The Morldwide News

OF THE WORLDWIDE CHURCH OF GOD

VOL. X, NO. 20

FIRST MEETING — Pastor General Herbert W. Armstrong converses with Ariawongsagatayana, the 18th Supreme Patriarch of Thai Buddhism (right), in Mr. Armstrong's Hall of Administration office Oct. 14. [Photo by Warren Watson]

PASADENA, CALIFORNIA

NOV. 1, 1982

Herbert W. Armstrong meets supreme patriarch of Thailand

PASADENA - In what was described as a "warm and friendly meeting," the 18th Supreme Patriarch of the Buddhist religion of Thailand, Ariawongsagatayana, 87. Inaitand, Ariawongsagatayana, 87, called on Pastor General Herbert W. Armstrong Oct. 14 "as a spiri-tual leader of the Worldwide Church of God and founder of Ambassador College," reported Harmon, I. Hach evanegatir and Herman L. Hoch, evangelist and Plain Truth editor.

The meeting, the first between the supreme patriarch and the pastor general, took place in Mr. Armstrong's executive office on the fourth floor of the campus Hall of Administration.

Through translator Sawasdi Yingyuad, who served as a Thai instruc-tor on the Pasadena Ambassador College faculty from 1972 to 1974, Mr. Armstrong and the supreme patriarch discussed the welfare of King Bhumibol of Thailand.

After that, they briefly addressed those principles which govern proper relationships among people and nations," Dr. Hoeh said. Following the discussion the

supreme patriarch presented Mr. Armstrong with three of his books written in the Thai language and a bronze medal in appreciation of the college's involvement in the Thai refugee project. Mr. Armstrong thanked the

supreme patriarch and presented him with a copy of his autobiography and his book, The Incredible Human Potential.

Before his meeting with the pastor general, the supreme patriarch met with the students who had par-ticipated in the Ambassador College Educational Project in Thailand (ACEPT). He addressed the students "in the manner of a grandfather" in the Science Hall of the Loma D. Armstrong Academic Center here.

"Also, after his meeting with Mr. Armstrong, he bestowed a token of appreciation on the students who had given a tour of the campus to the monks accompanying the supreme patriarch on his worldwide tour,' Dr. Hoch said.

"He's a very warm and friendly man, and he presented the tokens as a grandfather would present gifts to his favorite grandchildren."

The supreme patriarch was in the Los Angeles, Calif., area to dedicate the Los Angeles, Cam, and to define the Los Angeles Wat Thai (Thai Temple), and Dr. Hoeh called on him Oct. 17 after his visit with Mr. Armstrong. "In our conversation, the su-

preme patriarch made a remarkable observation. He said that the greatest problem that has to be (See PATRIARCH, page 2)

Brethren recount experiences

Feast provides valuable lessons

By Dexter H. Faulkner PASADENA — Most of us are settled back into our routines after the Feast of Tabernacles. We have memories of the inspiring sermons and living at a higher standard of living, preparing us to be kings in the world tomorrow.

Most of us learned valuable lessons in services and from other Fes-tival activities. Maybe a few rather unexpected lessons were learned. Editorial Services staff members

traveled to sites around the globe getting the pulse of the Church and the world in an attempt to better serve our readership.

I would like to share some of these experiences with you. Some are fun-ny, some are sobering, pointing out the state of the world we live in. God's blessings are evident, as are

Satan's attempts to disrupt the Feast. All in all, many lessons were learned.

Perseverance

Plain Truth senior writer Keith Stump learned a valuable lesson in the sixth law of success - persever-ance or stick-to-itiveness. Mr. Stump, his wife Melissa and chil-dren spent the Feast in Bonndorf, West Germany.

After the Feast, for a Plain Truth article, the Stumps studied firsthand centuries-old evidence proving the descent of the Germans from the ancient Assyrians.

Among those items was a medicval painting portraying the founding of Trier, Germany's oldest city, by Assyrian colonists more than 4,000 years ago. This painting had occu-pied several locations throughout

the city of Trier over the years. It seemed as if no one knew where the painting was. It was in none of the city's three museums, nor in the

city's cathedral or in the city hall. Mrs. Stump assisted by making numerous phone calls to various offices in city hall, including that of

the Buergermeister or mayor, but all led to dead ends.

"As our first day in Trier came to a close, it certainly looked as though we had been defeated. It all had the appearance of a wild goose chase!" Mr. Stump said.

"In the previous day, we were tempted to simply give up and do some general sightseeing the next morning. Anyway, we had acquired numerous other interesting pieces of historial information.

'Yet, the famous painting would certainly add a great deal to our study. So, on with the search.

"Many more phone calls, plus a personal visit to the office of the mayor, finally paid off. We at last determined where the painting was, from whom we could get permission to see it, and finally, who had the

key. "The painting is kept behind locked doors in a 15th century municipal mansion on the city's market square. In all, 26 phone calls were the price of success."

Mr. and Mrs. Stump also learned something of the Work in Germany. They were impressed by the dedication and enthusiasm of the German brethren for the Work of God.

"We were pleased to see how often and with what vigor the German ministry focused the members' minds on the worldwide nature of the Work and pointed them toward headquarters and Mr. Herbert W. Armstrong's leadership

Judging from the Feast reports we received, God blessed brethren with good weather in most sites. PT senior writer Don Schroeder who kept the Feast at Lake of the Ozarks, Mo., frequently told his wife Delores, who edits "Local Church News": "I can't believe this weather. I love it!"

"The day after we left the Ozarks," Mr. Schroeder continued, cold, stormy weather enclosed the area. It was a poignant reminder of the special blessing Goo poured out to so many at the Feast this year."

All of us can learn from a difficulty experienced by Jennifer Hanway of Ministerial Services and Joan Maher, secretary to evangelist Ellis LaRavia.

The two checked their baggage in at the Athens, Greece, airport for a flight to Rome, Italy, and on to Mal-When they unpacked at their hotel in Malta they discovered that someone had ransacked their luggage, even though it was locked. (See LESSONS, page 2)

FEAST LIFE — A Feastgoer attending the Feast of Tabernacles site in Adelaide, Australia, works on a Youth Educational Services (YES) lesson. [Photo by Dexter Faulkner]

LASTING FRIENDSHIPS — Pastor General Herbert W. Armstrong (right) renews friendships with brethren who observed the first Feast of Tabernacles in Big Sandy, Tex., in 1953. The Oct. 5 reunion took place on the Big Sandy Ambassador College campus during the Feast. [Photo by Gregory L. Sargent]

Josef Strauss.

new government.

pursued.

They didn't want to accept the blame for a situation that is bound to

deteriorate no matter what policy is

Testing time for West German democracy

PASADENA - The career of West Germany's new chancellor, Helmut Kohl, is already on the line. It will probably rise or fall depending on public perception of how he handles the slumping West German economy

Outlining his economic agenda before the Bundestag (parliament) Oct. 13, Chancellor Kohl an-nounced an emergency program of cuts in government spending in an attempt to rebound West Germany from its worst-ever economic slump

More than 1.8 million people are unemployed in West Germany soon to be 2.5 million, or roughly 10 percent of the work force.

Mr. Kohl is victimized by the same dilemma faced by U.S. Presi-dent Ronald Reagan. It takes time to turn a wayward economy around, but impatient voters, especially those without jobs, are hardly in a ood to view events from a long term perspective.

They may be angry come March 6, 1983, the date tentatively set for the next general elections

Uncertain months ahead

So where does West Germany stand today, politically? The months ahead, predicts the New York, N.Y., Times, could usher in a

(Continued from page 1) Only a bracelet was lost, but a valuable lesson was learned that we

should all heed: Don't put valuables

culties in a foreign land, is now more

friend took a woman and her three

children to a youth day activity in

"This woman and her husband, a former member, are separated, and I could tell that she and her children

really missed family activities with

Mr. Taylor soon realized by tak-

ing them to the activity he was doing

"When I saw the looks on those kids' faces as they played video

games or miniature golf, I realized that I had been able to do something for those children that I had always

when I was 6 years old and I never even had a surrogate father around

to take me places and do things with.

And I knew the pain those children felt when they saw other children

with both parents doing things together, knowing that their dad

wasn't there, though he could have

been. "It's funny how their joy rubbed

off on me. By looking out for the widows and the fatherless, as God's

Word tells us to do. I had more fun Word tells us to do, I had more tun than anyone could have imagined. It's funny how God the Father works things out that way." In addition to numerous other problems, WN associate editor Tom

Hanson had his share of baggage difficulties. Mr. Hanson, who kept

the Feast in Czechoslovakia arrived at the Frankfurt, West Germany,

airport after the Feast and checked

vo bags in. He returned later to reserve a

seat, after unsuccessfully trying to locate other Church members on

the flight who kept the Feast in

Bonndorf. He noticed that one of his bag-

gage tags read OSA and the other LAX, the initials for the Los

wanted someone to do for me You see, my parents divorced

Miss Hanway, faced with diffi-

Lessons

in suitcases.

United States

Tucson, Ariz.

himself a favor.

out him

"new, profoundly unsettling era."

Here are some factors to consid-First of all, the CDU/CSU (Christian Democratic Union/ Christian Social Union) is once again in power, but shakily so. Until the next elections, the conservatives must rely on the discredit d and slumping Free Democratic Party for support. In two state elections, voters have

punished the FDP for bolting the former federal government to join up with the CDU/CSU. The FDF could disappear as a force on the national level, leaving a vacuum in the center, dangerously polarizing

West Germany left and right. Second, the Social Democrats will move further to the left where former Chancellor Willy Brandt feels its true constituency now lies. Mr. Brandt would like to corral many of the so-called Greens — youthful environ-mentalists and antinuclear activists -back into the fold. Deposed SPD Chancellor Hel-

mut Schmidt, however, believes this would be a big mistake, that the average blue collar SPD voter would defect to the CDU.

Third, the hippie-like Greens, organized as a loose antiestablish-ment party, are becoming a formid able block in their own right. They supplanted the FDP as the third par

Angeles International Airport,

where he was going. When asked what OSA stood for

ty in Hesse (as they had in five other states) and barely missed gaining representation in conservative Ba varia

The amorphous Green move ment is clustered around a variety of single issues - the environment. needed on preserving Germany's feminism, a small-is-beautiful econ international competitiveness and on stationing nuclear missiles." omy, plus opposition to nuclear weapon and nuclear power. Wherever the Greens have

entered state governments their presence has proved disruptive to the normal functioning of government. They disdain cooperation with the conventional parties, often leaving a minority caretaker government to weakly run affairs. One already sees a cloud over the

next federal elections. Suppose Mr. Kohl cannot set the economy right and the CDU/CSU does not gain a majority, even though they win more seats than the SPD.

In the middle (actually far to the left), displacing the FDP, will likely squat the Green movement - as an

squat the Green movement — as an indigestible lump. What then? "If the Greens were to displace the FDP in the Bundestag," reports the Nov. 1 issue of Fortune, "the effect on Germany's political stability would be extremely disturbing. Germans expect things to work not only in the economy but also in their political structures

her identification.

They continued on to Belfast, Northern Ireland, frantically thinking of how to prove Becky was Becky. They struck upon the idea of looking for a Jan. 18 issue of *The Worldwide News*, which contained a photo and article about Becky in the Youth Opportunities United (YOU) U.S./Canadian National Talent Finals. The members with whom they

were staying did not have that issue. Moral of the story: Don't throw away your Worldwide News!

The girls were thankful for God's protection — it could have been a lot worse. And next time they'll keep their valuables in separate places.

Greg S. Smith, design consultant for The Plain Truth, and Jeff Zhorne, features writer for *The Worldwide News*, went to Sri Lan-ka for the Feast. It was quite an educational trip for both of them.

Mr. Smith said: "It was an enlightening experience to witness how the other half, on the other half of the world lives. To learn that behind the perennially gleaming faces of our Indian and Sri Lankan brethren are lives laden with problems more ponderous than most of us have to endure — six-day work week, lost jobs due to the Sabbath, once per two month services, low wages.

"Their attitude and example in spite of their plight was a real inspi ration to me. I can pray for them now on a more personal plane." The comments of Gene H. Hog-

berg, News Bureau director, proba-bly sum up the feelings of most of the Editorial Services staff.

"This year my family stayed closer to home, observing the Feast under the warm desert sun in Tuc-son, Ariz. It was our first time there.

What impressed me greatly was the number of people who came up to me to express their gratitude for the contributions I and my fellow writers make to the various publications of the Work.

"I now realize more than ever before just how much the members of the Church depend upon The Plain Truth, The Good News, Youth 82 and The Worldwide News - of events in this end-time world situation."

of the Young Ambassadors Feast

film, received

Here's a note that Big Beak, star

(See LESSONS, page 11)

The cover of the Oct. 7 issue of Der Stern, a West German weekly magazine, showed a small picture of Mr. Kohl with a huge profiled shad-"A situation in which a blocking ow of Mr. Strauss in the backminority of Greens could prevent the formation of a majority-based ground Mr. Strauss is playing his cards cautiously. Neither he nor any of his Bavarian CSU associates accepted the "hot potato" cabinet posts as finance or economic ministers in the government by either the CDU or the SPD would be well-nigh intoler-able at a time when decisions are

W@RLDWATCH

BY GENE H. HOGBERG

'Another Weimar'?

Some Bundestag members have ade references to "another Wei-

mar" — alluding to the ill-fated German republic established after World War I, which crumbled before the weight of the Nazi Party.

The founding fathers of the post World War II West German demo-cratic state were determined not to

repeat one of their predecessor gov-ernment's main weaknesses --- that

of the proliferation of many small

political parties, which led to parlia-

They placed a 5 percent threshold minimum for representation. How-ever, e. ...n this safety factor no lon-

er holds true, without a legitimate

Looming shadow

the dominating figure of Franz

Behind Chancellor Kohl now and looming ever larger over the whole West German political horizon is

balancing party in the middle.

mentary paralysis.

Besides, Mr. Strauss will have no lot with the more liberal Free Democrats. They ran against him on an anti-Strauss plank in 1980. They drained about a half million votes away from him, assuring his defeat. In a Der Spiegel interview, Ba-

varia's minister-president criticized the policy pursued by fellow conser-vatives in their grab for power now, rather than waiting for new elec-tions. "Our greatest enemy is impatience," he said.

Mr. Strauss seems to sense that his time is inevitably coming - a time when economic and social con-ditions will be so severe in West West Germany that the German people will finally turn to him for the dynamic leadership that will be required

Until then, he will remain as the power behind the throne.

Columns to Continue

Just One More Thing" and "International Desk" do not appear in this issue. Dexter H. Faulkner summarized 1982 Feast experiences in lieu of his regular "Just One More Thing" column. appears on page one. Rod Matthews, manager of the International Office of Ministerial Services and author of "International Desk," traveled to Africa for the Feast and is visiting regional offices. Both columns will resume in the Nov. 15 Worldwide News

Supreme patriarch

(Continued from ; = 1) solved today is the selfishness of governments of men," Dr. Hoeh hice

"He observed that Mr. Armstrong, as an ambassador for peace without portfolio, has an unusually important role to play in letting the nations know what they must change if we are to have world peace.

"I assured the supreme patriarch that world peace will come, and that we will have part in changes in the governments of men."

Dr. Hoeh mentioned that Leon Sexton, a former student and an employee in the campus Communications Department, also visited the supreme patriarch the next day.

"Mr. Sexton serves as our official Thai translator, and he called upon the supreme patriarch to express the college's appreciation for their par-ticipation in the Wat Thai/Ambasador refugee project.

"While he was there," Dr. Hoch continued, "other members of the Southern California Thai leadership were present. In a public statement, the supreme patriarch sum-marized his view of Mr. Armstrong and God's Work.

"He said that the teachings that Mr. Armstrong spreads do good, and not harm, and are therefore in keeping with the principles for which the supreme patriarch himself stands

"In what the Thai leadership regarded as a surprising statement, the supreme patriarch told them not only to listen to what Mr. Arm-strong says, but to copy what we do as an example."

They were surprised at what only he, as the leader of Thai Buddhism, could have said."

The Worldwide News CIRCULATION 51 000

The Worldwide News is published hiweekiv except during the Church's annual Fall Festi val, by the Worldwide Church of God. Copy right e 1982 Worldwide Church of God. All ights reserved

Editor in chief: Herbert W. Armstrong

Managing editor: Dexter H. Faulkner

Managing editor: Deter H, Faukner Senior editor: Sheia Graham, associate editor: Tom Hanson, layout editor: Ronald Grove, news editor: Michael Snyder; fea-tures: Jeff Zhorne; staff writer: George Hague: "Local Church News" editor: Wana Petiljohn, editorial assistant: Sandi Borax; composition: Don Patrick, wondy Silyer, Det-bie Yavelak; phótography: Craig Clark, Nahan Faukher, Barry Sark; circulation: Elsen Dennis; proofraeder: Peter Moore Notice: The Word/Mich enves cannot be responsable for the return of unsolioited articles and photographs.

(#8)On030/# ID/ IM ereunt of the treasment environment and photographs. SUBSCRIPTIONS: Subscriptions are sent advantatically to the members of the Workdwed Church of God. Address all communications to *The Workdwed News*, Box 119, Pasadena, Calt, 91129, Addisonal mailing offices Box 44, Station A. Vancouver, B. C. V&C 242, Canada, Box 111, Boreharmwood, Herts, WD6 ILU, England, Box 202, Burleigh Heads, Queensland, 4220, Austra-ia, Box 2803, Manila 2801, Philippines, Box 2709, Auxitant 1. New Zealend.

Auckland 1, New Zealand, ADDRESS CHANGES: U.S. changes address are handled automatic Truth changes of address. Postn send Form 3579 to. The Worldw 111, Pasadena, Calif., 91123.

13 1

100

determined to bend over backwards to help international visitors to the Fatherless and widows Plain Truth researcher Dan Tay lor learned a lesson when he and a

0

It's a good idea to watch the per-son checking in your baggage to be sure he or she writes the correct des-tination on the baggage ticket. Be familiar with the abbreviations for

your city. Lowell Wagner, a writer for the Envoy, and Liane Proulx, Pasadena assador College junior, spent the Feast in Georgetown, Guyana They took a trip to see Kaieteur Falls in a twin engine cargo plane that doubled as a 15-seat passenger ane when needed. They were seated in the two seats pla

immediately behind the cockpit. The only thing separating them from the pilot was a curtain hanging from floor to ceiling.

The engines roared to life and the plane started down the runway. As the nose lifted off the ground, we heard a loud clunking noise and something long and shiny hurtled out from behind the cockpit curtain. reached down to snatch it up and keep it from flying through the cab-

heard a sharp gasp from Liane, then a peal of laughter. It was an empty vodka bottle.

used the bottle to carry drinking water." At the time the two wondered just how much they wanted to see Kaieteur Falls.

Ramona Karels, a graphic artist at Publishing Services, and her sis-ter Becky from Houston, Tex., were returning from a performance of Irish folk music in Dublin, Ireland, when they were mugged by three or

four teenage boys. Becky' purse was stolen containing her passport, airplane tickets, train ticket, traveler's checks and all

the girl at the ticket desk replied, Osaka, Japan." Unfortunately for Mr. Hans the flight for Osaka had already departed. On the 10-hour flight

ne he knew one of his bags was headed for Japan. When he arrived at the Los Angeles airport he discovered most of his clothes were in the Japan-bound bag. The bag arrived three

days later, but Mr. Hanson spent several days in the Editorial Services Office in somewhat casual attire. He's fortunate I had not yet returned from the Feast.

in. "As I looked to see what it was, I

"We later realized that the pilots

Mugged in Dublin

The WORLDWIDE NEWS

A WORLDWIDE FESTIVAL OF UNITY

Following are reports re-ceived from 49 Festival sites, bringing to 72 the number of Feast sites reporting to The Worldwide News.

EUROPE

BONNDORF, West Germany - More than 700 brethren gath-ered at the Stadthalle in this village nestled in the Black Forest for sermons directed at preparing brethren for the world tomorrow.

Pastor General Herbert W. Armstrong's opening night message was viewed as was his first Holy Day message, shown during the Feast. Regional director Frank Schnee

spoke on God's Work, self-righ-teousness and the meaning of the

Last Great Day. Evangelist Raymond McNair, deputy chancellor of Pasadena Ambassador College, told how Christ will restore all things.

