
HERALD
CHUR? THE NAZARENE / M A Y 1 ,1978

Some
Forgotten

Scriptures
1

HERE ARE SOME scriptures that too
. many forget. These have to do with
daily activities instead of life’s great moments
and issues. Statements of Christ about giving

a cup of cold water in His name tend to be
forgotten while the ones about the Cross, life,
death, etc., are remembered.

We do well to remember the “big” ones
but should also recall the others, for it is in
the daily ordinary things that we shape our
lives.

In this editorial I’m asking you to read the
scripture Isaiah 3:16-24. Please do it right
now before you read on.

The whole of this chapter is a prophecy
of the calamities that should happen by the
Babylonian captivity. The tragedy is repre­
sented as being great and terrible. The
prophet declares it is the consequence of
their profanity and guilt. He describes their
false luxury, ease, demeanor, and indulgence.

Add to this record of the past the state­
ment of our Lord in Matthew 6:28: “And why
take ye thought for raiment?” He was de­
claring to them the priority of the kingdom
of God.

Lastly, let us read 1 Timothy 2:8-10: “I
will therefore that men pray every where,
lifting up holy hands, without wrath and
doubting. In like manner also, that women

adorn themselves in modest apparel, with
shamefacedness and sobriety; not with
broided hair, or gold, or pearls, or costly
array; But (which becometh women profess­
ing godliness) with good works.”

These admonitions to us as Christians are
too often lost and disregarded.

There is a case for modesty. There is a case
for simplicity stated in the Bible. They become
the Christian, both man and woman.

This is the day of the aggrandizement of
the flesh. The hero of the season is the
successful athlete, the starring actor, while
the moral dimensions are too often scorned.
I am not against the physical achievements
of men as long as they don’t break the Sab­
bath Day and the moral code of the Bible.
But I regret that we have lost the sense of
the beauty of the righteous spirit and life.

We cannot let the unregenerate world set
our standards in anything. No man can serve
two masters, said our Savior. Which is your
master—God or the flesh?

Then, too, we have a witness—how will
they know another code, standard, way of
life, unless we show them by our actions, our
attire, our words of testimony—one cannot
cancel out the other.

Let us remember and obey the scriptures
so many forget. □

2 HERALD OF HOLINESS

wV * ci

M y
M o t h e r ' s

P r a y e r s

HEN MY MOTHER PRAYED, she found sweet rest be­
cause she expected results!

She always prayed for a promise. Before she received it, she would
say, “I ’m asking God for a promise from His Word.” When she
received one, she would say some variation of, “I ’m standing on the
promise of God.”

Her answers could be taken from Old or New Testament, poetic
phrases or prosaic fact. I never knew exactly how she determined
that God had given her an answer, but she would close the Book
with the familiar words, “God has given me a promise.”

During the difficult days of the Great Depression, she often
quoted David’s words, “I have been young and now am old; yet have
I not seen the righteous forsaken, nor his seed begging bread”
(Psalm 37:25). Sometimes it was literally necessary to pray in the
food or rent money. She stood on His promises and God provided.

It was more common then to purchase items, not on credit, but
on layaway. The item desired was purchased, a receipt given for the

E Z down payment, and payments were made each week until the final
■ * one was made. Then the item would be handed over or delivered.

+ I " } i / N t All the purchaser had during those weeks of waiting were receipts,
™ but one knew the item would be available when the time came.

I think she approached prayer in just that manner. She made her
petition, asked for a receipt (a promise), and then waited for God to

bv ELSIE E BUCKMASTER deliver. She knew she had to wait many times, but she also knew

D ecatur III wou^ honor His promise.
Once she was asked to pray for a young married woman who was

seriously ill with toxemia in pregnancy. To Mother this was a little
girl that she had known since birth. The promise God gave her was
the one quoted by Hannah on the birth of her son, but it fit the

occasion beautifully: “For this child I prayed; and the Lord hath
given me my petition which I asked of him” (1 Samuel 1:27).

In the years before and during World War II, the nation’s eyes
were focused on Germany and Italy and their respective dictators,
Adolf Hitler and Benito Mussolini. There were any number of sin­
cere Bible students who preached that the Roman Empire was
revived, and the Antichrist and false prophet were already present
in the world. Mother had no commentaries, a very limited educa­
tion, and no prophetic insight. While others consulted Daniel
and Revelation, she asked the Lord to remove those wicked rulers
and give her a promise.

Often during those troubled years, she would say, “I believe God,
and He has promised about each dictator that ‘he shall come to his
end, and none shall help him ’ ” (Daniel 11:45). She was not at all
surprised when Mussolini was hanged by partisans, and Hitler
committed suicide in a bunker while bombs fell on the city. God had
told her about their end!

Once she was asked to pray for a dog’s recovery. It was one of the
few times she did not pray exactly as requested, but the prayer was
answered anyway. The neighbor children’s dog was hit by a car.
They rushed over, calling, “Mrs. Mac, Mrs. Mac, please pray for
Teddy.”

She went to prayer. Since she felt it might be sacrilegious to pray
for a dog, she prayed that the children’s faith in God and prayer
would not be affected if the dog did not recover. However, Teddy
healed quickly and the children gave credit to the power of prayer.

Not all of her prayers were answered in her lifetime. Some are
still being answered today, almost 10 years after she went on to
heaven. The legacy she left is that she was a woman of prayer. She
never served on the church board nor held any important positions
in the church. Her influence was limited to her family, her friends,
and her neighbors.

Like Elijah, she was a person of prayer. God not only answered
her petitions—He gave her a receipt beforehand by giving her one of
His precious promises. □

W alt Boiler

HEQALD OF HOUNEtt
W. E. McCUMBER, Editor in Chief
IVAN A. BEALS, Office Editor

Contributing Editors:
V. H. LEWIS • ORVILLE W. JEIMKIIMS

GEORGE COULTER ’ CHARLES H. STRICKLAND
EUGENE L. STOWE ‘ WILLIAM M . GREATHOUSE

General Superintendents, Church of the Nazarene

IN THIS ISSUE
ARTICLES

S O M E F O R G O T T E N S C R IP T U R E S ... 2
General Superintendent V. H. Lewis

M Y M O T H E R ’S P R A Y E R S —
F R O M D O G S T O D IC T A T O R S ... 3

Received results Elsie E. Buckmaster
P E N T E C O S T P E R S O N A L L Y ... 4

Crisis and continuing J. Grant Swank, Jr.
R E T IR E M E N T IS W H A T Y O U M A K E I T 5

Book Brief Reviewed by M. Lunn
P E N T E C O S T : P U R IT Y , P O W E R , P R A IS E 6

Blessing of truth Dallas Baggett
H E R C A L L O U S E D H A N D .. 7

Poem George Eplin
G R A N D M O T H E R H O U N D E D H E A V E N 8

Faith fulfilled Shirley Fox
“ D E S U S . . . D E S U S ” .. 9

Poem Evelyn Westlake
B L E S S E D B E Y O N D M E A S U R E ..10

From a Nurse’s Notebook Laura Mae Douglass
T H E K IN D N E S S O F L O V E ..11

Helps to Holy Living Charles Baldwin
A N D R E W O F H O N G K O N G ..12

Influence Wil M. Spaite
A G IF T O F H A N K IE S ..14

Legacy of praise Janet Kee Obar
G IV E M E S P R IN G ! .. 15

Poem Charles Hastings Smith
T H A N K G O D FO R T H E F L A T S ! .. 16

New facet of life S. N. Whitcanack
L A M P L IG H T .. 17

1 Peter 2:1-12 The Editor
T H E E D IT O R ’S S T A N D P O IN T ...18

W. E. McCumber

STANDING FEATURES
N E W S O F R E L IG IO N ..30
A N S W E R C O R N E R .. 31
B Y A LL M E A N S ... 34

Grandma's Miracle Terry Sawrie

Cover photo: by Mary E. Latham

Bible quotations in this issue:
U n i d e n t i f i e d q u o t a t i o n s a r e f r o m K J V .
F r o m t h e N e w A m e r ic a n S ta n d a rd B ib le , c o p y r ig h t © T h e l o c k m a n F o u n d a t i o n , 1 9 6 0 ,
1 9 6 2 , 1 9 6 3 , 1 9 6 8 , 1 9 7 1 . (N A S B)

Volum e 67, Num ber 9 May 1 ,1978 W hole N um ber 3253
H E R A L D O F H O L I N E S S , 6401 The Paseo, Kansas City, Mo. 64131. Published sem im onthly by the Nazarene Publish­
ing House, M A Lunn. Manager. 2923 Troost Ave., Kansas City, Mo. 64109 Editoria l O ffice at 6401 The Paseo. Kansas City.
Mo 64131 Subscription price. $4 00 per year m advance Second class postage paid at Kansas City. Mo Address correspon
dence concerning subscriptions to Nazarene Publishing House. P.O. Boi 527, Kansas City, Mo. 64141. Change of address:
Please send new address and old. enclosing a recent address label if possible Allow six weeks fo r change Unsolicited manu
scripts w ill not be returned unless accompanied by postage Printed in U S A

Z^FOU R-LINER goes like this:
X J l. I t ’s a very odd thing—

As odd as can be,
That whatever Miss T. eats

Turns into Miss T.
Compare this now with the intake of the soul. It is

one thing to know academically the doctrine of holi­
ness; it is quite another thing to “eat in” the food of
the Spirit. It is necessary to make exact theology
come to life. It is imperative that there be much more
than orthodoxy; that orthodoxy must become a
personal Pentecost.

If we eat only exact doctrine divorced from life,
then we will be full in the head but empty in the
heart. If we eat both biblical theology and daily in­
fillings with the Spirit, then we will be whole, and
satisfied.

The personal Pentecost comes when we surrender
our self-centeredness to His will. It is the singing of
the enlightened spirit which shouts: “Make me a
captive, Lord, / And then I shall be free; / Force me to
render up my sword, / And I shall conq’ror be.”

Even in the born-again soul there is a fight. The
war is waged between the human spirit and the
divine spirit. The saved person wrestles with God
before experiencing sanctified control of the Spirit.
But when that human will yields fully—daily—to
the moulding of the Creator, then the peace treaty is
signed and personal Pentecost is realized. It takes
the giving over of self-centeredness into God-center -
edness. The crisis is the initial moment of surrender.
The continuing then follows on a moment-by-
moment fellowship in the Spirit. The harvest then
comes in the lifetime of holiness till death brings
forth the face-to-face, pure encounter with the
presently invisible Companion.

Admiral Peary said about the north pole: “For
more than a score of years that point on the earth’s
surface had been the object of my every effort. To
attain it my whole being, physical, mental, and
moral, had been dedicated.”

It is with such zeal of consecration that the
Christian enters into personal Pentecost. Having put
self-centeredness out of the way by the fiery presence
of the burning Spirit, the sanctified soul marches
forth to the heights gained from a lifetime of commit­
ment to the divine plan. The biblical truth of “with-

ISSN 0018-0513

Pentecost
Personally

by J. GRANT SWANK, JR.
Fish kill, N. Y.

out sin” (Romans 6) becomes personalized.
The controlling companionship of the Holy Spirit

is the key. It is what Paul meant when he stated
forthrightly that he did not live, but Christ lived
within him. On one occasion, after an exceptionally
moving rehearsal when the entire orchestra rose in
applause for their conductor, Toscanini responded in
embarrassment by stating, “You see, gentlemen, it is
not me . . . It’s Beethoven!” Toscanini could not
take the credit for the excellence; in fact, he had to
point to the musical power that flowed through him.

Likewise the sanctified Christian knows that he de­
serves no praise for righteousness; all glory goes to
the source, the Holy Spirit in control. The person of
the Holy Ghost resides upon the yielded human spirit
in Pentecost.

Samuel Shoemaker told his congregation that
“sooner or later every Christian must choose between
two pains: the pain of a divided mind or the pain of
a crucified self.”

Leighton Ford preached that “there is no detour to
holiness. Jesus came to the Resurrection through the
Cross, not around it.” Implied is that the route is
the same for us—the crucified self given over to the
Easter morning pure light in Christ.

There is a price that must be paid for the per­
sonal Pentecost, but who would trade it for the re­
ward of clean conscience and the power of purity?
“The serene beauty of a holy life is the most power­
ful influence in the world next to the power of God,”
wrote Blaise Pascal.

Leonard Ravenhill said that “the greatest miracle
that God can do today is to take an unholy man out
of an unholy world, and make that many holy and
put him back into that unholy world and keep him
holy in it.”

Dr. Theodore Parker Ferris, now deceased,
preached to his Boston congregation on “The Battle
Against Sin” ; then he concluded the message with
this prayer: “Help us, O God, as we fight against
those things which hold us back from the goal. Purify
our lives, clarify our thinking, and strengthen our
wills, that as we love Him who loved us we may grow
to be more like Him. Amen.”

Pentecost is more than a Sunday celebrated once a
year. It is more than a reading in the Acts of the
Apostles, chapter two. It is much more than the

symbol of a dove tacked to one’s lapel. Pentecost
is to be realized personally by the purging presence
of the Spirit of Almighty God. Once and for all? No.
Once entered into, yes. But then on a daily basis it is
the continuing: perfect, and yet ever being made
perfect; sanctified, and yet ever being sanctified;
yielded, and yet ever yielding; purged, and yet ever
being purged, till death opens up the eternal holiness
in the very dwelling of the divine. □

Reviewed by

M. LUNN
Bethany, Okla.

^Ri^FSm am Ly for you

RETIREMENT IS
WHAT YOU MAKE IT

What are we to do with old age? That is the
question D. Shelby Corlett asks. He proceeds
then to make some excellent suggestions.

Seneca is quoted on the back cover of the
book as saying, “ As for old age, embrace and
love it.” Author Corlett expounds on the theory
that retirement “ is not a tragedy to be endured.
Retirement is a blessing to be enjoyed.” He urges
the reader to begin planning ahead of time,
easing into mental and physical adjustments.

In addition to welcome and practical original
suggestions, the author includes several power­
ful quotations, including, “ How to Live a Hundred
Years Happily” ! He tosses out a volume of ideas
to challenge and encourage senior citizens.

The final chapter is called "Retirement Living
Is an Art.” The book is, in fact, a guide to learn­
ing this art—a useful guide to a happy old age.

“ Seven Principles for Retirement Living” con­
cludes the book. There is other quotable ma­
terial which could be read at meetings or
included in a message. □

by D. S he lb y C o rle tt

B e a c o n H ill Press
of K an sas C ity

To order,
see page 23.

ECOST
Purity,

Power,
Praise

by DALLAS BAGGETT
M iddletown, Ohio

Yes, man’s nature is polluted and must be purged.
It is unholy and must be cleansed.

God in His redemptive love provided for this basic
need of all men. The Holy Spirit instructed St.
Peter to record clearly and unmistakably the effects
of the baptism on both Jew and Gentile. Here is the
record, “And God which knoweth the hearts, bare
them witness, giving them [the Gentiles] the Holy
Ghost, even as he did unto us [Jews]; and put no
difference between us and them purifying their hearts
by faith” (Acts 15:8-9).

Jesus exclaimed, “Blessed are the pure in heart:
for they shall see God” (Matthew 5:8).

“Christ also loved the church, and gave himself
for it; that he might sanctify and cleanse it . . .”
(Ephesians 5:25-26).

Any doctrine, creed, or theology which does not
recognize the cleansing aspect of the Spirit’s baptism
is false—completely counterfeit.

The only hope of complying with God’s direct,
divine command, “Be ye holy; for I am holy” (1 Peter
1:16), is via the baptism with the Holy Spirit!

He purges our sin—our sinful natures—and makes
us holy. The committed sin can and must be for­
given. The carnal sin (principle) can and must be
cleansed.

POWER FOR OUR SERVICE
Jesus promised, “But ye shall receive power, after

that the Holy Ghost is come upon you: and ye shall
be witnesses unto me . . (Acts 1:8).

Is this statement true? If not, Christ is guilty of
perjury. If so, then power does come with the Holy
Spirit. His presence means POWER: power for some
things, over some things, in some things.

Christ knew the disciples needed power to witness.
All the Early Church Christians did. So do we.

Example: The disciples had few persecutions be­
fore Pentecost. They were not stoned, or beaten, or
imprisoned. Yet they failed miserably. Defeat was

Religious News Service Photo

I
T STRUCK with incredible suddenness—without
. apparent warning. The wind was strong. The fire
was unmistakable. The baptism with the Holy Spirit,
at Pentecost, was genuine. It was from God.
Tens of thousands gathered, almost as if by magic.

