric bass guitar made from a junked TV set. [Photo by Arlene Walker]

Picture that

Guitar once a TV

By Arlene Walker
COLFAX, N.C.—Argie Smith of Colfax has an electric bass guitar that used to be a television set.

How did a television set become a guitar? "A lot of people ask me that," said Argie with a grin. "Ac-

Argie Smith is a member of the Greensboro, N.C., church. This article is reprinted by permission from the Kernersville, N.C., News of Nov. 11.

tually, all I used was the wood from an old television and not any of the tubes or anything like that."

Prior to building his "TV" guitar, he had made two others out of scrap pieces of wood, and both had been destroyed by warpage.

"The wood on the television cabinet was about 20 years old, well

seasoned and in perfect condition," he recalled, "so I decided to use it."

Actually, guitars and TVs take up most of Argie's time. So, if you think about it, it is not too surprising that he found a way to incorporate both his hobbies.

He has worked in electronics since he graduated from Colfax School and for several years has owned and operated Smith's TV Service, which is located just a stone's throw from the community post office.

Argie recalled that his first experience in electronic repair came about when he was 13 and attempted to fix a radio belonging to his parents.

He had to beg and beg his mother and father to let him try to diagnose the radio's problem, and they finally gave him permission to tinker with the appliance if "he would be careful."

Argie said he "had a ball" explor-

ing the interior mechanisms of the radio and soon had all the parts laid out on the living-room floor. By the time he had the problem "corrected" it was way past dark.

"I don't think I'll ever forget what happened when I plugged it in," he said. "It blew all the fuses in the house, and it was pitch dark."

The family had to use candles throughout the home until the fuses could be replaced, and that took quite a while.

"After all that happened," Argie concluded, "no one encouraged me to become an electrician."

Argie's interest in music is even older than his interest in electrical appliances. "I guess I've been playing something—guitar, mandolin—since I can remember," he stated. His first and only music teacher was his uncle, Clarence Long, and Argie's parents bought him his first guitar when he was around 10 years old.

Over the years he has been a member of seven popular and country-western music bands, and his "Chet Atkins" style of guitar picking has been rated as good as the old master's.

Currently he says his TV guitar fills his musical needs, and he hasn't any plans to build another one any time soon. "But I have saved a few scrap pieces," he added.

It took him about a year and a half to complete the guitar after he salvaged the wood from the television cabinet. He used a slab of mahogany to make the neck of the instrument, and he said that, because of the density and durability of the Brazilian wood, it's not expected to warp "for a long time."

The instrument was completed in his basement "with the barest of equipment," and Argie has had a High Point (N.C.) firm put an eye-catching "star-burst" finish on the instrument's exterior.

The result is a beautiful instrument that brings "ahhs" when it's brought out of the case, even more "ahhs" when Argie begins to play and a chorus of "You're kidding" when he tells the audience it was made in his basement from a junked television set.

People helping people

By Lynne Wogan
RALEIGH, N.C.—Al Kersha is one of only four men among 40 volunteers who take part in the Friendly Visitor Program of the Wake County Council on Aging.

"I don't know why volunteering doesn't attract the interest of more

This article, about Al Kersha, pastor of the Fayetteville and Raleigh, N.C., churches, is reprinted by permission from the Raleigh Times of Aug. 12.

men," said Kersha. "It's people helping people."

Kersha visits Rubin Young, a 79-year-old retired lumber-company truck driver, who lives alone in a four-room house in South Raleigh.

Visits and a helping hand from Kersha as well as from friends and neighbors are what make it possible for Young to remain in his own home.

A neighbor stops by each Friday evening and takes him to a nearby grocery store. Young doesn't drive. He had a cataract operation several years ago, and since then, he said, "I just haven't been able to get my eyes back like they used to be. I can hardly see without my glasses."

When Young bent his glasses frame, Kersha took them to the optometrist and waited while the glasses were repaired.

Looking Forward

"I have a good neighborhood, but most of the people work," Young said, adding that visits from Kersha are "something I look forward to and can count on."

"What better way to get down to the basics of the Christian religion than to sit down with another person in need on a one-to-one basis?" asked Kersha, minister of the Worldwide Church of God, which has several hundred members in its local congregation.

Kersha pointed out that the benefits of the visits are mutual. "It

also gives me a good feeling to be able to help. It's rewarding to know that my time has been well spent and helpful to the community."

"Also, it's an education for me. I've discovered I can learn from a person who has been around for so many years. For instance, he's watched the city grow and develop."

"I let him teach me, maybe not big things, but little things. It helps me too when I don't go as though I'm the one doing all the giving."

Alice Greenlaw, who administers the program for the council, said there is a need for more men to be involved.

"Women have a tradition of volunteering, but there's no reason why more men couldn't be involved," she said. "We have a real need among men for visitors. In fact, there is far from enough visitors to go around."

Helping Someone

Kersha usually spends two or three hours each month with Young. During this time he has taken him places such as his doctor's office or just sat and chatted to pass the time. Sometimes Kersha's son, Jonathan, joins the group.

Young too is in a position of being able to help someone else. He has a close relationship with an 11-year-old boy in the neighborhood who doesn't have a father. The boy regards Young as a combination father and grandfather.

"I think it's important to remember that by helping one another it enables us all to live more useful, productive lives," Kersha said.

Friendly Visitor volunteers may be adults of any age. Some are, themselves, older adults. They volunteer to visit an older person who is at least 60.

"The reasons for volunteering are many," Mrs. Greenlaw said. "But mostly the volunteers are sensitive to the needs of older persons."

Those who would like to be visitors or wish to be visited may call the Council on Aging at 834-2877.

FRANK SCHNEE

JOHN KARLSON

VICTOR ROOT

COLIN CATO

From the first big step

A history of the German Work

By Frank Schnee

BONN — Jesus compared the Kingdom of God to the way a grain of mustard seed grows. It begins small and grows steadily until it becomes greater than all. The Church of God, commissioned to announce the good news of that coming Kingdom in all the world, has been growing in the

The writer, Mr. Schnee, is regional director for the German-speaking Work.

The lady from Germany sat next to a German student who had befriended her.

After the study, to my amazement,

BEGINNINGS — Frank Schnee, above, goes over office work with his wife, Esther, shortly after opening the German office in Duesseldorf in 1962. Below: Mrs. Schnee stands at the Berlin Wall just before visiting East Germans in Leipzig in 1965 with her husband.

same way, and the German-speaking area in Europe has been no exception.

Humble Beginning

As early as the summer of 1962 the first visiting tour throughout Germany (East and West), Switzerland, Austria and neighboring German-speaking areas was undertaken. A tiny handful was baptized. That autumn three German-speaking members traveled to Hayling Island in England to keep the Feast of Tabernacles, all three being also able to understand English.

In the spring of 1963 my wife and I and our two children traveled from our home in Duesseldorf to the nearest church, in Bricket Wood, England, to keep the Passover. There were as yet no churches on the European Continent in any language.

We also took along a German lady who spoke no English but wanted to come with us anyway. She did not want to keep the Spring Festival all alone at home. I had no idea that her visit to England would be the prelude to the first big step forward for the German-speaking members.

In Bricket Wood, on the day before the Passover, Raymond McNair held a Bible study, explaining among other things how gentiles can be grafted into the Body of Christ today.

she told me enthusiastically and in glowing terms about how she enjoyed Mr. McNair's Bible study and that he had made the subject so clear and understandable.

"But how could this be?" I asked. She explained that the German-speaking student had pointed out the scriptures Mr. McNair was reading in her German Bible and that he had made comments to her in a whisper from time to time, translating Mr. McNair's explanations.

Start of Something

This started some exciting thoughts. If this German lady was able to get so much out of an English-language service in this way, then how much better would it be if she could wear earphones and get a simultaneous translation of everything being said? And didn't Paul say in 1 Corinthians 14 that if a minister were speaking in a language foreign to the hearer that it would be useless unless someone would interpret? Could this be a solution for the German-speaking members to be able to attend at least the Feast of Tabernacles, even though there was as yet no ordained minister who could preach in German?

Of course! Have them all travel to England? Why not?

The idea was proposed to Herbert W. Armstrong, who gave the green light for the first German-speaking group of about 30 persons to fly in a chartered DC-3 to England in the fall of 1963. This continued each fall until 1973 when the last German-speaking group of about 260 persons flew in two chartered Boeing jets to England for the Feast of Tabernacles. Thereafter the Feast was held in Germany (next fall we expect about 600), but that is getting ahead of the story.

The next step was initiated right after the Feast of Tabernacles in 1964. Garner Ted Armstrong gave me the opportunity to go back to Pasadena with my family for almost two more semesters of college. I had only had three semesters when I was sent to Germany to begin working there in 1962. This additional training eventually led to the first services in the German language.

On the way back from California to Germany in the early spring of 1965, we stopped at Bricket Wood in England, where I was ordained a preaching elder by Herbert W. Armstrong and Garner Ted Armstrong, who were both in Bricket Wood at the time.

This now opened the way for services to be held in the German-speaking area. Within a few weeks we held the first Passover and Days of Unleavened Bread in our home in Duesseldorf. Seventy persons from all parts of Europe attended. We counted on good weather to seat the overflow out on the patio, but it rained almost every day.

Nevertheless our spirits were not dampened. Even though in some ways it had to be a makeshift affair (our first lectern was a chest of drawers), everyone remembers it with affection as one of the most memorable events in the early history of the German Work. God's Spirit was with us!

First Sabbath Services

Next, plans were made to begin services in one area after another so eventually everyone could attend regularly without undue hardship because of travel.

Mr. Armstrong approved the plan, and the first regular Sabbath service was held in centrally located Frankfurt Dec. 25, 1965, in the Hotel Frankfurter Hof. More than 100 attended from as far away as Austria, Switzerland and the northernmost part of Germany. We even did a simultaneous translation into English for the handful of English-speaking brethren who attended. (We still provide this translation service in Frankfurt.)

In quick succession churches were raised up in Hamburg, Duesseldorf, Munich, Utrecht (Netherlands) and Zurich (Switzerland), but Sabbath services could only be held about once a month because of lack of manpower. To help make up for the long time between services, they were held all day, a Bible study in the morning and a preaching service in the afternoon, with a meal in between.

These services in the early years were held in some of the finest hotels in Europe at little or no cost to the Work of God. The members paid for the meals themselves, and no rent was charged for the meeting hall.

On the Day of Pentecost in 1968 ministerial assistant John Karlson, a graduate of Ambassador College in Pasadena, was ordained a local elder. This important milestone soon opened the way to holding services twice a month, which all felt was a good step forward. During 1970 we moved the Munich church to Salz-

(See A HISTORY, page 5)

PAUL KIEFFER

ALFRED HELLEMANN

HELMUT LEVSEN

TOM ROOT

From the first big step

A history of the German Work

(Continued from page 4)
burg, Austria, for the convenience of the majority in that area. In 1971 Dr. Roy McCarthy graduated from Bricket Wood, was ordained and given the responsibility for the church at Utrecht.

Evangelistic Campaigns

The next big step to more growth

we will discuss soon.

Who Works Where?

Victor Root, 27, who lives near Hannover, looks after the churches in the North at Berlin, Hannover and Hamburg. One Sabbath he flies to Berlin in the morning and back to Hannover for an afternoon service. (The flight is only 25 minutes.)

able to shake our shadow long enough to baptize both him and his son and long enough for my wife and I to get back on a train to West Germany.

After this we made many trips to East Germany, never realizing our every move was being watched and recorded. This was revealed in 1972 when Mr. Karlson was conducting

EAST AND WEST — Some 500 German-speaking Feastgoers, left photo, assemble for the 1976 Feast in the Black Forest. Right: This small group of Feastgoers keeps the '76 Feast in East Germany. Deacon Heinz Pistorius and his wife are standing at right, middle row.

was taken in the fall of 1974 with the first of some successful evangelistic campaigns in Duesseldorf and Berlin. In 1974 and 1975 three more ordinations took place. These paved the way for taking care of the growth to come from the future campaigns and to extend the church coverage of the German-speaking area even more. Victor Root, Colin Cato and Paul Kieffer, all graduates of Ambassador College, became local elders. Mr. Karlson had been advanced to a preaching elder in February, 1973.

During 1975 evangelistic campaigns were held in Hannover, Hamburg, Frankfurt, Stuttgart, Munich, Zurich and Vienna. In 1976 the campaigns continued in Graz, Austria; Bern and Basel, Switzerland; and Mannheim and Nuremberg, West Germany.

More Ordinations

The Fall Festival just completed a few months ago saw three more men, all Ambassador trained, ordained to the office of local elder. They are Alfred Hellemann, Helmut Levsen (our first two ministers who are entirely German) and Tom Root, who grew up in Germany, even though he carried a U.S. passport. Victor Root, Tom's brother, was raised to preaching elder. We have three deacons at present and hope to ordain several deacons and deaconesses in the near future. We are also very pleased to have more than a dozen students from the German-speaking area attending Ambassador College, which will train a supply of laborers in the future.

We presently have congregations in 17 locations with more than 500 in total attendance. Services are held every two weeks in Hamburg, Hannover, Duesseldorf, Bonn, Frankfurt, Mannheim, Stuttgart, Basel, Bern, Zurich and Salzburg and every four weeks in Berlin, Nuremberg, Munich, Graz and Vienna. Several of these latter five locations will change to services every two weeks soon. Besides services, we also have special adult-education classes (a type of Bible study) and of course Spokesman Clubs in some of the areas. But the above total is only 16. There is one more important area that

The next Sabbath he preaches at Hamburg.

Helmut Levsen, 28, lives near Salzburg. From there he serves all of Austria. On the first Sabbath he is in Salzburg. The next week he is in Graz on Friday evening and goes on to Vienna to preach there on Saturday. Mr. Levsen also does visiting in Yugoslavia, where we have a few members.

Paul Kieffer, 25, attends to the congregations in Switzerland and lives on the German side of the border at Rheinfelden, near Basel. (It is difficult for a non-Swiss to get permission to live and work in Switzerland.) One Sabbath Mr. Kieffer is in Zurich. The next week he looks after the churches at Bern and Basel, morning and afternoon.

Mr. Karlson, 32, senior pastor to all the men in the field, is in the process of moving to the Mannheim area. Mr. Karlson will pastor the churches at Frankfurt and Mannheim one week and the church at Stuttgart the next. His associate pastor, Tom Root, 25, looks after the congregations at Munich and Nuremberg and assists Mr. Karlson in his area.

I pastor the churches at Bonn and Duesseldorf along with associate pastors Colin Cato, 30, who is also office manager, and Alfred Hellemann, 42, who also has one other important responsibility. And that brings us to area No. 17, the church in East Germany.

Behind Iron Curtain

My wife and I, on Sept. 4, 1965, made the first visiting tour behind the iron curtain in East Germany. We were able to get permission to go to the trade fair at Leipzig and used the occasion to meet Heinz Pistorius and his son Guenther, both from Zwickau, at Leipzig. We found out later that the state security police had been monitoring their mail. Mr. Pistorius was formerly a secretary of the Communist party at Zwickau, and party officers did not quite know what to make of his resignation from the post after he became converted.

In Leipzig an officer of the security police followed us wherever we went. Luckily Mr. Pistorius had noticed it and we were miraculously

the services for our East German brethren's Feast of Tabernacles in East Berlin. The security police raided the services, and in their excitement, thinking they had caught some enemies of the state red-handed, divulged that they had been watching the Pistoriuses and us since 1965. It was most amazing how God intervened. After a short investigation the police were convinced that we were harmless and even wished those present to continue to have a happy Feast.

Mr. Hellemann is the pastor for the present group of seven members in East Germany. He conducts the spring and fall Festivals there and visits them at least twice more each year. I try to visit them at least twice a year for services and counseling. Several of the other ministers and a few members also make visits to them during the year so that they have contact on the average of about once a month. Heinz Pistorius is their deacon. We are hoping and praying that perhaps through the Ambassador International Cultural Foundation we may some day be able to work openly to reach the many millions in the German-speaking area behind the iron curtain.

The Electronic Pastor

The biggest single step taken recently to serve the German-speaking members of the Worldwide Church of God was made possible through the use of cassette recording tapes. A 90-minute church service, recorded especially for the cassette program every two weeks at Bonn, is sent to every member. We have even found a way to get the tapes into Yugoslavia and East Germany on a regular basis, meaning that most members now are able to hear a sermon every Sabbath. If the first five programs are an indication, this electronic aid to feeding the flock is an overwhelming success and a real blessing.

We seem to have come a long way since that first group traveled to England to attend a service led by an ordained minister. A long way since that first Passover in our home and the first Sabbath service in German at Frankfurt. And still we have only just begun.

Couple battles East Germany in struggle for right to marry

By Tom Hanson
and Kathaleen Donahue

BIG SANDY — When Hella Pistorius, wife of Ambassador College freshman Willi Frostl, crossed the border from East to West Germany on June 8, 1975, she was reminded of Israel's historic exodus from Egypt.

"The feeling was like during the Passover time with the blood on the door," said Hella. "I know that on this border many East Germans were killed. But, because I had this sign, which is only my passport, no one would kill me."

The events that led to Hella's marriage to Willi and her move to West Germany (last written about in the WN of July 21, 1975) began in Au-

was again denied on the grounds that East Germany was not yet a member of the United Nations. Soon after this, in September of 1973, East Germany became a member of the UN.