John Halford, a pastor rank min-ister working in Media Services in Pasadena, spent the last half of the

Pass here. He told brethren in a sermon how to qualify to rule. John Karlson spoke on God's standard of evaluation; Feast elder Tom Lapacka discussed enduring to the end; Alfred Hellemann asked the question, what is truth?; and Paul Kieffer discussed building

blocks in God's Temple. Activities included a formal dance, brunch, folklore evening and a slide show about the international Work, shown by Mr. Halford.

A dance for Youth Opportunities United (YOU) members featured United (YOU) members reatured entertainment by Mike Hale and Lori Reyer of Pasadena, and a mod-ern jazz dance performed by 15 girls from a Bondorf high school. A noticeable spirit of cooperation

and family unity was prevalent. Tom Lapacka.

BRNO, Czechoslovakia -- Two hundred thirty-one brethren gathered here for eight days of sermons and activities geared toward prepar-ing for God's Kingdom. Members stayed in the Hotel Voronez, ate meals in a hotel restaurant and went to services in the hotel at this lone

Eastern European Feast site. Services alternated between English and German with simulta-neous translations over wireless headsets. Hymns were sung simultaneously in English and German as brethren "made a joyful noise." Pastor General Herbert W. Arm-

strong's opening night message set the tone for the Feast. His first Holy Day message was played later dur ing the Feast.

The Feast theme was education to be teachers in the world tomorrow and what has to be done to prepare for that job

INTERNATIONAL GATHERING - Brethren were welcomed at Feast sites around the globe, as evidenced by the above signs. Clockwise, from left, Eastbourne, England; Spokane, Wash.; Tela, Honduras; and Jonquiere, Que. [Photos by Renee Lopez, Georges Pilon, Stuart Segall and Michael Snyder]

Keith Speaks, La Pura Verdad pro-

motional director from Pasadena,

Mr. Barriga's topics were: the

Feast - a time for rejoicing; be strong

and positive; coming out of deception; the book of life; training to be kings; marriage responsibilities; the restora-tion of all things; God's Holy Days and

Pastor General Herbert W. Arm-

strong's opening night message, last year's Behind the Work film and the

1982 Young Ambassadors film were viewed. Also the brethren

especially rejoiced because a mem-ber was added to the congregation in

For special activities the brethren took a guided tour of Valencia. They

also had a talent show and dance Mr. Speaks gave a promotional lec-ture about La Pura Verdad.

The vonths had two activities, a hike and an arternoon of games. The Green family's luggage did not arrive until the middle of the

Feast. Members loaned clothes

until their luggage arrived. Fernan

dashed this southern English city's reputation as the "suntrap of England," but the weather could

not dampen the spirits of 750 breth-ren gathered for God's Festival at

the Kings Country Club here. Unity and preparation to teach and rule in the world tomorrow was

the theme here, following Pastor General Herbert W. Armstrong's

Mr. Armstrong's satellite transmission came in strong and clear, although brethren watched about 15 minutes of an American college football game broadcast through the system before transmitted services from Pasadena began at 9 p.m. local

As Mr. Armstrong set the pace, other sermons followed. Evangelist Gerald Waterhouse outlined the seven miracles God is performing to build His spiritual Temple; evange-list Raymond McNair, deputy chancellor of Pasadena Ambassador College, contrasted man's world with the coming world of peace; and evangelist Frank Brown, regional director of God's Work in the United Kingdom, revealed the fate of the earth. Robin Jones showed the need for unity and explained the meaning of the Last Great Day; John Meakin

spoke about walking by faith and

gave the sermonettes.

the three resurrections.

Spain.

do Barriga.

lead

time

vice and love for one another.

John Halford, a pastor rank min-ister working in Media Services in Pasadena, visited Brno for the first half of the Feast and continued on to the other German-language site, in Bonndorf, West Germany. He spoke on attitudes while learning and when to worry and when not to worry.

Regional director Frank Schnee spoke on God's work in history and self-righteousness. John Karlson spoke on God's feast days and how we are judged Pasadena Ambassador College

German instructor Tom Root told brethren how to get inner peace. Paul Kieffer compared the Old and New Testament temples; Feast elder Winfried Fritz told how and why to pray; and Gary Pendergraft spoke of the meaning of the Last Great Day. Brethren enjoyed a folklore eve-

ning with Czech music and dances, a tour of underground caverns, a hike to the surroundings of Brno, a formal dance, a children's party, dinner at Spilberk castle, slide shows about the international Work and Editorial Services and dinners at the Zidlochovice hunting lodge and a wine cellar.

In the Young Ambassadors Feast film, brethren were especially thrilled to see German-speaking students and students who participated in the summer program in Germany. Winfried Fritz.

CULLERA, Spain - Brethren are enjoyed balmy weather with daytime temperatures in the 70s Fahrenheit (21 to 26 degrees Cel-sius) for the Feast of Tabernacle

With 72 people in attendance, brethren had a close family atmosphere enhanced by the spirit of ser-

GOD'S FESTIVAL - Brethren attend Feast of Tabernacles services in Rotorua, New Zealand, [Photo by Nathan Faulkner]

how to run the race of life; John Jewell talked about training for the Fernando Barriga, pastor of the Mexicali and Tijuana, Mexico, churches, gave all the sermons here. world tomorrow; and Francis Bergin outlined things to consider in Cecil Green, a local elder from Atlanpraving. ta, Ga., and members Francisco Espi-noza from San Diego, Calif., and

High points of the Festival included Mr. Armstrong's strong and well-received messages and the McNairs' visit. Mr. McNair is remembered because of his years at the former Bricket Wood, England, campus of Ambassador College.

The deputy mayor was host to a civic reception and dance in the city's Winter Gardens auditorium.

The Young Ambassadors Feast film was enjoyed by brethren, with the soundtrack nearly drowned out by brethren singing along with There'll Be Bluebirds Over the White Cliffs of Dover, a World War II song about peace coming to England.

The film Behind the Work 1982 was shown in place of a ser-monette during the second service on the Last Great Day, and there weren't many dry eyes as brethren witnessed the scope and dedication of God's Work led by His apostle in the end time. Youth Opportunities United

(YOU) members and young people attending the Feast took part in several activities, including a capture-the-flag game, an ice-skating trip and a games room provided at the site. Singles activities included an introductory luncheon and address.

Hundreds of brethren took advantage of opportunities to serve in hall set-up and take-down, ushering and other services. Positive com-ments about the brethren were received, including public state-ments from city officials at the civic reception. John Meakin.

EXLOO, Netherlands

giving others, the unpardonable sin and being God's sons. Pastor General Herbert W. Armstrong's message on the first Holy Day was received in

record crowd of 446 brethren - an increase of 29.5 percent over last year - from England, Ireland, Bel-

gium, the Philippines, South Afri-

ca, Canada, the United States and the Netherlands heard sermons in

Dutch, with simultaneous translations into English. It was the eighth time the Feast

was celebrated at the Hunzeberg-

Speakers were regional director

Bram de Bree, pastor of the four Dutch-language churches, Bert

Burbach, a minister in the Toronto, Ont., West church, and Harold van

Lerberghe, a minister in the Til-

burg, Netherlands, and Antwerp,

Belgium, churches. Topics included God's way of giv-

ing, true peace, responsibility,

Christian maturity, our hope, for-

England, recorded and delivered to the Exloo site. The Young Ambassadors Feast film arrived in time for airing. Outdoor activities included a

square dance, formal dance, family games with a barbecue, soccer and volleyball matches and bicycle

The first day offering was up 14 percent over 1981. Bram de Bre

KROKKLEIVA, Norway Centered on a Festival theme of set-ting priorities and examining conversion, sermons in Sundvolden Hotel brought meat in due season to 250 brethren.

. Speakers were Tony Goudie, who delivered sermons on thankfulness and life as a spirit being; Peter Shen-ton, priorities, prayer and our responsibility to remember; Diedrik Zernichow, foundational doctrines; Francis Bergin, keys for effective prayer and how to retain vision; and Frank Schnee, regional director of the Work in German-speaking areas, self-righteousness and true conversion.

The ordination of Oslo, Norway, member Carl Fr. Aas to deacon encouraged brethren, as did the baptism of a Swedish woman. The annual Spokesman Club for

Scandinavians was a success, with more than 200 people present. Some of the visitors to Krokkleiva pro-vided special music, coordinated by Graham Bulk.

Activities included a ministerial luncheon, two semiformal dances, a ladies only party, Norwegian national folk dancing, bus trips to see Viking ships and the Kontiki see viking sings and the Romtis raft, a children's party and trips to lakes and mountains. Youths enjoyed sing-alongs in a l6th cen-tury stone inn that served as a youth den, took hikes, played table tennis and had a crisp 'n' coke get-(See 1982 FEAST, page 4)

SONGFEST - The Festival choir in Praz-Sur-Arly, France, performs special music during services

The WORLDWIDE NEWS

1982 Feast

10 M

1. 1. 1.

1.1

6 8

(Continued from page 3) together. Brethren volunteered as lifeguards at the indoor pool. Peter Shenton.

PRAZ-SUR-ARLY, France — Pleasant fall weather and spectacular scenery made the 1982 Feast extra special for the 860 brethren attending here in the French Alps. Main themes of the Feast were Church unity and love and waking up spiritually.

Evangelist Dibar Apartian, regional director of God's Work in French-speaking areas, spent the first half of the Festival here before traveling to Jonquiere, Que., for the remainder.

He delivered messages on growing in grace and knowledge, loving God, remaining faithful to God's truth, building happy families and the life of Joseph. row; Carn Catherwood, regional director of the Work in Italy, intercessory prayer, Elijah and his work, and love (this sermon was in Italian); David Stirk discussed being committed or only involved, the Feast and the glory of God.

Sunny weather was the rule for activities such as a beach party and family days that included young and old alike.

Jerma Palace Hotel, on the shores of the Mediterranean, provided an ideal setting for a barbecue and dance. Area people commented on the cooperation of the brethren. David Stirk.

SOUTHPORT, England — On the western coast of England, 1,056 Feastgoers sampled the world tomorrow by hearing sermons that reflected the need for growth and change to be a part of God's Temple. In addition to Pastor General Herbert W. Armstrong's satellite message on the first Holy Day, sermons were given by evangelist Raymond McNair, who spoke about the meaning of the Feast; Colin Wilkins, God's power; and evangelist Gerald Waterhouse, what it means to be part of a team. United Kingdom, showed how God develops His power in us and the meaning of the Feast and the Last Great Day.

Mark Ellis spoke on how the Church's marriage to Christ is pictured in the Jewish wedding ceremony; Barry Bourne talked about conditions of the world during the first months of the Millennium.

Robert Harrison talked about the lessons to be learned in the life of Joseph; and David Bedford gave two sermons on child rearing.

Mr. Armstrong's address and the visits of Mr. McNair and Mr. Waterhouse were the high points of the Festival. The ministry and wives had a luncheon almost every day, which included the deacons and deaconesses and Mr. Brown on the Last Great Day.

Brethren made significant impressions on area people. One store owner asked two members to watch her store while she ran an errand, even though she had not met the members before.

FEAST TIME — Brethren pause before dinner at the Feast site in Brno,

Brethren viewed Pastor General Herbert W. Armstrong's filmed message on the opening night. They also heard Mr. Armstrong's first Holy Day message. The satellite broadcast was taped in England and sent by express to the site here, where it was shown Tuesday, Oct 5. Evangelist Raymond McNair, on the last leg of his European tour this

David Silcox spoke about the need for Bible study; regional director Frank Brown, peace is coming; David Magowan, God is

A waitress said: "It has been a pleasure to serve them. So much of a change from the usual people."

Several social activities were conducted during the Feast, including historical trips to a castle and an abbey for Youth Opportunities United (YOU) members and senior citizens, a family games afternoon, a formal musical evening and three family dances. A YOU sing-along and barbecue also took place. David Bedford.

AFRICA

ACCRA, Ghana — Two hundred twenty-nine of God's people observed the Feast of Tabernacles in a spirit of unity and yearning for the Kingdom.

Gathered in the Hotel Continental, brethren heard about the meaning of the Feast, why humans fail and principles of prayer from Abner Washington; why Israel failed and being prepared for Christ's return by Steve LaBlanc; and prophesied activities of the Beast and ruling in Czechoslovakia. [Photo by Tom Hanson]

of Ministerial Services in Pasadena, deliver sermons on Christ's return, the coming Millennium, how God's worldwide Church is preparing to become part of a spiritual temple, how the first resurrection is the better resurrection and God's Holy Spirit.

Owen Willis spoke on character, the family, why brethren are called now and the meaning of the Last Great Day.

Brethren watched the 1981 Young Ambassadors film, the first time a Young Ambassadors film had been shown in Malawi.

Family activities included a talent show, Bible quiz, beach activities, boat trips and much fellowshipping.

Church members enjoyed having visitors from headquarters in Pasadena, who were given a warm welcome. Owen Willis.

DURBAN, South Africa — "From my personal observations and the comments to other ministers and members, I do believe this has been a truly magnificent Feast," said Roy McCarthy, regional director of the Work in southern Africa.

This year 1,164 people observed

throughout the Festival. The senior citizens had a buffet luncheon, and the singles had a cocktail party. Youth Opportunities United (YOU) members enjoyed a beach party and a day of tenpin bowling. A family dance and a family day outing also took place.

Monday, Nov. 1, 1982

The Johannesburg, Pretoria and Durban, South Africa, church choirs performed most of the special music. Each of these choirs performed separately and together.

"I think God has poured out a double blessing on us this year," said Dr. McCarthy. John Bartholomew.

GEORGE, South Africa — City Hall, in South Africa's Western province, provided the setting for 416 brethren here.

Brethren heard Pastor General Herbert W. Armstrong's opening address, and sermons about not despising knowledge, education is salvation, evaluating spiritual growth and appreciate the recompense of reward by John White; the world tomorrow, the Kingdom is for children too and the meaning of the Last Great Day, Frank Nelte; peace only when Christ returns and time vs. eternity, regional director Roy McCarthy; and our reward in the Kingdom of God and our awesome destiny, Richard Rice, director of the Mail Processing Center in Pasadena. Sunny weather prevailed until Oct. 7, when a western cold front rolled through the area. Skies cleared again by the Last Great Day. Activities included a ministerial dinner with Mr. Rice, a senior citizens' luncheon and sing-along, a family carnival dance and family beach day. Youths took a three-hour hike, followed by a braai (barbecue). They also served drinks at the senior citizens' lunch. A first for South Africans was the airing of Mr. Armstrong's telecasts on the book of Revelation on the Wilderness Hotel internal television channel. John White.

SONG SERVICE — Kyriacos J. Stavrinides, associate professor of classics and philosophy at Pasadena Ambassador College, and his daughter Niki sing hymns during services in Oaxtepec, Mexico. [Photo by Javier Flores]

Feast, spoke Oct. 9 on the meaning of the Last Great Day and God's judgment.

Other speakers included Festival coordinator Bernard Andrist, on being loyal to God; Donat Picard, on the role of the ministry and showing God's love; Jean Carion, on being God's friend; Olivier Carion, on proving one's commitment to God; and Bernard Audoin, on being elderly in God's Church.

Brethren stayed at the Family Vacation Village and the Hotel Mont Charvin in Praz, and ate together. Village director J. Sondaz was especially helpful with arrangements to make the Feast run smoothly.

Services took place at the Palais des Sports in Megeve. The Palais des Sports was built for the 1968 Winter Olympics.

Several bus excursions offered brethren the opportunity to view the beautiful countryside around Praz. Other activities included the showing of the 1982 Festival film, a talent show, a slide show, children's games and an early morning exercise class. *Bernard Andrist*. our deliverer; Bernard Dowson, the need for spiritual maturity; and George Delap, how to gain spiritual maturity.

A television cable into the chalets allowed brethren to view Mr. Armstrong's world tomorrow programs every morning. The Young Ambassadors Feast film was also viewed

Feastgoers enjoyed a square dance, brass band concert, singles' grand Viennese dance and tours to Chester Zoo and Morecambe.

Senior citizens were entertained by a Church musical group from Ireland. Youths participated in sports tournaments and capture the flag, watched films, attended teen dances and swam in the heated indoor pool. *David Silcox*.

TENBY, Wales — Despite torrential rains during the Festival forcing some brethren to walk to social events in ankle deep water, 1,475 brethren rejoiced together in God's Festival at the Kiln Park Social Club. the world tomorrow with a rod of iron by Melvin Rhodes.

The Feast began with Pastor General Herbert W. Armstrong's opening night recorded message. A videocassette of a sermon from evangelist Gerald Waterhouse was also shown.

Singles and married couples each had a cocktail party. The groups also pitted their skills in a soccer match, with the singles winning 1-0.

The singles also sponsored two parties and a dance for the entire group, and the children played games in the afternoons.

Because of food shortage, political instability and closure of the borders, it was a miracle the Feast was kept here. *Melvin Rhodes*.

CAPE MACLEAR, Malawi — Sunny weather was the fare for 103 Feastgoers taking part in the Festival in this African nation.

With Lake Malawi as a backdrop, brethren heard Rod Matthews, manager of the International Office

the Feast of Tabernacles here focusing on the reality of God's soon coming world tomorrow.

Brethren were urged to give God His best Feast ever. This became a predominant theme.

Speakers and sermons were: Richard Rice, director of the Mail Processing Center in Pasadena; give God a good Feast, a foretaste of the new Jerusalein and Christ came to reveal the Father.

Andre van Belkum, God's government and our job in the world tomorrow; Dan Botha, a vision of the future for those who go through the tribulation and man to become God — the greatest miracle.

Bryan Mathie, prepare for marriage; John Bartholomew, three ways to be spiritually strong and love your enemies; and Dr. McCarthy, how to obtain eternal life and the meaning of eternity, and the Great White Throne Judgment.

Various activities took place

NARO MORU, Kenya — One hundred eight brethren observed God's Fall Festival at Naro Moru River Lodge on the slopes of Mt. Kenya.

Rod Matthews of the International Office of Ministerial Services in Pasadena, was a first-ever guest speaker from Pasadena. The Matthews were received warmly and were given gifts from the brethren. Sermons were given by Owen Willis, who spoke about the meaning of the Feast, how to rejoice, the family, developing character and unity, and Mr. Matthews, who delivered sermons on being part of a spiritual temple, the first and better resurrection, the Millennium and

SAN ANTON, Malta — Four hundred fourteen brethren met on this Mediterranean island to celebrate Christ's 1,000-year rule.

Two themes, living the Christian life and God's Work commissioned to the Church, prevailed for the eight days of sermons.

Regional director Frank Brown spoke about the fate of the earth; evangelist Gerald Waterhouse, on God's apostle and the world tomorPastor Gereral Herbert W. Armstrong set the tone of the Festival in his opening night message and first Holy Day satellite transmission.

Following the pastor general's theme of unity and togetherness, evangelist Gerald Waterhouse spoke on the seven miracles God is working to build His spiritual Temple; evangelist Raymond McNair, deputy chancellor of Pasadena Ambassador College, addressed the group on strife today to be followed by peace and prosperity.

Evangelist Frank Brown, regional director of God's Work in the

EATING OUT — Brethren enjoy a meal after services in Cullera, Spain. [Photo by Cecil Green] ment.

Sermonettes were given by John Lamb from London, England.

the Great White Throne Judg-

The 1981 Young Ambassadors Feast film was aired, in addition to slide shows. Feastgoers enjoyed a tal-(See 1982 FEAST, page 5)

1982 Feast

(Continued from page 4) ent show, Bible quiz, games and a singles' marriage seminar. Owen Willis.

SONESTA, South Africa — Pastor General Herbert W. Armstrong's opening night message on 16-mm. film was the high point for 258 brethren attending the 1982 Festival here.

Pestival here. Other spiritual meat included sermons by Roy McCarthy, regional director of God's Work in southern Africa, who spoke on peace and eternity, and explained eternal life; Robert Whitaker on how to enjoy the Feast God's way, being co-heirs with Christ, and mankind's destiny to become God.