There was no prior announcement. Three thousand
were saved. Multitudes were shaken. All were
amazed. Some doubted. They asked earnestly,
“What meaneth this?” (Acts 2:12).

Men are asking that same question in our day.
What does it really mean for a Christian to be
filled with the Holy Spirit? With frigid error on the
right and frenzied error on the left, let’s give puzzled
people the authentic answer. It ’s the time for truth.
The baptism with the Holy Spirit means three basic
things: purging, power, and praise.

PURGING FOR OUR SIN
No doubt about it, we have a sinful nature. This

must be cleajised. St. John, directed by the Holy
Spirit, wrote, “If we say we have no sin, we deceive
ourselves, and the truth is not in us” (1 John 1:8).

Jesus said, “From within, out of the heart of men,
proceed evil thoughts, adulteries, fornications, mur­
ders, thefts, covetousness, wickedness, deceit, las­
civiousness, an evil eye, blasphemy, pride, foolish­
ness” (Mark 7:21-22).

Jeremiah concluded, “The heart is deceitful above
all things, and desperately wicked: who can know
it?” (17:9). David declared, “I was shapen in
iniquity; and in sin did my mother conceive me”
(Psalm 51:5).

6 HERALD OF HOLINESS

their daily diet. They did not really love each other.
Too frequently they quarreled. Too seldom they
prayed, or watched. They couldn’t stand criticism.
Doubt, fear, and self-seeking plagued them per­
sistently.

But the Holy Spirit, at Pentecost, did something
for them. A new dimension was added, and in great
measure. Boldness and courage were their twin re­
sources. There followed imprisonment, mockings,
persecution, death. Yet inner victory prevailed. And
outer conquest was theirs in abundance. They evan­
gelized most of the known world. Power for some­
thing.

God gave them power over something: temptation!
Their pre-Pentecost behavior was stained by di­
vision, disputing, doubting. One betrayed. Another
denied and cursed. Others slept in complacency
and unconcern. All forsook the Master and fled. The
coming of the Holy Spirit didn’t exempt these men
from temptation, but gave them power over the
devil’s most devastating attacks.

Our families and friends—the world in general—
believe in us more as they see us emerge from temp­
tation triumphantly. The test may be so severe and
sore that we stagger. The season is one of heaviness.
The valley is dark and deep. But His strength pre­
vails and perseveres, in the 1st century or the 21st.

It is “according to the power that worketh in us”
(Ephesians 3:20).

God gave them power over something: the opinions
of the people. And He does that for us: “Delivering
thee from the people . . (Acts 26:17).

A cringing, carnal, man-fearing spirit is tragic.
It limits God. It restricts the free moving of the
Spirit. It holds its victim in bondage. God will re­
place this with the dynamic of His presence. Then
we can say with Peter, “We ought to obey God rather
than men” (Acts 5:29).

God gave them power in something: a sinful world,
a body of clay, an unholy atmosphere, a sin-saturated
society. You name it: the highest or lowest—the best
or worst—and His power can work in it! Broken
hearts, broken homes, ruined lives: “In all these
things we are more than conquerors through him that
loved us” (Romans 8:37).

PRAISE FOR OUR SAVIOR
The Spirit-filled life is a positive life. It is packed

and jammed with holy surprises and happy thrills.
The Holy Spirit is a person. And what a person! He
is the very essence of life and love. When He comes
to abide in us, He brings harmony and peace. He
gives a lift to everyday living. He quickens. Holiness
is the opposite of humdrum.

A song rises within us from the depths of our
being. It isn’t prompted by razzle-dazzle. Cheap
imitation and shallow entertainment are not its foun­
tain sources. From whence the song? From the
blessed Holy Spirit—speaking of Jesus—guiding us
into truth—comforting our hearts.

Lazarus died. He didn’t fall asleep. He died. And
he was buried. After four days, Christ stood before
the tomb and spoke. Lazarus came forth from the
dead. The graveclothes were still on him. He had life;

no doubt about that. But he needed liberty. Jesus
said, “Loose him and let him go.”

Christ has provided and brought both life and
liberty to us. Let us praise Him for it. What is more
beautiful than the voice of genuine gratitude to Al­
mighty God!

The Church—and we Christians are the Church—
is never able to praise as it ought until emptied of
self and filled with the Spirit. But once we have put
off the old man and put on the new, life is different.

We have every reason to shout the victory! Few
things convict the sinner, bless the saints, and dis­
turb the forces of hell more than the shout of a person
exalting the name of Christ.

When some church people objected to the element
of emotion in the mode of worship, Jesus said, “I
tell you that, if these should hold their peace, the
stones would immediately cry out” (Luke 19:40).

Mrs. M. J. Harris expressed it well in these words:
Blessed be the name of Jesus!

I ’m so glad He took me in.
He’s forgiven my transgressions;

He has cleansed my heart from sin.
I will praise H im ! I will praise Him!

Praise the Lamb for sinners slain!
Give Him glory, all ye people,

For His blood can wash away each stain. □

HER CALLOUSED
HAND
I held, her calloused hand in mine,
To me it seemed almost divine;

It represented love and compassionate care—
A hand that reached often to God in prayer.

Once I had found her kneeling there
In her kitchen with hand lifted in prayer.

Her uplifted face was touching to see,
Dampening with tears as she prayed for me.

I overheard words: "Lord, save my son
From his wayward ways—Thy will be done.”

And I turned away—asking in my breast
If my world, or mother, loved me best.

The answer? I found a secret place.
In trembling hands I buried my face,
Asking forgiveness for a life of sin—
Opening my heart and asking Him in.

Her prayers and mine were answered, I'm sure,
For from that day I've been kept secure
In the love of God—and I and Mother
Found a new love we could share with each other.

The night I caressed her calloused hand
She passed from this life to a better land.
Someday she and I will meet over there—
Thanks, God, for Mom, and her life of prayer.

-GEORGE EPLIN
Loon Lake, Wash.

MAY 1, 1978 7

by SHIRLEY FOX
Lenox, Mass.

1
WENTY-SIX YEARS AGO on a spring day, a
.small dark-haired woman discovered the joy of
becoming a first-time grandmother. Being a lover of
Jesus, the thrill of the new experience was im ­

mediately enhanced by wonder and mystery as she
said, “Lord Jesus, take my precious new grandson
and use him in your service.”

We named the baby Timothy.
My mother showed me how to be a mother, too,

during the month she stayed with us, pampering me
and loving my son as grandmothers are prone to do.
My husband and I gravitated around the tiny person,
adoring him, puffing with pride; but the thing I re­
member most about that powder-scented time was
Grammy saying so often as she cuddled the baby,
“Timmy will be a minister someday. He’s going to
preach the Word.”

While she was with us I noticed that my mother
wasn’t eating well, she looked thin; yet she enslaved
herself to us unflinchingly, never once hinting that
her small grandson might have to grow up without
her. Instead she prayed and believed intensely,
hounding the God of heaven with her plea for Timmy
to grow up to serve Jesus.

After my mother had returned to Dad and the
country church where he ministered, her illness
worsened, and though she had been under medica­
tion for colitis, I sensed something more as I read her
letters.

During the winter we took the baby to visit his
grandparents. Timmy was 11 months old, and it was
his first trip to western New York. When we arrived,
her prayer of faith for her grandson was still firm.
My husband and I dedicated our baby there at Dad’s
church, but it was more than a service of parental
commitment; it became for the grandmother an Isaac
on the altar.

Not long afterwards my mother’s illness was diag­
nosed as cancer of the colon. Radical surgery was
her only hope, and after the operation she had just
one year left to live.

The parsonage was full of family when she came
home. Weak and grey-looking but smiling cour­

ageously, her eyes seemed deep and excited as if she
anticipated heaven. She never tired of watching
Timmy in the playpen she had chosen for him. She
wanted all of our attention, yet she wouldn’t hold
us when we were called away. It was as if our time
together would end before she was ready. None of us
wanted to think; just be. Only 52, this important
woman was fatally ill and we weren’t ready to give
her up. I discovered that she had great strength of
faith, though, when she would smile knowingly at her
grandson, her soft hazel eyes full of love and moisture
and say, “Timmy’s going to be a preacher.”

My parents moved into our home a few months
before my mother’s death. Never complaining, she
had suffered through her last year, and I regretfully
watched her body lose almost all resemblance to the
energetic, hustling mother of my girlhood. She
seemed to shrink before my eyes, but amazingly her
zeal for living improved. She found no reason to give
up her ministry of love and prayer.

While living together, Tim and Grammy developed
a comfortable friendship. They talked child’s talk
and grandmother talk, but the little boy who sat be­
side her on the bed never learned about her troubles.
Her endurance was from the Lord, she belonged to
Him. And though Tim doesn’t remember, she in­
structed him in speech and godly insights, all in
preparation for his preaching the Word.

Just before the end, Dad moved my mother to
my brother’s home. My second baby was due and the
invalid needed more care than I could give. She was
carefully controlled as we kissed good-bye, knowing
unless God worked a miracle we would not meet
again until Jesus returned. Timmy didn’t know.
Gazing at the little boy, her eyes seemed ready to
spill; instead she made those last moments fun for
him. I could almost hear the words in her heart as
they drove away. “Timmy will preach; he will be a
minister.”

Later in the fall on a crisp day that suggested
winter, the phone rang. It was Dad. My mother was
dead. Her suffering was over. I had prayed for this,
but I felt the dying of the season intensely. With the

8 HERALD OF HOLINESS

end of summer, I felt the winter was an unwelcome
intrusion into a family’s intimacies, the too-early end
to a grandmother’s prayer life.

It had been two and a half years of summer,
knowing the warmth of my mother’s prayers for my
son. But it wasn’t the end of her influence, as I was
to learn through the years of training this lad in the
nurture and admonition of the Lord. The growth of
her precious grandson showed the effect of her
prayers.

Tim was usually a good boy, not a “goody-goody”
kid, but a sensible, dependable youngster. At an
early age he accepted Jesus as his Lord and ran from
the altar to me saying, “Now I want to be baptized.”
After baptism he said with oldish wisdom, “Now I
have to join the church.” And then during his early
teens he asked in mock seriousness, “Mother, will
you feel bad if I study for the ministry?” He was
teasing; he knew my feelings. His grandmother’s
prayers were affecting him in the only way possible
and I was delighted.

If it all seems too good to be true, let me confess
that in my human eyes it is. God chose the boy of
grandmother’s prayers, overcame his sins, under­
girded his weaknesses, and prepared him for the
ministry.

First college at Eastern Nazarene, then a flounder­
ing mission church, where the disciplines of his
training were tested. One day he called from his new
ministry and what he said sent my heart into tumble-
saults. “Mother,” I heard from 200 miles away, “I ’m
being ordained in June. We’ve never been happier
than we are here serving the Lord. We are praising
God for His presence and the chance to serve Him
here in Gardiner. The more I am in this business of
serving God, the more amazed I become that He uses
people to do His work, but I ’m so glad for the oppor­
tunity to serve H im .”

It ’s summer again, a grandmother’s summer.
Timothy will be ordained a Nazarene minister, just
as she prayed he would.

I couldn’t help answering, “Tim, you are an answer
to your grandmother’s prayers, you know. She hun­
grily penetrated heaven for you. She begged God to
give you a place to serve Him. Son, with all my heart
I believe this was your only choice in life. God is
using you because your grammy prayed.”

My mother possessed an inner poise. Even as time
closed in on her, she was eager to serve her Lord in
the only way she could; she prayed. And now, 26
years later, Timothy preaches the Word. Her faith
is fulfilled. □

“Desus . . . Desus—"

He's learning to say Jesus, Lord.

As he looks at the picture on the wall

He points, and looks, and says, "Desus."
This little child of Yours

Is only 18 months old.

But it seems as if he senses

How much You love him

And what a wonderful Friend You are.

The beauty of his tiny face

Brings a lump to my throat

And a swelling in my heart.

If only the innocence and joy
That I see there

Would never go away.

But he will change, Lord,

It is inevitable

If he remains here on this earth.

The hardships of growing up

In this often unfriendly world
Will take their toll.

As his mother,

I pray . . .

That on his lips

Your name will always remain,

Desus . . . Desus . . . Jesus.

MAY 1, 1978

“DESUS .. . DESUS”
-EVELYN WESTLAKE

Kinnear, Wyo.

by LAURA MAE
DOUGLASS
Point Loma College
San Diego

BLESSED BEYOND MEASURE
I have a daughter who is very precious to me.

Though Linda and I are separated physically by 700
miles, we are together in spirit.

Last week she wrote, “I was up early again this
morning. Cynthia [her daughter] was awake at 5:30
and so the day began. I am glad I am up though,
because I have had a chance to pray for you before
your day begins. I prayed for God’s love to surround
you and for His everlasting arms to uphold you and
for His wisdom to fill your mind. Mom, we are
promised the mind of Christ. I am believing that for
you today.”

This morning, another letter arrived. After she
related the news of home and family, Linda shared
that her pastor has asked her to give a talk on what
having a Christian mother has meant to her. She sent
me a copy of her text, which I share with you.

“I would like to begin by reading Mark 1:13-14:

And they brought young children to him, that he
should touch them: and his disciples rebuked those
that brought them. But when Jesus saw it, he was
much displeased, and said unto them, Suffer the
little children to come unto me, and forbid them not:
for of such is the kingdom of God.

“I believe the ‘they’ in the passage refers to the
children’s mothers. The ladies were bringing to Jesus
the most precious possessions in their lives . . . their
children. I am thankful that my mother brought me
to Jesus.

“For my 12th birthday, I received a Bible from my
mother. In it she wrote, ‘To Linda, with the prayer
that you will serve the Lord with all of your heart,
mind, and body all the days of your life. Love,
Mother.’

“She was concerned for my spiritual life and she
brought me to Jesus in prayer. With God’s help, she
taught me to be a happy person, relying on Christ
for my strength.

“Sbe has not stopped going to the Lord in my
behalf. Fourteen years later, my mother gave me a
new Bible in which she transcribed, ‘I thank God
daily for the precious gift of my daughter, beautiful
in sight and spirit. My God’s richest blessings be

with you and those you love all the days of your life.
Love, your Mom.’

“My mother not only dedicated her daughter to our
Lord, I believe she dedicated herself, asking the Holy
Spirit to help her teach me the joy of the Lord and the
reality of Jesus Christ as a loving person.

“My list is long concerning my Christian mother:
. . . She showed me her faith and taught me how to

receive it for myself.
. . . She has given me her love and trust.
. . . She has taught me to be honest and respon­

sible.
. . . She has given me the gifts of acceptance, secu­

rity, protection, and guidance; and to top it all
off,

. . . She is my friend!
“I want to share with you the part of my mother

that I love best. It is the way she loves me for who
I am . . . the real me. I don’t have to be super­
spiritual or always thinking beautiful thoughts about
everything and everybody. I can be happy or sad and
she does not criticize me or ‘set me straight’ with a
sermonette.

“She accepts, understands, and loves me anyway.
She is teaching me to be a sensitive and concerned
person. I am striving to have an accepting, loving
attitude toward people, as I see in her, so that I can
better share Jesus Christ in my life.

“God has blessed me with a mother, teacher,
friend, and confidante, all in one beautiful person. I
know she is special in God’s sight as she is in mine.”

Lest you think me presumptuous in sharing these
reflections, I want you to know that I am fully aware
that my daughter has prepared her thoughts from a
biased point of view. Her mind is permeated with
love for me and she has no doubt blotted out those
times which, had she remembered, might not have
caused her to speak of me in such glowing terms.

It is for this reason that I share my daughter’s
tribute. For as a mother, I experienced times of
stress and strain almost beyond endurance, and
acted in ways which I would like to forget. But my
greatest fear was that I was a failure as a mother and

HERALD OF HOLINESS

my children would grow to be damaged persons as a
result of my inadequacy.

I recall pacing the floor with my daughter who had
the colic. Wade, then three years old, was trailing
behind me nervously sipping juice from a glass. He
accidentally spilled the liquid on the floor, where­
upon I reached down, slapped him on his bottom and
shouted, “I told you to sit at the table until you
were through with that!”

I sank into a chair dejectedly with Linda in my
arms, fighting tears rolling down my face. Wade was
lying on the floor, kicking and screaming.