In the meantime the couple, discouraged at times, never gave up hope, although permission had been denied five times. Willi, who had by then moved to Duesseldorf, West Germany, continued his once-a-month visits, driving the 300 miles to Zwickau.

Then unexpectedly Hella received a call from the authorities informing her that if Willi applied for entrance one more time his application wouldn't be rejected. A sixth application was filed, but the two were

ceremony at a *Standesamt*, or civil court, and then at the Waldhof Hotel in Zwickau by Frank Schnee, pastor of the German-speaking churches and director of the Work's Bonn office.

As a result of her marriage to Willi, Hella became eligible to receive an Austrian passport. She received this April 9, 1975, after which the couple honeymooned for a week on the north coast of East Germany. Willi then returned to Bonn, where he worked as a carpenter remodeling the Church's office there, and Hella returned to Zwickau.

Permission Granted

Hella was granted permission to leave East Germany June 1, 1975, exactly three years after she first met Willi. Willi received the news June 5 and set out for his last trip to Zwickau, completing 24,000 miles of travel. June 8, 1975, Hella became the first East German woman, after having been granted permission to marry a non-East German, to leave the country and still retain her East German citizenship.

When Willi's work was finished in Bonn, Mr. Schnee suggested that he apply to Ambassador College. After being accepted, the Frosts left West Germany in June en route to Big Sandy. Willi is majoring in theology here and works on the campus carpentry crew. Hella attends classes with her husband.

Willi's first contact with the Church came when he saw an advertisement in *Reader's Digest* and wrote for literature in 1968. He was baptized in 1970 by Mr. Schnee.

Hella followed her father, mother and brother into the Church when she was baptized by Mr. Schnee at the Feast of Tabernacles in East Berlin in 1969.

Hella's brother Guenther first heard *Die Welt von Morgen* (The World Tomorrow) in German over Radio Luxembourg in 1963 when he was 18. As he became more and more interested his father, Heinz, Communist-party secretary of a district headquarters at Zwickau, began to worry. Fearing for his job, Mr. Pistorius tried to keep his son from listening to the program. But to no avail.

Fair Challenge

Guenther told his father, "If you can prove to me that I'm wrong, I'll believe in your Communist party." Considering this a fair challenge,

Claiming the Right

Willi visited Hella for the Passover and Days of Unleavened Bread in 1975, and they decided for the last time to contact the government. Willi knew that the East German law guaranteed the right of the people to marry whomever they wished and to live wherever they wished. Since Willi and Hella had been waiting for three years, they went in and tried to claim the right to marry under this law.

An argument developed between Willi and a government official. Hella stepped in and stated, "My fiancé is a foreigner. He thinks that when the law gives you permission to do something it means what it says."

The official replied: "I am a father. Every young person must learn patience."

Willi answered: "I am a young man. I know the law. You are a representative of the government. I cannot believe the government."

Willi threatened to go to West Germany, where he knew the wife of a West German government photographer, and take his story to the newspapers and television.

Two weeks later they were granted permission to marry. They were married April 5, 1975, first in a civil

AT LAST — After years of legal hassles Willi Frostl and Hella Pistorius were able to be married. This picture was taken at their civil marriage, which took place before they were wed in a Church ceremony. Hella became the first East German woman, after having been granted permission to marry a non-East German, to leave the country and still retain her East German citizenship.

gust of 1971 when Helmuth Kaserer, an Austrian Church member and father of Big Sandy freshman Sonja Kaserer, met Hella at the wedding of her brother, Dietmar Pistorius, and Eva Stange.

At Mr. Kaserer's suggestion Willi began corresponding with Hella in February of 1972. A new relationship began, and Willi's first meeting with Hella took place in early June at her home in Zwickau, East Germany. After a second visit in July they became engaged.

Permission to Marry

However, before they could marry they had to obtain permission from the East German government. Believing that it would be impossible for Hella to leave the country, Willi applied to the government for an entrance permit to live in East Germany. His application and several more were rejected (*The Worldwide News*, Aug. 19, 1974).

On one occasion the couple was told that because East Germany did not have diplomatic relations with Austria (the country of Willi's citizenship) officials could not discuss the matter. Shortly after this, diplomatic relations were established.

They again returned to the authorities, claiming the right to marry under a United Nations ordinance guaranteeing the right of individuals to live where they choose and marry whomever they wish. Permission

FROSTLS — Willi and Hella Frostl came to Ambassador this year after an ordeal that took three years and required Willi to travel 24,000 miles. The process ended in the East German government granting Hella permission to marry Willi and immigrate to West Germany. (Photo by Tom Hanson)

Heinz set down to study the Bible for the first time. In the end he decided that his son was right.

Father and son became the first members in East Germany when they were baptized by Mr. Schnee in 1965. Kaethe Pistorius, wife and mother, was baptized in 1966.

In 1973 Mr. Pistorius was ordained as the first deacon in East Germany.

Willi says the greatest problem facing the East German church is that "they can't get literature and it's hard to hear a sermon. Maybe a minister comes every two months for Sabbath services."

Hella added, "The government doesn't like this Church because we believe in government by God, and the communists believe in government by communists."

However, keeping the Sabbath is not as big a problem as it is in the West. The worker has Saturdays and Sundays off.

In describing the differences between West Germany and the United States, Willi says, "The Americans are more free."

Two Culture Shocks

But the new experiences are even more profound for Hella, who has experienced two culture shocks in a

short time: first coming to West Germany and then coming to the United States.

"So many cars, rich people, nice homes and color TV," commented Hella. "I have never seen this before. I think the biggest difference is what you can buy in East Germany and what you can buy here."

Meal planning in East Germany is difficult because the housewife doesn't know from day to day what foods will be available at the grocery store.

"My mother cannot make the decision about what to buy at home," Hella said. "She must go to the store and see what's there. She cannot believe I go shopping once every 14 days."

"Although there might not be as much variety in products, East Germans work hard and everyone has a nice home and nice clothes," Willi stated.

Leaving East Germany is not limited to people with circumstances similar to Hella's and those who decide to risk their lives crossing the border illegally. Retired persons, who would be a liability to the East German government, are allowed to immigrate to the West, where they are supported by the West German government. Hella worked in East Germany, but not in the West, so she received unemployment compensation from the West German government.

The East Germans have a joke about their relations with the Soviet Union. In the classroom one day a teacher asked the students, "Who are your friends?"

One of the children answered, "The Czechs."

The teacher replied, "Correct, but who else are your friends?"

"The Hungarians," answered another pupil.

"Yes," answered the teacher, "but you must remember your biggest friends."

All the students looked puzzled. "You remember, the Russians," said the teacher.

One of the children said, "Russia isn't our friend; he's our big brother."

The teacher asked what the difference is.

One little boy in the corner replied, "You can choose your friends, but you cannot choose your big brother."

PASSPORTS — Hella Frostl carries passports of the three countries of which she is a citizen: East Germany (left), Austria (center) and West Germany. (Photo by Tom Hanson)

GOOD HEALTH — Dan Greyling marries Brenda Day, a hospital employee who cared for him during and after his transplant operation, left

photo. Dan and Brenda enjoy each other's company at a Johannesburg church picnic, right photo.

Doctors amazed at progress

Transplantee leads happy, normal life

By Andre van Belkum
JOHANNESBURG, South Africa — Six and a half years ago Dan Greyling, a member of the church here, became the 18th successful recipient of a transplanted kidney. This intricate operation was performed at the Johannesburg General Hospital May 12, 1969. Mr. Greyling feels God has repeatedly intervened for him since the operation and since he became a member of the Church.

His health problems started earlier when his kidneys stopped functioning because of a disease called nephritis. Doctors informed him that the only solution to his condition was a kidney transplant. After much deliberation he agreed to surgery.

In February, 1969, his diseased kidneys were removed and he was put on a waiting list for a transplant.

In the meantime he was kept alive by having his blood purified twice a week for 14 hours each session on a kidney machine. A shunt (two small pipes, one connected to an artery, the other to a vein) was inserted into his left arm. Each time he was coupled to the machine his entire blood supply was pumped through the machine a number of times, removing poisons that had built up.

This carried on for three months. Many other transplants were performed but no suitable match was found for him. The blood group, tissue type and other factors had to be as near identical between donor and recipient as possible.

Possible Donor

Then, in May of 1969, Mr. Greyling received a phone call asking him to report immediately to the renal unit of the Johannesburg hospital because a possible donor had been found. After tests the match proved to be close, and preparations were made for the 4½-hour operation. Mr. Greyling was given sedatives and an assortment of pipes was inserted into his veins. A tube was also placed into his jugular vein and down into his heart for monitoring the central venous pressure.

The donor's kidneys, from a 15-year-old cyclist killed in a road accident, were transferred to Mr. Greyling and another recipient.

When he woke nearly six hours later, in the intensive-care unit, Dan Greyling could see a sea of masked faces surrounding him, doctors, nurses and technicians. (One of those in a mask was later to become his wife!)

The first four days after the operation were most critical. There were ominous signs of a perennial problem transplantees face: the body's rejection of the transplanted organ. During this critical period doctors and medical staff hovered over Mr. Greyling, watching and waiting anxiously. But after the fourth day he was taken off the danger list.

While in the hospital he was nursed by a young nursing sister, Brenda Day. She was also present during the operation. She not only nursed his kidneys but his heart as well; they were married early in 1971.

Six months after the marriage they began to read *The Plain Truth*, and in June, 1972, both were baptized. Dan and Brenda are members of the Johannesburg church.

8-to-4:30 Job

Today Mr. Greyling can dance, swim, work, eat, drink. Basically he enjoys a happy, normal life. As he himself explains:

"The writer is director of church administration for the Johannesburg office of the Work."

"The only time I know I have had a kidney-transplant operation is every three months when I attend clinic for a checkup. . . . I hold down an 8-to-4:30 job, climb stairs, enjoy long walks and have a healthy, unrestricted appetite."

One of the greatest lessons, Mr. Greyling says, is fighting self-pity. "If there is any handicapped person out there who may have even an inkling of self-pity, don't. It's a disease from which recovery is almost impossible. I have seen it happen all too often, where a negative attitude can destroy even the strongest of men."

Since he has been a member of the Church, Mr. Greyling feels God has miraculously intervened for him. This is the reason, he says, he enjoys such good health and can live a normal life. Doctors are amazed at his progress and vigorous, youthful physical condition. As a matter of fact, doctors regard him as the most successful kidney transplant in South Africa.

When I spoke to him he described an event that occurred to him recently. This is how he described what happened:

Panicky Doctors

"In January of this year doctors discovered, on checking their records, that for some six months past my blood pressure had been continuously high. They began to panic. They could not find the cause. Various tests were done, but not until the doctor in charge of the renal unit put his stethoscope over my kidney was the answer found. Or so they thought. I quote him almost word for word: 'I've found it! I know what is causing your elevated BP [blood pressure]. The main artery to your kidneys has narrowed. The blood can't get through. I can hear it. And I remember five years ago an X ray we did on you showed that narrowing. It has definitely worsened.'

"I was frightened, really scared, because I knew what this meant: surgery. My mind was in a turmoil, arguing back and forth. What was I to do? I'd had so many operations in the past, what would one more matter? Yet I could not bear the thought, with the knowledge I now had, of men opening up my side and probing inside. Yet God had called me after my operation, after the kidney of a total stranger, now long dead, had begun working inside my body. Self-justification, self-condemnation, all this filled my mind."

"One more test had to be done to actually locate the narrowing prior to surgery. That evening my wife and I

went home and prayed together, asking God to please show us what to do, to strengthen our faith . . . because we just did not know what to do."

After wrestling with the dilemma of what to do, Mr. Greyling decided to be anointed and trust God for the answer. Local elder Syd Hull anointed him, and he said he slept "far easier" that night.

Following the anointing Mr. Greyling said "things happened so quickly and dramatically that I could hardly keep pace."

"Firstly, on entering the hospital for the test, my blood pressure returned to normal! Secondly, the professor of radiology, after seeing the X rays, came into the room where I was lying and said to me: 'Your doctors will have to look elsewhere for the cause. There is no narrowing.'

"Tears of relief and joy and thankfulness ran down my cheeks. All I could say in my mind was 'Thank you, Father.'"

Since that experience Dan

Greyling's health has improved continually.

Nearly all kidney transplants suffer serious side effects because of cortisone and other drugs. These include cataracts, brittle bones, stomach ulcers, mental trauma, diabetes, heart problems, hepatitis, obesity, skin problems.

Many of his friends who also had kidney transplants have died as a result of these complications. Many have had rejection problems and had to be put back on a kidney machine. The only side effect of any significance that he has had was high blood cholesterol (related to heart attacks). However, this has dropped 100 points and is now close to normal.

The biggest problem Mr. Greyling has is keeping his weight down. When he had the transplant he only weighed 90 pounds. Three months later his weight shot up to 150 pounds, and a year later 206. However, he managed to bring his weight down to 174 pounds.

From time to time doctors point out that he is extremely lucky to be in such excellent physical condition. They often warn that his condition could deteriorate. His reply to them: "You've got to be kidding."

Mr. Greyling is not aware of any other kidney transplants in the Church. If there are he would like to hear from them. His address: 22A Cedar Ave., Richmond, Transvaal, 2092, Republic of South Africa.

THANKS

The Worldwide News is grateful for all articles and photographs submitted by readers. We would like to be able to acknowledge each, but we are not. The policy of not acknowledging individual contributions saves thousands of dollars a year, savings that are reflected in what the editors feel is a nominal subscription donation. We ask that you bear with us in keeping costs down.

THE '49ERS OF GENESIS

BY BOBBY WHIPKEY

All but six letters below are used to spell 48 names found in the book of Genesis. One name listed is omitted from the puzzle. Can you find which one is left out? Names are spelled across, up and down and diagonally. As you find a name, check it off the list and circle it on the puzzle. The California '49ers struck gold. If you can find the 48 names in the puzzle, plus discover the one not there, you will also have "struck gold"! ("Terah" is in bold type to get you started.)

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	
A	R	H	S	U	C	G	O	D	N	A	B	A	L	I	S
B	E	T	B	Z	A	B	R	A	H	A	M	L	S	S	I
C	U	E	C	D	B	L	O	C	H	S	E	E	A	A	M
D	B	S	A	H	I	N	O	A	H	T	O	A	R	A	E
E	E	M	I	E	M	N	E	V	E	H	B	M	A	C	O
F	N	A	N	S	E	P	H	R	A	I	M	H	H	B	N
G	D	H	A	S	L	N	A	D	E	D	H	S	T	H	I
H	O	A	D	A	E	H	U	L	E	B	A	I	E	A	M
I	R	G	U	N	C	J	S	I	O	H	E	T	H	N	A
J	M	A	A	A	H	V	C	T	O	L	K	P	I	J	
K	I	R	S	M	E	E	A	Y	R	E	H	S	A	D	N
L	N	S	E	M	L	J	O	S	E	P	H	W	J	H	E
M	I	L	A	T	H	P	A	N	U	L	U	B	E	Z	B

YOUR WORD LIST: Abel, Abimelech, Abraham, Adam, Asher, Benjamin, Cain, Cush, Dan, Dedan, Dinah, Eber, Enoch, Ephraim, Esau, Eshcol, Eve, Gad, God, Hagar, Ham, Heth, Hul, Isaac, Ishmael, Issachar, Jacob, Japheth, Joseph, Judah, Laban, Leah, Levi, Lot, Manasseh, Naphtali, Nimrod, Noah, Rachel, Rebekah, Reu, Reuben, Sarah, Seth, Shem, Simeon, Terah, Uz, Zebulun.

ANSWERS APPEAR ON PAGE 2

Gift store benefits Reno area

By Carol Snyder

RENO, Nev. — Almost a year ago an idea that had been in the works for a long time materialized. The idea, now called the Thrift & Gift Store, is used to benefit many people. The store is supported by donations from members, the general public and other church areas and is managed by volunteers.

Millie Allen, a 70-year-old widow, has worked in the Thrift & Gift Store since it began. Other people donating their time are Cheryl Center, Ruth Lucero and Clara Wright, all Church members.

The members also scout garage sales for bargains to resell in the store at a profit.

A part of the Thrift & Gift Store specializes in handmade items, bric-a-brac, gifts, paintings and antiques. One such item is a hand-crocheted, full-size bedspread made by member Hilda Wright. Prices on items range from 50 cents to \$150.

Carol Lacey, a former professional layout artist, and Mrs. Center are responsible for the artistic arrangement and management of the shop.

Some of the profits are used for flowers for Holy Day services and for members who are hospitalized. The funds also provide an emergency fund for members in need. The business helps pay for congregational activities and socials and contributes to Youth Opportunities United activities. It is also now paying for a church piano. Another service of the store: providing free clothing to people in need.

Update: the international Work

(Continued from page 1)

North America (Canada and Mexico), 10 Caribbean countries, seven in South America, eight European nations and five countries in the Pacific area.

This does not include many other countries in which we have a small but growing *Plain Truth* list and a scattered but growing number of members. At the time of this writing we are in the process of establishing legal status in several other countries.