Sydney Hull talked about members' spiritual marathon and encouraged brethren not to deviate from God's way; Owen Visagie exhorted brethren never to give in; George Efthyvoulos spoke on Christian love; and Richard Rice, director of the Work's Mail Processing Department (MPC) in Pasadena, spoke on laying up treasure in heaven and God's elan of reconciliation

en and God's plan of reconciliation. Brethren enjoyed the Young Ambassadors Feast film, in addition to a family night and barbecue. A senior citizens' luncheon also took place during the Feast. The South African Police Brass

The South African Police Brass Band provided light classical music for a 1920s dance. Two ministerial dinners conducted by Dr. McCarthy and Mr. Rice were helpful and enjoyed by the ministry here.

timers conducted by Dr. McCarthy and Mr. Rice were helpful and enjoyed by the ministry here. Youth Opportunities United (YOU) members had a canoe trip and cookout, put on a display of ballnoom dancing and provided service for indoor activities and for services. The singles oreanized a luncheon.

Noteworthy was the attitude of love and concern displayed by the brethren. Robert W. Whitaker.

UMGABABA, South Africa — Learning how to qualify for responsibilities in the Kingdom of God was the theme for 339 Feastgoers meeting here

ing here. The hearing of a 79-year-old deaf woman was restored by God after she was anointed. When she realized she could hear, she shouted for joy.

Richard Rice, director of the Mail Processing Center (MPC) in Pasadena, spoke on the Church's awesome potential, and Roy McCarthy, regional director of God's Work in southern Africa, showed how brethren can qualify for the ultimate utopia.

Andre E. van Belkum discussed God's government in the Church and our job of teaching in the world tomorrow; Daniel Botha showed why the Church is being prepared for the Kingdom; Bryan Mathie talked about the correct use of and attitude toward money. Adriaan Botha explained five

Adriaan Botha explained five spiritual pitfalls and how to avoid them; Petros Manzingana showed how Church members are called to become teachers; Robert Klyn-

30 YEAR REUNION — Pastor General Herbert W. Armstrong (left) reminisces with brethren present at the 1953 Feast of Tabernacles in Big Sandy. The Oct. 5 reunion took place at Big Sandy Ambassador College. [Photo by Gregory L. Sargent]

smith talked about how God selects members; and the meaning of the Last Great Day was discussed by John F. Bartholomew.

Pastor General Herbert W. Armstrong's message recorded on 16mm. film was well-received.

A senior citizens' dinner was served at the Feast family dance, and first-time Feastgoers were treated to a get-acquainted gathering. Family day included the traditional ox-braad (barbecued beef). Youth Opportunities United (YOU) members took part in a games afternoon, with a sing-along

and barbecue in the evening. YOU members helped serve meals at the Feast site. Bryan Mathie. VICTORIA FALLS, Zimbabwe — With the 355-foot (108 meters) Vicitoria Falls serving as a backdron

Victoria Falls serving as a backdrop, 439 brethren observed God's annual Feast of Tabernacles here. Cloudless and breezy weather

was the fare, and broczy weather was the fare, as brothren heard ministers expound a theme based on Micah 4:1-2: "But in the last days it shall come to pass, that the mountains of the house of the Lord shall be established in the top of the mountains, and it shall be exalted above the hills; and people shall flow unto it. And many nations shall come, and say, Come, and let us go up to the mountain of the Lord, and to the house of the God of Jacob; and he will teach us of his ways, and we shall walk in his paths; for the law shall go forth of Zion, and the word of the Lord from Jerusalem."

Roy McCarthy, regional director of God's Work in southern Africa, spoke on the meaning of the Feast; Rod Stoddart told brethren that being a teacher first requires being a good pupil; William Bentley explained the coming pure language for the world; Terence Browning talked about God's government; and Richard Rice, director of the Work's Mail Processing Center (MPC) in Pasadena, spoke on members' relationship with the Father.

Brethren appreciated the visit of Mr. Rice and his wife Virginia to the Festival here. Ministers enjoyed dinners at the Victoria Falls Hotel. During the Festival, Dr. McCar-

binng the restrat, br. whecan thy, Mr. Stoddart and Mr. Browning ordained Bill Bentley of Bulawayo, Zimbabwe, a local elder. Three Zambians were baptized during the Feast. A cross country marathon was

A cross country maration was won by Alfred Taderera for the men and Sitheliswe Dube for the women. Youth Opportunities United (YOU) members had a barbecue Oct. 7 and also took care of cleanup in the Festival hall. Rod Stoddart.

YAOUNDE and DOUALA, Cameroon — Because the lack of an ordained minister prohibited a full observance of God's Festival, 53 brethren met in a member's home in Yaounde on the first Holy Day of the Feast and 42 gathered in a member's home in Douala on the Last Great Day. Although it's the rainy season

Although it's the rainy season here, God graced the country with two days of beautiful weather on the two Holy Days.

two Holy Days. On the first Holy Day, J. Paul Njamta, a deacon here, gave a sermonette on attitudes before and during the Feast of Tabernacles, which was followed by a sermon tape from evangelist Dibar Apartian, regional director of God's Work in French-speaking areas, on the meaning of the Feast of Tabernacles.

On the Last Great Day another tape from Mr. Apartian on the meaning of the Last Great Day and the three resurrections was played.

On the evening of the first Holy Day, brethren took part in a banquet, and the evening of the Last Great Day featured films of God's creation in nature. Members helped pay transportation costs and the cost of the banquet for other members. J. Paul Njam-

THE CARIBBEAN

CASTRIES, St. Lucia — Amid bright sunshine, 235 Feastgoers from 12 countries heard sermons showing them how to prepare for the task of ruling in God's Kingdom

Centering on a theme of developing and showing love and compassion, Lincoln Jailal delivered sermons on education in the world tomorrow, preparing for rulership, the world today compared to God's Kingdom and the coming role of Israel.

Cecil Pulley discussed prophecy, using wisdom, the significance of the Feast of Tabernacles, having a solid marriage and the meaning of the Last Great Day. A St. Lucian night was organized

A St. Lucian night was organized by brethren to allow visitors a glimpse of St. Lucian food, dress and drink.

Gifts were presented to all children, made possible by contributions from the American brethren.

Social events included a dinner dance, a boat trip that allowed Feastgoers to view the beauty of the island and the Young Ambassadors Festival film. Stan Bass and Lincoln Jalled.

CROWN POINT, Trinidad — Four hundred sixty-five brethren observed God's Feast of Tabernacles in the Golden Thistle Hotel here.

A mixture of sunshine and rain was the fare, as brethren heard sermons centered on preparing to serve in the Kingdom of God. Leslie Schmedes spoke on developing foundation, the strength of the family and the need to change our lives.

Curtis May addressed the meaning of God's Feast and what is on God's mind; Clifton Charles spoke on teamwork in the Church; and Victor Simpson talked about the effect of God's government in the coming Millennium.

The singles sponsored a variety show in honor of the senior citizens. Singles, Youth Opportunities United (YOU) members and senior citizens took part.

A spirit of unity and service characterized the Festival. Victor Simpson.

DOVER, Barbados — The Dover Convention Centre was the site of God's Festival here for 556 brethren. Rain did not interfere with activities.

Following Pastor General Herbert W. Armstrong's theme of unity and cooperation, ministerial messages included the feast of thanksgiving and dare to be different, by Arnold Hampton.

Stan Bass, regional director of God's Work in the Caribbean, spoke

on how to resist Satan; Arthur Suckling, director of financial aids at Pasadena Ambassador College, addressed the subject of God's government, education in the world tomorrow and the meaning of the Last Great Day.

David Hulme, media liaison for the Work and Church, spoke on miracles that have occurred in God's Work and how brethren will become teachers in God's Kingdom.

Ed Straughan showed what God expects of brethren at the Feast of Tabernacles.

A getting-to-know-you night early in the Feast helped brethren become better acquainted.

The Youth Opportunities United (YOU) members took part in a beach party and the Graduate Spokesman Club sponsored a senior citizens' luncheon.

Three members hospitalized for problems including food poisoning and high blood pressure were anointed and healed within 24 hours, allowing them to rejoin the Feast proceedings. Arnold J. Hampton.

NASSAU, Bahamas — Family togetherness and rejoicing were the themes for 488 Feastgoers attending the Festival in the Balmoral Beach Hotel here.

Beach Hotel here. Kingsley O. Mather spoke on rejoicing at God's Feast and making our calling and election sure. Darris McNeely explained how to develop character, how we are being judged now and judging others. George Geis, an associate profes-

George Geis, an associate professor of psychology and business at Pasadena Ambassador College, outlined how trials and problems are tests of character and how God is a God of equity.

God of equity. Roy Dove showed how our future depends on our actions now.

Pastor General Herbert W. Armstrong's recorded opening message and *Behind the Work — 1982* were inspiring and appreciated by brethren.

A Festival Fun show was wellattended, with local and international brethren participating. A song composed by Basil Lord of the Nassau church was sung by brethren here.

Brethren took part in several social opportunities, including luncheons on the Holy Days, a dinner dance and a farewell children's party

Volunteers outnumbered service opportunities, with several serving in the Feast business office and as ushers and security monitors. Kingsley O. Mather and George Geis.

OCHO RIOS, Jamaica — A willingness to help and serve permeated this Caribbean Feast site, as 376 brethren gathered in the Ciboney Room of the Jamaica Hilton International Hotel here. Besides watching Pastor General

Besides watching Pastor General Herbert W. Armstrong on videocassettes of the *World Tomorrow* telecast during the Feast, brethren (See 1982 FEAST, page 12)

FEAST ACTIVITIES — Left, brethren pause at the Tela, Honduras, Feast site with evangelist Leon Walker, regional director of God's Work in Spanish-speaking areas, and his wife Reba (back row). Center, brethren listen at Festival services in Adelaide, Australia. Right, brethren

sing hymns at services in Murcia, Philippines. Guy Ames, regional director of the Work in the Philippines, stands center with his son Gilroy. [Photos by La-arni Castillon, Nathan Faulkner and Renee Lopez]

LOCAL CHURCH NEWS

CHURCH ACTIVITIES

Movie night for the BAKERSFIELD, Calif., church Sept. 11 at Munse; School featured cartoons and a variety of films on such subjects as drug abuse, the Loch Ness monster and advertising for

Loch Ness monster and advertising for children. Tree popcorn and soft drinks were provided. Craig Jackson. Summer ended with a splash for the BALTIMORE, Md., brethren who attended the church's pool party Sept. 12 at the Turf Valley Country Club in Ellicott City, Md. When not swimming Ellicott City, Md. When not swimming the members played shullBoard, vol-leyball and tennis. Lunch was served in a screened-in picnic area next to the pool. Jon and Ginnie Cook. A tennis and barbecue day for the BATHURST, Australia, church took place Aug. 29. While adults and teens

played amateur tennis, the younger played amateur tennis, the younger children went to a miniature pony stud farm and enjoyed viewing and handling baby rabbits, kittens and the ponies. After the barbecue the young-sters used the bicycle track adjoining the tennis courts. The day concluded with drinks and popcorn. K. Banks and O. Salount. and O. Solvma.

A practice session of the CHICAGO. A practice session of the CHICAGU, Ill., combined church choir Sept. 12 turned into a surprise anniversary party for director Charles Halliar and his wife Ann when Betty Regnier walked over to the piano and began to sing a song that the couple recognized as the song they selected for their wedding day 35 years ago. Master of ceremonies Bill Wood then introduced Mark Halliar, the couthen introduced Mark Halliar, the cou-ple's son, who played on the piano anoth-er wedding day selection of theirs. A handerafted clock was presented to the Halliars by Lloyd Regnier as a gift from the choir. After comments by Mr. Hal-liar a luncheon was served. Richard Cve

The COOKEVILLE, Tenn., church had a camp-out from Sept. 10 to 12. About 80 members and children were present for a fried chicken dinner Friday night, followed by a Bible study. Sabbath morning they ate a breakfast of hot cakes, sausage, fruit and drinks. The rest of the congregation joined the campers for Sabbath services.

for Sabbath services. Members played two Bible baseball games using the book of Genesis as the subject. Saturday night movies were shown and a Monopoly game was played. Joy Milligan beat minister Darris McNeely to be the champion. Sunday the campers went hiking. After packing belongings, scrubbing down the bunk-houses, bathhouses, main hall and kitch-en, the brethren departed for home. Nancy Gunnels

1000

mbined picnic of the FAYETTE-A combined picnic of the FAYETTE-VILLE, N.C., and FLORENCE, S.C., churches Aug. 29 at Little Pec Dee State Park in Dillon, S.C., featured horse-shoes, Fribee toss, golf and miniature golf. After a picnic-style lunch, mem-bers joined in races and balloon tosses, for which ribbons were given to the winners. Later in the afternoon many encloyed maddle beats on a lake or strollenjoyed paddle boats on a lake or stroll enjoyed paddle boats on a lake or stroil-ing around its banks, and the men took part in a horseshoes tournament. An award was presented to the family who drove the greatest distance to attend the picnic. Charles B. Edwards.

For the second time this For the second time this year the Young Adult Program of FLAGSTAFF and PRESCOTT, Ariz., participated in the Forest Service's Adopt-a-Trail pro-gram.Sept. 19. The group worked on a trail, cleaning up, clearing dead branches and building and strengthen-ing. trail markers in the Sycamore ing trail markers in the Sycamore Canyon near Parks, Ariz. After lunch the group continued work, completing more than half of the 11 miles of the trail. The group will work on this trail twice a year. Dick Herrold. Brethren of the GAINESVILLE,

Brethren of the GAINESVILLE, Fla., church participated in an annual Labor Day weekend outing Sept. 4 through 7 at Fore Lake Campground in the Ocala National Forest. A Saturday evening sing-along was temporarily delayed by rain. Sunday was packed with activities, including swimming, boating, volleyball, horseshoes, tugs-of-war and childraw from The Inney The Section 1000 (1997). volleyball, horseshoes, tugs-ol-war and children's races. The lunch menu con-sisted of fried or broiled grouper, hush puppies, beans, cole slaw, assorted bev-erages and desserts. An afternoon thun-derstorm dumped about six inches of rain and some hail on the camperound. Afterward the dringing campers set un Afterward the dripping campers set up fallen tents and got reorganized for the

rest of the camp-out. Terrie Payne. Once again the GLASGOW, Scot-land, church had its annual fund-raising rand, cnurch had its annual fund-raising shop during August to raise money for the YOU funds. This year's main donors were Colin and Patricia McIntyre. The McKenzie sisters once again handed in their annual amount of bric-a-brac. Widow "Wee Peggy" McLean handed in a dozen or so handmade rea doile in a dozen or so handmade rag dolls. These shops, run by Mr. and Mrs. Bob These shops, run by Mr. and Mrs. Bob Jeffrey for the past three years, have made more than £1,000 for the YOU. Contributions were also received from Irvine and Edinburgh, Scotland, mem-bers. Mr. and Mrs. Bob Jeffrey. In honor of the 25th wedding anniver-sary of Mr. and Mrs. Floyd Kielczewski, brethren of GRAND RAPIDS, Minn, olwed heat to an activity following Sch

brethren of GRAND RAPIDS, Minn., played host to an activity following Sab-bath services Sept. 11. After the group enjoyed a potluck meal, gifts were pre-sented to the Kielczewskis and an anni-versary cake and punch were served. Mr. and Mrs. Kielczewski have lived in Orr, Minn. for the next 16 uters where here Minn., for the past 16 years where the have served as caretakers of the YOL olyn McNeil The INDIANAPOLIS, Ind., church

The INDIANAPOLIS, Ind., church celebrated its 20th anniversary Sept. 4. Former assistant Garvin Greene and former pastor John Bald spoke at the special Sabbath services. Special music was provided by the Indianapolis Brass Ememble. That evening at a dinner-dance the Chicago. III., Southside church band, the Cosmopolitan . pro-vided music. During breaks a slide show was presented and several door prizes were given. A printed history of the con-gregation was distributed. The 20th anniversary of the ordination of pastor Vernon Hargrove was also noted that anniversary of the ordination of pastor Vernon Hargrove was also noted that day. Mr. and Mrs. Hargrove were pre-sented an engraved anniversary clock, a card and a picture album, Mrs. Hargrove also received 20 red roses. The next day a picnic at a park completed the weekend activities. George Dellinger and Jayne Schwanker Schumaker.

Bingo, sack races and ballo were some of the activities at the JACK-SON, Tenn., church's final summer picwere some of the activities at the JACK-SON, Tenn, church's final summer pic-nic of the year Aug. 29 at Chicksaw State Park in Henderson, Tenn. Arts and crafts on display were to be sold at the flea market in Ripley. Miss., as a fund miser. Sue Gardner

The JOHANNESBURG, South Afri-The JOHANNESBUIK, South Afri-ca, church had an arts and crafts exhi-bition before Sabbath services Sept. 11, Organized by Colin Earnshaw, it dis-played exhibits ranging from oil pain-ings and pottery to quilt making and decoupage. One of the displays featured the handmade knives of Paul Kenning,

the handmade knives of Paul Kenning, who after working at it only two years makes hunting, fishing and general pur-pose knives. Dan Greyling. The LAKELAND, Fla, church had a picnic on Lake Parker Sept. 12. Breihren boated, sailed, skied and played horse-shoes, football, volleyball and Frisbee. The shiftee burstene of the sentences shoes, football, volleyball and Frisbee. The children played on a fully equipped playground. They also had three-legged and wheelbarrow races, water balloon toss and volleyball. For lunch more than 250 brethren ate a potluck feast of chick-en, hamburgers, hot dogs, salads, vegeta-bles and desserts. *Donna McIntyre*. Sixty couples of the LONG ISLAND, N. Y. church enjoyed a semiformal

Sixty couples of the LONG ISLAND, N.Y., church enjoyed a semiformal dance Sept. 4 at the Sons of Italy Hall in Hicksville, N.Y. Following a catered la-sagna dinner the church band, New Horizons, provided dance music. Larry E. Denster E. Rawson

E. Rawson. Members of the MOBILE, Ala., and BILOXI, Miss., churches attended dance lessons at the Arthur Murray School of Dance in Mobile Sept. 11. School of Dance in Mobile Sept. 11, They were taught the swing-step, fox-trot, rhumba, waltz and other steps. By popular demand, members returned for more lessons Sept. 19. Edwina Thomas made the arrangements. *Treba Jack*-

The third annual Labor Day "ox' roast of the MONROE, La., church was Sept. 5 at the church-owned facility at Monroe. The festivities began the eve-Monroe. The festivities began the eve-ning before when the members were treated to a wild game bird gumbo sup-per prepared by Gladys Harkins, Helen Segers and Gail Hughs. An evening pro-gram organized by David Brown enter-tained participants with Bible oriented quizzing. Bob and Lori Looper of Dallas, Tex., engineered the preparation of the "ox." The hindquarter of beef was turned throughout the night on the grill by Mack Arthur Harris, Terry Dalton, by Mack Arthur Harris, Terry Dalton, Roy Burson, Cliff Farmer and Laderl Craig, who took their night watches over the grill. A breakfast of blueberry pancakes with sausage was served the next morning, and various games were played

during the day. The barbecued meat was served with a sauce prepared by the Loopers. Kenneth D. Collinsworth.

Participants in the MONTVALE, N.J., church's third an nual ca braved cool water and rapids during the braved cool water and rapids during the 15-mile outing Sept. 6. Lunch was eaten on the New York side of the Delaware River, about midway through the trip. The older' participant was Anne DeFeo, and the youngest was Daniel Ziminski. *Mike Bedford*.

After the Feast of Trumpets morning ervices in NORFOLK, Va., Sept. 18 services in NORFOLK, Va., Sept. 18, the congregation had a surprise 50th wedding anniversary party for Paul and Virginia Wallick, Mrs. Wallick, who has been the church pianist for many years, received a gold wedding cake, a corsage and a coffee service and tray, among other gifts. Pastor Edward Faulk and his wife Thelma took Mrs. Wallick to funch, but because of illners. We. Wallick to a the service of illners. but because of illness Mr. Wallick was but because of titness Mr. Wallick was unable to go. Following alfernoon ser-vices the meeting hall was turned into a wedding bower for the marriage of Kittle Dee White, daughter of Mr. and Mrs. Baron White, and Ronald Lee Hayden, son of Mr. and Mrs. George Hayden. A reception followed with chamname reception followed, with champagne punch and a buffet supper for all. Mr. and Mrs. William C. Pryke.