Another time, Linda was playing in the yard. I
had a headache. She bounced into the kitchen asking
if she could have a tea party. I snapped, “Of course
not; what do you think I am? Somebody who just
drops everything and does what you want?”

It hurts me to remember times like these. But do
you know what? My children emerged happy and
well-adjusted individuals. They do not remember

many of those unpleasantries. And if they do, they
say, “Oh, Mom, it’s OK. We know you didn’t mean
it.”

Virginia Satir, in her book Peoplemaking, empha­
sizes the importance of remembering that mothers
need all the help they can get. She suggests that
mothers should have a medal pinned on them for
doing the best they can do under the circumstances.
She reminds us that there will be good days and
there will be bad days. Throughout all of them, the
mother needs support. My belief is that this support
comes from a firm faith in God, feeling good about
oneself as a person, and in developing loving relation­
ships.

I am firmly convinced that if we love our children
and they know it, it will not matter a great deal that
we fail now and then in our parenting.

The privilege of motherhood does carry blessings
beyond measure. □

l l l c
SKPTDNE$§

by CHARLES BALDWIN
Colorado Springs, Colo.

O
UT OF THE VAST range of material con­
tained in the Bible, there is much kindness

and tenderness. In the great love chapter, 1 Corin­
thians 13, kindness is holiness in action. One aspect

of the “ living out” of love is highlighted in verse 4:
“Love is patient, love is kind. . . .” (NIV). Love
is not love simply because it “suffers long.” It is not a
matter of unlimited passive capability. It is love
because in its patient endurance it is kind.

The word kind in the Greek New Testament is
chresteuetai. This is derived from two other words:
the adjective chrestos which means useful, good,
agreeable, gentle, kind, and gracious; also the verb
chraomai with the meaning to use, make use of,
to treat, to behave towards. Therefore, a chrestos
is “one who renders gracious, well-disposed service
to others.” In this, love is kind!

The long-suffering or patience of love is the nega­
tive side of usefulness and service to others. K ind­
ness is the positive element. Love has a strong
passion for usefulness. It gives itself in service to
others.

Origen, an Early Church Father, held this word to

mean that love is “sweet to all.” There is much of
Christianity—even our own church—which is good,
but unkind! A person can be very religious, devoted,
faithful, theologically correct, and yet be unkind.
There is all too often in good people a spirit and
attitude of criticism and unkindness because love is
absent.

Love is kind! The world about us endures, suffers,
and is grim, bitter, and often full of self-pity. Holy
living involves love which endures in kindness be­
cause it knows how worthwhile it is to endure
kindly. In this patient expression of kindness, there
is no room given for bitter, critical thoughts or words.
Divine love, in the cleansing of carnal, selfish self-
centeredness, has placed in the soul a true sense of
the need, the pleading, and hunger of human life.
This need can only be met by those who, in the
freedom of love, can render a patient, kind, and un­
selfish service to needy mankind.

Love is kind! Just to endure something, or to be
patient, is not the fullness of love. Sheer deter­
mination and disciplined willpower can do that! But
to patiently endure pressure and problems of life—
not with criticism and smug silence—but with kind,
tender attitudes and speech—in that love is kind!
To endure—not with a selfish unapproachableness,
but in cheerfulness; to endure—not with a heart full
of resentment wanting to lash out, but in kindness.
Love is kind in the home, at church, out in the
daily world—all for the world’s salvation, comfort,
and help. Love is kind! □

lelpsii III) lining

MAY 1, 1978 1 1

ANDREW OF HONG KONG
In a high-rise apartment building in crowded Hong

Kong, a Nazarene missionary and his Chinese friend
were knocking on doors. They had started at the top
floor. Doors slammed in their faces when they iden­
tified themselves as Christians. Though discouraged,
they continued down the warm hallways, obeying
Christ’s command to “go and make disciples.” They
kept knocking.

As one door opened, there stood a handsome young
Chinese man. A smile spread across his face. He
surprised them with a friendly invitation, “Please
come in.”

They discovered that this young man was at the
crossroads of life. He listened intently as they told
of the searching love of Jesus. He sensed their
friendship. Warmly he accepted an invitation to
attend a church service. He was given the Christian
name of “Andrew.”

In 1953, Andrew was living in Indonesia. Both his
father and mother were Buddhists, but his eldest
sister and an uncle were Christian believers. He could
not afford to attend the university in Indonesia, so he
decided to seek further education in his home
country of China.

He entered a well-known university in Shanghai.
For four years he studied English, language and
literature. When he graduated, because of his keen
mind he was employed as a teacher at a university
in Peking. He taught both before and after the “cul­
tural revolution” when the Communist government
replaced the Nationalists.

In 1965 he became interested in a certain young
lady who was working as a nurse. Six months later
they were married, and in 1968, a son was born to
them.

Andrew looks back, “My life in China, in a sense,
was a happy one. We had enough food and clothing.
We learned to live on very little and not depend on
luxuries. I taught English at the university and was
living among the top intellectuals in China.”

Then the cultural revolution brought changes that
made life difficult for Andrew. There was no time
left for research and reading. He wanted his son to
attend a university when he grew up, but Andrew felt
this would be very unlikely if he were to stay in

Peking. He also had a long-cherished dream of teach­
ing and translating in a foreign country.

When the opportunity came in 1973 to come to
Hong Kong, Andrew made the decision to leave his
homeland. He felt that he could get a job in Hong
Kong and in time, his wife and son could join him.
Also, he hoped that his mother, sisters, and brother
might come from Indonesia.

Arriving in Hong Kong, Andrew had difficulty
finding employment. He had very little money left.
He was lonesome, homesick, and discouraged.

One day, alone in his apartment, he felt a deep
yearning for a meaning in life.

Alone? Not for long! Missionary John Holstead
and his Christian friend came knocking—offering to
be his friends—and shared about the Christ who
cared.

Looking back on that day, Andrew relates, “Their
visit left a deep impression on me. They did not
realize it, but they were very kind. Because of their
love, I wanted to go to their church and learn more
of Christianity.”

Andrew started coming to services regularly to
hear Rev. Holstead preach. Wednesday evenings he
was in prayer meeting. They gave him a Chinese
Bible. Eagerly he read of God’s ways with man.

Andrew remembers, “I began to want to become a
Christian. Though I was considered an intellectual,
I was grateful for the simple way Missionary Hol­
stead preached from the Word. I really wanted to
believe because I felt that the missionary’s God was
trustworthy. ”

In January of 1976, he expressed his desire to
become a Christian. He recalls what happened, “Rev.
Holstead asked me to come forward and pray at the
altar. At first, as I knelt, I felt embarrassed because
I didn’t know what to say or what to do. Brother
Holstead helped me pray and I followed along. Then
something marvelous happened. I believed the Savior
died for me! God in His kindness received me as His
son. ”

Christmas Sunday, 1976, was another highlight in
Andrew’s life—he was baptized—one of the first of
eight believers in the church.

When Andrew found a temporary job, he wrote for

12 HERALD OF HOLINESS

his wife and son to join him. God cut through all the
red tape. Andrew’s wife and son were reunited with
him in Hong Kong. Another joyous reunion occurred
when his mother, sisters, and brother arrived from
Indonesia.

How did he come to be called “Andrew?” As a new
Christian, Andrew was not content with simply en­
joying his own salvation. Rev. Holstead observed,
“Like Andrew of the Bible, he just kept bringing
others—friends, business associates, and neighbors
from his apartment building. It was just natural for
me to call him ‘Andrew.’ ”

How does Andrew feel about his new name? “I like
the name ‘Andrew.’ . . . I may not deserve that
name, but I will regard Andrew the disciple as my
example forever and ever.”

As he read the Scriptures, he became impressed
with Peter and Andrew’s response to Jesus, “And
straightway they left their nets and followed him”
(Matthew 4:20). This modem Andrew declares:
“Now I must do all within my power to reach people
so that they can be loved to Christ.”

He puts it this way, “God is my all, but not all
mine. ”

Last year, General Superintendent and Mrs.
Strickland came to Hong Kong. They received
Andrew into church membership . . . the firstfruits of
the gospel by this new church in Hong Kong.

Andrew’s faith has been put to a test. He relates,
“My wife is not yet a Christian believer. She does
not understand my devotion to the church. While I
admit I must keep my love for God first, yet it does
not follow that I should neglect my wife. I am showing
my love and trying to win her over.”

Not long ago they were going through a troubled
time. Andrew was again without a job. His wife
challenged him, “What’s the point of praying and
going to church? You love God, does He know that?
Why then doesn’t He come and help you?”

Andrew replied, “God loves me and will take care
of me . . . but His time has not yet come to answer
this prayer.”

In God’s time, He did answer prayer in regard to
employment. Andrew now is filling an important job
as a translator and an interpreter.

Remembering that experience, Andrew testifies,
“I ’d like to say that even when I’ve been in distress,
I ’ve never complained or doubted His grace because
I know that ‘thou shalt not tempt the Lord thy
God.’ ”

Andrew has determination to make heaven his
home. He puts it clearly, “My resolution will never be
shaken. Come what may, I will never change my
mind or deny my Lord. Nothing on earth can sep­
arate me from the love of God. God is the Truth,
the Way, and the Life. I am happy to build upon
such a solid Rock.”

Andrew has now moved into an 800-family-unit
apartment. He asks himself, “How can I get more
people to know Jesus Christ and believe in H im?” He
is sowing seeds with his neighbors each day . . . wit­
nessing to Christ’s love . . . inviting people to
church.

As he looks back, gratitude overflows, “Without
the Church of the Nazarene sending the missionary,
I would not have become a Christian. Thank you,
Nazarenes, for caring enough to reach me with the
gospel. You have provided a church where I can bring
my unsaved friends. What a responsibility rests on
the shoulders of my Christian brothers and sisters
in America! I am joining with you—together we can
pray and plan to reach others . . . we can win our
world for Jesus Christ!”

P R A Y E R :
Heavenly Father, I am amazed and encouraged

that your greatness is so personal. In crowded
Hong Kong You saw a lonely Chinese man . . . ready
to be responsive. Through Your missionary You came
knocking. . . . You entered his heart and made a
modern Andrew. Are You saying something to each of
us through Andrew’s life? Are You reminding us to
PRAY—pray for the conversion of Andrew’s wife and
son?—for Missionary Holstead? Help us to remember
again that 560 Nazarene missionaries are not num­
bers but persons with names and needs. Perhaps
most of all You are making us aware that we too have
neighbors, potential “Andrews” who can be loved to
Your Son by our sharing what He has done in our
hearts. AMEN. □

In Peking, China, Andrew as a young Andrew and Missionary John
student. He lived there 20 years before Holstead visiting together
and after the “ cultural revolution.” after a church service.

5 ^ J n SF
On the 20th floor (arrow, left) is located Hong Kong
First Church. The high-rise buildings are similar
to the one in which Andrew lives—each one a mission
field.

MAY 1, 1978 13

A Gift
Of

Hankies

Harold M. Lam bert

I HERE WERE SO MANY of us who by blessing
JL of birthright called her “Granny” that the other

children of this small, rural community could also be
heard to call her that. If they did not feel that free
with her, their title for Granny was a very reverent
“Miss Maud.”

This tiny person could only be called a gentle-
lady. She could chop cotton, keep a clean house,
do any of a number of jobs that fell her lot, and
still have time and energy to love her 12 living chil­
dren individually. She had mothered 14, but the
diseases of the day had claimed 2 precious girls.

Life in that day did have its mysteries, especially
to hardworking, Bible-reading, neighbor-loving dirt
farmers. There were the mysteries of drought, of
severe illnesses, of sons gone to war, and of seemingly
rebellious children.

But there were wonders, too. The wonder of a crop
that didn’t fail. The wonder of a miraculous cure
of a sick son or daughter when there had been no
mopey for a doctor. The wonder of a Christian mate
for a once-wayward child to marry.

Sometimes the wonders of life would overcome
Granny. In a seemingly normal worship service,
someone would sing the words that touched on her
special wonder, and she couldn’t take any more. The
Divine would be so real! She’d reach into her little
well-worn black Bible for that fresh, snow-white
hankie she kept folded there. In a moment she would
be out of her seat, waving the hankie up above her
head, framed by the neat little bun she wore like a
halo. Back and forth over her head, just like the
waves of glory that reached her soul, that little
hankie waved. It was her extension rod to heaven.

Granny was only five feet tall. Her spirit made up
for her slight stature. Until the gift of her own
magnificent family came to her, she had been
slighted all her life. Raised by a stepmother who was
very insecure, and by a father who could not see
the injustices before him, her young life had been
one putdown after another. The knowledge of this
made my appreciation of her loving, giving pattern
of life even greater. It seemed she showed us, her
children and grandchildren, even greater and deeper
love than most people ever knew simply because she
had lived through such love-starved years.

When I was very young, I gave Granny a dime-
store box of handkerchiefs for Mother’s Day. I vividly
remember wondering, “Will the Lord bless Granny so
that she will shout in church when she carries my
hankies?” To me, that would be the crowning glory
for my gift of love. I don’t know if she ever did
shout her quiet little, “W up!” and wave one of the
hankies I gave to her, but the Lord did continue
to bless her. Perhaps before He took her to himself
almost six years ago, the wave offering she gave in
one of her moments of wonder came from that special
box of handkerchiefs.

It’s Mother’s Day again. This year I ’m going to find
the prettiest box of hankies I can for my mother. She

by JANET KEE OBAR
Spring, Tex.

14 HERALD OF HOLINESS

is, in all the beauty of her soul, her mother’s daugh­
ter. She has never walked the aisle of the church
shouting and waving her hankie. She has her own
special way of expressing her wonder and praise. She
sits quietly and smiles the most beautiful smile of
praise and worship as the tears flow smoothly down
her radiant face.

My mother doesn’t have 14 children. There are
only 2 of us. So if I give a gift of hankies, I know
mine will eventually make it to church, folded neatly
in her little well-worn black Bible. And when the
words of the minister or the lyrics of a singer touch
her heart, with wonder swelling in her soul, she will
reach for the crisp, white hankie.

W ith her soul just as full and her heart just as
pure as the mother she loved so much, she will smile
and wipe those tears of joyful praise from her face.

It ’s then I will know for sure that my gift for praise
has made it.

The legacy is rich; the belief engrained and the
tradition strong. Yet, as my mother before me, I must
not claim the matriarch’s religion, nor can I express
my wonder exactly in her way. Mine must be a per­
sonal expression of personal wonder.

However, before God, I am responsible to pass on
to my own daughter and keep familiar to her the
beautiful glow and the private expression of public
worship. Then she, too, will know that her mother,
while not copying the mode of expression, knew in her
heart the same wonder of the shouting and the
smiling grandmothers.

As she grows older perhaps she will even come to
understand my strong attachment to the old-
fashioned white hankie I keep in my Bible. □

GIVE ME SPRING!
-CHARLES HASTINGS SMITH

Bethany, Okla.

There is something in the springtime

That makes my tired spirit stir . . .

It must be the young hummingbirds

With new wings that fan and whir.

Perhaps it is the buttercups

That lift up bright casseroles;

Or the tulips pouring nectar

From their fragile, crimson bowls.

There is something in the springtime

That pulsates me with a th r ill. . .

Could it be the throat of thunder

Bouncing laughter off the hill?

Could it be the purple asters

Laying out their perfumed trails?

Could it be the blushing bloodroot

Flagging down the fledgling quails?

Perhaps it is the meadow flutes

Fifing wind songs as they sway,

Or baptisms of the dew

That wash the windows of the day.

Perhaps it is the hollyhocks

Or the orchards gowned in pink.

Perhaps it is the mating call

O f a bachelor bobolink.

Spring is coming with her blossoms

And her satin-coated bees,

And the tubas of the swamp frogs,

A nd the spider's thin trapeze.

Here come the bold, red-winged blackbirds

With their sassy songs at noon,

And the lilacs' incense wafted

To a copper-colored moon.

Yes, I worship spring each season

And I love her even more

When the lilies' horns are blowing

And she waltzes to my door.

She brings me bouquets at sundown

And while all the crocus sing . . .

I bow to the omniscience

O f a God who created spring!

MAY 1, 1978 15

by S. N.