Eighty-six radio stations carry *The World Tomorrow* broadcast worldwide (besides the United States). In Canada 71 stations carry the broadcast (63 in English and eight in French), in Australia six, in New Zealand one, in the Caribbean area 10 (six English, four French), in Europe one (French) and in the Philippines one.

185 TV Stations

Plans are to increase dramatically the number of radio stations as God

The writer just completed a study program while on sabbatical at Ambassador College, Pasadena, and has since transferred to become regional director of the Australian Work. He is an evangelist and former regional director of the Canadian Work. He worked closely with Leslie L. McCullough, director of the International Division, during his stay at headquarters.

opens them to us and the finances permit.

Television is another new and exciting area that has good potential and seems to be opening up to us. We have 175 stations in Canada (including 145 so-called satellite stations, which rebroadcast programs that originate at other stations), seven in Australia, two in the Caribbean and one in the Philippines, for a total of 185 around the world outside the United States.

Churches, outlying Bible studies and new members are being added almost daily. As of Nov. 1, 1976, as near as we can approximate from data from around the world, we have 250 ministers and assistants serving more than 220 churches with a combined attendance of more than 22,000 and a total membership in excess of 16,500.

DONATION INFORMATION

Many members and co-workers have requested information on how best to make a gift to the Worldwide Church of God, either during their lifetime or upon death, through wills, trusts or other means.

If you desire to receive information regarding such gifts, the Legal Department of the Church is available to advise and serve without cost or obligation. Merely write:

Ralph K. Helge, Attorney-at-Law
Worldwide Church of God
Box 111
Pasadena, Calif., 91123

The Legal Department regrets that, because of the variance in laws of other countries, such legal information is only applicable to residents of the United States and Canada. However, in such cases the department will be pleased to furnish whatever limited information it may have available.

Feels intensity

Poet's work honored

By John Torgerson

MILWAUKEE, Wis. — Betty Thompson, a member of the Milwaukee South church and a teacher of Spanish at Lane Junior High School in West Allis, Wis., has had a poem published in the 1976 issue of *National Poetry Anthology*.

National Poetry Anthology is a book published yearly by the National Poetry Press in Los Angeles. Teachers and librarians of high schools and colleges from across the United States annually submit poems to the National Poetry Press, and those judged best are published.

Miss Thompson submitted several poems. The one selected happened to be one of the few she has written in free style, she says. The poem, about autumn leaves, is entitled "The Falling Battle."

Miss Thompson has been writing poetry for eight years, but it's not just a pastime for her.

BETTY THOMPSON

"Poetry is as many worlds as there are thoughts and words to describe them, but only the author really understands and feels the intensity of the one being described," she says.

"To me poetry is like an intimate expression of words. It knows no limits; it surpasses all boundaries. The unreal becomes actual; reality becomes even more. In a sense each becomes immortalized by the mood of its writer."

Her winning poem is printed below.

THE FALLING BATTLE

The wind breathes hard and whistles.
Exhausted leaves stir and struggle.
The battle for life begins again.
A rustling sound begins to grow.
Tangled branches twist and bend too far.
Suddenly, a snap!
And a crack fills the air.
Shuddering leaves crash to the ground.
Still attached, they cling to life.
Oh, Wind, be not cruel to falling leaves.
The invisible power continues to gust.
The weakened leaves break and slowly die.
The mighty wind does not stop or even sigh.

Betty Thompson
Milwaukee, Wis.

HEAD IN HIS WORK — This member of the Ambassador College Television Production Department hasn't lost his head; he's just videotaping the YOU-conference activities at Big Sandy Dec. 26 to 29. (The Worldwide News, Jan. 3.) [Photo by John Wright]

40 local elders attend seminar

(Continued from page 1)

lated the first ones who wrote in and gave them first choice."

The 10 days of meetings included "approximately 50 hours of classroom sessions," Mr. Mokarow said. "There were classes on biblical doctrine, human development and growth, *The Plain Truth* and its impact on the United States and the world, family and marriage counseling and how to counsel families with problems, legal effects of being a minister in the Church and his wife as well as any lodge costs and meals. This is not the first time this has been done, but it's the first time we've ever done it where we've offered it to unemployed elders. Our previous ministerial seminars have just been within the pastor group."

Ralph Helge, director of the Work's Legal Department; and Ray Wright, the Work's assistant vice president for financial affairs.

Ministers and their wives stayed in other ministers' homes, Mr. Mokarow said. "We paid full expenses for the minister and his wife as well as any lodge costs and meals. This is not the first time this has been done, but it's the first time we've ever done it where we've offered it to unemployed elders. Our previous ministerial seminars have just been within the pastor group."

Beneficial Information

Mr. Martin said Mr. Armstrong and Mr. Dart "were very pleased with the program. And the elders' enthusiasm was extremely high. They felt the information they received was very beneficial."

Ted Mattson, 57, a local elder who traveled here from his Tulsa, Okla., congregation for the sessions, agreed. And, after listening to the speakers and attending the seminars, his "impression was that the Work is

in very good hands. I am pleased with the caliber of men who are heading God's Work."

Mr. Mokarow said the new program makes it feasible for elders not on the Church's payroll to "benefit from the same type of program that employed ministers make use of while attending college for a year on sabbatical."

A similar seminar school is set for the Big Sandy campus of Ambassador this summer and another next winter in Pasadena.

Those Who Attended

The 40 elders who attended the school, and their areas, are as follows:

Charl Barrett, Monterey, Calif.; John B. ... Calgary (South), Alta.; Ken Brady, Miami, Fla.; Wiley Brisco, Fort Worth, Tex.; Burt Burbach, Toronto (West), Ont.; Verdon Conrad, Halifax, N.S.; Ken Courtney, Jackson, Miss.; Richard Cox, Toledo, Ohio; A.C. DeBree, Montreal (English) Que.; Dick Eckman, Anchorage, Alaska.

Scott Erickson, Grand Rapids, Minn.; Herschel Foote, Coffeyville, Kan.; George Forsyth, Detroit (East), Mich.; Doug Hardin, Cartersville, Ga.; Douglas Holcomb, Portland (West), Ore.; Walter Johnson, Vancouver (North) B.C.; Eric Livermore, Ottawa, Ont.; Ted Mattson, Tulsa, Okla.; Jim Nork, Phoenix (P.M.), Ariz.; Frank Parsons, Jackson, Miss.

George Peyton, San Antonio, Tex.; Donat Picard, Quebec, Que.; Gary Porter, Blackfoot, Idaho; Pat Regoard, Buffalo, N.Y.; Ed Schedler, Burnaby, B.C.; Robert Staup, Indianapolis, Ind.; Jim Stewart, Raleigh, N.C.; Guy Stilborn, Moosomin, Sask.; Dell Stingley, Lafayette, Ind.; Keith Stoner, London, Ont.

Charles Tackett, Lexington, Ky.; Aldon Tunseth, Anchorage, Alaska; E.B. Vance, Fort Worth, Tex.; Don Walker, Salem, Ore.; Ken Walker, Columbia, Mo.; Alex Waters, Toronto (East), Ont.; William Wilkinson, Atlanta, Ga.; Charles Wire, Memphis, Tenn.; Kenneth Wrench, Fayetteville, N.C.; Wayne Wyman, Edmonton (East), Alta.

LOCAL ELDERS MEET — Art Mokarow speaks to local elders in Pasadena. [Photo by Warren Watson]

A Personal Letter from

Samuel Lee Armstrong

(Continued from page 1)

auditorium for our church social the same evening.

By the time you read these lines I will have been able to spend about three days on the Big Sandy campus and then be back in Pasadena making additional five-minute radio programs.

Combining the new programs already made, plus the excerpts from older 30-minute radio programs, we have quite a significant backlog of our new five-minute radio programs already prepared, so that, as I am able to announce increments of new stations to you, those programs are ready to be shipped.

Enthusiastic Response

I want to thank all of you for the enthusiastic response and the comments I have read following my most recent announcements concerning this new thrust in God's Work! The response has been overwhelmingly enthusiastic about the changeover in *The Plain Truth*, and there has not been one single negative response from any of the new programs we have adopted!

We feel that the next few months are going to result in a definite increase in mail from new readers and new listeners.

As you know, the main methods to be utilized for adding new names to the mailing list to receive *The Plain Truth* and our booklets will be our one-minute television spots, our five-minute radio programs and our advertisements in *TV Guide* and elsewhere.

Perhaps in some ways more significant than even these other new developments is our growing *Plain Truth* newsstand program, over which I am very greatly enthusiastic and which I feel is going to bear enormous fruit for God's Work!

Potpourri Update

I'd like to bring you up to date on a few areas where I am continually asked questions:

The Arroyo Vista Property. There is nothing new to report here. We have, as you know, satisfied every requirement following our application for this property, and negotiations are still pending. Regarding the final disposition of the property — whether the college will be asked to pay a certain percentage of the property's value and whether we can be granted permission to delay our intended rehabilitation of the property for a year or two or even longer in order to experience less financial impact.

Accreditation. A major visit will be made to the Ambassador College, Pasadena, campus by the accrediting committee from the Western Association in March. Of course, we will report to you in these pages the results of that visit and keep you fully informed as the accreditation process continues. The Big Sandy campus will be visited by a team from the Southern Association of Colleges and Schools April 26 to determine whether we are ready to receive candidacy status.

SEP gymnasium. By the time you read this, workmen should be constructing the floor, and the shell of the building, including the roof, is already up! As I explained to you at the time we began this project, there is no additional drain on the finances of the Work whatsoever, since we were merely extending our existing nonsecured lines of credit at the bank and utilizing those lines of credit for ongoing projects, as we have done in on-campus projects both in Pasadena and Big Sandy for some time.

In the many, many years of operation of the camp at Orr, we have lost

dozens of days' activities because of rain and have had to meet for Sabbath services, forums and special meetings in the dining hall, which has proved to be very awkward and overcrowded and to have bad visibility for the campers and visitors, who had to sit on each side of the speaker, while the speaking stand is in front of the fireplace. And the main part of the audience immediately in front of the speaker's stand is only about five or six chairs deep!

Nevertheless, by merely continuing at the same pace of repayments on our existing nonsecured lines of credit, we are able to put up this fine facility, which will give us the flexibility for continuing our activities indoors, for Sabbath services, Bible studies, socials, choir practice and indoor activities during rainy days!

Newspaper column. I have already written a number of the new columns and am presently working toward syndication. When I have something more definitive to report to you, I will include it, but for the present I can only say that we are investigating the syndication process through our publishing contacts in New York City.

By the way, I was able to look over a portion of the copy for the May edition of *The Plain Truth* magazine with Mr. Brian Knowles, managing editor, just the other day, so as you see our *Plain Truth* staff is well ahead on its responsibilities! The new February edition is already on the press, the March and April editions are well along toward completion, and we are already working on the May issue!

Real Thriller

I saw one of the most exciting basketball games of my whole life just the other evening. What a pity the whole Church could not have seen it! Ambassador was ahead by several points with about a minute and a half to go when somehow the other team made a quick basket and then managed, through stealing the ball or a missed shot and getting the ball again, to tie the ball game in the last moments of the game.

Ambassador took a time-out, but when the ball came inbound the other team managed to get it back, and, racing down the court, their top shooting guard made a jumper from

the top of the key with only seconds to go!

As the ball dropped through, the Ambassador team called time-out, but the clock continued to tick away in the bedlam and the noise, and the buzzer sounded!

However, the referee had noticed the Ambassador team members frantically calling for a time-out and rushed to the timer's bench and informed them there should still be one second remaining on the clock!

Thus it was time-out, Ambassador down by 2 points and only one second remaining!

Coach Jim Petty set up a play, and the referee signaled play was to begin. All five of the Ambassador College players clustered around the defensive baskets clear at the opposite end from their own basket, awaiting the inbound pass. On a signal from the man out of bounds with the ball, several of them broke away and ran as fast as they could toward our basket, and the man who had the ball out of bounds threw a long lob pass clear to the other end of the court.

It was snaggled out of the air by Walt Dickinson, who must have been a good 22 feet away from the basket, who turned and threw an awkward, off-balance shot in desperation at the basket! I believe the buzzer went off and time elapsed while the ball was still in the air!

You Guessed It

And, you guessed it, the ball hit the rim about twice, caromed off the backboard and finally *dropped through!*

Talk about BEDLAM! It seems half the stands emptied and everyone was clapping the team members on the back (including me!), and you never saw such yelling and screaming in your life.

It may have seemed to the opposing players, from Fresno Pacific College, that there was a "long count," but in basketball the timer does not flick the switch until the ball actually touches the hands of the player on the court. So, for the time that the ball was in possession of the man out of bounds and during the entire time it

described its trajectory over three quarters of the length of the court before it touched Walt Dickinson's hands, no time had elapsed.

The toggle switch on the timer's board was turned on the instant that Walt touched the ball, but few people realize that it takes one second for the 1 to disappear off the board and another second for the buzzer to sound. Thus there were actually closer to two full seconds before the buzzer went off, signaling game's end!

At any rate, after such a breath-taking change of score in the last moments, and such an impossible shot after the buzzer had sounded, Ambassador went on to win by a narrow margin in overtime! So far, as coach Petty told me that evening, our team has not lost when I was present!

That's about it for now. Just thought I'd share this exciting moment of Ambassador College life with you.

Your brother in Christ,
Gamer Ted Armstrong

DANCING THE NIGHT AWAY — Brethren representing at least 16 congregations from five states gather in Charlotte, N.C., above and below, for a special Sabbath service followed by a dance the evening of Jan. 15. Young, and old gather to be entertained by a band consisting of Mr. Armstrong, Jim Thornhill, director of YOU, members of the YOU staff and others. [Photos by Burk McNair and Dan Hall]

BABIES

ADA, Okla. — James Jay, fourth son, fifth child of Pat and Margie Hays, Nov. 9, 6:28 a.m., 8 pounds 1 ounce.

ADELAIDE, Australia — Linda Sherie, first daughter, first child of Trevor and Mary (Muriel) Vanktona, Dec. 21, 1:40 a.m., 6 pounds 8 ounces.

ALTOONA, Pa. — Suelien Michaels, second daughter, second child of Richard and Mary Roland, Dec. 17, 5:17 a.m., 7 pounds 7 ounces.

AUCKLAND, New Zealand — Tuhiatatala Louisa, first son, third child of Latai Haangana, Dec. 11, 4:30 p.m., 8 pounds 2 ounces.

BUFFALO, N.Y. — John Christopher, second son, second child of Robert and Zoe (Peterson) Hawk, Nov. 9, 4:34 a.m., 8 pounds 13 1/2 ounces.

CHAMPAIGN, Ill. — Mitch, first son, second child of Mr. and Mrs. Mark Regnier, Nov. 29, 4:12 a.m., 9 pounds 8 ounces.

CINCINNATI, Ohio — Craig Robert, third child of Ralph and Cheryl Weis, Dec. 2, 8 pounds 3 ounces.

DALHART, Tex. — Helen Teresa, daughter of Bill and Janet Clark, adopted Nov. 18.

DANESPORT, Iowa — Eric Steven, first son, second child of Steve and Carolyn Horne, Dec. 26, 5:19 a.m., 7 pounds 10 ounces.

DES MOINES, Iowa — David Eugene, first son, first child of Don and Virginia (Pickering) Shobe, Dec. 30, 10:24 p.m., 8 pounds 15 ounces.

EDMONTON, Alta. — Heather Trudy, third daughter, third child of Ron and Marilyn (McLaren) Tappen, Dec. 20, 10:06 a.m., 7 pounds 4 ounces.

EDMONTON, Alta. — Jeffery George, third son, fourth child of Fred and Carol Koebel, Nov. 22, 7:21 a.m., 7 pounds.

EDMONTON, Alta. — Charly Bryna, first daughter, first child of Brian and Lois Day, Dec. 1, 9:28 p.m., 7 pounds 3 ounces.

EDMONTON, Alta. — Philip Lewis, first son, third child of Otto and Connie (Owens) Kuipers, Nov. 14, 7:39 a.m., 9 pounds 2 ounces.

ENID, Okla. — Heather Renee, first daughter, first child of Mark and Luane Smith, Dec. 23, 9:25 a.m., 6 pounds 10 ounces.

FARGO, N.D. — Brent Arthur, first son, first child of Greg and Sherrie (Mallory) Berg, Oct. 24, 4:39 a.m., 6 pounds 5 ounces.

FORT SMITH, Ark. — Joshua Charles, first son, first child of Steve and Virginia Clark, Dec. 20, 12:33 p.m., 7 pounds 1 ounce.

FORT WORTH, Tex. — Dara Brandy, first daughter, second child of Fred and Bonnie Newbern, Dec. 28, 12:30 p.m., 6 pounds 4 ounces.

FRESNO, Calif. — Alexander Thomas, second son, third child of David and Sue Rollins, Dec. 16, 2:05 p.m., 9 pounds 8 ounces.

HINGSDALE, Ill. — Cyndi David, first son, second child of Chuck and Cori (Dehler) McClure, Dec. 21, 3:38 a.m., 7 pounds 8 ounces.

JOHANNESBURG, South Africa — Michael Andrew, first son, third child of Frank and Kathy Kelly, Dec. 2, 9:40 a.m., 9 pounds.

LAS VEGAS, Nev. — Wesley Arthur, third son, sixth child of Michael and Ruth Castle, Dec. 21, 10:51 a.m., 10 pounds.