The PASADENA Auditorium A.M. The PASADENA Auditorium A.M. church, pastored by Ron Howe, had a fellowship day Aug. 22 on the Ambassa-dor College campus grounds. A potluck was served at noon, with the drinks and watermelon provided by the church. There were games throughout the day for all ages, with the toosing of 300 water-filled balloons accounting for a lot of the lamsthered urgins the day. The actiof the laughter during the day. The activ of the laughter during the day. The activ-ities were organized and conducted by members of the church's three Spokes-man clubs, under the coordination of Ray Young and associate pastor Victor Root. Ray Young.

POPLAR BLUFF, Mo., brethren met at Bacon Park Aug. 29 for their annual church picnic. The men played baseball, while the women played volleybaseball, while the women played volley-ball. A surprise bridal shower was given for Shelly Swenson, at which time Dee Kilough and Sandy Shaw read poems on marriage and a song was sumg by Eunice Swenson. Former pastor John Cafourek and his family came from Cape Girar-deau, Mo., to spend the day with the brethren. Linda C. Boyce.

The annual fall picnic and beach party of the ST. PETERSBURG, Fla., church Sept. 12 at Fort Desoto Park began with an outdoor breakfast by the early crew Volleyball, horseshos, swimming, egg tosses, tugs-of-war, sack races and dodge ball were the day's activities. *Lavene L*

Food, fun and fellowship were the main events of the first mec 'g of the over-40 group of the SARASOTA, Fla., church Aug. 29 at the Lake Coronada Recreation Center. A wide variety of dishes was served, and then the men enjoyed group and individual games

STRIVING TO WIN - Graham Castledine crosses the finish line first during the Perth, Australia, YOU track and field day Sept. 5 (See "Sports," page 11.)

YES STUDENTS - Augusta, Ga., YES students pose for a group picture Youth Activi after recognition during Sabbath services Aug. 28. (See ties," page 11.) [Photo by Barri Armitage]

Beckie Hutchins and Janice Walworth

Beckre Futchins and Janice Walworth served as hostesses. *Helen Walworth*. Widows and widowers of the TAM-PA, Fla., church participated in a trip to the Bok Tower at Lake Wales, Fla., Sept. 12. They were accompanied by the elders and deacons of the church and elders and deacons of the church and their wives, who sponsored the activity. The group took a guided nature trail tour that ended at the base of the Singing Tower, where the group enjoyed the music played by the 53 tuned bronze bells in the tower. A pienic lunch was topped off with cake and ice cream. Phil-to Result. in Brooks

Northern TASMANIA brethren tool part in a fund-raising project Sept. 12. They bagged more than 1,000 bags of sheep manure, which was purchased by John Cast' fine, a dealer in garden supplies. The money will help YOU mem-bers to attend SEP camp. Max Hoskyns.

The last picnic of the summer for the The last picnic of the summer for the WINNIPEG, Man., churches was Aug. 29 at Bird's Hill Park. A pancake and egg breakfast was cooked by Art Dupas, Rick Fisher, Norma Perchaluk, Janice Fisher and Greg McDougall, members of the sume adults' Fisher and Greg McDougall, members of the young adults' group that orga-nized the picnic. A carnival included games such as ring toss, darts, golf, hock-ey and pin-the-tail-on-the-donkey. A kite contest was won by 5-year-old Michael Suderman, who received a per-sonalized trophy for his box kite. Karen Wind 42 come is near one do donker Wood, 12, came in second, and Andrea Wood, 12, came in second, and Andrea Riedel, 5, placed third. Judges for the contest were ministers Roy Page and Paul Linehan and ministerial trainee John Stryker. *Teri Cathro.*

CLUB MEETINGS

The Ladies' Club of BELLE VER-NON and WASHINGTON, Pa., had a men's night Sept. 12 at Hugo's Restau rant near Brownsville, Pa. The overall theme was "Friendship is Trust." Presi-

dent Dona Mercante presided over the meeting. Mary Provance gave the topics, and Mary Fozard was the hostess. Speakers were Frieda liams, Mary Dobritch, Patty Preteroti and Kathaler Doorten, Patty Preteroit and Kainalen Alderson. Also present at the meeting were director David Johnson and John Dobritch. A family-style meal was served. Todd Crouch. The BOISE, Idaho, women's club, the Lamplighters, had a Japanese dinner Sept. 12 to which members invited their Sept. 12 to which members invited their

Sept. 12 to which members invited their husbands. Each of the women prepared a dish for the meal, which was eaten with chopsticks, Japanese style. Judy McGowan told the group about the dishes that were prepared.

dishes that were prepared. The Lamplighters had a fall fashion show Sept. 16. Nicole Rudd, a former model for the Grimaldi family of Mona-co, narrated the program. Models were selected from a business school, and fashions were from the boutique Seren-diatu. The theme user "Eachbox for Institutions were from the contribute sector-dipity. The there was "Fashion for Your Season," with each wardrobe selected according to a four season color analysis. Following a refreshment break a slide show was presented by Carolyn Smith Vasquez. A formal buffet luncheon was given Seart 25 to when the hor was the news

Sent. 25 by the club to honor the Sept. 25 by the club to honor the mem-bers' secret sisters, girls in the church aged 10 to 18. President Janet Shepherd welcomed the guests, including mothers of the secret sisters. The secret sisters' identities were made known by using wallpaper swatches to match each secret sisters with a sile form a heartofere sister with a gift from a heretofore unknown club member. The secret sisters reciprocated with gifts of their own e Zeppenfeld.

The last meeting of the year for the CLARKSBURG, W.Va., Ladies' Club CLARSBURG, W.Ya., Ladies Chib Sept.5 was a men's night dinner meeting whe Townhouse Restaurant. Elizabeth Myers served as hostess, and tabletopics were led by Carolyn Harrison. The theme was friendship. Speeches were given by Janet Richards and Ruth Mit-ter, Icabeaders were night hy Mitter. Icebreakers were given by Mary Dobritch and Betty Grimm. Additional information and an evaluation were giv-en by director David Johnson. Patty by

About 40 DAYTON, Ohio, Spokes-About 40 DAYTON, Ohio, Spokes-man Club members and graduates, along with their wives and dates, attended a square dance at the farm of Mar Wyss and his family Sept. 12. Instructions were by a professional caller, aided by recorded music. The dance was preceded by a potluck picnic dinner. The club has by a portuck picnic aimer. The cluo nas resumed its regular meetings for the year, and the officers appointed are Mike Woelfer, president; John Grosella, vice president; Dawe Nick, treasurer; Rick Goodman, secretary; and John Alexan-der, sergeant at arms. Gene Fox. New officers for the two Scokeman

New officers for the two Spokes clubs of DETROIT WEST and ANN clubs of DETROIT WEST and ANN ARBOR, Mich., were announced by pas-tor Ray Wooten and associate pustor Maceo Hampton Sept. 18. For the Grad-uate Club they are Mark Bukovinac, president; Steve St. Charles, vice presi president; Steve SL. Charles, vice presi-dent; Sunditat Karamo, secretary; Al Slauterbeck, treasurer; and Rondal Mullins, sergeant at arms. For the Spokesman Club they are Richard Cob-ble, president; Kyle Burkett, vice presi-dent; Fred Randall, secretary; Terry Robison, treasurer; and McKinley Combane Scon Led. Granberry, sergeant at arms. Steve Hol-

sey. The first meeting of the club year for the EDMONTON, Alta., Graduate Spokesman Club took place Sept. 12 in the Four Seasons Hotel. The session began with a breakfast and continued as a formal meeting, with the theme of involvement. Walter Maskell, Jim Moss, Dana Black and Nigel Goodsir spoke in tabletopics format. The final

(See CHURCH NEWS, page 7)

The WORLDWIDE NEWS

CHURCH NEWS

(Continued from page 6) phase of the meeting consisted of a film entitled The Joy of Involvement. The meeting concluded with comments from director Doug Smith. Joe Kotylak. The Women's Club of INDIANAPO-LIS, Ind., met Sept. 20 at Leppert and Copeland. Mary Wright opened the meeting with prayer, and Judy Moore was in charge of the topics session. Speeches were given by Sandra Jones, Mary Mason and Mona Hensley. Direc-tor Vernon Hargrove gave six points to Mary Mason and Mona Hensley. Direc-tor Vernon Hargrove gave six points to follow in building a speech, and he named the 12 speeches each member is to give. Pat Gribbon was a guest at the meeting. Refreshments were served by Marcella. DeShong and Mrs. Jones. Journe Schwanker. Jayne Sch

yne Schumaker. The LAS VEGAS, Nev., Ladies' Club The LAS VEGAS, Nev., Ladies' Club had its annual Lake Mead boat trip Sept. 12. The women invited their husbands and dates to share in the day of boating, swimming and a meal of barbecued steaks, salads and desserts. Among those present were Ed and Ann Kofol, Cleo and Mary Dawson, Jackie Williams, Clyde Mueller Jr., George and Melody Taylor, Luther and Rosa Kendricks, Jer-ry and Barbara Clark, Jessie and Sandra Thrower, Denise Sanders and pasto Thrower, Denise Sanders and pasto Bernie Schnippert's wife Arlene, Lyn don B. Graves

ual combined meeting of the LAUNCESTON and DEVONPORT LAUNCESTON and DEVONPORT, Tasmania, Women's clubs Aug. 26 in Launceston centered on the theme "Re-capture Truc Values." Club opened with tabletopics from Melvie Maxwell and Margaret O'Dell in a two-part session. Speakers were Jenney Muir, Gwen Bay, Kaye Hicks and Pauline Horne. Twenty-Kaye Hicks and Pauline Horne. Twenty-eight women attended, as well as the Tas-manian ministers and their wives, Mr. and Mrs. Alan Dean and Mr. and Mrs. D'Arcy Watson. A trade table at the end of the club raised money for the YOU. Pauline Horne.

The club rased money for the POC. Pauline Horne. A fashion parade was sponsored by the MELBOURNE, A sustrain, SOUTH Ladies' Club Aug. 29 at the Noble Park High School. Participants from the South and North churches displayed handmade fashions in the categories of formal wear, sports and casual. Novelty entries included Chiko the dog in his crocheted coat and Rod Puls and John George parading their school uniforms in the boys' section. Commentary was given by Jean Clews and Tina Siposs, and the coordinators were Carole Lewis. given by Jean Clews and Tina Siposs, and the coordinators were Carole Lewis, Lyn Power and Debbie Simmonds. Afterward a tea was provided by Mar-garet Lewis and her crew. The midyaer latelies "night of the Mel-bourne South Spokesman Club was a wine and charget latelies areatic Sent 6

wine and cheese tasting party Sept. 6. President Terry Kelliher and Vice Presi-President Terry Kelliher and Vice Presi-dent Geoff Simmonds detailed the wines as they were served. Topicsmaster for the evening was Rod Pula. Lindsay Stephens introduced speakers Doug Lewis, Most Effective Speech; Jim Kel-liher, Most Improved Speaker; Ian Clare; Neil Boyd; and John George. Col-in Power gave the Most Helpful Evalua-tion. Club director is Ken Lewis. Ruth Garratt. Garr

The MONTVALE, N.J., Women's The MONTVALE, N.J., Women's Club had a men's night Sept. 20. Table-topics were presented by Ann Russo, and speakers were Nora Deegan, Elaine Nickel and Karen Ziminski. Club mem-bers' essays on women of the Bible were read aloud by President Marcia Briggie and Ioan Bachhus Benerated foods were and Joan Backhus. Prepared foods were

read aloud by President Marcia Briggie and Joan Backhus, Prepared foods were construction of the Spokesman Club were announced at Sabbath services Sept. 25. They are Les Jenkins, presi-dent; Paul Russo, vice president; John Pugat, secretary; Sig Kellner, treasurer; and Nestor Turczan, sergeant at arms. *Mike Bedford*. The first meeting of the club year for the ROCHESTER, N.Y., Spokesman Club was at the Little Red Schoolhouse in Pittsford, N.Y., Sept. I. The new off-cers are Dick Orrvick, president; Ron Gullo, vice president; Burlt, Fohrenbach, Gullo, vice president; Burlt, Fohrenbach, Gullo, vice nevaluators were Tony Bruner, evaluated by Dave Hoadley; Brian Con-very, evaluated by Mr. Rewell, Bark Hardway, evaluated by Ron Beil-Chris Grage, evaluated by Ron Beil-toris Joineeton Leslie Schmedes exhorted the men to paut the club manual's principles into practice. *Jake Ham*. *New*1, seven members and two ruests of the SACRAMENTO, Calif.

Twenty-seven members and two guests of the SACRAMENTO, Calif. Women's Club attended a formal tea at the home of Frances London Sept. 12 that was planned and prepared by host-ess Adrienne Hostetter. A meeting fol-lowed in which director D.R. Sandoval presented the new format for Women's clubs.

The first regular meeting took place The first regular meeting took place Sept. 14 with a general fall season them and with Mrs. Hostetter again as hostess Barbara Sault led tabletopics, and fiv speakers gave their icebreakers. Mariai Hall.

Hail. Longboat Key was the setting of the first meeting of the new SARASOTA, Fla., Spokesman Club Sept. 2. Twenty-three men were present to hear director Dan Bierer explain the history, goals, purposes and format of the clubs world-wide. Mr. Bierer concluded by announc-ing the officers for the year: Jon Rush, president; Klaus Obermeit, vice presi-tent; Bandy aktion secreture. Pohen president; Klaus Oberment, vice president; Randy Atkins, secretary; Robert dent; Randy Atkins, secretary; Robert Duray, treasurer; and Dan Yoder, ser-geant at arms. Jon Rush. The first meeting of the combined

geant at arms. Jon Rush. The first meeting of the combined TJUANA and MEXICALI, Mexico, Spokesman Club convened Sept. 19 in Tijuana. The group consisted of 12 regu-lar members, one guest and director Fer-nando Barriga, who discussed the goals and purposes of the club. Officers for the year will be Francisco V. Espinoza, pres-ident; Jose Ignacio Mendoza, vice presi-dent; Wilfrido Gonzalez, sceretary, Gil-berto Sandoval, treasurer, and Ruben berto Sandoval, treasurer; and Ruben Lujan, sergeant at arms, F.V. Espinoza.

The YOUNGSTOWN, Ohio, and MERCER, Pa., Spokesman Club started the new club year with a meeting Sept. 3 at the Ramada Inn's Galley Room in Youngstown. Director Eugene Noel encouraged the members to be speech conscious. The speech portion consisted of three icebreakers and two crystal clear speeches. Dan Shenton.

SENIOR ACTIVITIES

The annual senior citizens' luncheon at the Feast at LAKE OF THE OZARKS, Mo., took place Oct. 7 and 8 at the Village Smorgasbord in Osage Beach, Mo. Bruce Gore, pastor of the Kansas City, Kan., churches, was overall Kansas City, Kan., churches, was overall director for the occasion, assisted by Jess McClain, director of the Springfield, Mo., 60-Plus Club. Guest speaker Ken-neth R. Swisher, pastor of the Dallas, Tex., North, church, urged the elderly to be a stabilizing influence on the young. Mr. McClain offered help to other

VOLLEYBALL ACTION - YOU members of the Johannesburg, South Africa, church participate in a volleyball game at the church's family sports day Sept. 12. (See "Sports," page 11.)

CANOEISTS - Montvale, N.J., members who participated in the church's third annual canoe trip pause for a group picture during their 15-mile trip down the Delaware River Sept. 6. (See "Church Activities." page 6.) [Photo by Mike Bedford]

groups interested in forming 60-Plus clubs. Polly Rose. Forty-eight brethren attended the senior citizens' dinner in RICHMOND, Va., Sept. 11 at the Preston home, where the seniors were treated to hamburgers in the senior series of the characteristic seniors. cooked on a grill. Chin Brockmein

cooked on a grill. Chip Brockmeier. The Sept. 12 meeting of the SPRING-FIELD, Mo., C2 Plas Club at the Aire-Master facility in Nixa, Mo., was called to order by director Jess McClain after a meal of chili, soup, saiads and desserts. Pastor George Meeker conducted a Bible study on God's law, answered questions and called on the women for answers to Bible ns Polly Rose

questions. Polly Rose. Fifty-three YOUNGSTOWN, Ohio, and MERCER, Pa., Ambassadors enjoyed a lamb and corn roast Sept. 19, compli-ments of Charles and Loretta Mound, at their farm in Fairfield, Ohio. The lamb was roasted by John Strobinski, son of Frank Stehenki and Benefit Ander Stehenking here Strobinski, age 96. Besides pitching horse shoes, walking in the hills and other activi snoes, watking in the hills and other activi-ties, a sp. ial feature was two poems, one read by Oran Telford and one by Mr. Mound, Mattie Lee won a prize for having the most grandchildren, 40 in all. *Libbye Kebrdle*.

SINGLES SCENE

The ACCRA, Ghana, Singles' Club had its third outing to the Accra Beach Aug. 22. During the five hours that the

About 60 singles from the CALGA-RY, Alta., NORTH and SOUTH churches enjoyed a weekend of camping in Saskatchewan's Cypress Hills Provin-cial Park Sept. 3 to 6. The numerous activities included horseback riding, swimiming, tennis, golfing and canceing. Sabbath services were conducted in Maple Creek by Bill Goodfellow and pastor Neil Earle, after which the breth-ree supplied the singles with andwichos ren supplied the singles with sandwiches and cakes. That night a sing-along was conducted around the camp fire, accomconducted around the camp fire, accom-panied by Mr. Earle and Mr. Goodfellow on guitars. Thin ext day saw many of the singles playing baseball, horesback rid-ing and visiting historic Ft, Walsh. In the evening the group viewed a movie, as well as a display of the northern lights. The activity was organized by Jim French and Gordon Feil. Marjorie Kerr

Sixty singles from the CHICAGO, III., NORTHWEST and WEST church-III., NOR I HWEST and WEST church-es met at the home of Claudia Coconise Aug. 29 for a combined picnic, and enjoyed an outdoor barbecue, followed by volleyball and card games. Arnoul Jaros.

Members of the CLEVELAND, Members of the CLEVELAND, Ohio, Singles' Club and singles from Columbus and Youngstown, Ohio, and Pittsburgh, Pa., square danced to the calls of Gus Guscott Sept. 12 at Brecks-ville, Ohio. George Antonov. The SAN JOSE, Calif., Singles' Club had the first of its semimonthy Bible

had the first of its semimonthly Bible studies Sept. 11. The theme was the second resurrection. Jeff Caldwell pre-sented topics and the Bible study was conducted by associate pastor Camilo Reves

Reyes. On Sept. 19 the singles had their sec-ond Beach Party Spectacular on New Brighton beach near Santa Cruz, Calif. Fourteen singles attended. Chaperons included pastor Leroy Cole and family. *Mike Light*.

SPORTS

BARBADOS members journeyed to the King George V Memorial Park Aug. 29 for the church's sports day. There was a hive of activity as members and chil-dren participated in a number of events. dren participated in a number of events, including long distance races, walking and obstacle races, sprints and tug-of-war. Winners were Karl Scantlebury, under 5s; Dale Harding, YES; Mones Harding, girls'senior YES; Dave Bynoe, YOU; Bondette Daniel, women's divi-sion; Desmond Fletcher, Eric Forde, Arnold Hampton, gents' division; and Orville Webb, who won the 3-mile race. Trophies were presented to the winners. Orvine webs, who won the 3-mile race. Trophies were presented to the winners by Ann Hampton, while Charles Lowe acted as master of ceremonies. Minister Ed Straughan, who was the chief judge, Keith Lynch, Orville Harding and Stephen Crosby planned the day's weath. During the day member enjoyed events. During the day members enjoyed a picnic lunch. Cecil Cox and Osmonde Douglas

The BUFFALO, N.Y., men's softball The BUFFA1.7, N.Y., men's softball team ended its regular season with a dou-bleheader win over the St. Catharines, Ont., men's team Aug. 23 at Niagara-on-the-Lake Sports Stadium in Virgil, Ont. In the first game Jim Bondgren pitched, and Buffalo pastor Dave Pack hit his fifth home run of the season in the 10-2 victory. Mr. Pack hit two more home runs in the second game for a 20-15 victory.