I
T WAS ABOUT TWO o’clock in the morning, I lay
. wide-eyed, praying, and trying to think of some­
thing to say to a friend who was going through some
severe trials. Suddenly an inner light went on.
You see, this friend had been a super-active indi­

vidual in the work of the church. She was a teacher,
a mother, an author of many articles and books.
Then, quite suddenly, she became physically incapa­
citated and near death on a number of occasions.
The thought came to me that this was a new facet of
life for her. What was that? A new facet of life! That’s
when the inner light came on.

Just what are “facets”? I thought. Of course,
facets are the little flat surfaces on a diamond
through which the light shines to make the diamond
sparkle and give it brilliance.

Yes, my friend had hit a new “flat” in her life.
She was not able to keep up the old pace. In fact,
she wasn’t able to do anything, hardly able to keep
alive. She had suffered through other disappoint­
ments, but this was different. A flat from an entirely
different angle—a perfectly positioned facet was in
the process of being made in the diamond of her
life.

There are many things about diamond facets that
remind me of the Christian life. First, for the
diamond and the Christian there is the cleaving and
separating. With the diamond it is done either by
a sharp instrument (chisel) or by sawing. With the
Christian comes the separation from the life of diso­
bedience and sin—a submitting of ourselves in repen­
tance and confession, and the acceptance of a new life
in Christ Jesus. The separation is painful sometimes,
but it is imperative that we cut with the old life of
disobedience and rebellion, if we are to enjoy be­
coming a diamond in His great diadem.

After conversion, the Christian is bound by the
great arms of love that went so far as to die for
him—the love that sees so much of value and poten­
tial brilliance if he will just submit to the facet-
making process of grinding and polishing.

The most important facet for the diamond is the
“table” facet—the one right on top. It has eight
sides, must be perfectly positioned, and just the right

size to fit the diamond it graces. The jeweler calls
it the table facet. I call it the “not-my-will-but-
Thine-be-done” facet. It calls for the elimination of
the peak, the “big I.” It calls for the opening of the
heart and life to the will of God—entire consecration,
wg term it. It must always be there if the diamond is
o reach its peak in brilliance and value.

Just as the diamond has many facets, so the Chris-
ian runs into many “flats” or times of difficulty.

He has the flat of discouragement, the flats of be­
reavement and sorrow, of misunderstandings, of
suffering, even as did the Lord Jesus Christ, of whom
it was said, “Though he were a Son, yet learned he
obedience by the things which he suffered” (He­
brews 5:8).

So if you would shine in God’s diadem of jewels,
there must be the grinding of the flats, then the
polishing by God’s grace to make the flat a facet.
From each facet and through each facet, there can
shine the brilliance of the “Light of Life,” the One
who said, “I am the light of the world.”

A fully-faceted diamond, I am told, has 58 facets
coming from all angles, each different in size and
shape. Isn’t that just the way our trials or “flats”
arise? Some facets are elongated, just as some trials
are long and drive us deeper into the things of God.

There is one more vital and important facet on the
diamond. It is located right on the bottom, seldom
seen, but so important. The bottom facet is to keep
the diamond from chipping away and losing much of
its value. It is the flat that perfectly fits the elongated
facets, anchoring them to the “Rock of Ages.” Just so
the Christian must be anchored to escape being
driven by every wind of doctrine.

A word of caution. Some diamonds leak. That’s
right, leak. One very reputable jeweler has entered
into quite an advertising campaign against leaky
diamonds. If you try to stretch the table facet and
make too large a gem out of the material available,
the diamond will leak light and make a far less
brilliant and valuable jewel. Happy is the person who
is contented to fill the place where God wants him,
and for which he is suited. Unhappy is the person
who is always striving for positions he cannot reach.
His diamond is leaking, for he is thinking of himself
more highly than he ought to think. God knows our
potential better than we do. Remember, there is no
promotion outside the will of God, and there is no
demotion inside the will of God. The “well done, thou
good and faithful servant” makes no distinction of
position.

Something to shout about: However small or large
the diamond, it is the polish on the many facets that
makes it brilliant. So, in your life and mine that
which seemed like a “flat,” when polished by God’s
great grace, becomes a beautiful and sparkling facet
to others. They know nothing of the “flats,” they just
see the “Light of Life” shining through the facets in
the diamond of your life. Shine on, little diamond.
Shine on, and thank God for the “flats.” □

EDITOR’S NOTE: This a rtic le was received a few days p rio r to
M r. W hitcanack's death.

HERALD OF HOLINESS

THE PASSAGE FOR STUDY: 1 Peter

"Thy word is a lamp unto
my feet, and a light unto
my path." (psaim 119:105)

We have seen how life in Christ
begins and grows—through the
power of the Word of God which is
preached, heard, believed, and
obeyed. The passage we are now
studying looks at the relationship
of believers to Christ, and the
responsibilities arising out of that
relationship. In short, it tells us
what the Church is and does.

I. What the Church is
(1) The Church is God’s temple

—“a spiritual house for a holy
priesthood” (v. 5). The Temple,
for Israel, was a place where God
lived and the priest served. God
was not confined to the Temple,
but was present there in a special
way as the focus and center of the
nation’s life (1 Kings 8:27-29; 9:3).
The temple, for Christians, is not a
material structure but the Church
itself, indwelt by the Spirit.

The cornerstone of the Church
as God’s temple is Jesus Christ.
He is “a precious corner stone”
(v. 6), over which the unbelieving
stumble, but from which the be­
lieving have their life.

The construction of the temple
is a thrilling process. Its walls are
individual Christians, bonded to­
gether “as living stones” (v. 5) by
their mutual sharing of Christ.

How does one become a “living
stone”? The process is profoundly
simple. Two phrases tell us: “com­
ing to H im ” (v. 4) and “you who
believe” (v. 7). When we come to
Jesus and trust in Him, He gives
us eternal life. His own life is com­
municated to us. Thus He is “a
living stone” and those who come
to Him are “living stones” ; they

share His life. Jesus is “precious”
and “this precious value . . . is
for you who believe.” He gives
himself to us when we believe.
This is another way of describing
the “born again” experience al­
ready mentioned in 1:23.

(2) The Church is God’s people
—a new Israel. Peter clusters four
Old Testament phrases which re­
ferred to Israel and are now trans­
ferred to the Church.

The Church is “a chosen race”
(v. 9; cf. Deuteronomy 7:6). Out of
love, God has chosen and re­
deemed us from sin, just as He
chose and redeemed Israel from
slavery in Egypt. We choose Christ
only because God has first chosen
us in Christ (Ephesians 1:4).

The Church is “a royal priest­
hood” (cf. Isaiah 61:6). The phrase
suggests a priesthood in the ser­
vice of royalty. We are priests who
serve King Jesus, representing
Him to people and people to Him.

The Church is “a holy nation, a
people for God’s own possession”
(cf. Deuteronomy 7:6; Exodus
19:5-6; Titus 2:14). A “holy” na­
tion is a God-owned nation, a
people who belong to the Holy One
in a special way. As Creator, He
has a claim on all people. As Re­
deemer, He possesses especially
those who, from among all na­
tions, have come to Jesus and have
been formed into one new nation—
the Church.

So the Church is a new Israel,
and a new temple, the people in
whom God dwells and through
whom He works.

This is possible only because of
a radical change, pointed out in

the contrasts, “you once were not
. . . but now you are . . .” (v. 10);
and “out of darkness into . . .
light” (v. 9). Once we had not re­
ceived mercy and were not God’s
people. When? Before coming to
Jesus. Now we have received
mercy and are God’s people. Jesus
is God’s mercy to us, God’s life for
us.

II. What the Church does
The Church is not self-con­

tained, but has a ministry: “you
are . . . that you may . . .”
(v. 9). Being is for the sake of
doing.

(1) We have a priestly ministry.
The Church exists “to offer up
spiritual sacrifices” (v. 5). Peter
does not say what these are, but
elsewhere the New Testament
identifies them as the sacrifices of
“praise” (Hebrews 13:15), of “do­
ing good and sharing” (Hebrews
13:16), of people won through the
gospel (Romans 15:16), and of our
whole lives as living sacrifices (Ro­
mans 12:1).

(2) We have a prophetic m in­
istry. The Church exists to “pro­
claim the excellencies of Him who
has called you out of darkness into
His marvelous light” (v. 9). For
“excellencies” the RSV reads
“wonderful deeds.” We are to pro­
claim what God has done in Christ
to save people from sin and unite
them with himself.

Our proclamation will not be
credible unless our lives are holy.
Therefore we are to “abstain from
fleshly lusts” and “keep your be­
havior excellent” among the
unsaved (vv. 11-12).

The passage presses vital ques­
tions upon those who profess to be
God’s people and temple.
—Have you offered praise to God

for the mercies and blessings of
this day?

—Have you done anything for the
homeless, the hungry, the op­
pressed, the depressed, as an
offering to God?

—Have you shared the good news
of God’s saving love in Jesus
Christ with a friend or neighbor
lately?

—Is there anything in your life
that contradicts your testimony
and hinders your service to
Christ?

—Are you built upon the Rock, or
are you stumbling over Him?

Let the church be the Church! □

MAY 1, 1978 17

The Editor’s

-STflfiDPOinr
THE CHALLENGE OF

PENTECOST
Pentecost Sunday is celebrated on May 14. It

should be, and can be, one of the “high” sabbaths of
the entire year. The event it commemorates, and the
experience it represents, have an importance to the
church which cannot be exaggerated. For on “the day
of Pentecost” the Holy Spirit came to fill, cleanse,
and empower the hearts of Jesus’ disciples.

The Holy Spirit came to fill them. He did not come
to occupy a guest room, but to preside over the house.
He came to dwell, to take up permanent residence, to
affect by His presence all that the disciples were and
did. The experience was radical and revolutionary,
a divine takeover of human life. “They were all
filled with the Holy Spirit” (Acts 2:4, NASB).

Even the mistaken critics recognized this aspect of
fullness. Mockers said, “They are full of new wine.”
No one accused them of merely sniffing the cork or
having a few sips! No one said, “They are half
drunk.” Whatever the cause of their excited be­
havior, it had completely possessed them—even the
onlookers knew that.

The church will never attract the world with mild
enthusiasm and halfhearted living. Only the Spirit-
produced fullness of joy and zeal, overspilling our
hearts and pouring from our lives, will make religion
infectious.

The Holy Spirit came to cleanse them. According
to Peter’s clear-cut testimony, the infilling with the
Spirit purified their hearts (Acts 15:8-9). Self-cen-
teredness was destroyed and Christ-centeredness was
created. Peter faced the gathered crowd and said,
“Hear these words: Jesus of Nazareth . . .” They no
longer wanted to exalt themselves. They no longer
jockeyed for positions of prestige in the Lord’s king­
dom. They no longer shrank from suffering for the
sake of His name. Ambition, pride, and fear were
burned away. Now their driving concern was to make
Jesus known, to tell others about His saving love and
power.

The “expulsive power of a new affection” was ex­
perienced. When the Holy Spirit comes, all that is
contrary to His holy fullness must go. Light dispels
darkness. Power supplants weakness. Love evicts

hatred. Courage replaces fear. Joy drives away
despair. Pentecost brought purging to the inner life.
It was cleansing from inbred sin. The white cor­
puscles of holiness destroyed the virus of me-first
selfishness, bringing spiritual health.

The Holy Spirit came to empower them. Those
who had fled from the crucifiers of Jesus now stood up
and faced the crowd. Those who had been silent be­
fore the world now spoke up and witnessed to the
Savior. The weak were made strong. The mute be­
came vocal. God gave “power to the faint,” and frail
human life became impervious to threats, prison, tor­
ture, and death. Through blood, sweat, and tears the
Spirit-filled disciples kept the name and claim of
Jesus constantly before the people.

Ordinary people achieved extraordinary results.
“Why stare at us?” they asked the amazed onlookers.
What was happening could not be explained in terms
of human abilities or powers. Only the Spirit of God,
who is Power, could have made their witness to Jesus
so effective for the healing of the sick and the saving
of the lost. Talented and educated men can fail at
Kingdom work. The only power that assures victory
is the power of the Spirit, who loves and speaks
through us. That power can make conquerors of the
most unpromising material!

Without His power the church is helpless. They
cannot operate the machinery, proclaim their mes­
sage, or achieve their mission. Without His power,
preaching has no more redeeming effect than Emily
Post’s advice. Without His power, ritual is dead and
deadening routine. Without His power, witnessing is
reduced to religious commercials with a bit of Chris­
tian flavor. But “when he is come” the church speaks
with force, the world is convicted of sin, and people
seek Christ as their Savior. The one thing indis­
pensable to the success of the church is the coming
of the Holy Spirit in the fullness of His power.

Let us pray and trust for His coming in our lives!
A fresh Pentecostal outpouring is the deepest need
of the church. And what better time than Pentecost
Sunday to experience such divine renewal? Come,
Holy Spirit, we need Thee! □

18 HERALD OF HOLINESS

Without His power, preaching has no more
redeeming effect than Emily Post's advice. Without His
power, ritual is a dead and deadening routine.
Without His power, witnessing is reduced to religious
commercials with a bit of Christian flavor.

WHY DO YOU READ
THE BIBLE?

Some read the Bible from an almost slavish sense
of duty. They feel that they ought to read it, so they
force themselves to its pages daily, often with
wandering minds and unblessed hearts. Many have
confessed this to me in counseling situations.

There are others who read it from fear. If they
don’t read a chapter a day they are afraid that God
will punish them or the devil will trap them. So they
read, but superstitiously, taking the Bible as they do
vitamins or medicine, finding no pleasure in it but
fearing the consequence of neglecting it.

There are preachers who look upon the Bible as a
happy hunting ground for sermons, and seldom open
their Bibles except when they are engaged in prepar­
ing a sermon. And they wonder why there is little life
and fire in their preaching!

There are scholars who read the Bible only as
critics. They are so absorbed with details of dating,
with “problem” texts, with apparent discrepancies,
with all the nuts and bolts of technical scholarship,

that they do not find in the Bible their soul’s bread.
At a meeting of a learned society of Bible scholars,
a Jewish scholar chided some of the Christian
scholars for this attitude, saying, “The trouble with
you is, you don’t love the Bible.”

Why do you read the Bible? Why do I? The ques­
tion was prompted by something I read recently in
Harold Rogers’ book A Handful of Quietness: . . to
read the Bible as one would study history or science is
to miss out on something great and wonderful. Rather
we read it to find a friend, one who will never let us
down, who will walk with us through life and welcome
us on that far shore in the light of a new day when we
are assigned eternal roles.”

Christians ought to read the Bible. Preachers
should get their sermons from it. Scholars must be
concerned with critical and technical matters regard­
ing it. But these are secondary reasons. Primarily, we
read it to have fellowship with Jesus, to be informed
and equipped and strengthened as His followers. □

MAKING PEOPLE THIRSTY
Norman Miller, our General Treasurer, is one of

the finest Christian gentlemen in the holiness move­
ment.

When he was giving his report to the General Board
he said something that made me think: “Jesus said,
in Matthew 5:13, ‘Ye are the salt of the earth.’ And
salt makes people thirsty. "

Our lives should make people thirsty for Jesus!
There should be qualities of love, joy, peace, courage,
kindness, forgiveness, and graciousness in our lives
that awaken desires in unsaved hearts to know the
secret of our victory.

Really, this is how most people are won for Christ.
Very few come to Jesus initially as the result of
reading the Bible or hearing the gospel preached.
Instead, someone lives Christ before their eyes, and
they become attracted to Him through His disciple.
“Ye became followers of us, and of the Lord,” wrote
Paul to converts (1 Thessalonians 1:6). The sequence
is important and natural.

This is how I was reached for Jesus. I didn’t read
the Bible, I didn’t listen to sermons, I didn’t ini­

tiate any conscious quest for the Savior. But Doris
lived a lovely Christian life before me after she was
saved during our courting days. She met my blas­
phemy, contempt, and sin with love, patience,
forgiveness, quiet assurances of prayer, and gentle
words of testimony. By contrast, my life seemed so
cheap, hollow, and worthless that I was soon thirsting
to know Jesus. She was “the salt of the earth” and
Jesus became to me “the water of life.” I could sing
with Horatius Bonar

I came to Jesus, and I drank
Of that life-giving stream;

My thirst was quenched, my soul revived,
And now I live in Him.

If we make anyone thirsty for Jesus, we can be
confident of His ability to satisfy them! He is the
Living Water.