LAWTON, Okla. — Laura Beth, second daughter, third child of H. Wayne and Jo Ann Eisman, Dec. 10, 7:23 a.m., 8 pounds 8 ounces.

BIRTH ANNOUNCEMENT

We'd like to let the readers of *The Worldwide News* know about your new baby as soon as it arrives! Just fill out this coupon and send it to the address given as soon as possible after the baby is born.

Our coupon/baby this issue is Susan Katharine Behnlich, daughter of Gothard and Brigitte Behnlich of St. Augustine, West Germany. If you would like to submit a photograph of your child for the coupon, just send a photo (black and white preferred) to: *The Worldwide News*, Box 111, Big Sandy, Tex., 75755, U.S.A. Please include the name of child, parents' names and address. Sorry, we cannot guarantee using or returning your photo. Submission limited to members of the Worldwide Church of God who are subscribers. Please enclose your WW label.

BIRTH ANNOUNCEMENT
THE WORLDWIDE NEWS
BOX 111
BIG SANDY, TEX., 75755, U.S.A.

Church area:

Baby's first and middle names:

No. of children same sex as baby (including baby):

☐ Boy ☐ Girl Total No. of children (including baby):

Parents' names:

Birth date: _____ Time: _____ a.m. _____ p.m. Weight: _____

POLICY ON PERSONALS

The personal column exists to serve our readers, but we cannot be responsible for the accuracy of each ad. Therefore, when you answer a personal, it is your responsibility to check the source of the ad. Get all the facts before you act!

WE WILL RUN: (1) Only those ads accompanied by a recent *Worldwide News* mailing label with your address on it; (2) pen pal requests; (3) engagement, wedding and anniversary notices; (4) ads concerning temporary employment for teenagers wanting jobs for the summer; (5) lost-and-found ads; (6) ads from persons seeking personal information (for example, about potential homesites or living conditions) about other geographical areas; (7) other ads that are judged timely and appropriate.

WE WILL NOT RUN: (1) Ads from nonsubscribers; (2) job requests from anyone seeking full-time employment or job offers for full-time employees (however, job requests and job offers for all types of employment may be sent to the Human Resources Information Center, 300 W. Green, Pasadena, Calif., 91123); (3) for-sale or want-to-buy ads (e.g., used cars); (4) personals used for direct advertising or solicitation for a business or income-producing hobby; (5) matrimony ads; (6) other ads that are judged untimely or inappropriate.

NOTE: All personals are subject to editing and condensation.

WHERE TO WRITE: Send your ads to: "Personals," *The Worldwide News*, Box 111, Big Sandy, Tex., 75755, U.S.A.

LETHBRIDGE, Alta. — Katrina Heather, first daughter, third child of Cecil and Karen (Saunders) Maraville, Dec. 13, 5:16 p.m., 6 pounds 3 ounces.

LITTLE ROCK, Ark. — Martha Rachel, fourth daughter, seventh child of Mr. and Mrs. Jesse Johnson, Dec. 17, 2:11 p.m., 6 pounds 6 1/2 ounces.

MADCAV, Australia — David Matthew George, second son, third child of Bev and George Zuckersien, Oct. 22, 6:05 p.m., 8 pounds 10 ounces.

MIAMI, Fla. — Scott Eric, first son, first child of Robert and Carol McCuney, Dec. 17, 11:11 p.m., 8 pounds.

MIAMI, Fla. — Jamie Nicol, sixth daughter, eighth child of Nelson and Charlotte Nichols, Dec. 10, 11:44 a.m., 8 pounds 3 ounces.

MILWAUKEE, Wis. — Jeffrey Alan, third son, third child of Leonard and Karen (Paiz) Karczewski, Dec. 17, 3:45 a.m., 8 pounds 2 ounces.

MONTREAL, Que. — Patrick, second son, fourth child of Jean and Blanche Chevalier, Nov. 22, 11:35 p.m., 7 pounds 14 ounces.

OMAHA, Neb. — Nathan Ryan, first son, first child of Ted and Barb Swamy, Dec. 17, 8:21 a.m., 6 pounds 7 ounces.

PASADENA, Calif. — Darcy Elin, first daughter, first child of Don and Carol (Solari) Walls, Dec. 10, 6:26 a.m., 8 pounds 11 ounces.

PEMBROKE, Ont. — Andrew Louis, fifth son, fifth child of Clarence and Caroline Byers, Dec. 15, 5:26 p.m., 8 pounds 9 ounces.

REGINA, Sask. — Trevor Michael, first son, second child of Karl and Rita (Sibbom) Fink, Oct. 29, 10:30 p.m., 7 pounds 11 ounces.

SEDRY-WOOLLEY, Wash. — Kyle Thomas, second son, third child of Gordon and Kathy Burris, Oct. 27, 5:02 a.m., 7 pounds 8 1/2 ounces.

SAN JUAN, Puerto Rico — Eric Lee, first son, second child of Rafael and Frances Serrano, Dec. 1, 9:10 p.m., 6 pounds 12 1/2 ounces.

SURREY, B.C. — Nicole Kathleen, second daughter, second child of Roger and Sharon Chellette, Dec. 6, 9:33 a.m., 8 pounds.

UNION, N.J. — Kelli Denise, second daughter, second child of David and Rhonda Halimovic, Nov. 21, 7:30 a.m., 7 pounds 2 ounces.

UNION, N.J. — Gretchen Joy and Kristin Erika, first and second daughters, third and fourth children (twins) of Robert and Joanne Henner.

Nov. 5, 9:55 and 9:56 p.m., 6 pounds and 5 pounds 1 ounce.

WARNER ROBINS, Ga. — Gregory Richard, second son, third child of Ken and Linda Head, Dec. 13, 10:10 p.m., 7 pounds 6 ounces.

WASHINGTON, D.C. — Michael Andre, first son, second child of Melvin and Geraldine Johnson, Dec. 13, 10:43 a.m., 8 pounds 15 ounces.

PERSONALS

Send your personal, along with a WW mailing label with your address on it, to "Personals," *The Worldwide News*, Box 111, Big Sandy, Tex., 75755, U.S.A. Your personal must follow the guidelines given in the "Policy on Personals" box that frequently appears on this page. We cannot print your personal unless you include your mailing label.

PEN PALS

Single male, 32, would like to hear from other co-workers and Church members in the northwestern Illinois and eastern Iowa areas. Carl R. Warfield, 120 E. North St., Mount Carroll, Ill., 61053.

I am 12, would like to hear from anyone 11 to 13. Hobbies: reading, rock collecting, inventions. Interests: music. Billy Lynn, Box 4, McLeod, Okla., 74851.

I tried too late to stop my pen-pal ad. I am not yet 16 in man's sight. John S. Hamilton, Jr., 2010 W. Salisbury, Pa., 15081.

Member, 33, teacher, Norwegian-Finnish, B.A. in field languages, would like to hear from females, not females, members and fellow travelers. Interests: English, apologetics, eschatology. (9 years life after 1971). Rasmannoff, late Berthoven, weight lifting, nutrition and the Marvel Morgan tape, but not in that order. Robert Walker, Box 141, Bunk, Minn., 55713.

A dear friend of mine and a member of the Church desire to correspond with white pen pals 50 and up. A virtuous lady, active smiling and enjoys living. For more information, write Catherine Folger, 6612 Philadelphia Rd., Baltimore, Md., 21227.

Debbie Brubaker, please write me, and put your address on the letter. Yvonne Fischer, Box 372, West Point, Calif., 92525.

Larry Lynch in Atlanta, Ga., please write Sylvia Gule, Cheandle, Alta., 10413V.

Please send my sons, 3 and 5, a postcard from your country, state, etc. My sons have found a good, healthy recreation in viewing cards at 30 to 40 minutes a sitting. Write to Masters D.L. and D.G. Buehler, 104 Laurelwood, Riveredge Township, Cleveland, Ohio, 44135.

Hi, I am 16, like animals, stamps, swimming. Would like boys or girls 15 to 17 to write. Jennifer VanDyke, Rt. 4, Bath, N.Y., 14810.

Rod King, Australia: Congratulations on being appointed preaching elder at the Feast. Did you receive letter I sent early last year (1976)? Please write soon. Rod King, 837 Thomas Rd., Columbus, Ohio, 43212. How is the Toxcombe church making out since disaster earlier this year?

Widower, 32, member, teacher, would like to write females 23 to 30. Interests: camping, hunting, fishing, target shooting. Gordon Winkelman, 721 S. Bryant, Tucson, Ariz., 85711.

Hi I'm 7 and I'm a boy. Would like girls and boys 7 to 9 to write. I like baseball, drawing, horseback riding. Mark A. Lepo, 274 Brunner Rd., Columbia Falls, Mont., 59912.

I'm a girl, 13. If you like ice skating, swimming, basketball, seek in roll, just having a good time, I'd like to be your pen pal. Please be around my age. Will answer all. Judy Tobita, Piquette, N.B., EDE 1M0, Canada.

David R. Jones, where are you? Please write M.S., Box 587, Big Sandy, Tex., 75755.

I would like to receive letters from black brethren 58 to 68. I am Mrs. M.E. Williams, 2602 Britton, Dallas, Tex., 75216.

Brian Grant in Washington, I lost your address and would very much like to write you. Becky Weidlich, 8295 S. Rd. 2, E. Morse Vista, Colo., 81154.

Would like to hear from a brother in Denver church who was at the Hawaii Feast and all widows who care to send a card. James A. Meyer, Box 4-504, Anchorage, Alaska, 99509.

Candy Henderson of the Greensboro, N.C., church, would like to write you as I am also interested in curing and raising Arabian horses. Mrs. Barbara Iglehart, Rt. 2, Box 3368, Atkins, Ark., 72603.

Married woman, 26, one small child, wishes to write other people who live rural, farm or isolated lives who are lonely and cannot attend services. Any age, race, country. Will answer all. Interests: God's truth, plants, writing God's people.

do-it-yourself, reading pioneer stories. Want to be friends with all people! Mrs. Robert Kuchis, Rt. 1, Matheson, Colo., 80830.

Hi, WW pen pals. I would like to hear from girls and boys 7 to 9. Interests: boating, camping, snowmobiling. Kristie Beauchamp, 4730 Xenia Ave. N., Crystal, Minn., 55429.

Walter, somewhere in Silverton, Ohio: Remember Rachel from the Ozarks? Looked for you last Great Gathering in Ft. Collins, Colo. Please write Rachel Owens, 3347 Oakland Ave. S., Minneapolis, Minn., 55407.

Widow living alone would like to write other members in same position, men and women. Interests: God's Word, cooking, gardening, reading, good music. Mrs. Ruth N. Cooper, Rt. 2, Creek, Okla., 73009.

Attention Richard and Phil Schneider, have heard that you have moved back to New York. Would love to hear from both of you. A friend and former classmate. Cindy Nichols, 6630 E. 27th St., Tulsa, Okla., 74133.

Hi, Girl, 13, would like pen pals 13 to 17, girls or boys, black or white. Interests: sports, horseback riding, camping, hiking, swimming, reading, classical, modern and international folk music, nature study, natural history, history. Joe T. Newton, Ala., 35523, Box 401, 35476.

Eleanor Mayfield, please write to me, Lily Ormsby, 1410 W. Flamingo, No. 55, Memphis, Idaho, 83651.

I want some pen pals worldwide who collect stamps. I am a girl, 11. Robin Schenck, 1617 NE 53rd Court, Portland, Ore., 97206, U.S.A.

Hey, J.D. Scott, remember me, Lenetta McKel? We met at the Northwest Dance here in Oregon. How about dropping a line or two? I was going to write you a letter, but you left too soon. My address: 11461 SE 272nd Ave., Boring, Ore., 97009.

Single white member, 31, would like to write female Church members 22 to 32. Interests: art, classical, modern and international folk music, nature study, natural history, history. Joe T. Newton, Ala., 35523, Box 401, 35476.

D&R white female, 59, would like pen pals to travel over the world, especially Norway. Grandparents from Ohio. Enjoys Bible study, grandchildren, classical, modern and international folk music, nature study, natural history, history. Joe T. Newton, Ala., 35523, Box 401, 35476.

Single member, 26, would like to hear from ladies who believe in fun, fitness and enjoying life. Rob Gooley, 120 S. Park, No. 10, Walla Walla, Wash., 99362.

Is it anyone of Funderbank descent in God's Church? Also, please look in your phone book and send me the names and addresses of any such in your area. Mrs. Sharon Richey, 1913 W. Moss, Peoria, Ill., 61604.

Hello out there, all you Italians! If you are Italian or more and are 16 to 18, boy or girl, please write, no matter where you live. I like to dance, sing, entertain. To find out more you'll have to write me a letter. Terri Miller, 523 Mower, Duane, Mo., 64841. Will answer all!

Hi I'm a girl, 18, would love to correspond with young men 16 and 18 and up. I am interested in classical, modern and international folk music, nature study, natural history, history. Joe T. Newton, Ala., 35523, Box 401, 35476.

I am a single young lady in college, 20. Would like to hear from young men and women, interested in sports, music, knitting, cooking, sewing. Linda Burton, Pickett Hall 204A, Terra Haute, Ind., 47609, U.S.A.

D&R Caucasian, 38, with six children desires pen pals. Some interests: sewing, hiking, lively music, outdoors, interesting, fun-loving people. Dora Webb, 11415 Kendrick Rd., Louisville, Ky., 40222.

Divorced mother of two, age 27, would like pen pals. Interests: reading, cooking, gardening, God's word. Carol Davis, Box 385, Tatum, N.M., 88467.

Interested in hearing from brethren who plan to attend Feast in Germany this year. Also from anyone who has attended here who could tell us about accommodations, food, etc. Mr. and Mrs. Karl Jordan, 81 Hickory Dr., Lindenhurst, Ill., 60046.

Martha E. Reyes of San Antonio, Tex. Jane Carshofsky of Akron, Minn., and Rita Edwards: I was never able to answer your last letters because I lost your addresses. If you still wish to correspond, write me and send your addresses. Quenne Mancini, 329 Clinton St., Hoboken, N.J., 07030.

Hi there! I live at 27 S. Sixth St., Darby, Pa., 19023. I am 18. Would like girls 16 to 18 to write. I like swimming, camping, boating, bowling, rock 'n' roll. David Sorensen.

Black male, 19, college student, engineering major, looking for female friends 17 to 21 in New York City or southern Westchester area. Interests: God's Word, chess, photography, zoology, computers, cycling, tennis, soccer. Arthur Pryor Jr., 4129 West Plains Rd., Bronx, N.Y., 10466.

Widow and member of WCG would like to hear from other members 55 to 60. I love life and people. Have wide variety of interests. Lena Porter, 712 San Gamel Court, Grand Prairie, Tex., 75050.

Hi I'm 19, married, have 2-month-old daughter. Would like to hear from girls 18 to 23. Interests: modern, outdoors, sports, music, etc. Will try to answer all. Robin Smith, 529 Hamilton Ave., Locust, Ohio, 44052.

I am an African in Liberia, West Africa, single, 23. Hobbies: reading, writing, conversing (talking), farming, music, sports of all kinds. Would appreciate pen pals from any part of the world, black, white, once helps is a reader of *The Plain Talk*. A.D. Youso, Box 1961, Monrovia, Liberia.

My wife, Linda, and I would appreciate hearing from anyone in the Bechtel, Wis., area concerning living conditions. I work to OAC, and we plan to move with the new plant this coming spring. Fred Domnick, Rt. 2, Box 6, Maguon, Ill., 61458.

I would enjoy making the acquaintance of Church members from U.S., Canada, Britain. I am 29 years old, male, white, single, enjoys music, gardening, reading, table tennis, nature study. Albert R.O. Doko, Box 4171, Accra, Ghana, West Africa.

Hi, I'm 13 and a boy. Would like someone to write me. Interested in football, baseball, hiking, camping, sports, music, drawing, collecting stamps and coins. Daniel Burton, 2525 Tyler St., Gary, Ind., 46407.

Looking for a pen pal. Should be a member of the Church or of the Ambassador College only. My age, 27. Profession: printer. Hobbies: reading, particularly Ambassador publications and countryside viewing. I am married, with one daughter. Also, would like to please to obtain the book *Hippies, Hypocrites and Happiness*, also the article "What Do Church Goss Beliefs?" and "Why Did God Let Tommy Die?" These are out of stock in our British office. Fitz-Gerald J. Akeny, GPC (Victimology Press) Composing Section, Box 124, Acra, Ghana.

I lost your addresses. Karen Talley, Joe Reams, Danny Meyer, Danny Richey. So please write me, David Herold, 2800 Acacia Ave., Sonoma, Calif., 95476.

Hello, I'm 17 and going to college in St. Louis. Would love to write guys 17 and up either going to college or working. I'm interested in anything you have to say. Will try to answer all letters. Glenda Wagner, 1302 W. Fourth Ave., Belleville, Ill., 62221.

Anybody remember me from SEP about two years ago? I was in Dore 58. Gary Herold, 2800 Acacia Ave., Sonoma, Calif., 95476.

Joan Carter, none of your friends in the Grand Rapids, Mich., church have heard from you since you moved from Muskegon to Mississippi. We are concerned. Please write someone.