7

Teams from 11 cities, including Buf-falo, Rochester, Syracuse, Binghamton and Corning, N.Y.: Erie and Johnstown, Pa.; and Toronto, Kitchener, Hamilton and St. Catharines, Ont., participated in the 1982 Invitational Softball Tournathe 1982 Invitational Softball Tourna-ment at Lincoln Park in Kenmore, N.Y., Aug. 29. The Buffalo men's A team was the overall winner in the men's division, with Mr. Pack hitting five home runs in the series. Second place went to Erice, and third went to the Toronto East team. Consolation awards went to Kitchener, Rochester and Johnstown. The Most Valuable Player, voted by the umpires, was Doug Harr of Johnstown. Ih families In the women's division, the Hamil-

was Doing Harr of Johnstown. In the women's division, the Hamil-ton-St. Catharines team took first place, with the Buffalo A team taking second on the strong hitting of Debbie Issler and Sandy Pereboom. The Buffalo boys' team took first place in their division, as

REST STOP - Kwesi Chakhaza takes a rest during a climb up Mt. Mulanje in central Africa by Mala-witeenagers Aug. 22 and 23. (See "Youth Activities," page 11.) [Photo by Owen Willis]

Randy Pack and Matt Natello barged Kandy Pack and Matt Vaterio ougged two home runs each. The tournament also featured a picnic lunch sponsored by the Buffalo brethren. Gail Biegalski, Val Matuszkiewicz and Denise Woodward

The CALGARY, Alta., churches had The CALCARY, Alta., churches had their traditional year-end softball tour-nament Aug. 29 at Airways Park. Teams from Calgary South, Northwest, North-east and a singles' team from North and South participated in the single elimina-tion series. In the first game Calgary South defeated Northwest 12-7, and the singles won over Northeast 14-10. The singles went on to take the championship hew.defeating South 18-9. Charle Dev. by defeating South 18-9. Charlie Des grosselliers was captain of the winning team. Emily Lukacik.

team. Emily Lukacik. The fourth family fun day of the COLUMBUS, Ga., church Aug. 29 brought together members from the Columbus, Macon and Moultrie, Ga. areas, as well as the Montgomery and Geneva, Ala., churches. The day con-sisted of men's, women's and children's (See CHURCH NEWS, page 11)

GEORGETOWN, GUYANA

NAGA CITY, PHILIPPINES

1982 FESTI WORLD'S LARGEST

JONQUIERE, QUE

NARO MORU, KENYA

LAGO RAPEL, CHILE

PERTH, AUSTRALIA

ŝ.

PORT MACQUARIE, AUSTRALIA

MELGAR, COLOMBIA

WORLDWIDE GATHERING - More than 110,000 breth WORLDWIDE GATHERING — More than 110,000 breft annual Feast of Tabernacles at more than 76 sites world Herbert W. Armstrong addressed the majority of the sites satellite and microwave transmissions or on 16-mm. film Faulkner, Nathan Faulkner, Ricardo Peirez, Georges Pilon, Stevens, Lowell Wagner, Don Walls, Owen Willis and Johan

PACIFIC HARBOUR, FIJI

IPPINES

EXLOO, NETHERLANDS

2 FESTIVAL GEST CONVENTION

VICTORIA FALLS, ZIMBABWE

RING — More than 110,000 brethren observed God's hacles at more than 75 sites worldwide. Pastor General addressed the majority of the sites either in person, by re transmissions or on 18-mm. film. [Photos by Dexter mer, Ricardo Pèrez, Georges Pilon, Greg S. Smith, Philip Ir, Don Walls, Owen Willis and Johan Wilms]

TENBY, WALES

PORT MACQUARIE, AUSTRALIA

ald a

ANNOUNCEMENTS

BIRTHS

ANDRUCHOW, Clark Patrick and Pamela (Wolsey) of Weatlock, Alla., boy, Charles Anthony, Sept. 18 9:41 s.m., 7 pounds 7 ounces, now 2 boys.

ARMSTRONG, John and Lynne (Meincke), Meilbourne, Australia, girl, Kathryn Margaret, Sep 17, 5:48 a.m., 6 pounds 14 ounces, now 3 boys,

BERTAGNOLLI, T. Roy and Wendy (Michielsen), of Calgary, Alta., girl, Candy Michielsen, July 21, 1:14 a.m., 8 pounds 3 ounces, now 2 girls.

BRADLEY, Hezakish and Patricia (Autry), of Ashaville, N.C., boy, Matthew Allen, Aug. 6, 12:51 o.m., Bounds Tounce, first child. BUEHLER, Kurt and Laurette (Bilton), of Zurich, Switzerland, girl, Yaal-Sol, Oct. 1, 3:32 a.m., 2.8

CALLIHAM, Charles and Carol (Masker), of Fort Smith, Ark., girl, Tonya Fay, Sept. 4, 8 pounds 2 ounces, now 2 boys, 1 girl.

COLLINS, Raymond and Jane (Ogletree), of Phenix City, Ala., girl, Jane Erin, Sept. 11, 8:30 a.m., 7

DECAPITE, Joseph and Regina (Klatka), of Sidney, Ohio, boy, Steven Joseph, Sept. 1, 12:40 s.m., 7 pounds 5% ounces, now 1 boy, 1 girl.

DERBY, John and Beverly (Keplin), of Shorto, Ariz., girl, Jacquelyn Diane, Sept. 24, 8:05 a.m., 8 pounds 2 ouncee. now 2 boys. 1 girl.

DUNCAN, Tenn., boy, pounds 2 o Johnny and Mary (Self), of Kingsport, Joseph David Lee, Oct. 5, 1:05 p.m., 10 inces, now 2 boys.

ERICKSON, Daniel and Cheryl (Lewis), of Kalamszoo, Mich., boy, Zachary Aaron, Sept. 22, 5:53 p.m., 10 pounds 11 ounces, now 3 boys.

FLAGG, Thomas and Rene (McKinnon), of Union, N.J., boy, Thomas II, Oct. 1, 9:30 a.m., 6 pounds 1 ounce, fret child.

GILLESPIE, Stuart and Peggy (Motta), of Edmoston, Alta., girl, Rebekah Elizabeth, Aug. 19, 11:33 a.m., 8 mounds 4 punces. now 2 boys. 1 girl.

GODDARD, Don and Diane (Soule), of Roanoke, Va. girl, Charity Elizabeth, Sept. 23, 11:25 a.m., 8 pounda 2 ounces, now 2 boys, 2 girls.

GULA, Lawrence and Sylvis (Fennell), of Rycroft Alta., boy, Nathan Ted, Sept. 10, 7 pounds 11 ounces now 2 boys, 1 girl.

HOFER, Richard and Edna Głofer), of Winnipeg, Man., twin girls, Holly-Lynn and Allary Rose, July 24, 6:46 and 8:53 p.m., 4 pounda 16 ounce and 4 pounda 116 ounces, first children.

KOTZE, Peter and Marina (Scheepera), of Pretoria South Africa, boy, Simon, Sept. 1, 3:45 p.m., 8 pounds 11 ounces, now 2 boya, 1 girl.

LYLE, Michael and Crissandre (Allison), of Athens, Ga., boy, Jacob Daniel, Aug. 31, 4:47 p.m., 9 pounds 11 ounces, now 2 boys.

McANALLY, Brian and Kim (Meister), of Tucson, Ariz., boy, Jarrett William, Sept. 9, 6:29 a.m., 6 pounds, now 2 boys.

McCAIN, Bobby and Burma (Mitchell), of Chattanooga, Tenn., boy, Paul Edward, Sept. 27, 9:35 a.m., 7 pounda 5 ounces, now 2 boys, 2 girls. McNAIR, Kerry and Debra (Wendt), of Pasadena, girl Karen Kay, Oct. 10, 2:37 p.m., 8 pounds 8 ounces, now 2 pirls.

McSORLEY, Stan and Sharon (Forester), of Elkhart Ind., boy, William Spencer, Aug. 24, 5:47 p.m., 8 pounds 12 ounces, now 1 boy, 1 girl.

ve and Delta (Lawson), of Pitts ren David, Sept. 6, 6:19 p.m., 8 po MYERS, S Pa., boy, S

NADLER, Richard and Georgina (Morthart), of Regina, Sask., girl, Rebecca Asn, Aug. 29, 10:47 p.m., 8 pounds 15 ounces, now 1 boy, 3 girls.

OLLER, Day Pa., girl, Jan ve and Bonnie (Shaw), of Washington, tine Diane, Sept. 27, 12:10 a.m., 8 pounds

PRICE, Gordon and Catherine (Roberts), of Detroit Mich., twin girls, Lora Elizabeth and Cynthia Maria Aug. 16, 6:37 and 6:48 p.m., 5 pounds 3 ounces and 5

RAVEN, Robert and Valerie (Freeze), of St. John, N.B., girl, Angela Denise, Aug. 4, 12:25 p.m., 7 pounds

ROKOS, Zdenek and Susan, of Peterborough, Ont., boy, Darren Daniel, Aug. 25, 7:03 p.m., 7 pounds 13 ounces, now 2 boys, 1 girl.

RUSSIN, Fern and Murielle (Mesaler), of Saskatoon, Sask., girl, Deanna Marie, Aug. 18, 5:44 a.m., 5 pounds 5 ounces, Brat child.

SCHEFFLER, Randy and Carol (Mahoney), of Joplin, Mo., boy, Travis Randal, Aug. 22, 8:05 s.m., 6 pounds 7% ounces, now 2 boys.

SCHREIBER, Todd and Linds (Calahan), of Glenville, Minn., boy, Christopher Charles, Sepi. 4, 1:07 p.m., 7 pounds 8 ounces, now 2 boys.

ocuALL, Stuart and Jan (Neufeld), of Coos Bay, Ore., boy, Jonathan Stuart, Sept. 27, 12:29 a.m., 6 pounds 4 ounces, first child.

SYLTIE, Paul and Sandy, of Sharman, Tex., girl, Abigail Clarice, Sept. 2, 8:45 p.m., 10 pounds 10 ounces, now 2 boys, 3 girls.

THEODEAUX, Rardi and Amy (Alien), of Big Sandy, girl, Courtney Elizabeth, Sept. 2, 12:05 s.m., 5 pounds 8 ounces, now 2 girls.

THOMAS, Arthur and Janet (Wilson), of Kalamazoo, Mich., boy, Gregory Robert, Sept. 16, 7:24 p.m., 10 pounde 1% ounces, now 2 boys, 2 girla.

Gregory and Vickie (Montiville), of Miss., boy, Joshus Paul, Jone 28, 12:28 ds 12 ounces, now 2 boys, 3 girls. s.m. 90 Jim and Diane (Cornwell), of Phoenix, Ariz., mes Michael, Sept. 5, 10:02 a.m., 9 poends sea, now 1 boy. 2 pirts.

VORK, Lee and Anita (Romero), of Aptos, Calif., boy, Jesse Lee, Sept. 30, 7:18 p.m., 8 pounds 13 ounces, now 1 boy. 2 adds

. Wayne and Karen (Schmidt), of Big Sandy, red Wayne, Sept. 8, 3:03 p.m., 6 pounds 14 now 1 boy, 2 girls. boy, Ja

ITELY, Stove and Francis (C Igary, Alia, boy, Benjamin Matthew . 8 pounds 13% ounces, first child. July 8, 10:59 Calgary

WILLIAMS, Kenneth and Nancy (Strommen), of Concord, N.H., boy, Michael Edward, Aug. 16, 1:30 a.m., 8 pounds 5 cunces, new 2 boys, 1 girl,

WINSLOW, William and Dorothy (Kinkead), of Goldendala, Wash., boy, Sieven Anthony, Oct. 2, 4:16 s.m., 8 pounds 12N ounces, now 4 boys.

WISE, Donald and Betty (Morehouse), of Fredoria, N.Y., boy, Denald Alfred II, Sept. 29, 3:20 p.m., 10 pounds 3 cunces, now 1 boy, 1 girl. Dennis L. and Darliss (Morton), of gn, Ill., girl, Amanda Dawn, Aug. 31, 1:37 punda 11 ounces, now 1 boy, 1 girl.

ENGAGEMENTS

The engagement of Rosalie Stewart of the Devonport, Australia, church and Philip Sweetingham of the Hobart, Australia, church is happily announced. A Dac. 12 wedding is planned.

Beverty Dunning of Rockhord, IIL, is pleased to announce the engagement of her daughter. Kin Louise to Richard F. Todd, son of Mr. and Mrs. Jo-Todd of the Wisconsin Della, Wis. church. A Nov. 2

WEDDINGS

MR. AND MRS. VANCE WOODFIELD

M. Woodfield of Seattle, Wash., and h-Ann Hageman of Marysville, Wash., were din marriage June 13 at the Scottish Rife ble in Seattle. Lori Morden served as maid of , and Vasphw Moodfied root as bait man. ch, performed the afterioon ceremony. The reades in Pasadean where Vance is attending to reade in Pasadean where Vance is attending Vance M. We

MR. AND MRS. KARL REINAGEL

and Mrs. Donald Abbey of Alberton, Mont., are seed to associate the Asp. 8 marriage of their based of the Asp. 8 marriage of their based or College graduates, not of Yeal Reinaged Dickson, Tam, and Mary Aon Reinaged Dickson, Brined of the bids in Vicio, Mont. The man was Gas Reinaged, brother of the groom. B. Bill Quillen, pastor of the Masouds, Mont. B. Bill Quillen, pastor of the Masouds, Mont.

e Carol Graham of Birminghem, Mich., and Robert Vincen of Lincoln Park, Mich., vere in marriage July 3 in the Pairtane Manaion n. Ray Woolen, pastor of the Detroil West and r/bor, Mich., churches, performed the ony. The couple reside in Birmingham.

5 E. Shew and Shirley Davitto were united is ge Aug. 29. Steve Nutzman, paator of the Terre ind., church, performed the ceremony. Mr. and hew live in Universal, Ind.

ain and Donald Vanderview Samia, Ont., Aug. 29. The by the pastor of the S Mars & reception took p f by the Vilding, A g. A reception took with lunch and cei in Sarnia. They h

Graves and Mark W. DeSomer were united in Aug. t is Puyallup, Wash. The ceremony formed by Terrence Graves, father of the

MR. AND MRS. MICHAEL MARAVAS

Linde Kay Eichorn, daughter of Mr. and Mrs. Chy Eichorn of Somerest, Pa., and Michael Geor Maravas, aon of Mr. and Mrs. George Meravas Alexandria, Va., were joined in marriage Jone Richard J. Frankel, pastor of the Washington, D. church, performed the ceramony at the Springfle ngton, D.C. churc Ve H perform on The

MR. AND MRS. STEPHEN DENNIS

osugnier ogh, Eng ofa

MR. AND MRS. LOWELL KNOWLEN Mr. and Mrs. Andrew Teetaert of Regina, Saak., are pleased to announce the Sept. 5 marriage of their daughter trans Marie to Lowall Russell Knowlen Jr.

CHICAGO, III. — Ernie and Alvina Kobs celebrated their 50th wedding anniversary Sept. 6. A reception took place in their honor after services in the Chicago Northwest church Sept. 4. In 1964 the Kobs became acquainted with the Church by listening to the broadcast, while on tour with their magic act, the Kobelles. They were baptized in 1969.

MR. AND MRS. ERNIE KOBS

As the Kobelles, they toured the con-tinental United States for 20 years. The

couple reside on a farm in Huntley, Ill. They have four children, 10 grandchil-dren and two great-grandchildren.

DES MOINES, Iowa - Frank and

Weddings Made of Gold

MR. AND MRS. STEVE FUCH on, daughter of Mr. and Mrs. I amaville, Mo., and Steve Fuch

and Mrs. Rudy Fuch o marriage Sept. 12 at

MR. AND MRS. MICHAEL SLICK

Michael Paul Slick and Gretchen Kathleen Keip ware married by Ray Liaman, pastor of th Bethlehem, Pa, church Sept. 5 at the Mowit Pocon Feast site. Parents are Dr. and Mrs. Paul I. Slick as Mr, and Mrs. Robert O. Keiper. A reception follower

MR. AND MRS. SCOTT MURPHEY Mr. and Mrs. Merryn Ramsy of St. Albans, England, wold filke to amounce the marriage of that daughter wold filke to amounce the marriage of that daughter Atlington, Tex. The wolding took place Sayl. 12 at He St. Stephene's Parish Center in Brickett Wood, England, Mr. and Mis. Murphey will make their home in Artington.

MR. AND MRS. FRANK HUNT

The Hunts met while living in Des Moines and were married in Sioux Falls, S.D., Sept. 6, 1932. They heard the broadcast in 1962, and both were bap-tized Sept. 4, 1975,

Mr. Hunt worked 27 years for the Chicago Northern Railroad and has been retired 14 years. The couple have enjoyed traveling in their Airstream

enjoyen traveting in their Airstream travel trailer for many years. After Sabbath services Sept. 11 the Hunts were presented with cards, flow-ers and a cake by the Des Moines breth-ren.

Monday, Nov. 1, 1982

MR. AND MRS. R. MCAULIFFE

Dorsen Joan Stansbury and Thomas Robert Detamater were married Sept. 28 in Peasdan Swapiliat Round Kafey performed the correnous Center on the Ambassador College campus. Ditas Visnon, sister of the bride, was matton of honor, and David Delamater, brother, of the groom, was beet man. The coople relation in passdens.

ANNIVERSARIES

ppy 40th anniversary to Mum and Dad, Klass and trie de Bakker, Oct. 21. With lots of love, Danny and page. Robert and Linda.

Steve, this makes two now. It hardly seems real, but I thank God each day that it is. You have been wereything a husband should be, and more. But most of all Ithank you for Michael. Now we are a real family. Honey, wereyone should be blassad, with a love like ours, one that will last forever. Cindy.

Mr. and Mra. Bill Rezendes of Oxnard, Calif., were honored by brethren and family members Sept. 21 at a suprise 38th wedding anniversary party at the home of Bill and Tina Wherry. They were married Oct. 7, 1944, in Oxnard.

Happy 20th anniversary, Oct. 20, to the greatest parents, George and Rits Burnette. We hope you have many more happy years together. We are proud to be your childrea. With tota of loves, George II Michele, Kimberty, Sheila and Mark.

Mom and Dad Knowlton. Happy 30th anniversary t. 18. With much love from all of your kids and

To our wonderful ded and mam, Jay Hugh and Theima Moeley: Happy 23rd anniversary Sept 20. We love you very much. Kim, Tara and Brian.

Happy 20th anniversary to Richard and Connie Weaner Nov. 1. Thanks for being there and teaching me the furth Love you. Edie. (See ANNOUNCEMENTS, page 11)

SPRINGFIELD, Mo. - Ross and

SPRINGFIELD, Mo. — Ross and May Garrison celebrated their 50th wedding anniversary Sept. 11. Mrs. Garrison came to Springfield in 1920 and met Mr. Garrison when he came to the office where she was work-

ing. They were married in Ozark, Mo. Fol-They were married in Ozark, Mo. Fol-lowing their marriage Mr. Garrison worked 10 years for the Springfield newspaper, and 27 years at the Spring-field Post Office as a letter carrier. He has been retired for 17 years. Mr. Garrison first heard Herbert W.

Armstrong in 1954. He and his wife were baptized Jan. 8, 1977. They attend church in Springfield.

MR. AND MRS. ROSS GARRISON The Garrisons have two children, four andchildren and four great-grandgrandchi children.

uliffe Jr. and Diane pt. 5 in States Island McAuliffe, and the finci. Gordon Harry,

MR. AND MRS. THOMAS DELAMATER

CHURCH NEWS

(Continued from page 7) softball games, capped off by a barbe-cued chicken dinner. Pastor Otto Loch-ner urged everyone to put the emphasis in the games on fun and sportsmanship instead of winning, Bob Spurlin, The ENID, Okla., church played host

The ENID, Okia, church played host to a day of volleyball Aug. 29, with the Ada, Lawton, Oklahoma City and Tulsa, Okia, and Wichita, Kan., churches attending. The games took place in four of the eight gymnasiums at Oklahoma State University in Stillwater, Okia. For the hour terms of more non-mixed six hours teams of men, won men and women, YOU boys, YOU girls and peewees played 46 games. Jerri

Spring for the JOHANNESBURG, South Africa, brethren started off with a family sports day Sept. 12. There were events for each member of the family to participate in, including three-legged races, blindfold races, tug-of-war, piggy-back races, volleyball and soccer. Avri Rabe. ibe. The **PERTH,** Australia, YOU had its

first track and field day Sept. 5 at the Belmont Athletic Track. The members were divided into four teams, with a team were divided into four teams, with a team of singles and another team of ministers participating in some of the events. Relays, long jump, high jump and some of the races took place in the morning. After a picnic lunch of hot dogs and drinks, the participants rallied for more races, leaderball, shot put and the most grueling event of the day, the 3,000-meter open race. Robert and Marlane Ainsworth.