We can’t make others thirsty for Jesus if we limp
about puckered and frowning! But if our lives bear
the fruit of the Spirit, people will want to discover
the eternal spring that nourishes our roots. □

MAY 1, 1978 19

■
T
ti
a/

ar
ej

jp

FIRST CROSS-LANGUAGE
CLINIC HELD IN HAITI

History was made February 2-4 in
the Department of Evangelism when
the first “Nazarenes in Action” Clinic
on personal evangelism was held in a
non-English-speaking country. Dr.
Steve Weber, missionary projects d i­
rector, gave training to the Haitian
Bible College students prior to the
arrival of Dr. Don Gibson, executive
director of the Evangelism Depart­
ment, and his wife. The students in
turn gave on-the-job training to the
pastors in their own language and
culture.

Sixty pastors and six lay persons
took the training. One of the lay
women, Anelia Seide, presented the
gospel to a voodoo worshiper with a
sick child. Anelia, who had just
learned how to present the gospel
through the clinic, was able to lead
this woman to Christ. The woman
gave $60.00 worth of her worship im ­
plements to Anelia, saying she would
not need them anymore. Since the
average salary of a Haitian is a little
over $100 a year, this was a great step
in commitment.

The Department of Evangelism has
produced a cassette tape of Anelia

Seide’s testimony and encounter with
the voodoo worshiper. A copy may be
secured through the Nazarene Pub­

lishing House.
Dr. Steve Weber, in reporting to the

department concerning the clinic,
said, “I was impressed with the con­
tinued interest and desire of the
pastors to learn more about sharing
the gospel. A few of these men cannot
read or write. They had someone read
the material to them in Creole, and
then they verbally gave me the outline
one after the other. It thrilled me to
see how much they want to learn. I
wish our college and seminary stu­
dents could have seen our men strug­
gling to master this material. What a
challenge it is to help them build the
Church in H aiti!”

Rev. Terry Read, Mission Council
chairman, reports that 179 people
have found Christ since the clinic—

most of them as a direct result of this
training for pastors. Rev. Florentin A l­
varez, district superintendent, be­
lieves many of these converts will be
incorporated into the church. □

NIROGA

SPONSORED BY
Adult

nil

E
\

N I R O O A

’78
GLORIETA

October 16-20
(Indian Summer)

at

BANFF SPRINGS
HOTEL

(Pictured)

Banff, Alberta, Canada

$145.00 per person

Bob Lindley, Co-leader
126 14th Avenue S.W.

Calgary, Alberta T2R 0L9, CAN.

Jim Tharp, Co-leader
4401 2nd Avenue, N.E.

Seattle, WA 98105

In the Blue Ridge Mountains

of NORTH CAROLINA

Oct. 30 —Nov. 3

$83.00 per person

Gerald Green, Retreat Leader
311 Myers

Seymour, IN 32748

For full information, write: NIROGA, 6401
The Paseo, Kansas City, MO 64131

All prices are double occupancy, includes
room, meals, banquet, medallion or memento.

Sam Stearman, Retreat Leader
6749 39th Expressway N.W.

Bethany, OK 73008

1st Week—Sept. 11-15
2nd Week—Sept. 18-22

$89.00 per person

Located 18 miles east of

Santa Fe, New Mexico

INTERNATIONAL STUDENT MINISTRIES
TO FOCUS ON THE PHILIPPINES

Kathy Copelin
Baguio City,
P h ilip p ines

Baguio City,
P h ilipp ines

Wenceslao Gallardo
Ilo ilo City,
Ph ilipp ines

NOT PICTURED:

Russ Hanson
N a m p a . Ida .

Janell A oodroof
N a m p a , Ida.

Brenda Valm ont
C a b a n a t u a n C i t y . P h i l i p p i n e s

Daniel Ochoco
B a g u io C i t y , P h i l i p p i n e s

As a part of its "Youth in Mission” pro­
gram, the Department of Youth Ministries
is sending a team of 4:! students to the
Philippines this summer for six weeks of
grassroots mission endeavor. Not only will
this summer’s International Student M in­
istry project focus on a dynamic World
Mission area, but the ministry team will be
multinational as well.

Joining the 22 students from North Amer­
ica will be students from the Republic of
Korea, the Republic of China, the Philip­
pines, Australia, and New Zealand.

The North American delegation will leave
San Francisco on June 25, 1978, and meet
the other world area students in Manila
for five days of orientation and training.
From there the students will be organized
into five “ministry teams” and spend the
rest of the summer conducting evangelistic
services and organizing children and youth
outreach events.

Rev. David Browning, missionary to the
Philippines and ISM field coordinator, in a
recent letter to Norm Shoemaker, program
director for the Department of' Youth M in­
istries. shared his optimism and faith: " In ­
cluding radio and television, we could very
well make more than 100,000 contacts in the
student and youth world here in the Philip­
pines. Nonstudent adults and children
would run into the thousands . . . we should
realize 1,000 new church members and many
more through the years . . . we are not
estimating in the dark.”

“Youth in Mission,” a summer program
sponsored by the Department of Youth M in­
istries, provides Nazarene college students
with a structure for summer involvement in
various ministry settings. In addition to
International Student Ministries, “Youth in
Mission" includes Inter/Sect (U.S. pro­
grams, i.e., Inner Citv, Home Mission
projects). Discovery (Music and Drama),
and Athletes In Mission (Sports Witness). □

John Jellard
Auckland. New Zealand

mfK (
Michael Kao

Taipei. Taiwan
Ruth Tsai

Taipei. Taiwan

Misong Chun
Inchon. Korea

Hyesook Kim
S iheung-kun, Korea

JoAnne Boddy
Burton, M ich.

Charles Moore
Lafayette, Calif.

Beth Downs
Bucyrus, Ohio

Quinet Shoemaker
Boise, Ida.

Peggy Jenkins
Magnolia, Miss.

Wayne P itta rd
N ewport News. Va

Donald Libby
O roville . Calif

Gary Fox
El Centro. Calif

Gayla Aubrey
Meade, Kans.

Robin Brewer
San Pablo. Calif.

H eather Lyons
James Park,

New B runsw ick. Canada

Adelina Laurea
Bangar,

P h ilip p ines

Diahel Basa
Ilo ilo City,
P h ilipp ines

Tomm y Chamos
Baguio City.
P h ilipp ines

m S L /k b m
Kuangdon Chun

Kwangchun. Korea

Janis M cCrackin
Rimbey, Alberta,

Canada

Joji Barredo
Bacolod City,

P h ilipp ines

Julie Macainan
Bacolod City.

Ph ilipp ines

Jun Bernabe
Baguio City,
P h ilipp ines

Arlette Manaois
Ilo ilo City,
Ph ilipp ines

Alfredo Velasco
Bangar, Ph ilipp ines

Carol Ward
East Liverpool. Ohio

Joe Stum p
Kmgwood. W Va.

Lynda Staples
Overland Park, Kans,

Sharon Knox
Auburn. Calif

Sullivan Paea
Auckland, New Zealand

Jon Orjala
Kansas City. Mo.

Rebecca Keys
W inchester, Ind

Dawana Dodson
Chula Vista, Calif.

A
Clayton Hendershot
Broken Arrow, Okla.

Jun Pateo
Parkway Village.

P h ilipp ines

Daniel Suello

CHRISTIAN
LIFE

HAPPENINGS
by Melton Wienecke

KALEIDOSCOPE— NEW
CHILDREN’S MINISTRIES
COMMUNICATION

Kaleidoscope, a new publication
prepared by the Department of Chil­
dren’s Ministries for local church
children’s workers and leaders, will be
available at district assemblies and for
use in the fall.

The publication is designed to help
workers correlate the great variety of
children’s ministries and activities
into an integrated and meaningful
pattern of ministry.

The book will come in a loose-leaf
format and will include print sections,
film and cassette tape media, and
catalogs of materials. Information will
deal with the needs of children, the
ministries of the church, how these
ministries meet the needs of children,
and how to administer these m in­
istries. Information will be organized
in seven major divisions.

A general information section will

Mrs. Vera Freeland, Green Rock, 111.,
church, receives her Certified Teacher
Training seal from Pastor Ben Hill. She
has also earned the Churchm anship
award, the Old and New Testament
Search the Scriptures certificates, and
one reading certificate. The church’s
Educational Staff Honor Roll is in the
background, with names of 11 of the
church’s educational staff who have
earned Registered or Qualified Teacher
Training seals for CST. Thirteen of the
staff are also working toward their Reg­
istered Teacher seals. Ron Shingleton is
CST director.

HERALD OF HOLINESS

include the Kaleidoscope concept and
planning aids. “Sunday Ministries”
will cover Sunday school, children’s
church and evening programs and les­
sons; "Weekday Ministries” will deal
with the Nazarene Caravan program,
Quizzing and Bible study, and mission
education; “Annual Ministries” will
cover VBS and camping; “Special
Ministries” will include Cradle Roll,
music and drama, reading, and special
projects; “Methods and Media” will
cover a variety of activities; and “Re­
sources” will contain catalogs on chil­
dren’s curriculum, music, and other
available materials.

Although much discussion is de­
voted to administration, theories, and
philosophy of the ministries, most of
the information is practical in nature.
For example, the “Sunday Ministries”
subsection on evening programs and
lessons, will contain enough Sunday
evening lessons and activities for one
quarter; and the “Special Ministries”
subsection of special projects will
carry information on participation in
the American Bible Society offering.

Other subsections will contain ma­
terials to augment and complement
existing curriculum. The “Weekday
Ministries” subsection of Quizzing
and Bible study will contain 20 ditto
masters of games and activities, and a

Eight fifth graders from Bethany, Okla..
First Church recently received Caravan
awards in public ceremonies. Scott Dan­
iels, Frank Long, and Scott Powell were
Bresee award recipients. The Esther
Carson Winans award was presented to
Michelle Allen, Sherri Liles, Kim Nor­
ton, Eppie McGinty, Jan i Bales, and
Brenda Strahin. Rosanne Els is director.

children’s Bible commentary that cor­
relates with the 1978-79 children's
Q uizzing materials. Also under
“Weekday Ministries,” the Nazarene
Caravan program will contain instruc­
tion on planning for the entire year,
promotion, and registration activities.

Kaleidoscope will be produced in
four quarters a year; a notebook and
extensive resources section will ac­
company the first quarter order.

For a brochure on the publication,
write Kaleidoscope, The Department
of Children’s Ministries, 6401 The
Paseo, Kansas City, M O 64131. □

Fresh insights expanding on books
of similar titles. Valuable guidelines
for everyday Christian living.

Recorded on two sides of high quality
cassette tapes ...

TAX-1001 W hat Is Sanctification?
TAX-1002 The Power of Your Attitudes
TAX-1003 Your Life in Christ
TAX-1004 Christians in Families
TAX-1005 How to Live like a Christian
TAX-1006 Easy to Live With
TAX-1007 Living like Christians a t Home

TAX-1008 Set of above 7 tapes—SAVE $3.50

A meaningful listening activity while driving, working around the
home, relaxing.

Place Your Order TODAY!
NAZARENE PUBLISHING HOUSE

Post O ffice Box 527, Kansas City, Missouri 64141

Each,
$3.50
$21.00

General NYI Council, l!(7(i-80.

COUNCIL DESIGNS
DISCIPLING FOR WORLD
YOUTH CONFERENCE ’78

When 25 Nazarene youth leaders
came together in Kansas City January
4-7. their goal was to design a dis-
cipling strategy for Nazarene Youth
International. The General NYI Coun­
cil and the Department of Youth M in­
istries staff committed themselves

first to “Go . . . and make disciples.”
What happens when a couple dozen

excited, committed, spirit-filled youth
leaders start discussing disciple-
making? For one thing, a World Youth
Conference is created. And a renewed
style of ministry for youth is born.

They talked about some other m in­
istries: Sunday school, new resources
like Source, career youth needs, Bible
Quizzing, and constitutional matters.
They also welcomed five new mem­
bers. But their focus was on dis-
cipling — especially the first step:
World Youth Conference ’78.

More than 2,500 youth and youth
leaders will celebrate Jesus' Lordship
and prepare for discipleship at this
quadrennium’s international insti­
tute. The NYI event will gather
senior youth from about 40 nations in
Estes Park, Colo., during July 17-23,

1978. Some 150 districts worldwide

> V

are finalizing their selections and
registrations for what promises to be
the most productive WYC ever.

The entire denomination is encour­
aged to prayerfully support the leaders
who plan and the delegates who
attend. □

Nampa, Ida., College Church presented
a Distinguished Service Award to Dr.
and Mrs. -John E. Riley, Sunday, March
5. The inscription read: “To Dr. and
Mrs. John E. Riley in deep gratitude for
successful and distinctive service at
Northwest Nazarene College and as Mis­
sion Diplomats at large for the Church of
the Nazarene.” Dr. and Mrs. Riley are
making their home in Nampa, after
several years of service at Nazarene
Bible Colleges abroad.

THE NAA MEETS
The annual meeting of the Naza­

rene Athletic Association was held
March 14, 1978, at the Radisson-
Muehlebach Hotel in Kansas City.
Professor Elmore W. Vail, athletic
director at Trevecca Nazarene Col­
lege and president of NAA, conducted
the meeting.

Each director of athletics gave a
brief report with regard to the athletic
program sponsored by his college.
Special congratulations were ex­
tended to Coach Jim Poteet for his
accomplishment in bringing the Beth­
any Nazarene College Redskins to the
NAIA Tournament in Kansas City for
the second time in a three-year period.
Congratulations were also in order for
the ONC Tigers, the MANC Pioneers,
and the NNC Crusaders who partici­
pated in the National Christian Col­
lege Athletic Association tournament
at Chattanooga, Tenn., along with
three other Christian colleges.

Rev. Melvin McCullough and Rev.
Norm Shoemaker from the Depart­
ment of Youth Ministries and Rev.
Darrell Teare and Rev. Jim Hudson
from the Department of World Mis­
sion were present as special guests.
Norm Shoemaker presented plans for
an all-Nazarene basketball team to
tour the Far East during the summer
of 1978. The Nazarene Athletic Asso­
ciation pledged to contribute $1,500 to
help with the expense of the project.

Officers elected for the next two
years are: president. Dr. Paul Taylor,
director of athletics, NNC; vice-presi­
dent, Prof. Nancy Detwiler, director of
athletics, ENC; and secretarv-trea-
surer, Prof. Bud Harbin, director of
athletics, MANC.

The next meeting of the NAA will
be held March 13, 1979, in Kansas
City in conjunction with the annual
NAIA Basketball Tournament. □

Newly elected representatives (I. to r.):
Ron Corbin (Point Loma Zone), Ron
Lush, Jr . (Mount Vernon Zone), John
Denny (Northwest Zone), Fred Fullerton
(Nazarene Student Leadership Con­
ference), Bill Nielson (Eastern Zone) . . .
greeted by General NYI President Hol­
land Lewis and Mel McCullough, ex­
ecutive director, Department of Youth
Ministries.

P p O ^ ^ R i C F S ORDER COUPON
See p a g e 5 for descrip tion

Please send __ co p ies of
RETIREMENT IS W HA T YO U MAKE IT

by D. S h e lb y C o rle tt
72 pages a t $1.00 e a c h to:
paper Date 1977

State/Province
C H E C K or M O N E Y ORDER Enclosed $
C HA RG E (30-day) TO : □ Personal

Zip

other account

Clip and Mail TODAY!
NAZARENE PU B LISH IN G HOUSE Post O ff ic e Box 527, K ansas C ity , M issouri 64141

I

(zvanGczLiSTS' stores
As reported to V isua l A r t D epartm en t. N azarene P u b lish in g House. P.O . B o x 52 7 . Kansas C ity . M o . 6 4 1 4 1 .