Young people: 16 to 25 everywhere! I challenge you to send me more letters than I can answer. Interests: the Church, camping, art, university, education, travel. Leon Lyell, 10 Coonara Ave., Mount Eliza, Victoria, 3000, Australia.

ENGAGEMENTS

Dr. Sudhir Chandra of Bombay and Sheila Dason of Ipoh, Malaysia, are happy to announce their engagement. An early wedding is planned.

WEDDINGS

The former Lisa van der Bos of the Montreal, Que. church was married to Jan O. Blom of the Dutch church Nov. 25 at Kilduin in a wedding performed by Dr. Roy W. McCarthy. Matron of honor was the bride's sister, Mrs. T. Watene, and Mr. Ong was best man.

MR. AND MRS. BRIAN ROWE

Lorraine D. Sexton and Brian J. Rowe were married Oct. 2 in Brickwood in a ceremony performed by Mr. Frank Brown. The bride was attended by Debbie Bonker and Ruth Probst. James R. Henderson was best man. The couple now resides in the Brickwood area.

MR. AND MRS. F. HOWARD

Elaine M. Douglas and Franklin Howard were married by Mr. Bob League Dec. 18 in Greensboro, N.C. The bridesmaid was Miss Debra Patis. Best man was James E. Blackwell. Also in attendance were the bride's father and stepmother, Mr. and Mrs. Stanley Dalton.

Ten John Templeman and Michele Denise Youns were married Oct. 2 in Allendale, Mich. Honor attendants were Mrs. Char Beckley and Mr. Thomas Youns. The bride is the daughter of Mr. and Mrs. Jack Youns of Grand, Mich. The groom is the son of Mr. and Mrs. Bill Templeman of Brickwood, England. They are residing at 1, Grant, Mich., 48227.

Gene Farnish and Iris White were married Dec. 18 by Mr. Fred Davis, pastor of the Phoenix P.M. church. The couple now resides at 4107 W. Virginia, Phoenix, Ariz., 85009.

Sandra (Sandy) Kay Marcotte and Charles Vernon Smith were married Nov. 27 in Fort Worth, Tex. Sandra is the daughter of Mr. and Mrs. Mike Marcotte of Greensboro, Tex. (formerly of Wichita, Kan.) Charles is the son of Mr. and Mrs. Charles Smith of Fort Worth. Sandra and Charles live at 2108 Roosevelt, Fort Worth, Tex., 76106.

Kenneth Wayne Smothers and Theresa Mary Prazar were married Oct. 17 in Big Sandy, Tex. Ken is the son of Mr. and Mrs. Howard Smothers.

(See PERSONALS, page 11)

PERSONALS

(Continued from page 10)

Dr. of Olathe, Kan., and Theresa is the daughter of Mr. and Mrs. Lyle Frazer of Saline, La. The couple now resides at 1110 Virginia Lane, Apt. 2, Olathe, Kan. 66061.

MR. AND MRS. C. HARTEN

Mrs. Anna Lehman and Mr. Clifford Harten were united in marriage Dec. 18 at Camp Hill, Pa. Mr. Roy Demarest, pastor of the Harrisburg, Pa., church, officiated. Mrs. Harten was given in marriage by Mr. Charles Armstrong, Mr. and Mrs. Lee Hart served as best man and matron of honor. The couple resides in Palmyra, Pa.

ANNIVERSARIES

Happy 30th anniversary, Mr. and Mrs. Shelton Sellers.

Mr. and Mrs. Roy Avera of Quitman, Miss., celebrate their 40th anniversary Jan. 9.

Have a happy 19th anniversary, Mr. and Mrs. James Toomey.

Congratulations, Otis and Thelma Huggins of Shubuta, Miss., on your wedding anniversary! The Rex Robinsons are celebrating their 27th anniversary Jan. 14.

Best wishes, Bernice and Glenda Faulkner, on your wedding anniversary Jan. 20.

Sixteen years marks Mr. and Mrs. William Yeates' wedding anniversary Jan. 22.

Best wishes for your continued happiness, Mr. and Mrs. Bill Dooney Griffin, on your Jan. 27 wedding anniversary. Love, Tom and Charla.

What therefore God has joined together, let no one put asunder. The husband is the head of the wife even as Christ is the Head of the Church. Husbands, love your wives even as Christ loved the Church and gave Himself for it. Frantz and Sheila, Fort Louis, Missouri.

Happy anniversary, Mr. Wonderful, for giving me a life I've always dreamed of. I love you! Sherry. Grandpa and Grandma: Happy 45th anniversary this Dec. 30. Love, Toya and Tracy.

Donald, has it really been three years? It seems just like yesterday. It keeps getting better and now that we have "Little Duck" everything is perfect. Thanks, Beeb, and for always "Let it Be Me." Love, Joan.

To my dear, beloved husband, Clinton, happy seventh anniversary Jan. 24. Thanks for loving me so much, and for always being there for me and will do more in the future. Also three wonderful sons. You're my best friend, and I'll love you always and very much. Love, Renee.

Happy second anniversary to Sharon and Steve Powell on Dec. 24. Would love to hear from you again. Miss you kids. Dawn Day.

Raymond J. Goodboe Jr. I still love you, Dad, even after 22 years. Sandra, also, love to Talat Karant and Cindy Lou Goodboe (Karant) Dec. 22. Three years. Love, Dad and Mom.

Happy anniversary to Donald and Joan Jacques on their third anniversary. With love, Roger and Kathy.

Mr. and Mrs. William Berry will celebrate their 50th wedding anniversary Jan. 5. They are the parents of eight children and members of the Worldwide Church of God at Columbus, Ohio.

SPECIAL REQUESTS

Please pray for complete healing of my sister-in-law, Ann W. (nonmember), who has nephritis and nephrosis of the kidneys. She is afraid to go to the doctor to check the progression of the disease and so ignores new symptoms. Your fervent prayers needed. She has two small children, and time is short.

Request prayer for daughter-in-law (nonmember) and granddaughter, 2, who have kidney disease. They need God's healing power. Mary K. Laney.

Please pray that God would heal my mother, Mrs. George W. Constantine, who has a very bad nervous condition and strain. She is not a member but goes to church with me sometimes and with my family. George A. Constantine I.

Relatives of Darlene Crowsky ask the brethren to please pray for her. Cards and letters of encouragement may be sent to this address: 133 Wadell Ave., Canton, Pa., 15025.

Brethren, we need your prayers once more for a friend, a brother in Christ, who is in prison. Please ask our great Creator to give D.W. necessary wisdom in conversation among his fellow prisoners, for he is often sought for comment and judgment regarding Scriptures. T. Cruz.

Dear friends in the Church: We need prayers and get-well cards for my father, who is having surgery Jan. 10 for his third prostate operation. He is 71 and loves to hear Garner T. on radio or TV and reads the magazines. He is James E. Woodruff, 171 Palomar, Apt. 250, Chula Vista, Calif. 92011.

My prayers are behind you sick and disabled in the special request section and others who write in. Hope you're still praying for God to heal me of Bright's (kidney) disease as well as needing a suitable job so I can once again help support the Work. Terry White, Box 28, 519 Florida Ave., Florence, Ala., 35630.

Would appreciate prayers for complete recovery of Mr. D.D. Esman, who had operation for double hernia Dec. 17. He has been a member

since 1958. His wife also has been a member since 1963.

I am requesting your prayers. I have suffered for over a year now with depression and loneliness. It is affecting my physical and spiritual health. I am discouraged. Each day is a trial. I have a rather large family that needs very much my care. Please, please.

To the brethren in God's Church: We would appreciate prayers for my grandchild, Michael R. Rape. He is not a member, but has been attending services at the Warner Robins church. He is in the hospital suffering from hardening of the arteries. Thanks, from all his relatives. Eddie C. Goodwin, Rt. 1, Box 317, Eastman, Ga., 31023.

Prayers, cards, letters from around the world needed for Mrs. Naomi Ratliff, a member. She is a diabetic and has nervous tension. Pray that God will heal her of her infirmities and give her peace of mind. She is a very faithful lady. Address: 2416 Woodshire Dr., Charlotte, N.C. Robert Fuller.

Prayers requested for John Solits, Vancouver, B.C. Blind since birth, John now can't walk alone due to a progressive, crippling disease. Fred Whitehead.

Charlie Crow of the Fort Worth church is in a nursing home. He is 85, blind, nearly deaf, comatose, crippled with arthritis. He has problems with the nursing home where he lives. Please ask God's intervention for Charlie. Evelyn, 63, 64, Mrs. John Norgard, 3153 Lynmay Dr., Atlanta, Ga., 30340.

Please pray for the healing of the nonmember mother of a Fort Worth member. She has a lung infection and has been on oxygen continuously for several months. The medical costs are very high, and Medicare pays as little as possible. Mr. and Mrs. Donald B. Bradbury.

Request special prayer for Doreen Cowie, not a member but dear to us, who is in her third month of pregnancy and has toxemia. She can possibly save her life if that God who created her will surely hear the prayers of His Church. Mr. and Mrs. Thomas Spencer.

Please pray for complete healing for Landy E. Roberts of Houston, North. He suffers complications from an operation of Dec. 16. He will appreciate your help in petitions to God's throne. Rachel Roberts, Jeanette Trygstad.

To all brethren: Please pray for the healing of my mother, who is in a very serious condition because of asthma and allied complications. Only God can heal her. Please pray for me too! I am a baptized member going through problems regarding health, job, etc. God knows who I am.

FOLLOW-UP

I want to thank everyone who prayed for my husband for his many afflictions. Thanks for the cards and letters of encouragement. He enjoyed every one of them. I would still like for God's people to continue to pray for his complete recovery. There are times when he does feel a little better and a lot of times he doesn't. Mrs. Virgil E. Bailey, Breaks, Va., 24607.

Thanks to all the people who wrote me the letters and prayers have helped me so much with my almost complete recovery. I am fine now. I know God is my only Healer and He wants to do it for me. I never cried so much in my life as when I received those lovely letters. Arthur Vrooman.

Mr. James Welsh of Calgary, Alta., would like to express sincere thanks to everyone who sent cards and letters as well as prayers for Sheila Welsh. Sheila was very inspired and encouraged by the response from many countries. Mrs. Welsh died Dec. 1.

THANK-YOUS

Aloha, all Hawaiian brethren. Mahalo for a most memorable Feast of Tabernacles. Your islands truly reflect the artistry of God's handwork; your warm hospitality is unmatched; the services and special music a magnet for my nonmember husband, who attended every service, resulting in an added bonus for me! I wish to express my sincere appreciation to you and Mr. Blackwell for his untiring work of a very small congregation in hosting the biggest Feast of Tabernacles in your church's history! Again, mahalo from your hade friends, Mavis and Harry John.

Here is a great big thank to Durward and Chula Dragger of Santa Fe for taking in my rambling husband and helping him feel at home while on a recent trip there as a guest instructor at the New Mexico State Police Academy. Whenever Schim makes a trip out of state he always looks forward to meeting with members in other areas. Pat Lyle, 2912 N. Tom Green, Odessa, Tex., 79762.

A many thanks for all prayers from all over the world concerning my kidney problem. Also get-well cards, letters, nutritional advice. They help! Terry White, 519 Florida Ave., Florence, Ala., 35630.

Am sorry I couldn't answer all letters received from women brethren. There were too many! I wish to especially thank the following: Rose Sandall, Christina Bankston, Alma Gillespie, Marjorie Hastings, Toni Stanley, Susan Hazlett, California Farmer, Delores Thompson, Ada Florn, Lorna Ashby, Daphne Affleck, Ella Evers, Barbara Potter, Rodland Washington, Eleanor Caudill, Marie Gema Mattice, Also Stanislaw Hakowski and many more. Yelborg C. Quist, Bailey, Mich., 48033.

Lake of the Ozarks Festival Chorus: I think I speak for all who attended the Feast at the beautiful Ozarks site. We really appreciate the beautiful music you presented this year and in years past. We know the hours of work it took for all the Indians and the chief. Last week we heard Lawrence Walk's group sing "The Hallelujah Chorus," and my daughter and I both agreed it couldn't hold a candle to the rendition by the Ozark Festival Chorus! From a sister who attends in Columbia and Kirtville, Mo.

Bikecentennial helpers across the nation: Cyclists remain grateful for your generosity!

I wish to thank you for the many cards and letters and prayers. It is such a help to know you care. I know your prayers will be answered. Celia Ribak, Rt. 5, Box 6, Yakima, Wash., 98903.

LITERATURE

Wanted: March, 1976, July, 1976, PT (European edition); Worldwide News, Nos. 15, 16, 17, 18 of Vol. 3 (1975 issues); October, November, 1976, and January, 1977, PT (U.S. edition); booklets The Red Horse, The Black Horse, Nimal A. Fernando, 9 Leelan's Lane, Hengemba/Lanka.

(1) Will pay postage and photocopy expenses of lesson 54 and lessons 59 through 66 of final CC published. (2) Need source to buy fat wall-type world map. (3) Have extra copy of Bible Story. Need Vol. 7. Richard Tanner, Box 666, Lyons, Ga., 30436.

I am a perfectionist. Love to sing, but need some notes to some songs. Also desire correspondence with other music lovers. Songs in particular: "Cherokee Bend," "Lightfoot," "Montego Bay," don't know artist; "Doctor, My

Woman," Barry Manlow. I like songs that have meaning. Will certainly reimburse postage. (Miss) Jan Skipper, 301 Chestnut St., Apt. 709, City To enter, Harrisburg, Pa., 17101.

I wish to request a set of the six volumes of The Bible Story, by Basil Wolverton, printed in 1962, 63, 64, Mrs. John Norgard, 3153 Lynmay Dr., Atlanta, Ga., 30340.

I have several extra copies of Vols. 3 and 4 of The Bible Story. Free to a good home! Tom Tullis, Box 401, Bettendorf, Iowa, 52722.

SORRY!

We print personals only from WW subscribers and their dependents. And we cannot print your personal unless you include your mailing label.

Vol. Land of Compensand wanted. Will pay cost of books, postage. Gary Sordal, 66 Ryegate Place, San Ramon, Calif., 94563.

Want to borrow: good cassette recordings of key sermons. L. Gula, Box 111, Hines Creek, Alta., T0H 2A0, Canada. Will pay postage, of course.

Hypoglycemia victims, I need recipes for good food using no artificial ingredients. They are hard to find, especially desserts. Please help! I'm hungry! S. Gula, Cleardale, Alta., T0H 3Y0, Canada.

Would like back issues of WW to have bound. Will repay postage. Mr. and Mrs. Dale E. Smith, 306 Elmore, Creve Coeur, Ill., 61611.

Need August and December, 1965, Pfs. Also January, 1966, PT, July 7, 1975, and Feb. 2, 1976, WW and February, 1976, GN. Include also Dec. 8, if possible. Rod King, 837 Thomas Rd., Columbus, Ohio, 43212.

LOST & FOUND

Lost a mother's ring. Lost at Wisconsin Dells on Great Day. Silver with eight stones set in gold. If found, please send to M. Rhoty, 10024 W. Ford du Lac, Milwaukee, Wis., 53224.

TRAVEL

Would like to hear from Californian residents who know of job opportunities for qualified photographer and grave maker. Also cost-of-living and any other helpful info. Keith Lewis, 18 Stonestones, Kingsway, Ammanford, 4125, South Africa.

MISCELLANEOUS

Because of MS I cannot walk. Would like

someone who knows anything about MS to write. Alice M. Marlow, 2419 22nd Ave., San Francisco, Calif., 94116.

To K.K. in Dec. 6 WW, who feels she is fighting a losing battle with low blood sugar. Don't give up! I too have had it for many years and know what you are suffering. If it will help you, write me, Mrs. J. Lees, 8 Park Ave., Northcote 9, New Zealand.

If anyone knows the address of Paula and Dale Kuever, whose last known address was in Indiana and were moving west, possibly northwest, please ask them to write Carol Day, 2775 Don Mills Rd., Apt. 1414, Willowdale, Ont., M2G 3R4, Canada.

To the person with "low blood sugar" whose anonymous ad appeared in the Dec. 6 issue: I have gone through an extremely bad case of low blood sugar and have it presently fully under control. Write me. I may be able to help you. Mike Caporilo, 466 Roston Rd., Toronto, Ont., M6G 3R4, Canada.

Dear K.K.: Please write, as I also suffer from low blood sugar. I am well read on the subject, have corresponded with others in the Church and have been recovering very nicely with the help of many people and a good doctor. Write Mrs. J. Hannity, 8823 Second Ave., North Bergen, N.J., 07047.

Australian member collects playing cards as hobby, interested to hear from other members for collection or exchange of prewar cards (singles or decks). Brian McBurnick, 9 Kaltrina Ave., Murrumbidgee, Victoria, Australia, 3163.

Congratulations to Mr. and Mrs. George A. Constantine on their new baby and new life. I'm very happy for y'all. Sherry.

I want all my friends and acquaintances to know that my name is no longer Michael A.F. Berger, but is now legally Michael Lee Brown. M.B., Vancouver, B.C.