The pre-Feast men's and women's The pre-reast men's and women's softbail qualifying tournament for west central Florida took place '¬ ST. PETERSBURG Sept. 19 at Woodlawn Park. Qualifying to represent the area at the St. Petersburg Festival site were the St. Petersburg and Sarasota women's teams and the Lakeland and St. Petersburg men's teams. Lavene L. Vorel. The TOLEDO, Ohio, church spon-

The TOLEDO, Ohio, church spon-sored its 10th annual softball tourna-ment at the Lucas County Recreation Center Sept. 5 and 6. Participating were teams from Cincinnati, Columbus, Cleveland and Dayton, Ohio, Detroit Cleveland and Dayton, Ohio, Detroit West, Flint and Kalamazoo, Mich.; Erie and Pittsburgh, Pa.; Fort Wayne, Ind.; and Windsor, Ont. To aid more evenly matched competition, teams were divided into A and B divisions. Trophies went to Detroit West, A winners, and Flint, B winners. Robert Harsanie.

YOUTH ACTIVITIES

Students of the AUGUSTA, Ga., YES classes were recognized for their accomplishments during Sabbath services Aug. 28. Pastor John Ritenbaugh vices Aug. 28. rastor Join Riterbaugn, assisted by VES coordinators Robert Merritt and Barri Armitage, presented certificates of promotion to 10 students. Special recognition was given students who completed the YES memory pro-gram: Robert Stewart Jr., Lucien Sax-ros, Lucito Saxters K-sith Bulke, and on, Leslie Saxton, Keith Bailey and ton, Lestie Saxton, Keith Bailey and Bobby Lee Adams, Richard Trotter was presented a Bible for outstanding parti-cipation in the teen class, and Crystal Jones received a book for distinction in the primary class.

Mrs. Armitage received a framed embroidered message of appreciation set in a field of daisies with a photograph of in a hield of daustes with a photograph of each YES student at the center of a flow-er, which was made by YES teacher Bar-bara Stewart and the students. Mr. Mer-ritt received a Samsonite leather attache with an engraved plaque inside. Margi Saxt

YOU members and their families from the AUGUSTA, Ga., and COLUMBIA, S.C., churches combined for an outing Sept. 5 at the home of Lor-en and Margi Saxton at Arrowhead Lake. Pastor John Ritenbaugh con-Lake. Pastor John Ritenbaugh con-ducted a YOU meeting, and fund raising and activities for the coming year were discussed. The youths then joined in an afternoon of swimming, canoeing, bas-ketball and biking. Later in the day Mr. Saxton grilled beef patties prepared by methore Dames Keith Bachers Ster mothers Deanna Keith, Barbara Stew-ari, Lottie Coberly and Evelyn Ritenbaugh, and the group enjoyed an outdoor meal of hamburgers and a potluck salad bar. Among those present were associate pastor Carlos Nieto and his wife Shirley. Margi Saxton

The BALTIMORE, Md., Boys' and Girls' clubs had a camp-out at Maynard Marvel's farm in Freeland, Md., Sept. 5 and 6. After camp was set up, the youths engaged in a nature hike, hall games sees. The outdoor kitchen provided a ied menu for the 32 children and 19 adults. A sing-along and marshmallow roast around a camp fire were high points

roast around a camp fire were high points of the outing. Jon and Ginnie Cook. Sisteen YOU girls of the BATH-URST, BLAXLAND, RYDE, WOL-LONGONG and SYDNEY, Australia, SOUTH churches learned the rudi-ments of running a farm Sept. 5 to 10 when Ken Banks of Meadow Flat and Lobes Positive Worker Welleren week when Ken Banks of Meadow Flat and John Really of Wolgan Valley opened their homes to the girls and pastor Gavin Cullen and ministerial trainee Robert Taylor. The experience featured the tan-ning of lamb skins and included horseback riding, cattle driving, meat carving, cattle drenching, baking bread, milking cattle drenching, baking bread, milking cows, preparing meals, painting gates and making moccasins and sausages. Other activities included a hike through the ruins of an industrial site, a tour through Bathurst Gold Diggings and kangaroo spotlighting. Robert C. Taylor

Some 120 children and parents from the BRIGHTON, MAIDSTONE and CROY DON, England, churches gathered at Speldhurst, Kent, for a camp-out Aug. 27 to 30. Pastor John Meakin conducted Sabbath Bible study, forum and services. Activities included games, a camp fire, sing-alongs, lamb roast, tree felling and sing-alongs, lamb roast, tree felling and climbing. Teenagers were taught basic driving skills, instructed by watchful par-ents, while parascending was attempted by some.*Anatew C. Patey*. Forty CALGARY, Alta, NORTH

Forty CALDART, Alta, NORTH and SOUTH YOU members, together a soveral parents, took a tour of the Calgary Glenbow Museum Sept. 5. Minister Don Hildebrand of the South church and his wife Anne arranged a wiener roast at Fish Creek Park to com-plane the ducestinities. Tennes S. Bold

plete the day's activities. James S. Bald-The YOU of the CINCINNATL

The YOU of the CINCINNATI, Ohio, NORTH church had an outdoor meeting Sept. 19. Pasior Bob League went over the YOU rules and qualifica-tions. Also discussed were coming events and sports activities. A cookout and an afternoon of volleyball followed. Sherry Members of the COLUMBIA S.C.

children's choir and their parents and families attended a dinner Sept. 11. Membership in the choir totals 32, with children ages 7 through 13. Paul Nowl-

The KALISPELL, Mont., YOU took a cance trip down the Flathead River Sept. 5. The 5-mile trip took about five hours, with stops for diving off natural bank cliffs into the river. Only one of the bank clinis into the river. Only one of the four cances swamped, with Sara and Becky Gelinas and Starr Holding. The final stop was completed with the tying of a rope off the old steel bridge and the adventurous swinging into the river. Debbie Dickinson.

YOU members from the Tacoma, Kent, Seattle, Everett and Sedro-Wool-Kent, Seattle, Everett and Sedro-Wool-ley, Wash., churches participated in a district talent contest Sept. 19 in KENT. In the senior division the first place win-ner was Stephanie Gammon, who per-formed a vocal solo. Second place was Matthew Fenchel, and third place was Matthew Fenchel, and third place was taken by his sister, Jennifer Fenchel. Winner of the junior division was Allen Gammon with a vocal solo. Pastor Rich-ard Parker served as master of ceremon-ies for the event. Gale Ullerick.

The YOU District 35 talent contest The TOU District 35 fatent contest took place in LAKELAND, Fla., Sept. 11 at the Lake Mirror Theater. The senior division winners were Travis Rey-nolds, first place with a vocal solo accom-panied by himself on guitar. Denice Schmidt, second place: and Sandy Aungst, third place. In the junior division the winners were Robin Japhet, first place with a piano solo; Christine Stroy, second place; and Kindra Fisher, third, Also contributing to the evening were Latonya Sims and Bobbi Dale. The 1981 junior and senior first place winners, Delean Whitecar and Jodi Smith, Delean Whitecar and Jodi Smith, repeated their award winning numbers that qualified them to advance to the Atlanta, Ga., regional contest with the 1982 winners. Craig Bacheller, pastor of the Melbourne and Fort Pierce, Fla., churches, coordinated the contest, while Ron Peterson was master of ceremonies

Richard G. Morris. A group of 11 young people from all over MALAWI, plus pastor Owen Willis and deacon Gilton Chakhaza, spent the nights of Aug. 22 and 23 camping on top of Mt. Mulanie, central Africa's highest mountain at 9,847 feet. After the 6-hour climb up through dense rain forest, they made camp at a forest hut. During the

The WORLDWIDE NEWS

first night it rained and continued all the next day, preventing an attempt to climb the highest peak. The group stayed indoors and discussed topics regarding the yruths in the Church. The next morning dawned clear, so the group ments and the steep descent to the group ments are short but steep descent to the plain below in 5½ hours. To round off the three day activity, they watched a wildm+* life film in the evening on their return to Blantyre, Malawi. Kwesi Chakhaza. The MOBILE, Ala., and BILOXI,

The MOBILE, Ala., and BILOXI, Miss., YOU had a ski day on the Pasca-goula River in Gautier, Miss., Sept. 12. The activity was overseen by Don Thom-as, local elder of both churches. Robin Brunning and Richard Hamilton helped

Brunning and Richard Hamilton neiped the youths to develop and improve their waterskiing skills. Treba Jackson. MONTVALE, N.J., YOU member Abby Rodriguez won first place in the senior division of the YOU talent show in Mount Peccono, Pa., Sept. 18. Singing backup for Abby on Anne Murray⁵ "Can I Have This Dance" were Dawn Jacobus and Kym Backhus. Mike Bedford. The YOL District 31 talent

took place in RALEIGH, N.C., Sept. 11

(Continued from page 2) "Just a little note to let you know

Lessons

our little 21/2-year old daughter Sharla so much identifies with you she insists on praying for you every meal time

"Thank you for making her Feast so enjoyable!"

I'd like to announce that Big Beak will be married Jan. 2 to Janet Burbeck, a 1982 Pasadena Ambassador College graduate employed as a fa ulty aide at home economics here. If you'd like to know who Big Beak is watch the "Announcements" page in January.

For wedding presents Big Beak

ANNOUNCEMENTS

(Continued from page 10)

Obituaries

12 by Gil Goetnais, a minister in the Tacoma and Olympia, Wash, churches, Survivors include two sons, Corey and Christopher; brothers Charles, Jason and William; sisters Debbie Richardson and Laurz, and his parents, Mr. and Mrs. James H. Corbett Sr.

BEEBE, Ark. — Tennie Mae Way-nire Bailey, 84, died June 18 after a long ess. She was a member of the Church of God for 10 years in Little Rock, Ark.

Survivors include two sons, Dewitt and Troy; three daughters, Inez Fryer, Jonelle Gillham and Bobbie Bradberry, four brothers; 31 grandchildren; and several great-grandchildren and great-great-grandchildren.

Her funeral was conducted June 20 by Fred Kellers, pastor of the Little Rock church

GREENWOOD, Miss. — Angela senice Spencer, 9, daughter of Billie Joe Gilmore, accidentally drowned Aug. 19

She attended the Greenwood church with her mother and other relatives Funeral services were conducted Bob Peoples, pastor of the Greenwoo and Jackson, Miss., churches. aducted by

Susan Shigehara, daughter of Mr. and Susan Shigehara, daughter of Mr. and Mrs. Roger Shigehara, won first place in the senior division. She performed a pi-ano solo, "Dance Scherzo" by Denes Agay. In the junior division, Johanna Barnette, daughter of Mr. and Mrs. Sterling Barnette, came in first, per-forming a trumpet solo, "Theme from *Ice Castles*" by Marvin Hamlisch. Robin L. Stewart and Gertrude Swarey took second and third places in the seni division. Sara Barnette and Walter D Jones came in second and third in the junior division. Harlan Brown.

SOWETO, South Africa, YOU members attended a camp-out Sept. 10 to 12 near Lenasia outside Sowe-10 to 12 near Lenasia outside Sowe-to. Sabbath morning the youths had a Bible quiz, and in the afternoon they listened to a taped sermon by pastor Petros Manzingana. The evening fea-tured a teenage Spokesman Club around the fire, followed by a barbe-cue in which the youths helped pre-pare the meal. A sing-along capped off the evening. After a Sunday morning Bible study, the group took rides in a boat owned by a Church

would like some birdseed, a birdhouse, a birdbath, a new banio and a fiddle. new

My wife Shirley and sons Nathan, 20, and Matthew, 18, trav-eled down under to Fiji, New Zealand and Australia. Our sons were born in Australia when we served in the Work there in the early '60s

I was privileged to speak at five meetings. Each time I introduced my family and gave a little back-

ound of our time in Australia. I did this with a purpose. After Nathan and Matthew turned around and faced the audience I explained we were looking for wives for them.

At last count Matthew had 14 proposals and Nathan even got one in writing. Nathan was offered a

HEAVENER, Okla. — James J. Haines, 5, son of Mr. and Mrs. Pat Haines, died Sept. 19 after he was accidentally shot.

Graveside services were officiated by Ken Matison, pastor of Mena and Rus-sellville, Ark., churches. James is survived by his parents; brothers Ed, 18, Russell, 13, and Micah,

 sister Leith, 15; and paternal grand-parents Mr. and Mrs. Fletcher Haines of Mena. The Haines family attends the Mena

ಾಗಿ

JACKSONVILLE, N.C. - Glennie Parker Ramsey, 42, died Sept. 17 after a long bout with cancer. She had been

attending services since 1975. She is survived by her husband Kur-ney, a member; son Kurney Jr.; and daughter Krystal Suzanne.

Funeral services were conducted by John Moskel, pastor of the Jacksonville congregation

LAKELAND, Fla. - Margaret B, Sager, 83, died Sept. 15, following an extended battle with cancer. Her life ended peacefully at home.

Mrs. Sager had been a baptized mem-Mrs. Sager had been a baptized mem-ber of God's Church since 1963, and is survived by one daughter, Beverly S. Morris, and three sons. Funeral services were conducted by Frank R. McCrady III, pastor of the Lakeland church.

LAKELAND, Fla. — William H. Aulick, 75, died Sept. 8. Both he and his wife Marion were baptized into God's Church in June, 1973, and had cele-brated their 50th wedding anniversary. Funeral services were conducted by

Frank R. McCrady III, pastor of the Lakeland church

MACKAY, Australia — Averil Dawes, 65, a member of God's Church for 21 years, died Sept. 11. Funeral services were conducted by Bruce Dean, pastor of the Mackay church. Mrs. Dawes is survived by her husband Barry, also a member of God's Church.

MANHATTAN, N.Y. — Ernest Banks, 77, died Sept. 17 in Jacobi Hospi-tal. He was a member of the Manhattan

congregation since 1965. Frank McCrady Jr., pastor of the Man-hattan and Long Island, N.Y., churches, officiated at the funeral services. Mr.

member. In the volleyhall games that followed the youths stressed playing as a team not as individuals. *Ruth Senamela*. The SYDNEY. Australia, senior

The SYDNEY. Australia, semor YOU members and parents took part in a '50s dance party Sept. 12. The group danced to music aired over professional studio sound equipment provided by Peter Hood. Disc jockey was ministerial trainee Robert Taylor. The dance fea-tured a barent dance a boosie lesson and tured a broom dance, a boogie lesson and tured a broom dance, a boogie lession and the bunny hop led by South pastor Gavin Cullen. Between dances the guests treated themselves to refreshments catered by Sherri Merison and Jeanette Hose. Following a variety show of two comedy skits, Margaret Low and David

comedy skits, Margaret Lowe and David Ewin were awarded prizes for the best '50s outfits. Robert C. Taylor. A ski trip to Mt. Ruapheu for the TAURANGA, HAMILTON and RO-TORUA, New Zealand, YOU Aug. 29 through Sept. 3 was organized by David Wong. Plenty of snow and minimum injuries, plus Bible studies by pastor Don Franle, combined to make an exercise le, combined to make an even ng for the youths. Grant Chick. Engle, co eventful

dowry of a boomerang, a half used bag of minties, some ripe kiwi fruit and a six pack of KB lager.

It was done in jest, and Nathan and Matthew enjoyed it. The whole trip was special to us

because we saw many friends, after 16 years absence, we thought we would never see again in this age. One of the boys commented: "Is it possible to die of an over abun-

dance of hospitality?'

I believe I can speak for all of us on the staff in saying that we feel the weight of the responsibility on our shoulders and that we will, with God's help and inspiration, attempt to discharge our duties in the Body of Christ even better during this coming 12 months, until we see you at the next Feast of Tabernacles.

Banks is survived by his wife Ruth, also a member of God's Church.

MANHATTAN, N.Y. Helen Smith, a member of God's Church for 19 years, died Aug. 17 in her sleep at home. Frank McCrady Jr., pastor of the Man-hattan and Long Island, N.Y., churches, conducted the funeral services.

Mrs. Smith is survived by one son, Leonard, daughter-in-law Hazel, six grandchildren, and one sister, Elsena Vanterpool.

MENA, Ark. — Clark Heath, 66, died at his home Sept. 14. He was a mem-ber of the Church since 1971. Graveside funeral services were con-ducted Sept. 16 by Ken avaitson, pastor of the Mena and Russellville, Ark.,

Mr. Her. a survived by his wife Elizabeth; son Danny; two daughters, Mar-garet Sweeden and Carolyn Heath; brothers Ray and Bill; sister Marie beth; son Da Stephens: five grandchildren; four great-grandchildren; and several nieces and nephews.

SANTA ROSA, Calif. - Myrtle SANTA ROSA, Calif. — Myrtle May Coover, 89, a member of God's Church since 1965, died Sept. 9. Arthur Docken, pastor of the Santa Rosa church, conducted funeral services. Mrs. Coover is survived by her son Don Jr., four grandchildren and five great-grandchildren.

SEATTLE Wash - James Richard Stuart, 65, died in his sleep Aug. 7. He had been hospitalized for most of this year because of diabetes. Mr. Stuart had been a member of the

Church since 1956, and was active in Spokesman Club, the church choir and pokesman Club, the church choir and le senior citizens' group here. Mr. Stuart was a graduate of the Uni-rsity of Washington, worked for the

ersity of Boeing airplane company and later opened his own architectural office.

He is survived by his wife Jean; two daughters, Sharon and Diane; a brother Robert; a sister Virginia; and one grand-daughter, Allison.

WICHITA, Kan, — Harold W. Wil-son, 61, died Aug. 14. He was a member of the Church since 1963. Ronald Haines, a minister in Wichita, conducted funeral fervices in Home-rend Oble

stead, Okla. Mr. Wilson is survived by his wife Velma, and daughter Lois Shaon, both members of the Wichita congregation: daughter Carol Campbell, member in Springfield, Mo.; and two sons, Glenn and Carl, of the Wichita area.

ABERDEEN, Wash. — James H. Corbett Jr., 24, died Oct. 6 from injuries he received in an automobile accident. Funcral services were conducted Oct. 12 by Gil Goethals, a minister in the Coethals, a minister in the

1982 Feast

(Continued from page 5) listened to sermons by Kingsley Mather on making your calling and election sure and what the Feast has to do with the Gospel.

Charles Fleming spoke on the positive influence of John the Bap-tist's life, where the truth of God frees us and a checklist of attitudes God expects His people to have during the Feast.

Randy Holm addressed the group on rejoicing in God's way, the basic unity of God's spiritual creation, how God's government will be restored in the Kingdom and the meaning of the Last Great Day.

A family fun show was appre-ciated by the brethren attending here. *Charles Fleming*.

RINCON, Puerto Rico - The Festival here was characterized as a family event with a prevalent attitude of love and concern among 172 brethren gathered at the Villa

Cofresi Hotel. Members were encouraged to look toward the world to come with sermons by Larry Hinkle and Pablo Gonzalez. Mr. Hinkle spoke on the return of

Jesus Christ, conditions in the world to come, the promised crown of life and how the Millennium is not the end of God's plan. Mr. Gonzalez discussed the

meaning of the Feast of Taber-nacles, the importance of godly family relations, how to look at prophecy, the Feast as part of God's law and plan and the meaning of the Last Great Day.

Family togetherness and unity were emphasized as brethren participated in a beach party, formal and informal dances, a children's party and a talent show.

The singles had a dance during the Festival and the youths took part in a beach party. Pablo Gonzalez.

ST. FRANCOIS, Guadeloupe One hundred forty-five French speaking brethren observed God's Festival on this Caribbean island.

Though the Feast was preceded by heavy rains, sunny and 70 to 80 degrees Fahrenheit (21 to 26 degrees Celsius) heat was the fare for Feastgoers in the Village Vacaucer Familles.