RENEWING the SPIRIT of REVIVAL

A N D R E W S , G E O R G E 0 .: Paragould, AR. May 9-14: M oun t Pelar.
OH, May 16-21; Pontiac, M l (H illc re s t) , May 23-28;
B rocton. NY, May 3 0 — June 4

B A IL E Y , C. D .: West Chester. OH (Pisgah C om m unity), May
2-7; Colum bia C ity. IN (F irs t) , May 9-14 : Evansville, IN
(Beacon), May 23-28: M oun t Prospect, I I . May 29— June
4

B A K E R , R IC H A R D C .: Pulaski. VA (F irs t) . May 2-7; St. Marys,
WV, May 22-28

B A N E Y , T O M W .: Sullivan, IN, May 2-7
B E L L , J A M E S & JE A N : Ardm ore, OR (F irs t) , May 2-7;

Muskogee, OK (F irs t), May 9-14; Del C ity, OK (F irs t) , May
16-21

BELL, WAYNE & TEENA: Osceola, AR, May 22-28
BERTOLETS, MUSICAL: Eureka, IL, May 2-7; M oun t M orris,

PA, May 9-14 ; Freeport, PA (TBS), May 15-21
BOHI, JAMES: San Antonio. TX (D is t. Assem.), May 2-7;

Cum berland, MD (F irs t) , May 10-14; Macungie, PA, May
17-21

B O H I, R O Y : T iffin , OH (F irs t) , May 2-7; Cisco, TX (F irs t),
May 9-14 ; Abilene, TX (T r in ity) , May 16-21; Hot Springs.
AR (F irs t). May 23-28

B O N D , G A R Y i B E T H : Chicago. IL (M oun t Greenwood).
May 2-7; Odon, IN, May 9-14: W orth. IL, May 16-21;
Danville. IL (Oak Lawn). May 23-28: West Lebanon, IN.
May 30 — June 4

B O N E , L A W R E N C E H.: Huron, SD. May 2-7: P ierre. SO.
May 9-14

BROWN, ROGER: Oak H ill, WV, May 2-7; M attoon, IL (F irs t),
May 9-14; Barberton, OH (F irs t) , May 16-22

BUCKLES-BURKE EVANGELISTIC TEAM: Wabash, IN, May 2-7:
S tate line, IN, May 9-14; Medway, OH. May 16-21:
Lafayette. IN (Oakland H ill Wes). Mav 23-28

BUDD. JAY: M ontice llo , IN, May 5-7
BURKHAMMER, SINGING FAMILY: Edinboro, PA (Child .

Crusade). May 2-7; Follansbee, WV (F irs t) . May 9-14;
S tra tton , OH, May 16 21

CAMPBELL. BILL: El Dorado, KS (F irs t), May 9-14 : Am arillo ,
TX (N orth Beacon), May 16-21

CANEN, DAVID L.: Iberia . MO. May 2-7; West Plains, MO,
May 9-21; H illsbo ro , IN, May 29 — June 4

CAUDILL, STEVE & SUE: Cedar Rapids, IA (O ak land). May 2-7;
C incinnati, OH (C lifto n Ave.), May 9-14; Roanoke, VA
(Garden C ity), May 16-21; L ittle Rock, AR (F irs t) , May
23-28: Saginaw. M l (Saginaw Valley), May 3 0 —June 4

C A Y T O N , J O H N : Corinth, NY (Wes). May 2-7; M ilton , PA
(F irs t) , May 9-14 ; Norwa lk, OH, May 16-21: Clymer,
PA (Penns M anor), May 23-28; G loversville, NY (Wes.).
M a y 3 0 — June 4

CELEBRATION TRIO, THE: Wheelersburg, OH, May 7 (a .m .);
Iron fon , OH (F irs t), May 7 (p .m .); W eirton, WV (F irs t),
M a y 14 (a .m .); M oundsville , WV, May 14 (p .m .):
T renton, OH (F irs t) . May 21 (a .m .); C inc innati. OH
(N orw ood), May 21 (p .m .); Portage, IN (F irs t) , May
28 (a .m .); Kankakee, IL (F irs t) , May 28 (p .m .)

C L A R K , G E N E : Sullivan, IN, May 2-7; Bunola, PA. May 9-14;
Davison, M l (B en tley Wes). May 16-21; Hattiesburg. MS
(F irs t), May 23-28: Findlay, OH (F irs t U .B.). May 3 0 -
June 4

C L IN E , JER R Y : W ellsburg, WV (F irs t), May 2-7; Nancy, KY
(D e lm a r). May 9-14; W inslow, IN (F irs t) . May 16-21;
Sum m ersville, KY (Rheber), May 23-28 : Gordonsville,
Tenn., May 30 — June 4

C O B B , B IL L & T E R R I: M ississipp i D ist. Assem., May 2-5;
Valley Station, KY (Valley), May 12-14; Concert Tour of
M exico, May 25 — June 8

C O X , C U R T IS B .: Blue Ridge. VA, May 2-7; H unting ton , WV
(W alnu t H ills), May 9-14 ; St. Albans, WV, May 16-21;
W alling fo rd , CT. May 30 — June 4

C R A B T R E E , JA M E S : M artin sv ille , IN (F irs t) , May 2-7; C olum ­
bus, OH (W arren Ave.), May 9-14; Madison, W l (F irs t),
May 16-21; Colum bus, OH (Chr. B a p t) , May 23-28

C R A N D A L L , V . E . & B A R B A R A : Tecumseh, M l, May 8-14
C R A N E , B IL L Y D .: D unbar, WV. May 2-7; Glasgow, WV,

May 9-14: Carthage, KY, May 16-21: M asontown, WV,
May 23-28: East Bank, WV, May 30— June 4

C R O F F O R D , D A N : H am ilton . O ntario , Canada (F irs t) , May 14;
Syracuse, NY (F irs t) , May 21

C U L B E R T S O N , B E R N IE : Post Falls, ID, May 7-12
D A R N E L L , H . E .: Nellis, WV, May 12-21; E thridge, TN, May

22-28
D E L L , J IM M Y : Boys' & G irls ' Camp, P h ilipp ines, May 1-10;

Ridgefield, WA. May 17-21; Pleasantview. WA. May 22-23;
Vancouver, WA, May 24-28

D E N N IS , D A R R E L L : G reenfield, IN (F irs t) , May 9 14
D E N N IS O N , M A R V IN E.: Fort Dodge, IA, May 2-7; Freeport,

IL (F irs t) , May 9 14; Beardstown. IL, May 16-21; Cush­
ing, OK, May 30 — June 4

D IS H O N , M E L V IN : C aru thersville , M 0. May 9-14
D IX O N , G E O R G E I C H A R L O T T E : M undele in. IL, May 7-14;

B righ ton , TN, May 16-21: Cunningham , TN (S outhside),
May 23-28; Scottsv ille . KY. May 31 — June 4

D U N M IR E , R A L P H & J O A N N : New Philadelphia, OH (F irs t),
May 2-7; R ichm ond, KY, May 16-21; M idd le tow n , OH
(F irs t) , May 23-28

D U N N , D O N : Atlasburg, PA, May 2-7; Crestline, OH, May
16-21

E R IC K S O N , A. W IL L IA M : Florissant, MO (T r in ity) , May 2-7;
Lebanon, TN, May 9-14; Seaford. DE, May 16-21;
W heelersburg, OH. May 23-28

E V E R L E T H , L E E : Tippecanoe, OH, May 10-14; Grove C ity, OH,
May 19-21

F E L T E R , JA S O N : Grand Rapids. OH, May 2-7; Charleston, WV,
May 9-14; Arno ld, MO, May 16-21

F IL E S , G L O R IA : & A D A M S , D O R O T H Y : Fram ingham , MA,
May 9-14; Worcester. MA, May 16-21; F lin t, M l, May 30 —
June 4

F IS H E R , C . W IL L IA M : Mishawaka, IN (F irs t) , May 2-7:
Owosso, M l (F irs t) , May 9-14 , Bethel, OH, May 16-21;
Lyons, KS (F irs t) , May 23-28; Grand Junc tion, CO,
May 3 0 —June 4

F L O R E N C E , E R N E S T : Chrism an, IL, May 1-7
F O R T N E R , R O B E R T : Lew istown, IL, May 2-7; S pring fie ld ,

IL (F irs t) . May 9-14 ; New Philadelphia, OH, May 16-21
F R E E M A N , M A R Y A N N : Rockton, IL. May 15-21
F R O D G E , H A R O L D : M arshall, IL, May 1-7: DeKalb, IL, May

8-14 ; M oun t Sterling, IL, May 15-21
G A G N O N , D A V E & K A R E N : M anchester. CT, May 2-7; Erie. PA

(F irs t) , May 9-14 ; C lifton Springs, NY, May 17-21:
G ainesville, FL (F irs t) , May 28

G A TE S , K E N N E T H W .: Anniston, AL (U M eth), Apr. 3 0 -M a y
4; Ind ianapolis, IN (C en tra l), May 7; R ichm ond, IN (St.
Paul), May 9-14 ; Shelbyville , IN (B ib le M iss io n), May 15-
21

G A W T H O R P , W A Y L A N D : Lizem ore, WV, May 2-7; M id land, PA
(O h io v ille), May 9-14; K ingsport, TN (F irs t) , May 16-21;
Shelbyville , IN (Im m a nue l). May 23-28

G L E N D E N N IN G , P A U L & B O B B IE : Colorado Springs, CO
(Southgate), May 10-14: Baton Rouge, LA (T rin ity),
May 23-28

G O O D M A N , W IL L IA M : Redwood Falls, MN, May 2 7
G O R M A N S , T H E S IN G IN G : Elizabethtow n, KY (H illto p Wes.),

May 1-7; Osgood, IN, May 14
G R A V V A T , H A R O L D F.: Robeline, LA (F rie n d sh ip), May 17-21;

N atch itoches, LA, May 21-28
G R E E N , J A M E S & R O S E M A R Y : Des Moines, IA (Eastside),

May 2-7; Peoria, IL (D is t. Tour), May 8-14; New Castle,
IN (F irs t) , May 16-21; Lom bard, IL, May 23-28

G R IM M , G E O R G E : D ille , WV, May 3-14; Charleston, WV
(Loudendale), May 21-28

G R IN D L E Y . G E R A L D I J A N IC E : Lancaster, OH (Fa ith M em oria l
C.C.C.U.), May 5-7; V irg in ia Beach, VA (F irs t) , May 9-14;
R ichm ond, VA (F irs t) , May 16-21; Hopewell, VA (F irs t),
May 23-28

G U N T E R , W IL L IA M I . : B oth e ll, WA (C learview). May 2-7
H A IN E S , G A R Y : L ittle Rock, AR (Laym en's Retreat), May 5-6;

L ittle Rock, AR (C entra l), May 7; Conway, AR (F irs t) ,
May 9-14; Pueblo, CO (B e lm o n t), May 16-21; Lubbock,
T X (M onterey), May 23-28; B urton , M l (Sou th F lin t), May
31 —June 4

H A L L , C A R L N .: W olco tt, V T , May 9-12
H A L L , D A V E & B E T T Y : Colum bus, IN, May 9-14 ; Aurora, MO,

May 23-28
H A N C O C K , B O Y D : Jeffe rson C ity, MO. May 16-21
H A T H A W A Y , K E N : Reserved. May 1-7; Independence, KS,

May 9-14
H IL D IE , D . W .: T orrin g ton , WY. May 2-7; Guym on, OK, May

9-14: W illis to n , ND. May 21-26
H O E C K L E , W E S L E Y : Abilene, TX (T r in ity) . May 16-21
H O L L E Y , C. D .: N orth Star, M l, May 9-14 ; West Branch,

M l (C om m un ity), May 16-21; Laingsburg, M l, May 23-28
H O O T S , B O B : H endersonville , TN (F irs t) , May 3-7; Akron, OH

(Goodyear H eigh ts), May 9-14 ; Colum bus, OH (W h ite ­
ha ll), May 16-21; Hot Springs, AR (F irs t) . May 23-28
Goshen, AR (F irs t) , May 3 0 —June 4

H U B A R T T , L E O N A R D : Flora. IL (F irs t) , May 2-7; W albridge,
OH (F irs t) , May 9-14 ; Casey. IL (F irs t) , May 23-28

H U N D L E Y , E D W A R D J.: M id d le p o rt, OH (F irs t) , May 9-14
J A C K S O N , C H U C K t M A R Y : Chattanooga, TN (F irs t) , May 2-7;

Colum bia, SC, May 9-14 ; N ashville , TN (G race). May 17-
21; Georgetown, OH (F irs t) , May 28; H ighland, IN
(F irs t) , May 30— June 4

J A C K S O N , P A U L & T R IS H : Sious C ity, IA (C en tra l), May 2-7:
W indsor, O nta rio , Canada, May 10-14; Ridgeway, PA.
May 16-21

JA G G ER . M A R V IN : M anteca. CA (E ast), May 7-14; Denver, CO
(Rose H ill) , May 21-28

J A N T Z , C A L V IN & M A R J O R IE : Poteau, OK (F irs t) . May 2-7;
Jacksonville , AR (F irs t) , May 9-14 ; Jam estown, ND, May
16-21; Roanoke, VA (East Gate), May 23-28; Conneaut,
OH (W ebster Grove), May 3 0 — June 4

J A Y M E S , R IC H A R D : C h illico the , IL , May 3-14; H am ilton , OH,
May 16-28

J O H N S O N , B O B : Cham paign, IL (W estside), May 2-7
J O H N S O N , R O N : Spokane, WA (C re s tlin e), May 7 (a .m .) ; Har­

ring to n , WA. May 7 (p .m .); Concerts. Oregon Pacific
D ist., May 12-17: Port Angeles, WA. May 21 (a .m .);
B rem erton, WA (A llian ce), May 21 (p .m .) ; Nampa, ID
(F ra n k lin), May 28 (a .m .) ; Em m ett, ID. May 28 (p .m .)

K R A T Z , E L D O N & KAY: Chariton, IA, May 20-21
L A IN G , G E R A L D D .: New Castle, PA (F irs t) , May 16-21
L A M B E R T , M A R S H A L L : Lisbon. OH (F irs t) , May 2-7; Covington,

VA, May 9-14 ; B e lington, WV, May 16-21; East Bank,
WV (G allagher). May 23-28; F rank lin . IN (W alte rs
Chapel). May 3 0 — June 4

L A N IE R , J O H N H .: C inc in na ti, OH, May 9-14 ; G ibsonburg,
OH. May 15-29

L A S S E L L , RAY & JA N : Leav ittsburg, OH, May 2-7: Niles,
OH, May 9-14 ; Tyrone, PA, May 16-21; N ob lesv ille , IN,
May 23-28: Ind ianapo lis , IN, May 30 — June 4

L A W H O R N , M IL E S : W inte r Haven, FL, May 3 (p .m .); Paris,
TN, May 14 (a .m .); Lou isv ille , KY (S ou ths ide). May 21
(a .m); R adcliff, KY, May 21 (p .m .) ; W inchester. TN
(B ro w n m g to n), May 28 (a .m . & a fte rn o o n); W inchester
area, May 28 (p .m .)