Ambassador College, Big Sandy, grads and ex-students, you may be missing out! Did you see your name listed in Alumni Update 76? Ambassador, Big Sandy's alumni directory? Have you been receiving the official quarterly publication of Big Sandy's Alumni Association, The Alumni Chronicle? Did you know about the Alumni Scholarship Fund? Have you heard about AC? Big Sandy's first homecoming activity? If you answered no to the above questions, you've been missing out! You've been missing out on the opportunity of being a part of Big Sandy's Alumni Association. How can you become a member? Simple. Write: Alumni Association, Ambassador College, Big Sandy, Tex., 75755, and give us your name, spouse's name, year you graduated or attended and years spouse graduated or attended, along with any additional information you can give on your present occupation, the name of your employer (and that of your spouse), the number of children in your family, or other news items. Write us right away! We don't want you missing out!

Would like to exchange quilt squares from members of the Church. No special requirements of size, pattern, materials. Would especially appreciate squares from members out of the U.S. due to difference in material patterns. Please include name and church you attend so I can

embroidery them on the quilt. Mrs. Evelyn G. Lewis, Rt. 5, Box 583, Renick, W. Va., 24966.

Would like information about John Jarvis Ferris. Last known address Phoenix, Ariz. He is my father, whom I haven't seen in 28 years. My husband and three children would certainly enjoy a family reunion. Any information appreciated. Mrs. Joan Dinkels, Box 254, Rt. 2, Stockton, N.J., 08659.

Attention Pasadena. Please welcome 21 brother Michael Snyder. Cautions: He's slightly bananas. Love, the Washington relatives.

Anyone with any information on Melvin S. Peters please contact Sandra J. Peters (Goodboe), 2665 E. Rose City Rd., Lupton, Mich., 48635.

Do we have any names such as Hill, Peters, Drake, Yarnall, Yarnell, Arnold, Yarnelle, Trout, Deets, Willy, Fritz? These are needed for genealogy for myself and others. Also Goodboe, Goodboe and Melvin S. Peters. Raymond Goodboe Jr., 2665 E. Rose City Rd., Lupton, Mich., 48635.

Obituaries

CALGARY, Alta. — Sheila Welsh, 32, died Dec. 1 after a long illness.

Mrs. Welsh was born in London, Ont., and had been a member of God's Church for seven years. Surviving are her husband, Jim, a member, her mother-in-law, Phoebe Ironside, a member; two young sons, James and Micah; and her mother and family in Ontario.

CINCINNATI, Ohio — Rhonda Burkhardt, 18, died Oct. 27 hours after she was hit by a car.

Rhonda was the daughter of Mr. and Mrs. Norbert Burkhardt. She was a member of the YOU vol-

RHONDA BURKHART

leyball team here, along with her sisters Mary Jo and Vicki. Besides her parents and sisters, Rhonda is survived by four brothers; her grandparents, Mr. and Mrs. Ed Ernst and William Burkhardt; and many other relatives.

Rhonda's family lives at 3876 Tower Rd., Cincinnati, Ohio, 45211.

EDMONTON, Alta. — George Chynoweth, 66, died Oct. 24 after a bout with cancer.

Mrs. Chynoweth is survived by his wife, Dorothy, and sons Mark and Lynn.

IOWA CITY, Iowa — Ronald D. King, 43, died Dec. 20 after an extended illness.

Mr. King had been a member of the Church since 1966. He had attended congregations in Peoria, Ill., Cedar Rapids, Iowa, and Iowa City and had owned and managed the King Manufacturing Co. until his death.

Mr. King is survived by his wife and three children.

MEADOW BROOK, Ill. — Leonora Hatcher, 75, died Dec. 9.

Mrs. Hatcher is survived by her husband, Frank, whom she married in 1972. Both were members of the Belleville, Ill., church.

Mrs. Hatcher had been a member since 1964.

MOSS POINT, Miss. — Shirley Brown, 46, a member of the Mobile, Ala., congregation, died Dec. 21 after undergoing six months of cobalt treatments for cancer of the larynx.

The last week of Mrs. Brown's life her condition was further weakened by pneumonia.

She is survived by a daughter and sister.

WHEELING, W. Va. — Wendy Lee Scott, 8-year-old daughter of Mr. and Mrs. James Scott, died Dec. 16 as the result of an accident.

In addition to her parents, Wendy is survived by three sisters, Tonja, Lisa and Lori Kyle, and a brother, Jimmy, all of the home, maternal grandparents, paternal grandfather and great-grandfather.

ALBERT AND IONA WHEATON

After 65 years

Still in love

TORRANCE, Calif. — "After 65 years and friendly arguments and disagreements, we are still in love and deeply appreciate each other," wrote Iona Wheaton.

Albert and Iona Wheaton celebrated their 65th wedding anniversary Nov. 28 at a party given by Arnold and Betty Canales at the Canales home in Torrance, Calif., with about 55 Church members, relatives and friends attending. Toward the end of the afternoon, a synopsis of their lives, written by Mrs. Wheaton, was read aloud. Mr. and Mrs. Canales and Mrs. Wheaton are members, attending the Long Beach, Calif., church.

Mr. and Mrs. Wheaton grew up on adjoining farms in Shelby County, Ohio, within a quarter mile of the little red brick schoolhouse from which they both graduated. Mr. Wheaton attended Ohio State University, and Mrs. Wheaton went to the Indiana Conservatory of Music.

They were married Nov. 29, 1911, and began their life together on Mr. Wheaton's 160-acre farm.

That same year they saw the first Indianapolis 500 car races.

"After a bout with pneumonia from which Mr. Wheaton nearly died, we

left the farm and moved to Morgantown, W. Va., for a few years," Mrs. Wheaton wrote. "Then back home to Ohio, where we bought the five-acre plot from the corner of our 160-acre farm where our now-abandoned little red brick schoolhouse still stood, empty and deserted."

"We decided to remodel it and make a home out of it. Mr. Wheaton did all the work himself, converting it into an English-type house. There were 15 maple trees surrounding the place and we named it 'The Maples.'"

"We sent this information, along with a snapshot, to Robert Ripley, and he published it in his syndicated column, 'Believe It or Not,' and captioned it 'Home From School.'"

In 1943 the Wheatons moved to Los Angeles, Calif., to be near their son and his family.

After moving to California Mr. Wheaton followed his love of wood-working, designing and remodeling kitchens.

In 1971 the Wheatons retired and moved to Torrance.

"Here we are, 87 years young, in frail health but able to enjoy our dear friends and loved ones," concluded Mrs. Wheaton.

Local church news wrap-up

Neutral Ground

AMARILLO, Tex. — The volleyball and basketball teams here competed against Albuquerque, N.M., on neutral ground at the Rhodes Field House in Tucumcari, N.M., Nov. 21. The preteens began the action, with Albuquerque winning its only game of the day, 22-14. Todd Dufur of Amarillo scored 10 points while A. Garcia aided Albuquerque's victory with 20 points.

The Amarillo women won their games, 15-7, 15-1 and 15-3. The Amarillo YOU girls' team defeated Albuquerque, 15-0, 15-0 and 15-3, thus becoming regional champs.

Amarillo continued its winning streak in the men's basketball game winning 97-47. Albuquerque's high scorers were Rod Hamilton with 18 points, and Richard Lowery with 12 points. For Amarillo, Sammy O'Dell had 24; Alan VanLanduyt, 19; Bill Dufur, 16; Jeff Booth, 12; and James Bailey, 12. The team's height advantage was a major factor in the big victory.

The finale pitted the YOU teams against each other. Ricky Bolin of Amarillo dominated the offensive and defensive boards, scoring 39 points in a 69-38 romp over Albuquerque. C. Bachelor and D. Stewart scored 14 and 13 points respectively for the losing team. *Sammy O'Dell.*

Wild Characters

ANCHORAGE, Alaska — Fifteen wild characters arrived at a costume party for the first through sixth graders at the Kranich home here Dec. 11. Several had been encouraged to make large papier-mache costumes and had worked with their families to mold and paint their creations.

A special-recognition ribbon was given to each child for his costume efforts. Danny and Wendy Wegh gave a polka demonstration, and each character tried to learn the dance for use at the next family dance.

Ten preschoolers met for a party Dec. 11. Their favorite games were pin-the-button-on-the-clown, under-the-broom, and shoe scramble. When it was cleanup time and chocolate frosting had to be washed off their faces, one 3-year-old insisted that his mother wouldn't want him to get his face washed. *Sandra Kranich and Alice Wegh.*

Mandolin Accompaniment

ANNISTON, Ala. — Square-dancing time rolled around again Dec. 11 for the Anniston and Gadsden, Ala., churches. First the brethren enjoyed a potluck supper. Then followed a talent show with R.L. Pace as master of ceremonies.

Paul McWhorter did a number he wrote, "Old Bob and Me"; Marlene McWhorter and her little girls sang two songs; Bill Winner, pastor, played a mandolin, accompanied by his son Mark; Geraldine York played the piano and sang; and the two small Parton girls sang "Little White Duck."

The square dance was next, with a band playing and Mr. Winner accompanying them on the mandolin. *Verna Faye Johnson.*

Defensive Effort

ASHEVILLE, N.C. — The basketball team here traveled to Greenville, S.C., Dec. 18 to play its team for the second time this season.

The Asheville girls' team jumped into a fast-moving game and ran up a 17-0 score in the first quarter. However, a tremendous defensive effort held them to 6 points for the rest of the game. Asheville still won, 23-15.

In a hard-fought men's game, the game was tied up 55-55 when the

PRIZED POSSESSION — Jerry Boyle, of the Fort Wayne, Ind., church proudly displays his newly acquired Diseased Chicken Award, which he was presented after winning the second annual eucharist tournament at an all-in-the-family evening held Dec. 4. (See "Diseased Chicken Award," this page.) (Photo by June Grove)

buzzer sounded and sent the game into overtime. Asheville won, 61-59. *Richmond W. Crisp.*

Spirit of '76

BEAUMONT, Tex. — The Beaumont and Lake Charles, La., churches held a bicentennial Spirit of '76 dance at the Orange Community Center Dec. 11.

The decorations were made and put up by the young people here, under the direction of Don and Michelle Mischnick.

The dance music was provided by the George Stevens Combo of Houston, Tex. Refreshments were plentiful, and table games were provided for the children. *Florence Nail.*

Helpful Hints

BIRMINGHAM, England — The first meeting of the Ladies' Club here was Nov. 27, with 24 members attending. Joyce Suckling, wife of pastor Arthur Suckling, is the club's president. Mr. Suckling, the guest speaker, gave an introductory talk on the aims of the club and discussed the role of women, both within the Church and as wives.

The program continued with a get-to-know-you speech by Mrs. Suckling, followed by a table-topics session and a helpful-hints feature.

Other officers for the year are Janet Guy, vice president; Eunice Archer, treasurer; and Maureen Foxall, secretary. *Maureen Foxall.*

Pocket Calculator

BLUEFIELD, W. Va. — A stew supper was held at the Virginia Rescue Squad building here Dec. 18.

Following the meal of homemade beef stew, corn bread and fruit salad, the adults and teenagers played bingo. Prizes were awarded, including a pocket calculator, one-half gallon of honey and a parallel version of the New Testament.

During the bingo games, the preteens were entertained by an arts-and-crafts competition and a series of balloon-bursting contests.

The evening was capped off with

an old-fashioned sing-along. *Tom Wiseman.*

Bonspiel

BRANDON, Man. — The congregation here made a clean sweep, but it wasn't doing janitorial work. It was the first church bonspiel, held at the Douglas, Man., curling rink Dec. 19.

Bonspiel is the old Scotch sport of curling, which has been fondly adopted by the prairie farmers of western Canada as a popular pastime during the long, cold winters. The game is played with stones, weighing roughly 44 pounds, thrown along a sheet of ice toward a bull's-eye painted on the ice surface 126 feet away. The stone is guided by two members of the team, who clean and polish the ice surface with brooms. This sweeping helps the rock go farther, important because the closest rock to the bull's-eye counts for scoring.

The action started at 10 a.m., with Art Penner's crash instruction course in curling for the novices. Yet from 10:30 to 4 p.m. it was serious (well, not always) competition. Mrs. Cluff Munro's hot dogs helped the hungry curlers renew their strength as the day wore on.

The winner of the A event was the team of Ross Hamilton, Wayne Smith, Dorothy Hay and Betty Bonnefoy. Winners of the B event were Richard Crook, Ellen Penner, Terry Hamilton and Steve Lindmayer. *Ross Hamilton.*

MCP Confesses

BRICKET WOOD, England — The B Spokesman Club here held its first ladies' night of the term Dec. 15 in the YOU club room on the former Ambassador College campus. Mr. and Mrs. Ron Hulme, members, prepared a snack of beefburgers and beans.

Tony Lodge, an employee in the Mailing Department at the Radlett press, presented a selection of topics that drew a good response from the ladies, as well as the men. Toastmaster George Henderson introduced

four speakers, in accordance with the regular club format. They were Phil Stevens, Neil Jackson, Bill Wilson, who gave a book review, and Graham Flux, who gave a sermonette. Mr. Jackson was awarded the most-effective-speaker cup for a hilarious speech, "Confessions of an MCP (Male Chauvinist Pig)."

Director Paul Suckling expressed satisfaction with the evening, saying he thought it profitable, as well as entertaining. *Bill Allan.*

Independence Day

BRIDGETOWN, Barbados — Victor Simpson, minister here, was guest speaker at the official ceremony at St. Christopher Girls' School marking Barbados' 10th anniversary of independence Nov. 26.

About 365 students and teachers listened to Mr. Simpson define independence and explain the ways in which they could make a worthwhile contribution to the good of the nation. When Mr. Simpson mentioned in his concluding remarks that his birthday coincided with Barbados' Independence Day, the head teacher had the students sing "Happy Birthday."

Afterwards, Mr. Simpson was invited to the home-economics room for refreshments. He chatted with the staff, answering questions about his work as a minister of the Worldwide Church of God. *Norma Nurse.*

Ecumenical Caravan

BUNDABERG, Australia — Bruce Dean, new pastor here, and his wife were hosts for a get-together in their home Dec. 11. As adults enjoyed snacks and dips, the children played downstairs and devoured cakes and watermelons. During the party members were able to become acquainted, share ideas and make plans for fund-raising projects.

The members embarked on their first TV fund-raising scheme Dec. 16, when they held a street stall on the main street here and tried to out-sell the cake shops. Members joked that there was ecumenical cooperation, because the minicaravan used to sell the goods was hired from the Methodists and was usually stored at the back of the Catholic Church.

The caravan was inundated with goods from the brethren. They sold plants, cakes, homemade jams, pickles, sweets, lollies (candy) and 15-dozen lamingtons. One of the men attempted to make toffee apples, but, when even his own children wouldn't touch them, he decided not to try to sell them.

Although it was a first attempt and much was to be learned in the pricing of items, the members made a \$117

Heirs Together

profit. *Don De Mamiel and Bruce Dean.*

COLORADO SPRINGS, Colo. — The Colorado Springs and Walsenburg, Colo., Women's Club met in the Bally Room of the Broadmoor West for tea and cookies Dec. 5. After refreshments, the meeting was called to order by President Susan Peterson. She introduced Betty Ramsey, vice president, and Sue Vandegriff, secretary-treasurer.

The theme for the club this year is "Heirs Together." The members were encouraged to read and study several articles about women in recent issues of *The Good News*.

Small vases of flowers had been arranged by Charity Sarvis and were presented to the oldest lady at each table.

A bake sale was planned for Dec. 23 at a shopping center in Pueblo, Colo. The next meeting will be Jan. 2.

The 50-and-Over Club met for breakfast at the Raintree Inn immediately after the *Garner Ted Armstrong* telecast Nov. 28. Due to a snowstorm, attendance was sparse. Those who could get their cars started were Lee and Delpha Thomas, Ed and Helen Denkler, Bessie Jones and her daughter Bess, Frank Pierce, Leona Hines, Ethel Hackman and Tommie Joe Stewart.

The club's purpose for the year is fellowship and fun. Later there will be horseshoes, croquet, picnics and more. *Tommie Joe Stewart.*

Groaning Bones

COOKEVILLE, Tenn. — YOU members, guests and chaperons gathered at Cox's Skating Rink in nearby Crossville for a skating party Dec. 19. YOU members from Chattanooga, Tenn., were also invited. Wheels whirled, bones groaned and the floor received a good dusting.

After the skating party the group retreated to the lodge at Cumberland Mountain State Park and enjoyed sandwiches, drinks and a marshmallow roast. Then the young people danced while the parents and chaperons played cards. *Arlen Bryant.*

Illusionist Performs

DALLAS, Tex. — The invitation simply stated, "Come to a party," but what a party it was. Sixteen children, ages 4 through 10, from the surrounding area gathered Dec. 18 at the Gilberts' home in Irving, Tex., to play games, win prizes, see a professional clown and watch Kelly Cunningham, an illusionist, perform. Cookies and punch were served. *Betty Gilbert.*

Diseased Chicken Award

FORT WAYNE, Ind. — Most people have heard of an Oscar, an (See WRAP-UP, page 13)

THANKSGIVING GIFTS — The Baltimore, Md., church pitched in for its second annual sharing of food Nov. 20. Thirty bushels of home-canned and commercially canned food, as well as fresh fruits, vegetables and meats, were collected and distributed to 30 families. A total of \$63 was given to help other burdened budgets.