Establishing a theme of showing brotherly love, Erick Dubois and Bernard Hongerloot, office man-ager of the French Department Office in Pasadena, delivered sernons on the coming Kingdom of God, how to be a servant, God's per-sonal interest in the youths of His Church, the laws of good health to have a solid marriage and God's overall plan.

The high points of the Feast

included the Young Ambassadors Feast film and a children's evening where local dishes were prepared and served to brethren. The evening also included a show featuring folk-

games also provided recreation during the Feast. Erick Dubois and Bernard Hongerloot.

Brethren here relished unusually sunny weather in the rainy season on this Caribbean island. Three hundred forty-five Feastgoers were replenished by sermons focusing on preparing for the Millennium by learning how to teach.

international Work, unity, discern-

the meaning of the Feast, the Last Great Day, principles of Christian living and hypocrisy; and Bernard Hongerloot, office manager of the French Department Office in Pasadena, on the world tomorrow and the

children's evening with gifts, a camp fire, senior citizens' evening and meals for the ministers and dea-

cons offered by visiting members. Youths took part in football matches and swimming. A transportation service was arranged for the elderly and those without automobiles. Gilbert Carbonnel.

LATIN AMERICA

HUARAZ, Peru - Learning to love one another and preparing to rule in the coming Kingdom of God was the theme for 203 Feastgoers attending God's Festival 12,800 feet (3,900 meters) above sea level in Peru's mountain climbing capi-

SWING YOUR PARTNER - Feastgoers in Nassau, Bahamas, enjoy a square dance. [Photo by Willard High]

TROPICAL FEAST - Brethren attending the Feast in Pacific Harbour, Fiji, take time out for a photograph. [Photo

game afternoons, a teen and children's porty and a talent awards evening.

Truth). More than 3,000 subscrip-tion cards were distributed. Regi-nald Killingley.

LAGO RAPEL, Chile - One hundred five brethren at this lake side Feast site heard sermons

encouraging them to endure until the end Pastor General Herbert W. Armstrong's opening night message on 16-mm. film set the tone of the Fes-

tival Spiritual meat following in-cluded sermons by Mario Seiglie on 10 reasons to rejoice during the Feast, how Christ will establish his Kingdom, when Judah and Israel will be reunited and brought to repentance, the conversion of the world and what happens in the sec-ond and third resurrections. Filidor Illesca added to the

theme, speaking on the fear of God, the results of obeying and disobeying God and the holiness of God's

Brethren participated in a formal dance that was well-received, waterskiing and other water-related activities, an amusement fair and bonfire on the lakefront with singing and dancing, a children's party and other sports activities.

Talent night theme was "Around the World in Eight Days."

Two people were baptized during the Festival. An attitude of love and concern prevailed, as brethren readily cared for the ill, handicapped and elderly. Although this was the rainiest

season in a half century brethren here enjoyed sunny days, and all outdoor activities were carried out as planned. Workers at the Feast site asked

for Plain Truth subscriptions so they could find out more about the way of life practiced by the Feastgoers. Mario Seiglie.

MELGAR, Colombia - Grow ing as Christians to later be able to teach God's Way of life to all humanity was emphasized by ministers at this Latin American Feast

site. Two hundred twenty-three brethren gathered at the Cafam Hall to hear Ralph Levy, a Spanish instructor at Pasadena Ambassador College, speak on why we are here, how fear is a Christian's mortal enemy and the seven keys to overcom-

inį tan. Victor Lopez spoke about the formula for true success; Tom Turk, manager of the Mexico City, Mexico. Office, on what is man, a healthy spiritual diet and is this the only day of salvation.

Eduardo Hernandez explained the true Gospel in relation to the meaning of the Feast, and how the Last Great Day represents God's mercy for mankind. Pastor General Herbert W. Arm-

strong's opening night message recorded on 16-mm. film was viewed. Brethren and ministers appreciated the visit of evangelist Leon Walker, regional director of God's Work in Spanish-speaking areas, and his family; Don Walls, regional editor of *La Pura Verdad* (Spanish Plain Truth), and his family; and Mr. Levy from Ambassador College.

Brethren took part in informal and formal dances, a talent show and skit presented by the area's Women's Club, a family day and parties for teenagers and children. Four new members of God's Church were baptized during the Festival. Eduardo Hernandez

MONTE HERMOSO, Argentina — Two hundred seventy Feast-goers at the Cine Atlantida hall here heard a theme of learning to rejoice (See 1982 FEAST, page 13)

WARM SURF -- Children of brethren observing God's Festival in the Solomon Islands enjoy the advantages of a South Pacific Feast site, left, Right, brethren pause at the Huaraz, Peru, Feast site, 12,800 feet (3,900 meters) above sea level. [Photos by Bill Sydney and Austin Del Castillo]

loric dancing. Swimming in the ocean, a sand-castle building contest and soccer

TARTANE, Martinique

Sermons were given by David Hulme, media liaison in Pasadena for the Work, who spoke on the

ment and future roles. Gilbert Carbonnel spoke about

foundation of God's government. Feastgoers enjoyed a talent show,

world tomorrow, the true meaning

of baptism, the three Elijahs and the meaning of the Last Great Day. Wilfredo Saenz explained how the Church is the Body of Christ doing the Work of God, the how and

by Tritex Photographic Service, Ltd.] Meeting in the Chamber of Commerce Hall here, brethren heard Reginald Killingley, a visiting min-ister from Pasadena, speak on the meaning of the Feast of Taber-nacles, learning to be teachers in the

Youth Opportunities United (YOU) activities included two

Brethren spread Christ's Gospel by displaying easels advertising La Pura Verdad (Spanish Plain

Arrestrong's recorded opening message on 16-mm. film. Brethren took an all-day trip dur-ing the Festival to the ruins of Yun-

why of second tithe and the meaning

of the three resurrections. The apex of the Festival came

with Pastor General Herbert W

12

1982 Feast

(Continued from page 12) in the future task of reshaping the world.

ico congregations.

the Festival here.

meet during the Festival.

cleaning up. Pablo Dimakis. TELA, Honduras - Eleven new

Brethren outdid each other work-

ing in various booths, ushering and

members were baptized among the 330 from 10 countries who attended

Setting a theme of Christian growth and family relations, evan-

gelist Leon Walker, regional direc-tor of God's Work in Spanish-

speaking areas, spoke about the Work of God in Latin America;

Herbert Cisneros discussed three

future events represented in the Feast of Tabernacles, and marriage

and the family; Tom Turk spoke on the spirit in man and ingesting solid spiritual food; Eliodoro Avila spoke

on avoiding pharisaism; Rene Lopez exhorted members to look where

their treasure is: Mauricio Perez

talked about entering the narrow

door to the Kingdom; and Mauricio

Pinto spoke on the meaning of the Last Great Day. A dinner with Mr. Walker, area

ministers and ministerial assistants was conducted during the Feast.

Other social events included folk-

loric native dance, fireworks on the beach and a combined Spokesman

In addition to conducting a question-and-answer Bible study, Albert E. Sousa spoke on reshaping the world, 1,000 years of righteous government, what it will be like as a spirit being and the meaning of the Last Great Day. Luis Chavez discussed how to

prepare for rulership, caring for the widows and how the Church is com-posed of ambassadors for a future Kingdom

Carlos Espinosa talked about serving at the Feast, and Roberto Canclini showed the importance of becoming like little children.

Members enjoyed a combined Spokesman Club ladies' night during the Festival, and a family talent show attended by the mayor of Monte Hermoso.

Youths took part in a dance, while other activities included soccer, vol-leyball, tennis and a children's par-

The handicapped and senior citizens were served by volunteer drivers and two cars to transport them to services and other activities.

A spirit of love was prevalent dur-ing the Feast, with activities balanced between the spiritual and physical. Albert E. Sousa

OAXTEPEC, Mexico - Amid an atmosphere of rejoicing physi-cally and spiritually, 715 brethren observed the Feast here.

During the Festival, Arturo Uribe and Gloria Marin, of the Work's Mexico City, Mexico, Office, were married by Salvador Barragan.

With lots of sunshine as a backdrop, members heard sermons on the meaning and lessons of the Feast and the meaning of the Last Great Day by Mr. Barragan; true friendships among God's people and how to seek first the Kingdom of God by Gilberto Marin: why we should rejoice and how to achieve spiritual maturity by Pablo Dimakis; how near are we to God and how we are called to be part of a royal priest hood by Alfredo Mercado; and how to live as a true family and how to solve problems in faith by Daniel Vazquez.

Three baptisms took place during the Feast.

During the Festival women from the Mexican churches enjoyed a get-together. The Young Ambassadors Festival film and last year's Behind the Work were viewed. personal rededication and government at all levels in the Church.

Other events included a talent show, a children's party, a family Bill Winner spoke about prepar-ing for the world tomorrow; regional dance and an arts and crafts show conducted by the women from Mexdirector Bob Morton described the apostle's warning message; John Comino contrasted the Millennium with today; Peter Whitting spoke on building character in the Millen-Youths enjoyed a campfire, sing along, games and a track and field

nium John McLean explained the Last Great Day and the hope for the world; and Rod King spoke about races and nations in the Millennium.

Mr. Armstrong's first day mes-sage was received by satellite and recorded for the brethren to view

Youth Opportunities United (YOU) members spent an afternoon riding bicycles and paddling boats before a barbecue on the shore of Lake Burley Griffin. The over 50s group lunched at the German Club, then took a tour of Canberra. Rod King.

HONIARA, Solomon Islands Forty-seven brethren spent eight days focusing on preparing to rule with Jesus Christ during the Millennium at the first Feast of Taber-nacles in this area. Ministers Bill Sidney and Reg

Wright gave the sermons. Mr. Sid-ney's topics were training as students for the Kingdom; the restoration of all things; through much tribulation we enter the Kingdom; God's Spirit, the essential ingre-dient; and the Last Great Day and the new Jerusalem.

Mr. Wright's topics were the meaning of the Feast of Tabernacles; God's spiritual temple, the Church; marriage; and child rear-

ing. The brethren had an island night, eating food cooked in the traditional Solomon Islands' way. They also had a beach barbecue and a family

Unity was evident among breth-n from different parts of the

MU'A, Tonga - Fifty-four people observed the Feast of Taberacles here in a spirit of brotherly love and unity.

Brethren received a videotape of Pastor General Herbert W. Armstrong's first day sermon.

Ministers Tolu Ha'angana and Lyall Johnston gave the sermons. Mr. Johnston's topics included the divine nature of God and the human nature of man and how the Feast of Tabernacles pictures the coming Millennium.

Mr. Ha'angana's topics included living by faith and God's plan of salvation in three harvests.

The brethren had a beach picnic at one of the resort areas on the island.

For the youths Mr. Johnston gave two Bible studies. The young people also performed a "Welcome Entertainment Talent Show" that the brethren greatly enjoyed.

On the last day of the Feast a Samoan woman came down with a case of the flu. After being anointed she was completely healed and began cooking a meal for her fami-

Her husband said, "This is the highlight of the Feast and a great move to keep my family in the faith." Tolu Ha'angana.

PACIFIC HARBOUR, Fiji -The need for the restoration of God's government was the theme for 238 Feastgoers gathered on this tropical island.

Peter Nathan, regional director of God's Work in New Zealand and the Pacific Isles, explained the purpose of the Millennium, how the world's churches mistakenly try to change today's society and the neaning of the Last Great Day. Karl Karlov showed how God

longs for the reestablishment of His government, how God's people are training now to rule and how Satan tries to preoccupy man with himself

Dennis Gordon drew analogies of the coming Kingdom with human

SPECIAL MUSIC - A children's choir provides special music at the Festival in Dover, Barbados. [Photo by Eric White]

marriage and why the world's solutions to its problems won't work: and Ratu Epeli Kanaimawi spoke on faith.

The apex of the Festival here was Pastor General Herbert W. Arm-strong's first Holy Day message, which brethren viewed by a recorded videocassette Oct. 5.

The natural tropical setting of Fiji provided the backdrop for *lovo* night — a Fijian native barbecue. Other social events included a coral cruise, two dinner dances and a family afternoon on the beach.

An international Spokesman Club meeting was attended by men from the United States, Canada, Australia, New Zealand and Fiji. Karl Karlov.

PERTH, Australia — Stressing the urgency to prepare for God's Kingdom, eight days of sermons in the Cockburn Civic Centre were given by regional director Robert Morton, who spoke about heeding God's messenger; Bill Winner, preparing for the Kingdom, and the Great White Throne Judgment; Alan Dean, using the Feast as a time to train, and taking a positive approach with teenagers; Gary Har-vey, what if faith fails?; Ross Beath, the world's reconciliation with God; and Bob Regazzoli, why there will be 1,000 years of peace? The 453 brethren who met in

Western Australia also heard Pastor General Herbert W. Armstrong's satellite message on the first Holy Day. Mr. Winner, who raised up the Perth church, made his first visit to the area in 12 years.

Activities included a family sports day and dance, a senior citizens' luncheon and sing-along and children's games. A day of waterski-ing and a barbecue for Youth Opportunities United (YOU) members was canceled because of weather. YOU members enjoyed an afternoon of roller-skating instead. A spirit of harmony and coopera-

tion was evident in members' comments. Bob Regazzoli

PORT MACOUARIE, Australia — Bright sunny days replaced hail and biting cold winds during the Feast of Tabernacles here. After the 2,075 brethren departed from the Feast, the sunny weather again reverted to gale-force winds with torrential rain and flooding.

Themes of dwelling together in unity and preparing now spiritually dominated the Festival as Gavin Cullen spoke on vision; and Bill Winner on self-examination and preparing for the return of Christ.

Robert Morton, regional director of the Work in Australia and Asia, urged members to prepare spiritual-ly before world events force them to; John Larkin compared man's laws with God's laws and their application in the world tomorrow; Bruce

Dean spoke on man's justice and jus-tice in the world tomorrow; Peter McLean delivered a youth-oriented sermon showing that God's way is best.

13

best. Dexter Faulkner, managing edi-tor of the Work's publications, spoke about the need for fervent prayer and the operation of the Work's Editorial Services Department; Terry Villiers discussed spiri-tual light and darkness; and Graemme Marshall showed the way to the resurrection of life. Pastor General Herbert W. Arm-

strong's satellite transmission on the first Holy Day was received and shown on videocassette. The message had a profound effect on the brethren, providing a unifying and motivating force.

TROPICAL FIJI - Pictured above is a Feastgoer in Pacific Harbour, Fiji. [Photo by Jerry Patillo]

The showing of the Young Ambassadors Festival film caused some to want to attend Ambassador

College. The visit of the Winner and Faulkner families reminded long-time members of Mr. Winner's and Mr. Faulkner's service in the early days of the Work in Australia.

Alderman Norm Matesich, the mayor of the local council, visited the Feast site the night the Young Ambassadors film was shown.

After officially welcoming the group he had planned to depart, but was so impressed with the film he

stayed for its entirety. Social activities included a family night, a Festival dance, a fishing contest, sports afternoon and chil-

dren's party. (See 1982 FEAST, page 14)

SPIRITUAL MEAT — Brethren listen at Feast of Tabernacles services in

sports afternoon. AUSTRALIA, **PACIFIC ISLES** Pacific. Bill Sydney.

CANBERRA, Australia - Cooperative attitudes were evident in 812 brethren who observed God's Festival in the Harmonie German

Club in Australia's capital city. With temperatures near the 66degree Fahrenheit mark (20 degrees Celsius) most days, Feast-goers attended the Canberra Fair on family day, followed by a dinner of spit-roasted lamb and a bush dance.

Pastor General Herbert W. Armstrong's theme of unity set the pace for sermons emphasizing preparing to be teachers, urgency of the times

Club meeting with clubs repre-sented from Guatemala, El Salvador and Costa Rica. Mr. Perez, a minister who serves in Colombia, served as the guest director. Herbert Cisneros.

1982 Feast

(Continued from page 13)

Senior citizens took trips to a his toric site and enjoyed a catered lunch. The singles got together for a

river cruise. Youth Opportunities United (YOU) members had a games eve-ning, river cruise and, helped raise funds so more campers could attend the Australian Summer Educational Program (SEP), Peter D McLear

ROTORUA, New Zealand -With geysers and hot springs as a backdrop, 1,049 brethren gathered in the Sports and Conference tre to observe God's Festival ce Cen-

Pastor General Herbert W. Armstrong fixed the focus of the Feast with a theme of unity and preparing now to become teachers in God's Kingdom.

Brethren were fed spiritually with sermons from Dexter H. Faulkner, managing editor of the Work's publications, who encouraged brethren to endure to the end.

Peter Nathan, regional director of God's Work in New Zealand and the Pacific Isles, explained the ultimate solution to man's problems and h ow brethren can learn to g ern themselves in preparation for rule in the world tomorrow. George Patrickson, assistant to

Canadian regional director Colin Adair, showed how brethren can strengthen their marriages, how to practice unity and the meaning of the Last Great Day.

Don Engle spoke on the Christian commitment; and Jack Croucher showed why brethren live in booths during the Feast of Tabernacles and now to put on the whole armor of God.

A senior citizens' luncheon, a formal dinner dance, a graduation prom for the youths of God's Church, a family dance and square dance and a Maori hangi and concert comprised some of the activities available during the Feast.

The Young Ambassadors Festi-val film and Behind the Work — 1982 were inspiring and motivating to brethren here. Warmth, camaraderie and unity

was evident in the members. Don Engle.

ASIA

BAGUIO CITY, Philippines -Exceptional sunny weather graced God's Festival site here in the midst of the rainy season, as brethren heard sermons preparing them for rulership in the world tomorrow.

Evangelist Dean Blackwell, pastor of the Auditorium P.M. congregation in Pasadena, spoke on the meaning of the Feast of Tabernacles and what God is really like.

Guy Ames, regional director of God's Work in the Philippines, spoke on the seven building blocks of God's Temple; and Jeremiah Ortiguero explained the lessons from Israel's 10 provocations in the wilderness

Roberto Gopez talked about the liberation of humanity from Satan; Pedro R. Melendez discussed the culture of the world tomorrow and how brethren can develop godly discern-ment; and Jose Raduban outlined the

Israel, is \$898, round trip.

1983 Jerusalem 'Dig' Applications

Church members interested in participating in the 1983 Ambas-

sador College archaeological project in Jerusalem should write for applications as soon as possible.

Applications as soon as possione. Applicants must be baptized members of the Worldwide Church of God, 30 years old or less. They also must be in excellent health. Cost this year is about \$1,400, not including air fare to Israel. As

fear God and rejoice, considering

our ways, letting no man take our crown and the three judgments; and Spaulding Kulasingam posed the questions, "Will you be there?" and "What will life be like in God's fam-

Brethren heard a recording of Pas-

tor General Herbert W. Armstrong's

first Holy Day message and his Last Great Day message of 1981. The 1981 Young Ambassadors

film was shown in addition to video-tapes of some of Mr. Armstrong's

telecasts, which some Indian breth-

Elephant rides, river tours and a

family night accented activities that included cricket and soccer

matches, children's games, young adults' dinner and dance, a South African barbecue, swimming and

day trips to Colombo, the island's

capital, and Galle, in southern Sri

A Church member from India

suffered a heart attack while riding

upriver on a pontoon. He recovered after Mr. Jayasekera anointed him.

CEBU CITY, Philippines -

Five hundred forty-four Feastgoers met at Eco-Tech Pavilion to prepare

for the 1,000-year reign of Jesus Christ by hearing sermons by Pacif-

ico "Pike" Mirto on the meaning of

the Feast, God is Savior and the meaning of the Last Great Day; and

Hermie Bauza, on God's judgment

and salvation. Evangelist Dean Blackwell spoke

on what God is really like; Nap Ace-bron, parenthood — future for chil-dren; Jose Raduban, restoration of

all things. Tex Benitez, rule of mercy in the

world tomorrow; and Guy Ames, to be a wise builder in God's temple.

dena encouraged the Filipino breth-ren, as did excellent weather and

activities that included combined

lunches and a dinner, family night

around a camp fire, a dance night

with Filipino entertainment and a beach outing at Liloan.

ducted with the Blackwells and

Ameses. A children's party was enjoyed despite rain. Cebu City brethren helped brethren from

other areas locate moderately priced

ng and served as guides during

Ministerial dinners were con-

The Blackwells' visit from Pasa-

Mohan Jayasekèra.

ren had not seen before.