L A X S O N , W A L L Y & G IN G E R : H endersonville , T N , May 3-7;
H am ilton, OH, May 9-14; Colum bus, OH, May 16-21;
Som erset, KY, May 30 — June 4

L E C K R O N E , L A R R Y : M arie tta , GA (F irs t) , May 2-7; K.C. D ist.
Camp M eeting, May 30— June 4

L E M A S T E R , B E N : Rio Linda, CA, May 2-7; W oodland, CA. May
9-14 ; Lindsay, CA, May 16-21; Corcoran. CA, May 23-28:
C aruthers, CA, May 3 0 — June 4

L E S T E R , F R E D R .: H arriso nv ille , MO, May 2-7; St. Joseph, MO
(F irs t) , May 9-14 : N orth L ittle Rock, AR (F irs t) , May 16-
21; Sault Ste M arie . O ntario , Canada: May 23-28

L ID D E L L , P . L .: Lake Louise, M l, May 2-7; Dayton, OH, May
9-14; Patterson, NJ (F irs t) , May 16-21

L O M A N , L A N E t JA N E T : Nashville , TN (C alvary), May 2-7;
R ichm ond, VA (S ou ths ide). May 14-21; P iedm ont, MO
(F irs t) , May 23-28; Phenix C ity. AL (F irs t) , May 30—
June 4

L U S H , R O N : B attleground , WA, May 3-7; Fa irfie ld , CA, May
10-14; Arizona D ist. Assem., May 15-21; Escondido, CA
(F irs t) , May 21-28

L U T H I , R O N : Fargo, ND (G o ldenridge), May 29 — June 4
M A N L E Y , S T E P H E N : Akron, OH (K enm ore), May 2-7;

HERALD OF HOLINESS

Colum bus. OH (W ilson Ave.), May 9 1 4 ; Colum bus, OH
(Frank Road), May 16 21; Oak Lawn, IL, May 23-28;
Saginaw, M l (S heridan Ave), May 30— June 4

M A N N , L . T H U R L : Ponca C ity, OK (S t. Luke 's), May 2-7;
B a rtlesv ille , OK (F irs t) , May 9-14 ; M onm outh , IL (F irs t) ,
May 16-21; Upland, IN, May 23-28; Fo rt Wayne, IN
(T r in ity) , May 3 0 — June 4

M A Y O , C L IF F O R D : Haywood, OK (A rpe la r), May 2-7;
M cAlester, OK. May 9-14

M C D O N A L D , C H A R L IE ; A ustin . TX (F irs t) , May 4-5
M c W H IR T E R , S T U A R T : Lou isv ille , KY (B roadw ay), May 9-14;

Nashville, TN (Grace), May 17-21; Waverly, OH (C.C.C.U.),
May 23-28

M E R E D IT H . D W IG H T I N O R M A JE A N : P rince ton, IN (H o liness
C onvention), May 2-7 ; C inc in na ti, OH (L o ck land), May
16-21

M E R R IT T , H E R B E R T & A N N : W ich ita , KS (L inw o od), May 2-7;
Yukon, OK, May 9-14 ; Craig, MO, May 22-28 ; Sublette,
KS, May 29 — June 4

M E Y E R , B O B : Lansing, M l, Apr. 3 0 — May 4; Colum bus, GA
(F irs t), May 14-18; Rossville, GA (F irs t) , May 21-25

M IC K E Y . B O B : Owasso, OK, May 2-8; Mesa, A2 (Leh i Ind ian
M ission). May 10-21; M arlow , OK, May 23-28: Harrah,
OK, May 3 0 —June 4

M IL L H U F F , C H U C K : B eth lehem , PA (F irs t) , May 3-7; Rocky
Ford, CO (U n ion Crusade), May 12-14; Leavenworth,
WA (F irs t) , May 17-21; Camas, WA, May 23-28

M O N T G O M E R Y , C L Y D E : O xford. OH, May 2-7; Rochester, NY
(T r in ity) , May 16-21

M O R R IS , C L Y D E : B uffa lo , WV, May 2-7; Keyser, WV (Wes),
May 9-14 ; M inerva, OH, May 16-21

M O Y E R , B R A N C E : Colem an, TX, May 16-21
M U L L E N , D E U E R N E H .: C arolina, A lta., Canada, May 2-7;

Red Oeer, A lta., Canada, May 9-14; Prince A lbert, Sask.,
Canada, May 16-21; Sault Ste. M arie , Ont., Canada,
May 23-28

M Y E R S , H A R O L D : Grand Rapids, M l (F irs t Free M eth .), May
2-7; Kalamazoo, M l (R iverv iew Wes.), May 9-14 ; B ritto n ,
M l (R idgeway), May 16-21; M anton, M l (Free M eth .),
May 23-28; H oughton Lake Heights, M l (H oughton Lake),
May 30 — June 4

N E F F , L A R R Y & P A T : Lancaster, OH (C.C.C.U.), May 5-7;
C olum bia. TN (G race), May 9-14 ; P o rt Huron, M l
(F irs t), May 16-21; C la rksville , TN (P ark Lane), May
23-28

N E U S C H W A N G E R , A L B E R T : Dayton, OH (C en tra l), May 2-7;
OeRidder, LA, May 8-14 ; L it t le Rock. AR (U n ive rs ity),
May 23-28

O V E R T O N , W IL L IA M D .: B runsw ick, ME, May 3-7; M echanic
Falls, ME. May 10-14; P itts f ie ld , ME, May 17-21;
East M illin o cke t, ME, May 24-28 ; Wiscasset, ME, May 31
—June 4

P A S S M O R E E V A N G E L IS T IC P A R T Y : Coleman, M l (Wes), May
2-7; B rookv ille , OH, May 9-14 ; A llison, PA, May 16-21;
Painesville, OH, May 23-28

P E M B L E , AL & F A M IL Y : Wausau, W l, May 10-14
P E R D U E , N E L S O N : Sylvania, OH, May 2-7; Ogdensburg, NY.

May 9-14 ; N orth W oodbury, OH (W es.), May 15-21;
Roanoke, VA (Garden C ity), May 23-28; H ighland, IN,
May 30 — June 4

P IE R C E , B O Y C E t C A T H E R IN E : C alcutta, OH, May 2-7; Jef-
fe rsontow n, KY, May 9-14; Sparta, IL. May 16-21

P IT T S , P A U L : Concert Tour in VA, May 2-7; Concert Tour in
New England, May 28— June 18

P O R TE R , J O H N R .: Reserved. May 2-7; Ashland. KY (Grace),
May 9-14; B ris to l, TN (F irs t) , May 16-21; Tullahom a, TN
(W estside), May 23-28 ; M urfreesboro , TN (F irs t) . May 30
— June 4

P O W E L L , F R A N K : B row nstow n, IN, May 2-4
P R E S S O N , D W IG H T E .: H unting ton Park, CA, May 21-28
P R IC E , JA C K : Coal Valley, IL (P lam view), May 2-7; Sheridan,

IL. May 9-21
P R IV E T T , C A L V IN : Chattanooga, TN (F irs t) , May 2-7; Baton

Rouge, LA (F irs t) , May 9-14 ; Cowan, TN, May 16-21;
C larksville , TN (P ark Lane), May 23-28; Russellville,
AL, May 3 0 — June 4

Q U A L L S , P A U L M .: P ortsm outh , OH (C.C.C.U.), May 2-7;
Colum bus, OH (W arren Ave.), May 9-14

R E D D , G A R Y : Grand Saline, TX, May 5-7
R E Y N O L D S , P H IL : Stockdale, PA, May 2-7; Dresden, OH, May

9-14 ; Mason, OH, May 16-21: Nanty Glo, PA, May 23-28;
R edford, MO, May 3 0 — June 4

R IC H A R D S , L A R R Y & P H Y L L IS : Adrian, M l (F irs t) , May 7,
Edinboro, PA (F irs t) . May 14; New Castle, IN (S outhside),
May 21

R IC H A R D S O N , P A U L : Grandledge, M l, May 2-7; F o rtv ille , IN.
May 16-21

R O B IN S O N , T E D L .: Shelby, OH, May 2-7; Coal Grove, OH
(Iro n to n), May 9-14 ; H errin , IL, May 16-21; Zanesville,
OH (F irs t), May 23-28

R O D G E R S , C L Y D E : Gouverneur. NY, May 3-14; W atertown.
NY, May 15-21; Caneadea, NY (Wes). May 22-28

S A N D E R S , E. H .: Kingm an. KS, May 2-7; B utle r, MO, May
3 0 —June 4

S A N D E R S , R U F U S : Oes Moines. IA, May 3-8
S C H O O N O V E R , M O D IE : K irksv ille , MO (S alva tion A rm y), May

I-7 ; Sterling, CO, May 8-14
S H A R P , C H A R L E S t F A M IL Y : G rinne ll, IA (Bresee), May 3-7;

M uscatine, IA (F irs t) , May 9-14; Palisade, CO, May 16-21
S H O M O , P H IL : Geneva, IN, May 2-7: N orth Manchester, IN,

May 12-14; Fort Wayne, IN (W est M ain), May 16-21:
M idd le tow n, IN, May 28

S H U M A K E , C . E .: B ellv ille , GA (T r in ity) . May 8-14 ; F rank fort,
IN (S ou ths ide), May 22-29

S IP E S E V A N G E L IS T IC T E A M : M odesto, CA (F irs t) , May 2-7;
Shatter, CA, May 9-14 ; Wasco, CA, May 17-21

S L A C K , D O U G L A S : West Chester, OH, May 2-7
S M IT H , C H A R L E S H A S T IN G S : Lodi, CA, May 3-7; Roseville,

CA (F irs t) , May 10-14; Spokane, WA (F irs t) , May 17-21;
Puya llup, WA, May 24-28: Merced, CA (F irs t) , May 30 —
June 4

SMITH, DUANE: M e rrifie ld , MN, May 3-7; Rapid C ity, SD,
May 9-14 : H ew itt, MN, May 16-21: In te rna tiona l
Falls, MN, May 23-28

SMITH, HAROLD L.: Lowell, M l (E lm d a le), May 5-7; Union
Lake, M l, May 10-14; Valparaiso, IN (W es.), May 17-21

SMITH, OTTIS & MARGURITE: B loom sburg, PA, May 2-7;
Niagara Falls, NY, May 9-14; M eadville, PA, May 16-21;
Y orktow n Heights, NY, May 23-28; Lake P lacid, NY May
30 — June 4

S N E L L , D A L E E.: Goldsboro, NC (F irs t) . May 2-7; Reserved,
May 8-14: D u luth, MN (F irs t) , May 16-21

S P A R K S , ASA: Lawrenceburg, IN (Lud low H ill) , May 2-7;
Anniston, MO (F irs t) . May 16-21; Nashville , TN (H ill-
tow n), May 25-28

S P R A G U E E V A N G E L IS T IC F A M IL Y : C inc innati, OH (Fairfax),
May 2-7; Bella ire , OH, May 9-14; W yom ing, IL, May 16-
21; Hobert. IN, May 23-28

S T A F F O R D , D A N IE L : Ind ianapo lis , IN (Foun ta in Square Pil.
H o i.), May 1-7; West B lock ton , Al (B ib le M eth .), May
I I - 2 1 ; C inc innati, OH (G od 's Bible School Camp M eet­
ing), May 2 6 — June 4

S T A R K , E D D IE & M A R G A R E T : Chelsea, OK, May 2-7: W inter-
set, IA, May 9-14

S T E G A L L , D A V ID : K illgo re, TX, May 16-21

S T E V E N S O N , G E O R G E E.: Skowhegan, ME (F irs t) , May 2-7;
Erie, PA (F irs t), May 9-14; R ichm ond, VA (F irs t) . May
16-21; Hopewell, VA (F irs t) , May 23-28

S T R E E T , D A V ID : C harlestown, IN (F irs t) , May 9-14: Orleans,
IN, May 16-21

S T R IC K L A N D , R IC H A R D : Nashville , IN (F irs t) , May 5-7; Hamil
ton, OH (F irs t) , May 9-14; Grove City, OH, May 19-21;
Rockford, IL (P arks ide), May 26-28

S T U B B S , L L O Y D A .: M oun t Orab, OH (Wes), May 22-28
S W A N S O N , R O B E R T L .: Sandw ich, IL, May 9 14; Rock Falls,

IL, May 16-21; M ilwaukee, W l (S ou th), May 23-28
S W E E N E Y , R O G E R & E U L E T A : Rochester, NY (T r in ity) , May

16-21; F o rtv ille , IN, May 23-28
T A Y L O R , C L IF F : Calgary, A lta., Canada (N orth H ill) , May 9-14
T A Y L O R , E M M E T T E.: Moore, OK, May 2-7; M ustang, OK,

May 9-14 ; Lew isville , TX, May 16-21
T H O R N T O N , R O N & B O N N IE : Paragould, AR (W oodland H ills),

May 2-7; Bushnell, IL, May 9-14; M ilan , IL, May 16-21:
LaCrosse, W l, May 23-28

T R IP P , H O W A R D : Ind ianapolis, IN (N orth Side), May 2-7:
Oakland City, IN, May 9-14 ; Waco, TX (T r in ity Heights),
May 16-21; San Antonio, TX (East S ide), May 23-28:
Berry. AL, May 30 —June 7

T U C K E R , B IL L & J E A N E T T E : Angola, IN, May 2-7; Colum bia
C ity, IN (F irs t) , May 9-14; Grand Haven, M l (F irs t),
May 15-21; Romney, WV, May 23-28: Reserved, May
2 9 — June 11

T U C K E R , R A L P H : Pauls Valley, OK, May 2-7
T U R N O C K , J. JA M E S : R epublic, MO, May 3-7; W ashington,

IA, May 10-14; M uscatine, IA, May 17-21; B ettendorf, IA,
May 24-28

V A R IA N , B IL L : M attoon, IL (F irs t) . May 9-14: Barberton,
OH (F irs t), May 16-21; Escondido, CA (F irs t) , May 23-28:
Paducah, KY (F irs t) , May 30 — June 4

W A D E , E . B R U C E : Lufk in , TX (F irs t) , May 9-14
W A R D , L L O Y D & G E R T R U D E : Garre tt. IN, May 2-7; Bedford,

IN (Davis M em o ria l), May 9-14 : Andover, OH (Cherry
Valley), May 16-21; Zanesville, OH, May 20-28

W E L C H , J O N A T H A N & IL O N A : Seym our, IN (F irs t), May 1-7;
Kankakee, IL (E stridge), May 9-14; Blue Ash, OH, May 16-
21; K.C. D ist. Camp M eeting, May 30— June 4

W E L C H , W . B .: S partanburg, SC (F irs t), May 2-7; A llard t,
TN (Pleasant V iew), May 9-14 ; West Helena. AR, May
16-21; Spartanburg, SC (Sharon), May 23-28

W E S T , E D N A M .: Frackville , PA (Wes), May 12-21; Mercer,
PA, May 26 —June 4

W IL L IA M S , L A R R Y : Alamogordo. NM, May 2-7; Men fo r M is ­
sions (D om in ican R epublic). May 20— June 3

W IL L IA M S , L A W R E N C E : W ellington, KS, May 8-14
W IN G A R D , T O M : Monroe, NC, May 16-21
W IS E H A R T , L E N N Y t JO Y: S pring fie ld . OH, May 2-7; M arie tta,

OH, May 9-14: B lue Ash, OH, May 16-21; Piqua. OH,
May 23-28

W O O D W A R D , S. O R E N : Bridgewater, VA (Spring Creek), May
2-7; Egg H arbor City, NJ, May 16-21; Cape May, NJ
(M e th .), May 26-28

W R IG H T , E. G U Y : Floyd, VA, May 2-7; C larksburg, WV (F irs t),
May 9-14; Sharpsville, PA, May 16-21; Charleston, WV
(Tyler Heigh ts), May 23-28; Chelyan, WV, May 30 — June
4

W Y L IE , C H A R L E S : Bruceton M ills . WV (L itt le Sandy). May 9-
14; Ridgewood, WV, May 16-21; Gap M ills , WV (F irs t),
May 23-27; Athens, WV (F irs t) , May 30—June 4

W Y R IC K , D E N N IS E .: New Philadelphia, OH (F irs t) , May 2-7;
C incinnati, OH (S pringdale), May 9-14; Akron, OH (A rlin g ­
ton), May 16-21; W oodstock, VA, May 23-28

Z E L L , R. E. & M R S .: Reserved, May 2-7; Granby, MO, May 9-
14

NOTE: The evangelists’ slates are printed in the Herald monthly.
The full directory is published bimonthly in the Preacher’s Magazine.

M E W S O F R E V IV A L
Pastor Dale Peirce reports that the

Denver City, Tex., church had an
autstanding revival the week of Sep­
tember 13-18 with Rev. Terry Edwards
as the evangelist. □

Pastor E. R. Houston of Johnson,
Kans., Bethel Church writes: “We
had a real old-fashioned revival! Dr.
Hance was at his best and Bill and
Terri Cobb are tops. Forty-five indivi­

duals served as Pew Captains with 294
responding to the invitation to come.

Our church membership is 77 in a
rural area 22 miles from town, but 114
different people attended the revival.”

□
January 24-29, Pastor Darwin War­

ner reports, the flame of revival
burned at the Coolidge, A riz .,
church. “Ottis Smith and his wife
were used of God to bring a fresh wave
of revival to this 41-year-old church.”
Each night the altar was lined with
seekers. One board member said,
“This was the best revival I ever at­
tended.” □

Meansville, Ga., Pine Mountain
Church reports an outstanding revival
w ith Evangelists Jerry and Mady
Cline. During the week of revival,
January 17-22, there were over 65
seekers at the altar. The attendance
grew each night to a record attendance
of 120 in the closing service. Eight peo­
ple were baptized and 5 new members
were received by profession of faith.
Pastor Bill Nichols comments, “The
meeting may be over, but revival is
still going on and we are moving ahead
into greater adventures with God.” □

MAY 1, 1978

MANC BOARD MEETS
The Board of Trustees of Mid-

America Nazarene College met March
15.

President R. Curtis Smith read his
report to the Board of Trustees at a
banquet on Tuesday evening, March
14. Over 200 college employees and the
members of the board attended. In his
report, Dr. Smith stressed the move
the college is making toward com­
bining liberal arts with career educa­
tion. He stated: “Our future vitality
directly relates to how well we serve
the needs of our students. I believe a
combination of liberal arts and career
education will help us do this. This is a
blend I support.”