Wrap-up

(Continued from page 12)

Emmy and a Tony, but, how many have ever heard of the most desired award of all, the Diseased Chicken Award? Looking like a remnant from the garbage dump, this one-winged fowl stands shakily on a wooden base that seems to have been riddled by termites. A sorry sight in anyone's eyes, but, to members here it is a prized possession, for the Diseased Chicken is awarded to the champion euchre player.

At the second annual tourney held Dec. 4, Jerry Boyle, with a score of 81, defeated defending-champion Frank McCrady III by one point in a hard-fought battle. Though they both won cash prizes, it was the Diseased Chicken that was most desired. Jerry desired Frank to have it, and Frank desired Jerry to have it.

An all-in-the-family evening saw Morgan Boyle, son of the champion, take first place in the 12- to

visit the club here.

Robbie Jeffrey, 15-year-old son of Mr. and Mrs. Bob Jeffrey of the Glasgow church, entered the City of Glasgow Schools' Swimming Gala in October, along with several hundred other school-age swimmers, many of them members of Glasgow's swimming club.

He reached the finals of the 100-meter breaststroke competition, held Dec. 6 in Glasgow, where he was among the top five 15-year-old swimmers. In the final competition, Robbie placed second, amazing competitors and judges, with a time over seven seconds off his previous best time for that event. Bob Jeffrey.

Campaign Film

HAMILTON, Bermuda — The church here presented a film of Garner Ted Armstrong's Portland campaign and a lecture by Roland Sampson, pastor here, about the Church and the work of Ambassador College to Plain Truth subscribers and the public Nov. 23.

Of the 650 letters mailed out, ap-

effort on this project. Joe Dobson.

White-Elephant Sale

LONG ISLAND CITY, N.Y. — Despite three inches of snow the night before, the Brooklyn-Queens church here held a white-elephant sale and talent show Dec. 26. About 11 a.m., the doors of Oliver Wendell Holmes Junior High School opened to begin receiving the first of an estimated 400 people. In addition to members here, visitors came from New Jersey, Manhattan, Long Island and upstate New York.

A major purpose of the event was to raise money for the church fund here. People brought worthwhile items they could spare. Tables in the luncheon room were topped with clothing, records, jewelry and more, all for sale at reasonable prices. Articles leftover were intended for those having the greatest need. In addition, cakes, pies, cookies and other foods were prepared by the women and sold to those whose diets did or did not permit.

The talent show, under the direction of deacon Ron Swift and Raul Ramos, featured musical performances. Richard H. Calenius.

Frosting on the Cake

MEMPHIS, Tenn. — How are cakes decorated professionally? Southern Homemakers' Extension (SHE) club members of the church here found out at their Dec. 12 meeting at the home of Marie Palvodo. Eadie Eads, member and an instructor of the Wilton Method of Cake Decorating, demonstrated several decorating techniques. Her example inspired the members to experiment with the cupcakes made available. Mrs. Eads stressed an important point: Keep it simple and don't over-decorate. It was a sweet treat. Ivon Clark.

Smallest Man

MOUNT POCONO, Pa. — A harvest of talent available here was reaped Dec. 11 in the Administration Building at the Feast site.

An exotic dish of Mexicali spaghetti was donated and served by Mr. and Mrs. James Duke.

A fashion show started at 7:30, with Mrs. Ozzie Engelbart announcing the girls and their outfits. Each outfit was made by the model or someone in her family.

Four-year-old Giji Sorge appeared as guest artist from the Union, N.J., church, with a recitation of "I'm a Little Teapot."

The festivities were interrupted only once, when pastor Ozzie Engelbart buzzed onto the stage as a huge bumblebee during a song-and-dance performance by Teddy and Natalie Engelbart.

The Gareys, Mount Pocono's square-dance lovers, performed an old-fashioned square dance. Also in-

FOR THE BEST 'WRAP' AROUND

Since "Local Church News Wrap-Up" is such a great way for you to let others know what's happening in your area, here are a few helpful suggestions in telling your story. You can use this as a checklist whenever you are reporter for a big happening in your area.

1. Include your complete name, address and phone number on the article itself (not just on the envelope or accompanying letter).
2. Include date and location of the event in the article.
3. Give complete, accurately spelled names of all people mentioned.
4. Label pictures. Identify people in the photo, tell what's happening and give the photographer's name.
5. Write in the third person; use *he, she, they, not we or I*.
6. Type article or print legibly. Always double-space.
7. Remember our one-month deadline. Any story covering an event more than one month old when we receive it will not be printed.
8. Be creative, but brief. Remember you're not only telling about your activity, but you're giving suggestions to others for theirs.

cluded were Mr. and Mrs. Kieran, Don Pacyna and Gene Hedgepeth. Mike Krol played the guitar and yodeled a tune. Bob Shortz, as usual, had the brethren rolling in the aisles with laughter.

Bill Wassner played Hemo, the Magnificent, the smallest man in the Worldwide Church of God. Frank and Faith Murman concluded the show, playing the accordion and guitar and singing some original numbers. Sylvia Pomietter.

Cheerleaders Chosen

NASHVILLE, Tenn. — Cheerleaders were named here Dec. 12 following a rigorous tryout. A number of nonmembers made the selections.

The cheerleaders chosen are Brenda Gossman, Miriam Robbins, Debbie Duncan, Jan Hamner, Kim Williams and Angela Milliner. Alternates are Vickie Hammer and Lori Robbins.

Members of the men's basketball squad were selected, and the women also hope to field a team.

The brethren also have a fruit sale planned. Everett Corbin.

Elephant Seals

PALO ALTO, Calif. — Sixty men, women and children of the Palo Alto and San Jose, Calif., churches went on an outing Dec. 22 to view the elephant seals at the Ano Nuevo State Reserve, which is located on the California coast between Half Moon Bay and Santa Cruz.

Elephant seals live at sea and come to shore only to give birth, to breed and to molt. Adult males may reach a length of 16 feet and a weight of three tons. Females are 10 to 12 feet long and weigh between 1,500 and 2,000 pounds.

The tour took three hours and in-

cluded a three-mile hike over the sand dunes. Returning to the park ranger station, all enjoyed sack lunches and the fresh, salty air. Arvine Walton.

Members Mingle

PASADENA, Calif. — The strains of "Raindrops Keep Falling on My Head" drifted with the pleasant 70-degree breeze Dec. 19, as 1,200 brethren here gathered on the lawns of Ambassador College for an all-day fair and barbecue.

People of all ages were kept busy with minibike rides, pony rides, volleyball and swimming. The fair included a cakewalk, dart throwing, bean-bag tossing and two raffles. Hot dogs, hamburgers, homemade desserts and drinks were available for the hungry.

Brethren from all four head-quarter's churches mingled together. The music was provided by Bill Brazil's group, featuring Jim Thornhill, with a guest solo by Alice Williams. Lance Cosgrove soloed for the morning hours.

The fair was sponsored by the headquarter's churches to help fund the Youth Educational Services for children of members.

Said Shirley Hunsberger, a hostess who coordinated activities, "Behind the scenes there were numerous minor problems, but everybody worked together. The people made it a success because of the large turnout." Barbara Korhuts.

First Meeting

POPLAR BLUFF, Mo. — The hostess for the first meeting of the Women's Club here Dec. 11 was Mae Estes, who presented an informative film on rape, narrated by a patrolman.

Cookies and coffee were served by Judy Reynolds and Wilma Ellis. Linda Arnold.

AICF Seminar

PORTLAND, Ore. — A capacity crowd turned out Dec. 12 for the second AICF seminar held here this year. The all-day program, held at the Red Lion Inn here, was attended by 257 people.

The sessions were conducted by Art Mokarow, director of the AICF Human Potential Center, and Ken Coleman, psychologist, licensed marriage counselor in three states and director of a mental-health center in Wyoming.

The seminar began at 9 a.m. with a three-hour program and workshop conducted by Mr. Mokarow on "Talent and Skill Development." Information was given on subjects including "How to Choose a Career or Business," "How to Measure Your Talents and Abilities," and "Should You Change Your Career?"

After lunch, Mr. Coleman con-(See WRAP-UP, page 14)

FUND RAISING — Mr. and Mrs. W.L. Bailey, left, and Mr. and Mrs. Russel Bond stand in front of a truck unloading baling wire which the Lawton, Okla., Church members collected from nearby farms to raise money. The project also helped beautify the community. (See "From Trash to Cash," this page.)

19-year-old division, with his brother Norman capturing second.

After the potluck supper, those not joining in card playing could watch a movie, *The Little Outlaw*. June Grove.

Mellow Tones

GAYLORD, Mich. — Sabbath attendance here doubled Dec. 11, with many coming from the Midland, Mich., church for a joint winter social held that evening.

All enjoyed a turkey dinner with all the trimmings prepared by the ladies. After dinner was a talent show, followed by dancing to the mellow tones of music supplied by members. Wally Gilbertson.

Visiting Delegation

GLASGOW, Scotland — A delegation of former and present officers of the Spokesman Club here, John Thomson, Bobby Letham, Bob Jeffrey and former Ambassador College student Bill Murphy, accompanied pastor Mark Ellis Nov. 30 on a visit to the Glasgow Speakers' Club, composed of business men and formerly known as Toastmasters International.

A high point of the evening was the announcement by their overall critic that Mr. Ellis would have won their Plaque Award for his answer to one of their topicmaster's questions, except that it's not given to visitors.

The Spokesman Club hopes to return the gesture of the Speakers' Club and invite a delegation of them to

proximately 100 visitors were present, with 40 members. A number of booklets were available. Although Bermuda is a country of 56,000 people, due to a prime-time weekly telecast of the *Garner Ted Armstrong* program and a twice-a-week broadcast, the Work here is quick and growing. Roland Sampson.

Sweet Pea

LAKELAND, Fla. — The Women's Club here was host to a party Dec. 4 for the children ages 3 to 12. In the gaily decorated hall, the children enjoyed playing games from balloon stomping and pin-the-tail-on-the-donkey to musical chairs and a tug-of-war. With calliope music playing in the background, there were prizes for all and an abundance of cake, ice cream and punch.

The party also featured two clowns, Sweet Pea and Ruffles. Audrey Mitchell.

From Trash to Cash

LAWTON, Okla. — A scrap-iron drive was held here Dec. 12 to raise money for God's Work. Members gathered together to pick up baling wire from farms in the area. The wire was sold at the scrap-iron yard, and a total of \$425 was raised.

Although the primary purpose of the drive was to raise cash, the disposal of the wire served as a community-beautification project as well. A special thanks goes to Mr. and Mrs. W.L. Bailey and Mr. and Mrs. Russel Bond for their continued

LOCAL CHURCH WRAP-UP — The theme of the Las Vegas, Nev., family night was "The '50s," featuring music of the era. A wrap-the-mummy contest was held between the Gipes and the Graunkes, with the wives using toilet paper to wrap up their husbands. The Graunkes won, despite pastor Rodger Gipe (right?) tearing off Bill Graunke's wrappings.

Blind and on his own

By Helen Congdon

COCOA BEACH, Fla. — John Crackel is an unusual young man. He is completely self-supporting, doing all his own cooking and cleaning.

That's not so unusual, you might say.

But it is for a 26-year-old who has been blind since he was 12, and could only see a little out of one eye before that.

John works at the Wilway Co. here as a machine operator, "making bobbin guides for coil-winding machines," he says.

He got his training at the School for the Blind in St. Augustine, Fla.

He likes working with electronics and tape recorders, and for sports he enjoys swimming and waterskiing. He likes nearly all kinds of music and likes to dance. And he enjoys writing letters to and receiving them from other Church members.

John first heard *The World Tomorrow* on radio in 1965 and was baptized by Roger Foster of the Lakeland, Fla., church last March. He attends church now at Melbourne, Fla.

John has his own apartment here, at 619 W. Peachtree, Apt. 9, and is proud of the way he can take care of himself. He is also high on Wilway.

"Here they give you a chance to do everything and show you how to do it," he says.

60 YEARS TOGETHER — Mr. and Mrs. Arthur Binion celebrated their 60th wedding anniversary Dec. 31. The Binions have three children, nine grandchildren and seven great-grandchildren. [Photo by Phil Edwards]

Teamwork binds two in 60-year marriage

By E.W. Stewart

PRITCHETT, Tex. — Cake and fruit punch were served to friends and relatives Dec. 31 as Mr. and Mrs. Arthur Binion celebrated their 60th wedding anniversary. Mrs. Binion has been a member of the Big Sandy church for 10 years.

The couple's granddaughters, Gloria Holder and Rita Ward of Odessa, Tex., were hostesses of the diamond-anniversary celebration.

Mr. and Mrs. Binion are natives of Upshur County, in which Ambassador College is located, and were married in Gilmer, the county seat, Dec. 31, 1916. Iva Moore was 18 years old and Arthur 31.

The Binions, retired farmers, live in this small community just 400 yards from where Mr. Binion, now 91, was born in 1885. He is the oldest citizen of Pritchett.

Among those attending the celebration were the Binions' three children. The couple also has nine grandchildren and seven great-grandchildren.

Mrs. Binion, a horticulturist, is known in the area for the clippings of ivy and other plants she gives her friends to enhance the beauty of gardens and homes. She lists flower arranging, cooking and sewing as hobbies.

Besides being a farmer, Mr. Binion

is an accomplished musician, playing the violin and cornet and singing.

Mrs. Binion attributes their long and happy life together to teamwork. "We've always been very active," she says. "We love to play and do things together as a team."

Members honored

TALLAHASSEE, Fla. — Thomas Hammett has been appointed graduate assistant at the Florida State University School of Music here, effective with the winter quarter, 1977. Mr. Hammett completed his undergraduate degree and master's program in music at Troy (Ala.) State University in 1971 and 1975. He has taught music in public schools for six years at the junior-high and senior-high level, and a year at the community-college level.

Mr. Hammett plans to finish his doctoral studies in music education at Florida State in two years. He attends the Moultrie, Ga., church, where he is director of the new chorale.

PASADENA — Two Ambassador College students captured first and second places Nov. 22 in a speech contest at California State University at Hayward.

Wes White, a 27-year-old senior from Lowell, Ind., took first in extemporaneous speaking, with senior Larry Gillian, 23, of Sydney, Australia, placing second. This was the first intercollegiate competition for both of them.

"It was a most impressive showing by the two because of the size of the university against which they were competing," said Winfred Allen, Ambassador faculty member and adviser to the speech team.

MARK TENOLD

Youth honored

WEST LIBERTY, Iowa — Mark Tenold, 18, has learned that his biography will appear in *Who's Who Among American High School Students* for 1975-76.

Graduating from West Liberty High last May, Mark was an honor student active in science club and track, winning numerous ribbons and medals. He was awarded two first-place gold medals in the senior division at the YOU track meet at Drake Stadium in Des Moines, Iowa, in June, followed by his participation in the national finals at Big Sandy in July.

Mark is employed by Brite Way Window Service of Cedar Rapids, Iowa, and attends the Iowa City church. He is the son of Mr. and Mrs. Vern Tenold of West Liberty.

Wrap-up

(Continued from page 13)

ducted a lecture on "Marriage Communications," followed by Mr. Mokarow with "Achieving Marital Compatibility." The programs included lectures, audience participation, laboratory workshops and question-and-answer sessions. Dan Fricke.

Watermelon Plot

ROCKHAMPTON, Australia — The church here has been busy raising money to help finance the *Garner Ted Armstrong* telecast in this area. Rockhampton is situated on the central coast of Queensland, and is one of the smaller church areas, with only 45 people.

After some successful street stalls, the brethren decided to launch something a little more adventurous. A plot of land on John De Mey's pineapple farm was put aside and watermelon seeds were planted. At first the seeds grew a little slowly, compared to the weeds. Later, the problem of watering them during the Feast of Tabernacles arose, but, in the end, all the hard work paid off.

On Sundays during November and December, the melons were picked, weighed and sold. Some were sold to fruit shops, while others were hawked to people at the beach. In all, brethren here have raised \$2,000 toward the telecast for this area. Bruce Dean.

Floral Arranging

ST. PETERSBURG, Fla. — The Women's Club here met at the First Federal Savings and Loan at Gateway Mall Nov. 23. The club was meeting for the first time of the year, and the newly appointed officers were announced: Cheryl Atkins, president; Janie Beal, vice president; Janice McElroy, secretary; Virginia Edgar, treasurer, Roberta Lashua, Worldwide News reporter.

The theme for the year, "Getting to Know Each Other Better," was discussed, and a name game was played, with Gertrude Banks the winner.

Deloris Fisher of the Tampa, Fla., church, who formerly worked with

Mrs. Eddie Eckert at Ambassador College, gave a demonstration on floral arrangements. She made a dining-room centerpiece, showing the basic techniques for all floral arrangements, then answered questions. Roberta Lashua.

Night at the Movies

ST. PETERSBURG, Fla. — The church here held an all-day yard sale Dec. 5 as part of its fund-raising activities.

For those who worked at the sale, Sunday morning began as a large, full moon was setting over the Gulf. This scene, however, changed to one of fog just before sunrise, as the workers were setting up the display of hundreds of items that were donated by members.

The first customers arrived at 7:15 a.m., with a steady flow of customers continuing throughout the day. The fog cleared and a beautiful day resulted, both in weather and sale results.

The brethren here enjoyed their first Night at the Movies this season Dec. 18. Films ranged from the Roadrunner cartoons and an *Amos and Andy* television show to a documentary, *African Safari*.