HAPPY FACES — Young Feastgoers express their sentiments at the Feast in Southport, England. [Photo by Arnold Bearman]

ilv

Lanka

meaning of the Last Great Day. In addition to the exceptional weather: no power blackouts occurred during the Festival, which are common.

Positive comments were heard about the brethren from the convention hall management. The week before the Festival another religious group met in the hall, and the area was plagued by power outages and heavy rain.

With the reversal of those conditions at the onset of God's Festival, convention staff commented that the Church must be "closer to God" to enjoy such physical blessings.

Mr. Blackwell conducted a ministerial dinner where he spoke of his years of experience in the Church. The ministry sponsored a dinner for deacons, widows, the fatherless and less fortunate brethren. Toys don-ated by Canadian brethren were presented to the children.

Social activities included pot-lucks, a 10-kilometer run, a Youth Opportunities United (YOU) cultural show and sports activities, and other activities such as horseback riding, bicycling and boating. Both senior citizens and younger children enjoyed parties with entertain-

One man crippled with rheumatoid arthritis was anointed and attended the last half of the Festival. Convention staff management expressed their appreciation for the exceptional cleanliness and orderly children of brethren during the Feast. Jeremiah D. Ortiguero

BENTOTA, Sri Lanka - Two hundred one brethren from Sri Lan

Fall Festival in an outside taber-nacle, 25 yards from the Indian Ocean

dian brethren to leave their country. Cool breezes and sunny weather

about peace, coming out of the world, loyalty and commitment to God's Church and being servants of God

Bruce Tyler explained learning to

DAVAO CITY, Philippines Sunshine and sea breezes w elcomed 365 brethren to the Girl Scout Camp on the island of Mindanao for a Festival of learning what it is like to be God.

the Feast. Pacifico Mirto.

Sermons on having the proper fear of God were given by Hermie Bauza; temporary dwellings, role of parents, healings and real freedom, Bien Macaraeg; our great calling, Petronilo Leyson; seven building blocks as a wise builder in God's temple, regional director Guy Ames; and what it is to be like God, evangelist Dean Blackwell.

e Davao brethren presented the Blackwells, who visited from Pasadena, an engraved two-edged between Israel, the Worldwide Church of God and Ambassador College. They expressed their appreciation that the group was not deterred in coming to Israel by the area's instability. When brethren departed after

brass sword called a kris, with an

Philippines, church was ordained a

deacon, and Leticia Concepcion of

ordained a deaconness, a first for

Ministerial luncheons and din ners and events were conducted.

Youths enjoyed an evening get-

together with parlor games, Bien

DON CARLOS, Philippines

After raining the first three days

here, the weather cleared for the remainder of the Feast, where 837

brethren were renewed with ser-

mons concerned with getting back

sermons were on unity and why

dwell in temporary dwellings? Edmond Macaraeg on a glimpse of

the world tomorrow, cleanliness

basic principles of child rearing and is this the only day of salvation?"

Petronilo Leyson, tithing and Sab-bath observance; evangelist Dean

Blackwell (tape), meaning of the

translated into the Cebuano dialect.

Pastor General Herbert W. Arm-strong's first Holy Day message was

transmitted by telephone to Baguio, Philippines, taped, sent to Don Car-

los and translated into the Cebuano

Fourteen new members were

Feastgoers took part in a social

and activities for children, teen-agers, adults and senior citizens. Since 90 percent of the members

here are farmers, a lecture on farming was conducted. Edmond Maca

hundred eighty people from 19 countries assembled in the Diplo-mat Hotel here to observe God's

Feast of Tabernacles, the largest group of Worldwide Church of God members to keep the Feast

During the Festival brethren began to appreciate their responsi-bility of being ambassadors for Christ and of the soon-coming

Other tourist groups had can-celed or delayed their visits

because of the instability of the

the messages of unity brought by 16-mm. film and audio transmis-

The high point of the Feast was

ons from Pastor General Herbert

The pastor general's recorded

film message set the tone for the Festival here, and brethren were

inspired to hear Mr. Armstrong's

first Holy Day message by delayed

tape over a telephone hookup with Pasadena.

sermons by Vince Panella on breth-ren's calling as sojourners and the role of royalty; Carlton Smith on the

necessity of the coming Millennium

Don Lawson pointed out Christ as the personal shepherd and the Holy Day pattern revealed in the

Psalms; and Richard Frankel preached about God's plan of salva-

tion revealed in the ritual of the tab-

ernacle, the meaning of the Feast of Tabernacles and the hope of the

Last Great Day. Daily tours were conducted of Jerusalem, Bethlehem, Hebron,

Galilee, Jericho, the fortress of Masada and optional trips to Jordan

Brethren were entertained Oct. 5

at the International Cultural Center for Youth (ICCY). Moshe Kol,

former minister of tourism and the

only living signatory to Israel's con-stitution, Zvi Dagan, director of the

ICCY, and Gad Ranon, a spokesman for the ministry of tourism, also

Representatives of the Israeli government spoke to the group of the lasting bridge of friendship

and Egypt.

attended.

and on proving God's promises

Other spiritual meat included

JERUSALEM -

Four

dialect by Mr. Macaraeg.

hantized

raeg.

here.

region

Kingdom of God.

Armstrong.

English language messages were

Feast of Tabernacles

Speakers were Victor Lim, whose

urch

engraved brass scabbard. Paulino Garcia of the Lupon.

the Tagum, Philippines, ch

Mindanao

Macaraeg.

on the track.

the Last Great Day to return to their respective countries, the often expressed thought was a looking forward to the time when all nations will keep the Feast of Tabernacles in Jerusalem, Richard Frankel.

MURCIA, Philippines - Amid sunny, pleasant weather with eve-ning showers, Mambucal Tourist Lodge was host to 204 brethren who heard eight days of sermons about the restitution of all things in the world tomorrow.

Evangelist Dean Blackwell explained what God is really like; Pacifico "Pike" Mirto gave a history of God's government; and Jose Raduban spoke about God's govern-ment restored in the Church. Pedro Ortiguero spoke on the

meaning of the Feast; Bernardo Castillon, on preparing to be kings; and Guy Ames, regional director. seven building blocks as a wise builder in God's Temple.

Activities included a ministerial luncheon, variety show with an international focus, dance classes, hiking to the waterfalls at Mambu-cal Mountain health resort, youth dance night, treasure hunt, a marathon and a basketball game between singles and marrieds.

Youths served as guides and assistants for the elderly.

More than 30 persons readily recovered from various ailments during the Feast after being anointed. Needy brethren were accommodated in other members cottages. Pedro Ortiguero.

NAGA CITY, Philippin For the first two days and a half, this Feast site was without power water, causing the 316 breth brethren here to draw water outside their cottages.

A sermon on the third Feast day, however, urged brethren to pray for restoration of electricity and good weather. Before the day was over. electricity had been restored and the weather cleared.

Planned activities went on as scheduled despite the lack of elec tricity.

Sermons, focusing on family unity and enduring to the end, were delivered by evangelist Dean Black-well, who discussed the meaning of the Feast; regional director Guy Ames, who spoke on how to be a wise builder; and Medardo Maninang, on blessings for keeping God's sts and the meaning of the Feast; and Max Fabricante, setting right priorities and full satisfaction when we are with God.

A tape of Pastor General Herbert W. Armstrong's sermon about over-coming Satan's world was played. W. Arm

A provincial communication offi-cer of the national media production center expressed amazement at how brethren were able to set aside time, money and effort to worship God in a materialistic world.

Six persons were baptized during the Festival. Games and sports, such as chess, Scrabble, table tennis, volleyball, basketball and a 6-kilometer fun run, added enjoyment to the

Forty senior citizens attended a social, children enjoyed a party and youths put on a talent night, dance, beach day, family night and movie night. Medardo Maninang.

PORT DICKSON, Malaysia -Three hundred thirty-two brethren observed the Feast of Tabernacles in the Mui Beach Hotel here.

Adding to the prevalent theme of preparing for the future role of kings and priests and doing the Work of God, Colin Kelly spoke on learning to rely on God to fight our battles and on a royal priesthood; Rod Dean spoke on child rearing and the father's responsibility and

(See 1982 FEAST, page 16)

of now, the least expensive flight from New York, N.Y., to Tel Aviv, Write to Richard Paige, Ambassador College, 300 W. Green St., Pasadena, Calif., 91129.

Richard Paige Project Coordinator Pasadena Ambassador College

ka, India, Australia, New Zealand, England, the United States, Cana-da, Europe, Malaysia, South Africa and the Caribbean observed God's

The Feast provided the first opportunity for most of the 123

in the 80s Fahrenheit (upper 20s Celsius) refreshed Feastgoers who heard sermons by Festival director Mohan Jayasekera, who spoke

IN APPRECIATION - Moshe Kol, former Israeli minister of tourism and longtime friend of Pastor General Herbert W. Armstrong, presents a limited edition print to Richard Frankel, Jerusalem Feast coordinator, Oct. 5 in appreciation for the Ambassador Foundation's help in developing the Inter-national Cultural Center for Youth (ICCY), above. Below, brethren attending the Feast in Jerusalem listen to a guide explain features of a second century A.D. synagogue at Capernaum in Galilee. [Photos by Sylvia Owen]

Brethren glimpse ancient events during eight-day Feast in Israel

By Jacki G. Jones JERUSALEM — An Arab bell-hop at the Diplomat Hotel proudly insisted on pointing out the night view to a jet-lagged traveler.

The WORLDWIDE NEWS

Jacki Jones, a 1977 Big SandyAmbassador College graduate, is a member of the Queens, N.Y., church who attended the Feast in Jerusalem.

He pulled back the drapes, slid open the windows and said: "I show nice view for you! Hills around Bethlehem in background - over

there Jordan is, yes." This was Jerusalem, where 480 people attended the Festival 1982. "We are called to the most sensi-e city on earth — Jerusalem!" tive city on earth tive city on earth - Jerusalem!" said Richard Frankel, Festival coor-

dinator. "We are ambassadors for peace — here to bring peace to a troubled area.'

Mr. Frankel cautioned brethren not to make politically polarized statements in the area and to respect

statements in the area and to respect the religious sites they would visit. Jerusalem was conquered 18 times in history. The Old City is divided into four quarters: Arme-nian, Jewish, Moslem and Christian.

Though the city lacks in religious unity it excells in biblical history,

geography and blend of peoples. Narrow winding lanes from the Damascus Gate lead into an oriental market, where visitors barter and haggle over prices of natural olive wood carvings, hand embroidered cotton blouses, skirts and dresses and glass objects from Hebron.

An abundance of grapes, figs and dates, Arab vendors with pushcarts, wares-laden donkeys and a mixture of Middle Eastern herbs and spices are seen.

Brethren ate Saint Peter's fish by the shore of the Sea of Galilee; bathed in the River Jordan and the Dead Sea; climbed Megiddo; viewed the Valley of Armageddon; and visited the archaeological excavations of the City of David, the Yad Vashem Holocaust Memorial, the model of Jerusalem during the time of Christ and Liberty Bell Park. Feastgoers also entered the Gar-

den Tomb, viewed Calvary, saw the ruins of Masada and Qumran (where the Dead Sea Scrolls were found), traveled along the West Bank near the Golan Heights and passed wandering Bedouins camped in the wilderness with their flocks. Members of the International

Cultural Center for Youth per-formed traditional Yemenite, Hora and Hasidic dances for the breth-

ren. "I was impressed with the dedica-on down to the teenage soldier." said Carol Galloway, a 1978 graduate of Ambassador College. "They are proud of what they have."

Exhaust all possibilities in search

Plan aids government job hunt

By Nellie Bolzern

ANCHORAGE, Alaska – U.S. citizens in God's Church who seek to improve or change their employment positions might consider the U.S. Federal Civil Service.

Advantages of working for the government include greater ease in some cases in taking leave for God's Holy Days. In my 10 years with the government, I haven't had any prob-lems taking off for the Holy Days, or rearranging my Friday work sched-ule in the winter when sundown occurs about 2:40 p.m. local time here.

Nellie Bolzern, a member attending the Anchorage, Alaska, church, has worked in the U.S. Civil Service for more than a decade. Her experience includes involvement in federal hiring procedures.

An individual with no prior federal government employment who is interested in working for the gov-ernment should visit or call a branch office of the U.S. Office of Personnel Management (OPM). Look in your telephone book or call information in the closest U.S.

city for the number and address of the nearest branch.

Once there, complete the Stan-dard Form 171 application, known in government jargon as SF-171. Only a few government jobs require placement examinations. Those you can learn about at your area OPM office.

Complete the SF-171 form carefully, listing all skills, abilities and responsibilities held or developed in every category — include volunteer service (as the peace corps, or local agencies) and military experier

Before you sign and date the SF-171 form, make several photocop-ies. One application is required for every job position you apply for. The photocopying will allow you to handsign and date an application as required instead of painstakingly completing a new application each

time you apply. After completion of the form the OPM branch will issue you a rating sheet, showing what job classifica-tion you qualify for and its accompanying pay scale. Receiving the rating sheet may take as long as two months.

The OPM supplies qualified

applicant names to federal agencies

that request such listings. You should note though, that most listings requests are for entry level government positions. Men and women should apply in several categories, including job positions that include typists, clerical, accounting clerks, secretarial and supply clerks.

Consider any federal job offer before turning it down. The government civil service employs a merit promotion system and many upper level and higher paying jobs are advertised within this system. It is often difficult to learn about

these types of openings unless you are already employed by the government. A seemingly mundane job may provide a foot in the door for a higher-paying position.

Don't forget to check your library for a dictionary of federal job titles and other necessary and helpful information. Ask the reference

librarian to help you. Don't limit your employment hunt to the federal government alone. Many state, city, county and school districts have similar procedures for entering their respective systems

ANCIENT LAND - Top photo: Richard Frankel, Jerusalem Feast coordinator, explains the history of the Second Temple area sitting atop a Herodian stone thrown down when the Temple was destroyed in A.D. 70. Center photo: brethren pause for a group shot near the Kidron Valley, with the ancient city of Jerusalem as a backdrop. Bottom photo: brethren view a potter in Hebron, Israel. [Photos by Chris Anderson and Sylvia Owen]

15

16

The WORLDWIDE NEWS

Monday, Nov. 1, 1982

(Continued from page 14)

how Israel will lead the nations in the world tomorrow; and Ernie Hames gave a sermon on encouragement.

An outstanding sense of fellow-ship dominated the Festival this year, as members enjoyed various family activities, including a family game evening, a get-acquainted evening and a welcoming ceremony for visitors from 15 countries.

Other social opportunities were a square dance, a combined Spokesman Club evening and a ladies' night, the showing of the Young Ambassadors film and a beach party. Ministers took part in a ministe-rial dinner.

Offerings doubled previous records. The brethren's example moti-vated several members of the hotel staff to ask for subscriptions to The Plain Truth.

The capstone of the Feast was clear reception of Pastor General Herbert W. Armstrong's first Holy Day message — a major miracle, considering the electronic resources available here. *Colin Kelly*.

NEWS OF PEOPLE, PLACES & EVENTS IN THE WORLDWIDE CHURCH OF GOD

PASADENA — Evangelist Jo-seph Tkach Sr., director of Ministerial Services here, announced the following men were raised to pastor rank from preaching elder during the Fall Festival season. Richard Frankel, Washington,

Human Potential. [Photos by Warren Watson]

Richard Franke, Washington, D.C.; Ron Howe, Pasadena Audito-rium A.M.; Les McColm, Long Beach, Calif; John Ritenbaugh, Columbia, S.C., and Augusta, Ga.; Harold Rhodes, Austin and Waco, Tex.; Jeff Barness, San Francisco and Oakland, Calif.; Bruce Gore, Kansas City, Kan., and Kansas City, Mo.; and Richard Thompson, Day ton, Ohio.

Ordained preaching elders dur-ing the Feast were Robert Flores Jr., who serves the San Antonio and Uvalde, Tex., churches, and Dan White, a minister in the Texarkana, Tex., Mena, Ark., and Shreveport, La., churches.

-20

* * *

PASADENA — About 75 per-cent of Youth 82 magazines go to youths not associated with the Church now, announced Boyd Lee-son, circulation manager.

The increase in outside circula-tion is primarily because Pastor General Herbert W. Armstrong offered Youth 82 in his television

4

students.

program and Nov. 27, 1981, sem annual letter, said Dexter H. Faulkner, managing editor. "Mr. Armstrong likes the maga

zine so much he decided to offer it to the whole *Plain Truth* subscription list in his semiannual letter," said Mr. Faulkner. "Youth 82 is avail-able to anyone who requests it. The magazine truly has become, as Mr. Armstrong first envisioned, a junior Plain Truth."

Plain Truth." Subscriptions to the magazine total 90,000 copies a month, said Mr. Leeson.

* * *

PRAZ-SUR-ARLY, France Eight hundred sixty brethren nacles viewed Pastor General Her-bert W. Armstrong's first Holy Day message, reported Bernard Andrist, Festival coordinator here, despite difficulties.

Mr. Andrist, also manager of the Church's office in Geneva, Switzerland, said that a videocassette of the pastor general's message was recorded by the Work in England and shipped to Geneva. When the cassette arrived Oct. 4,

it was transported to Lausanne Switzerland, where technicians

David J. Albert Acting Director of Admissions Pasadena Ambassador College

Prospective Ambassador Students Prospective Ambassador College students should note that the College Entrance Examination Board (CEEB) has released test dates for United States and international administration of the

Scholastic Aptitude Test (SAT). SAT scores are required of prospective students with less than

All of the following dates are Saturday tests, but instructions for obtaining a Sunday administration are given in the SAT registration brochure. All Sunday SAT scores are administered the day after the following dates: Dec. 4, Jan. 22, 1963, March 19, May 7 and June

Registration information for the above dates may be obtained

from high school counselor offices, by writing the CEEB, Box 592, Princeton, N.J, 08540, U.S.A., or phoning CEEB offices at (609) 883-8500. The Ambassador College admissions committee strongly recommends that prospective Ambassador applicants take the SAT at the earliest possible date. The CEEB requires six weeks for U.S.

applicants to process SAT registration, and longer for international

Prospective Amhassador students should also note that March 1983, is the deadline for completed Ambassador applications, including SAT scores, high school and college transcripts, physical

30 semester units of college level course work.

examinations and ministerial evaluations.

hoped to find compatible equipment to show it. A nonmember technician who

CULTURAL TIES — Pastor General Herbert W. Armstrong, chairman of the Ambassador Foundation, congratulates Bernard Haitink (right), conductor of the Concertgebouw Orchestra of Amsterdam, Netherlands, Sept. 19, following the opening performance of the Ambassador Foundation's 1982-83

season. Right, Mr. Armstrong speaks with soprano Montserrat Caballe after her Sept. 23 performance. Mr. Armstrong gave her a copy of The Incredible

reads La Pura Verite (French Plain Truth) was loaned a demonstrator projector, the only one available. After overcoming "very big diffi-culties" at the French customs

office on the Switzerland/France border, the technician and projector made it to the French Feast site where the technician postponed cel-ebrating his second wedding anniversary to work all night adapting the projector so the videocassette could be played.

"The sound also had to be adapt-ed," Mr. Andrist said, "and with ed," Mr. Andrist said, "and with much ingenuity and the help of the... auditorium technician, all was ready only one how before [the scheduled showing of the tape]." "This film," Mr. Andrist com-cluded, "was undoubtedly the high-light of the Feast."

* * *

PASADENA — Richard Rice, director of the Work's Mail Pro-cessing Center (MPC), returned here Oct. 18 after visiting the Johannesburg, South Africa, Office and attending all the South African Section 4 inter-Festival sites.

Mr. Rice said the trips to the Work's offices help align internawith those in Pasadena. Ron Urwil-ler of the MPC international mail section went to South Africa before Mr. Rice.

In a report to Pastor General Her-bert W. Armstrong Oct. 19, the MPC director wrote: "We encouraged an open and hearty exchange of ideas and took notes on how we at

Feast sites and conducted ministeri-al luncheons and dinners.

Guyana, top photo. Above, brethren perform in ethnic clothing during the Festival at Pacific Harbour, Fiji. Below, members and children take time out for a Feast photo at Don Carlos, Philippines. [Photos by Nathan Faulkner, Edmond Ma-

The Worldwide Actus Pasadena, Calif., 91123