Refreshments were prepared and served by the YOU members. Lavene L. Vorel.

Reach Out

SAN DIEGO, Calif. — Service to the brethren and the community, as well as personal growth and development, comprise the goals of the five units of women's clubs formed here during December.

The program format, entitled "Reach Out," was outlined at each unit meeting by pastor James Fridlie. It closely follows the format of the women's clubs of Ambassador College. Mrs. Jim (Beverly Pease) Butler, former Ambassador student, was named coordinator for all units.

A different hostess and cohostess each meeting will arrange the program and conduct the meeting, which will consist of a main theme, a demonstration by a club member, table topics and, whenever possible, a guest speaker. Susan Karoska.

Civic Involvement

SIOUX FALLS, S.D. — The

ARTS-AND-CRAFTS FAIR — Mr. and Mrs. Lyle Campbell, left, and Jerold Aust, Wichita, Kan., pastor, stand among some of the items sold at a fair held by the church Dec. 5. Approximately \$600 was earned toward the purchase of a bus for the church. (See "Longevity Report," this page.)

Women's Club here met for its first meeting at the Holiday Inn Embassy Room Dec. 15, with 26 members attending.

Charles Scott, pastor here, discussed last year's goal of becoming a virtuous woman and announced this year's goal from Proverbs 30:31 of beginning a lifestyle of civic, or neighborhood, involvement.

Barbara Scott, director of the club, then gave announcements, assignments and upcoming events, which include a meeting with the mayor of Sioux Falls in April.

Guest speaker Suzanne Knudson of the Drug Awareness House here gave a talk on "newness of life."

The next meeting will be on the development of skills. Carol Reinig.

Longevity Report

WICHITA, Kan. — Workers began early, moving in tables, chairs and display racks for the many items of the church's arts-and-crafts fair,

held at the Central Heights Shopping Mall here Dec. 5. All items were handcrafted and donated by the brethren.

The fair netted approximately \$600, which was turned over to pastor Jerold Aust to apply toward a bus the brethren have purchased.

Ceramics was the headliner at the third meeting of the Women's Club here, held Dec. 12 at Canterbury Inn. Lois Franz and her daughter Jamie, from Ark Valley Pottery, gave a demonstration and lecture on ceramics and encouraged the ladies to add another hobby to their lives.

Mary Ann Aust, pastor's wife, led a study about Sarah, this month's woman of the Bible.

Marilyn Brown gave a book report on *How to Live to Be a Hundred*, by anthropologist Selma Bennett. The book is about the longevity of the people living in the Caucasus Mountains of Russia.

Eighty-six women attended the meeting. Faye Campbell.

Celebrates 50th anniversary

Student saved school

By Dennis Bennett
COLUMBUS, Ohio — Francis S. Houghtaling, member of the church here, was guest of honor of the University of Miami, Fla., for the school's 50th anniversary celebration in October. Mr. Houghtaling was the first student to enroll in the University of Miami, on Oct. 15, 1926.

Had it not been for Mr. Houghtaling, the University of Miami might never have come into existence. Just before the scheduled Oct. 15 opening of the university in 1926, a hurricane toppled the rosy dreams of Mr. Houghtaling and Bowman Ashe, founder and president of the university.

Found 125 Students

The hurricane wiped out Mr. Ashe's financial backing, and he no longer had money.

Mr. Houghtaling protested to Mr. Ashe: "It's too late to get into Gainesville. They've already opened. I'm going to lose a year of college."

Mr. Ashe told him, "If you can find 100 students willing to enroll we'll open somehow."

Mr. Houghtaling found 125 students and the university opened as scheduled.

Mr. Houghtaling also played an important role, along with Mr. Ashe, in the founding of the Iron Arrow Society, a men's honor society.

Men are selected to join the society by a tapping ritual based on folklore of the Seminole Indians. For a man to be "tapped," he must be selected and unanimously voted for by other members of the society. New members are selected and tapped because of contribution of time, effort and talent.

Open Arms

During the 50th-anniversary celebration Mr. Houghtaling was honored many times. He sat in an elaborate carriage pulled by two Arabian horses in a homecoming parade; an honor breakfast was given for him and four other men (the remaining five of the original nine members of the Iron Arrow Society); at a banquet at the Coral Gables (Fla.) Country Club he was honored with the presentation of the Ashe In-Memoriam Medallion.

"I walked into open arms every place I went during the anniversary celebration," Mr. Houghtaling said. "It was a very heartwarming experience."

Letter From President

After returning home from UM he received a letter from the president of the University, Henry Kirk Stanford, in which Mr. Stanford said to Mr. Houghtaling:

"It was a great pleasure to have you back for the 50th Birthday Celebration of our University. Your presence here was a real boost to the celebration because you are our very first student."

Here in Columbus Mr. Houghtaling is an active regional director of the Ambassador International Cultural Foundation.

Now you know

TROY, N.Y. — Davie, 3-year-old son of Mr. and Mrs. Troy Agee, members of the Albany, N.Y., church, overheard his parents discussing Herbert W. Armstrong's campaign in the Philippines of several months ago.

"Mommy, why is Mr. Armstrong camping out with the Philistines?" Davie asked.

FIRST STUDENT — Francis S. Houghtaling, left, enrolls as the first student at the University of Miami Oct. 15, 1926. Right: Mr. Houghtaling proudly displays his Iron Arrow Society membership certificate and the

book *Iron Arrow: a History*, to which he contributed nearly one third of its contents. The Iron Arrow Society is a men's honor society Mr. Houghtaling helped found at the university. [Right photo by Dennis Bennett]

DAVID'S TRIPLE TROUBLE

5-year-old sister, LaRae, was jumping up and down on his bed. "Get up, sleepyhead," LaRae was saying.

"Hey, quit it!" David snapped at her.

"Get up, sleepyhead," LaRae gradually slowed down her jumping, her long, auburn hair still bouncing on her shoulders. "Guess what. Mommy had three babies this morning!"

"What?" David sat up. "You mean triplets?"

"Yes, three girls," LaRae said, nodding. "Daddy will be home soon and will take us to school. Mrs. Walker is fixing us breakfast, so hurry up and get dressed, slowpoke!"

LaRae jumped off the bed and ran out of the room.

"Boy, what luck. Three more sisters. Ugh," David grimaced, then slowly got out of bed.

Going Home

David sat on the living room couch late one March afternoon, the daily newspaper laid out on his lap. He was looking intently at the picture on the bottom of the front page. The caption below the picture read:

"Olson triplets going home today. Jim and Nancy Olson pose with their triplet daughters as they leave Clayton County Hospital. The girls are, l. to r., Melissa Jean, Melanie Anne and Michelle Lee. The Olsons have two other children, David James, 8, and LaRae Nancy, 5."

"Hi, son," Mr. Olson said, coming up behind the couch. David jumped. "I'm sorry if I scared you."

"Hi, Dad."

"What are you looking at, son?" David showed his dad the paper. "We made the front page. I guess it's not every day when Newport has a set of triplets."

"Dad?"

"Yes, David?"

"I don't think I'm going to like having triplet sisters."

"Oh? Why is that?" Mr. Olson sat down beside David.

"For one thing, they're awful noisy. One, if not all of

STORY FOR YOUNG READERS
By Paulette Jameson

them, seems to be crying all the time. And they all started screaming in the middle of the night last night. And it seems like all Mom's done since they've been home is change their diapers, feed them and rock them."

Three's a Crowd

"It won't be easy adjusting to three babies in our household, David. Your mom is going to be awful busy, and we need to help her all we can. Mrs. Walker's going to come over three days a week to help out too. Once we get into a routine, I'm sure the babies won't be so noisy."

"I sure hope so," David looked down, then spoke in a lowered voice. "Dad, will we still be able to play ball together and go for hikes?"

"Why, sure. Why do you ask?"

"Well," David said, staring at his hands, which were playing with the buttons on his sweater. "It seems like ever since they were born you've been so busy building that extra room and things, and you've been talking so much about the babies. And yesterday when they came home all you did was hold them and

... David's voice trailed off.

"Oh, David, I'm sorry if we've neglected you the last month. It hasn't been intentional. We've had to do a lot of planning with our increased family. We'll still find time to do the things we've always done together."

"Then you still love LaRae and me just like always even though you have the three babies?"

"Yes, David. Our love for you hasn't changed. Even though we have to share our time between you and LaRae and the triplets, this doesn't mean we have to share our love. We still love you as much as always. We're just going to have more love to give to the babies. We may have less time to spend with you and LaRae, but we won't love you any less. Our love hasn't changed for you."

"I'm glad to hear that, Dad. I was kind of worried." David smiled and leaned over to hug his dad.

"Oh, son," Mr. Olson said, returning his son's embrace with a big bear hug. "No one will ever take your place in our hearts, not even three baby sisters."

New Baby Sisters

The next thing he knew, his

THE GRAPEVINE

PASADENA — Ray Kosanke, former regional editor for *The Plain Truth* stationed in Brussels, Belgium, and more recently employed

RAY KOSANKE

by the International Division, will move here from Brussels to become an assistant to **Leslie L. McCullough**, director of the International Division.

Mr. Kosanke, who served the International Division by coordinating the material translated from English to French for the French-language *Plain Truth*, among other things, arrived here Jan. 12 to meet with Mr. McCullough. He will return to Europe briefly before moving permanently to the United States with his Belgian wife, **Danielle**, and three

daughters in late February or early March.

Mr. Kosanke said he is "looking forward to returning to the U.S. and headquarters."

Mr. McCullough, referring to the 6-foot 9½-inch Mr. Kosanke, said it was about time "we had someone around the office everyone will look up to."

In other news in the International Division, Mr. McCullough said **Henry Sturcke**, who worked for Mr. Kosanke in Brussels and was later transferred to operate the *PT's* regional office in Washington, D.C., until its closing in May, 1976 [*The Worldwide News*, May 10, 1976], has been hired to work as a ministerial trainee in Montreal, Que.

☆☆☆

PASADENA — More than \$15,000 was earned by 180 Ambassador College students selling concessions before, during and after the Super Bowl football game here Jan. 9 at the Rose Bowl Stadium, according to Student Body President **John Stryker**.

The students usually earn most of their annual budget each Jan. 1 selling concessions at the Rose Bowl Parade here, but this year Jan. 1 was a Saturday, so the students offered their services to Olympic Concessions, owners of the concession franchise, which paid the students wages and bonuses that amounted to \$7.35 per man-hour.

The \$15,000, which Mr. Stryker said is \$1,500 more than the total earned last year during the Rose Parade, will be used for student service projects, the yearly senior trip and other student expenses.

☆☆☆

PASADENA — **Dean Wilson**, recently appointed regional director of the Australian Work, left here Jan. 15 for his new assignment, following a semester at Ambassador College, Pasadena, as a part of a sabbatical program.

According to **Leslie L. McCullough**, director of the International Division, Mr. Wilson's departure had been "slightly delayed" by "paper-work problems with his visa." Mr. Wilson, an evangelist and former regional director of the Canadian Work, and his wife were scheduled to arrive in Australia Jan. 17.

Mr. McCullough also said **Dennis Luker**, the man Mr. Wilson is replacing in Australia, and his family arrived here Jan. 11. Mr. Luker is beginning a semester's stay at Ambassador College as part of the Work's sabbatical program.

"The Lukers are happy to be back in the States," Mr. McCullough said. "They are busily getting settled, and Dennis is looking forward to a semester of college."

☆☆☆

JOHANNESBURG, South Africa — **Robert Fahey**, director of the African Work, and personal assistant **David Hulme** visited Swaziland Jan. 13 and 14 to arrange for **Herbert W. Armstrong's** next visit there March 28. Mr. Armstrong is again scheduled to see Swaziland's **King Sobhuza II**.

From there Mr. Fahey and Mr. Hulme will travel to the Kingdom of

Lesotho, where they will arrange for Mr. Armstrong to meet Prime Minister **Leabua Jonathan** April 6. Because of his recent ankle injury, Mr. Armstrong was unable to meet the prime minister on a previous visit.

In other news, 17 girls and 16 boys took part in the first black Summer Educational Program (SEP) in Africa, at Hammanskraal, near Pretoria. The young people came from all over South Africa as well as Swaziland and Lesotho for eight days beginning Jan. 9 and participated in canoeing, waterskiing, sailing, hiking, tennis, volleyball, swimming, soccer and social activities.

John Bartholomew, SEP supervisor, said the program went well. For the majority of the youngsters most of the activities were a "once-in-a-lifetime opportunity," he said.

Two public lectures were conducted in Nairobi, Kenya, Jan. 8 and 9. **Owen Willis**, a minister from South Africa, is undertaking some two weeks' visiting after a good response to the lectures.

Peter Nathan, regional circulation manager for *The Plain Truth*, has spent a week in Nairobi, working out legal details for the registration of the Worldwide Church of God in the area.

☆☆☆

PASADENA — Ambassador's television-production crew has been taping a half-hour television special called "Welcome to Ambassador" to be aired nationally in time slots of the *Garner Ted Armstrong* telecast in March.

Director **Larry Omasta** feels the program emphasizes to the prospective student why he or she should come to Ambassador.

"The program shows the strong points of the college," he said. "It shows that we're not just a religious

college or just a fun one. We're something more."

☆☆☆

BIG SANDY — The chairman of the Department of Speech, Communications and Public Relations at Ambassador College here, **F. Kenneth Brasted**, is scheduled to transfer to Pasadena Aug. 15, 1977, to head the Mass Communications Department there, according to Big Sandy Dean of Faculty **Donald Ward**.

Dr. Brasted's career spans collegiate and corporate education and a

DR. AND MRS. F. KENNETH BRASTED — public-relations career. He was founding president of Dallas University.

Dr. Brasted has taught at the high-school and university level in Florida and inaugurated the academic program in public relations at the college here when he joined the faculty in 1975. His wife, **Margaret Ann**, teaches secretarial studies part time at Ambassador, Big Sandy.

Replacements for Dr. and Mrs. Brasted for the 1977-78 school year at Big Sandy have not yet been named.

Summer program offers education, recreation

BIG SANDY — "I've never seen so much packed into two weeks," said **Pat Lowery**, a widow from Newnan, Ga., who attended Ambassador's pilot program of continuing education last summer in Big Sandy.

The Texas campus of Ambassador College will again offer the summer program, which made college-level courses available to more than 50 people — couples, widows and teenagers — from 13 states and Canada in 1976, announced **Donald Ward**, college-faculty dean and program coordinator.

When asked for her impressions of last year's program, **Wilma Lathrop**, a cosmetologist and accountant from

Sheldon, Mo., said:

"I think the program is fantastic. I wish more people would be able to come. We're gaining an insight into the college and where our tithes and offerings go and really getting behind it more solidly than we have before."

The program for 1977 will again let participants combine a vacation with furthering their education, Dr. Ward said.

Dates Set

The continuing-education series will again last two weeks. The dates for the program have been set for later in the summer so more students can attend. Classes will begin July 18 and end July 29.

The program "has tremendous potential by informing the people what is going on at the college and enriching their own educational experience," Dr. Ward said.

The courses to be offered will cover finance, leadership training, home gardening, career and educational planning, church and community relations and theology.

Recreation and Housing

In addition to classes, all students and their families will have access to Ambassador's recreational opportunities, including facilities for basketball, handball, racketball, softball, golf, tennis, horseback riding, canoeing, fishing and swimming.

Air-conditioned student housing will be available for \$25 for each one-room student residence, which will house two adults and a small child. The college's camping facilities will also be open for a cost of \$10 per site.

Meals may be eaten in the college cafeteria for a cost of \$1.50 a meal or \$50 for 12 days. Tuition will be \$15 for each course.

Though no college credit is given for the courses, each student at the end of the two weeks will receive one Continuing Education Unit (CEU) for every 10 class hours.

"The CEU is defined as 10 contact hours of participation in an organized education experience under responsi-

ble sponsorship, capable direction and qualified instruction," Dr. Ward said.

The CEU is used by U.S. educational institutions taking part in the continuing-education program to measure, record, report and recognize participation in courses of study that in the past were not formally recorded in any way.

Since units are not transferable college credit hours, anyone who is interested may register for the classes regardless of his educational background.

All interested in attending or wanting more information about the program may fill out and mail the accompanying coupon.

BEST OF BOTH WORLDS — Those who attended the two-week continuing-education program last summer at Big Sandy combined studying and recreation. The campus' recreational facilities are also available to the students and their families. [Photos by John Wright]

NAME.....

SEX, AGE, MARITAL STATUS

ADDRESS

CITY, STATE, ZIP

☐ I WOULD LIKE FURTHER INFORMATION ON THE CONTINUING-EDUCATION PROGRAM.

☐ I AM INTERESTED IN ATTENDING THE PROGRAM.

NAMES AND AGES OF CHILDREN YOU WILL BRING WITH YOU:

.....

DO YOU PLAN TO: ☐ CAMP, ☐ LIVE IN COLLEGE HOUSING, ☐ EAT IN THE COLLEGE CAFETERIA?

COURSES YOU'RE INTERESTED IN TAKING AND SUGGESTIONS:

.....

CHURCH AREA, MINISTER'S NAME

Return to: Director of Admissions, Ambassador College, Big Sandy, Tex., 75755.