In official action on Wednesday, the
board accepted a budget of $4,090,754
for the 1978-79 fiscal year. This is an
increase of $406,075 over last year’s
budget.

Mid-America Nazarene College has
operated in the black for the first eight
months of this fiscal year, with an ex­
cess in income over expenditures of
$72,560.

A financial campaign for the fall of
1978 was approved. Monies raised will
be used for a career education building
and program. The building will house
the nursing, agriculture, home eco­
nomics, and business programs.

Officers and members of the Execu­
tive Committee were elected as fol­
lows: Dr. Forrest W hitlatch , Des
Moines (Iowa District superinten­
dent), chairman; Dr. Norman Bloom,

Minneapolis (Minnesota District su­
perintendent), vice-chairman; Dr.
Paul G. Cunningham, Olathe, Kans.
(Olathe College Church pastor), sec­
retary; Dr. Marvin Snowbarger, Em ­
poria, Kans. (medical doctor),
treasurer; ministerial representatives:
Rev. C. Marselle Knight, Wichita,
Kans. (Kansas District superinten­
dent) and Rev. Milton Parrish, Over­
land Park, Kans. (Kansas City
District superintendent); lay repre­
sentatives: Mr. B laine Proffitt,
Lincoln, Neb. (U.S. Postal System
employee), and Donald Cork, Bridge­
ton, Mo. (plumber).

Plans are being made to complete
the Campus Center by adding a wing
and second floor to the existing struc­
ture. A parlor and housing facilities
for a resident director is being
planned, to be built between the
men’s dormitories, Lanpher Hall and
Snowbarger Hall.

Approval was given for an experi­
mental intercollegiate football pro­
gram. The details are to be worked
out by the Executive Committee, the
Adm in istration , and the Athletic
Council. Initial funding will be pro­
vided by President Smith through

HISTORIC FIRST
IN MEXICO

Spacious Guadalajara First Church
was the scene of an historic first All-
Mexico Holiness Convention, Febru­
ary 21-26, with a registration of more
than 422 representing Mexico’s 260
Nazarene churches from Tijuana to
the Yucatan. Overflow crowds at­
tended every session.

Special speakers were General Su­
perintendent William M. Greathouse;
Dr. Edward Lawlor, general superin­
tendent retired; Dr. W. T. Purkiser,
retired Herald editor; and Dr. Honor-
ato Reza, executive director, and Dr.
Sergio Franco, general editorial direc­
tor, of the International Publications
Board in Kansas City.

The conference was planned by the
four superintendents of the Mexican
districts: Rev. Roberto Moreno,
Northwest Mexico; Rev. Moises F]s-
perilla, Northeast Mexico; Rev. Luis

sources beyond regular college income.
On May 20, 1978, the American

Heritage Hall will be renamed "The
James C. Dobson Fine Arts Building,”
in honor of Professor Dobson, who died
December 4, 1977. In a dedication ser­
vice in the afternoon of May 21, the
new religion building will be named
the "R . Curtis Smith Religion Build­
ing” in honor of Mid-America’s found­
ing president. Dr. James C. Dobson,

Aguilar, Southeast Mexico; and Rev.
Moises Garces, Central Mexico, who
presided in turn over the sessions.

Conference lectures included
“Sanctification as a Crisis and Way of
Life,” “The Fruit of Entire Sanctifi­
cation,” and “The History of Holiness
Doctrine.” Spontaneous altar services
brought victory to scores in conference
preaching sessions.

The conference was entirely self-
supporting with 175,000 pesos raised.
Seminario Nazareno Hispanoameri-
cano in San Antonio was represented
by a 14-student delegation. Rev.
Ronaldo Denton represented the sales
department of the Publications Board
and assisted as an interpreter.

Hope was expressed that the con­
ference, which promises a lasting
effect on the church in Mexico, might
become a quadrennial event. □

— W. T. Purkiser. R e p o rte r

Jr., will be the guest speaker.
Honorary degrees will be awarded

at Commencement M ay 22, to
Maurine Dickerson (LL.D.), Olathe,
Kans.; and C. Marselle Knight
(D.D.) Wichita, Kans. The chairman
of the European Bible College board.
Rev. Richard Zanner. will be honored
at Commencement on May 24, at the
Bible College in Switzerland with an
honorary Doctor of Divinity degree. □

Pictured (I. to r.) are: Dr. Sergio Franco, Dr. W. T. Purkiser, Dr. Edward Lawlor,
Dr. William M. Greathouse, Dr. H. T. Reza, and District Superintendents Moises
Garces, Roberto Moreno, Luis Aguilar, and Moises Esperilla.

26 HERALD OF HOLINESS

HEADQUARTERS PERSONNEL
GIVEN SERVICE AWARDS

In a special chapel service March
15, 33 persons working at Interna­
tional Headquarters received awards.
The pins were presented by Paul
Spear, executive director of Head­
quarters Operations, after a brief pro­
gram in which Gale Wilson sang and
Dr. Ted Martin spoke on the motiva­
tion of working for the church.

Receiving pins for two years of ser­
vice were: Evelyn Beals, Ivan Beals,
James Boardman, Evelyn DeBlock,
Sylvia Evans, Grace Franklin, Don
Gibson, Kathryn Hughes, Kathleen

Joyce, Wanda Knox, Roxie Lyle,
Ernest McNaught, Linda O ’Brien,
June O'Neal, Pilar Pacheco, Acacio
Pereira, Frances Rieck, Lora Schnei­
der, Pamela Taylor, and Mary White.

For five years: Helen Davis, Richard
Davis, Barbara Ebright, Dan Gomes,
Beverly Knight, William MacKay,
Roland Miller, John Nielson, Verl

Peterson, and Charles Strickland.
For 10 years: William Young and

Melton Wienecke.
Paul Miller was the only one re­

ceiving an award for 15 years of ser­
vice. Miller was on assignment in
California and unable to be present for
the ceremony. □

— N C N

MIDDLER/JUNIOR READING

PRIMARY MISSIONARY READING
My New Home

By Elizabeth Jones

A child's reaction to adjustments to new situations of a

missionary family. 32 pages. 75c

Stories from El Dorado
By Robert D Troutman

Missionary and national children tell about the Church of

the Nazarene in Guyana. 28 pages. 75c

The Bearded Island
By Jeannette Wienecke

Stories of how children live in Barbados, and respond to

the gospel. 32 pages. 75c

U-1978 Set of 3 titles A $2.25 Value for Only $2.00

ADULT SPONSORS AND PARENTS:
Encourage boys and girls to read these exciting

new books-offering a world of information about the

Church of the Nazarene and basic concepts of Chris­
tian liuing.

Prices suD/ect to change without notice

Missionary . . .
To Grandm a, with Love

By Kendra Seaman

Letters from a little girl shares interesting things about
life on the mission field. 56 pages. 75c

Children from the Gaps
By Helen Temple

Four true stories about ways God’s love reaches the poor
families of Barbados. 48 pages. 75c

Treasures from the Land of El Dorado
By Alberta Danner

Describes the important part children have in spreading
the gospel in Guyana. 40 pages. 75c

Biography . . .
A Song Is Born

By Bill Young

Meet Haldor Lillenas. who grew up to become a famous

gospel songwriter. 64 pages. $1.00

Christian Liuing . . .
Only Dopes Use Drugs

By Bill Goodman

Timely information about drugs, with warning never to

take that first step. 64 pages. 75c

Fiction . . .
The Mystery of the Dunes

By Margaret Howard

Chris and Bev become involved in a secret, microfilmed
sabotage message. 92 pages. $1.50

U-978 Set of 6 titles A $5.50 Value for Only $5.00

■m m THE

Available at your District Assembly or direct from your

NAZARENE PUBLISHING HOUSE • Post Office Box 527, Kansas City, Missouri 64141

TUB
I71VHTBRV

DP THE
DUPES

« f " HOWWO

Festivities started with a banquet at Glenwood Manor

The Gospel Singing Policemen, Bob
Bishop and Greg Evensen, made a
praiseworthy contribution.

Dr. Leslie Parrott, president of Olivet
Nazarene College, brought his renowned
“ Flying Carpet” message when gradu­
ates are asked to get on board and take
a word-picture look at the worldwide
outreach and institutions of the church
where they plan to invest their lives as
pastors and Christian workers.

OPERATION KANSAS CITY
FOR 1978 NAZARENE
BIBLE COLLEGE SENIORS

In the true tradition of the postal
service, neither snow, nor rain, nor
gloom of night stayed these hardy
NBCers from their annual visit to
Kansas City.

This annual orientation trip, the
fifth, is becoming a regular part of
their curriculum, to complete the
seniors’ education by allowing them to
see their church’s world headquarters
and publishing house in action. In ad­
dition, they rounded out their visit
with a tour and fellowship with stu­
dents at Nazarene Theological Semi­
nary , and a q u ick ie view of
Mid-America Nazarene College.

The ’78 group left Colorado Springs
at midnight, and as the new day broke
in Salina, Kans., March 2, they were

greeted with mounting major snow­
storm advisories. However, the bus
drivers indicated they would like to
move on, and they were able to keep
ahead of the road closings which were
announced about 30 minutes after
their departure.

While in Kansas City, the students
were presented the official NBC brief­
case, as well as other pertinent ma­
terial designed to equip them for a
more purposeful ministry within the
church.

Meaningful echo services broke out
spontaneously as the buses rolled over
the plains of Kansas. The following
week, during the first chapel on their
home campus, the graduates relived
their experiences during Operation

Kansas City, amid testimony and
praise. □

BSFTOEETJBj

Chaplain (Lt. Col.) Frank C. Watkins
(I), pastor of the San Jacinto, Calif.,
church, is shown receiving the Thomas
C. Casaday Unit Chaplain of the Year
Award for 1977 from Brig. Gen. Thom­
as C. Casaday, National Commander
of Civil Air Patrol. The award was given
recently at the National Conference of
Civil Air Patrol in Atlanta, Ga. Noted in
the citation was the 35 years that Pastor
Watkins had given to the camp program
on the Southern California District, and
the 25 years of volunteer work as chap­
lain in the Civil Air Patrol.

drk
In the recent Herald of
Holiness subscription
drive on the North Flor­
ida District, Pastor J . C.
Agner, Sr., of the Madi­
son, Fla., Barbara Me­
morial Church saw the

seemingly impossible accomplished. As
the pastor of a very small church, their
goal was 9—having only 18 members.
They reached the unbelievable figure of
111 subscriptions—with 102 over their
goal.

(THROUGH
■V

Seven Sundays
of Spiritual

Enrichment and
Increased Attendance.

April 2 -M ay 14
For additional information con­
tact your pastor or director o f
Christian Life.

The next day, March 3, they break­
fasted with the executives from head­
quarters and then toured the publishing
house and world headquarters. After
this, they visited and had their noon
lunch at the Nazarene Theological Sem­
inary.

"A ll aboard" sounded as they filed into
the bus for the long trip home. Their
route would take them past Mid-Amer­
ica Nazarene College for a short tour
of the school and a visit to the food
service for sack lunches to assuage those
pangs of hunger which would inevitably
come.

28 HERALD OF HOLINESS

gopq&tWn

to Sing1
<3bOufe

o'0,6' Fun for
Children to Sing!

S p n j f ^ M

to S*ng
3 b o u t g >c.

A versatile
collection of songs

g s fo r ch ild ren ages
five to nine, com piled
by Suzanne H. Clason.
P ractical and fun
fo r group singing

or younger cho irs— som e w ith optional
rhythm instrum ents .

Excellent for Children's Church!
M any title s based on B ib le stories and
Scrip ture, p rovid ing va luable resources to
guide ch ild ren along the path of life . In ­
cludes "A pple-R ed H appiness," "Ten C om ­
m a n d m e n ts ,” “ C h r is t ia n F a m i l ie s ,”
“ Creation Song,” and “ Get In th e A rk !”
Index. 6 4 pages.
M B -4 1 5 $ 1 .5 0

MUSIC TO MAKE
THE HEART SING!

For a Full Range
o f Sacred M usic *

Rely on &Menas
M U S I C R E A T I O N S

Music Division of the
NAZARENE PUBLISHING HOUSE
Box 527, Kansas City. Missouri 64141

‘Catalog available upon request.

DISTRICT ASSEMBLY
INFORMATION
CENTRAL FLORIDA— May 16-17. South Florida

Heights Church of the Nazarene, 3003 S.
F lorida Ave., Lakeland, FL 33803. Host Pas­
to r: John M. G ardner. General S uperin ten ­
dent: Dr. Eugene L. Stowe.

NEW MEXICO— May 17-18. A lbuquerque First,
6605 Bell S.E., A lbuquerque , NM 87108. Host
Pastor: Joseph D. W right. General S uperin ­
tendent: Dr. W illiam M. Greathouse.

SOUTHERN FLORIDA— May 17-18. P rinceton
Church of the Nazarene, 13400 S.W. 284th
St.. P.O. Box 4311, P rinceton, FL 33032. Host
Pastor: Jack K. Stone. General S uperin ten ­
dent: Dr. C harles H. S trickland.

ARIZONA— May 18-19. B iltm ore C hurch of the
Nazarene. 5604 N. 24th S treet, Phoenix, AZ
85016. Host Pastor: C raw ford Vanderpoo l.
G e n e ra l S u p e r in te n d e n t: D r. O rv il le W.
Jenkins.

O REGO N P A C IF IC — M ay 19-20 . Bay A re a
C hurch of the Nazarene, 1850 C lark St., North
Bend, OR 97459. Host Pastor: R. Gene
A n s p a c h . G e n e ra l S u p e r in te n d e n t: Dr.
G eorge Coulter.

BRITISH ISLES NORTH— May 22-23. General
S uperin tendent: Dr. V. H. Lewis.

INTERM OUNTAIN— May 25-26. Boise First
C hurch, 1200 N. L iberty Road, Boise, ID
83704. Host Pastor: Ja rre ll Garsee. General
S uperin tenden t: Dr. G eorge Coulter.

NORTH FLORIDA— May 25-26. P iedm ont C hris ­
tian & M issionary A lliance C hurch, 3210

Thom asville Road (Hwy. 61), Tallahassee, FL
32303. Host Pastor: Henry P. Cooper. G en­
eral S uperin tendent: Dr. C harles H. S trick ­
land.

EASTERN LATIN AM ERICAN— May 26-27. Je r­
sey City Church of the Nazarene, 251 Grove
St., Jersey City, NJ 07304. Host Pastor:
Francisco Melendez. General Superin tendent:
Dr. Eugene L. Stowe.

BRITISH ISLES SOUTH— May 27-28. Bolton
First Church of the Nazarene, Southend
Street, Bolton, England. Host Pastor: Kenneth
S tan iforth . General Superin tendent: Dr. V. H.
Lewis.

NAZARENE CAMP MEETINGS
May 29, 31, June 2, 4— KANSAS CITY (Holiness

Crusade). 7:30 each night. May 29— M arshall,
Mo., Church of the Nazarene; May 31— St.
Joseph, Mo., First Church of the Nazarene;
June 2— Kansas C ity at M usic Hall; June 4 —
Topeka at W hite C oncert Hall, W ashburn
University. Specia l w orkers: Dr. Edward Law-
lor, s ingers Jonathan and Ilona W elch, ch il­
d ren ’s w orkers Larry and Connie Leckrone.
M ilton Parrish, d is tric t superin tendent.

June 7-10 evenings, June 11 all day— ALASKA.
First Church of the Nazarene, 1220 E Street,
Anchorage, A laska 99501. Special workers:
Dr. George Coulter, general superin tendent.
Robert H. Sheppard, d is tric t superin tendent.

June 12-17— NORTH ARKANSAS. Baptist As­
sem bly Cam p at S iloam S prings, Ark. Special
w orker: Rev. John Hancock. Thom as M. Cox,
d is tric t superin tendent.

June 12-18— WEST TEXAS. Lubbock First
Church, 4510 Avenue Q, Lubbock, Tex.
79412. Gene Fuller, d is tric t superin tendent.

MOVING MINISTERS
DON BALIS from student, Nazarene B ible C ol­

lege, C olorado Springs, Colo., to G reensburg,
Ind.

VERLIN CHIPP from Ind ianapolis (Ind.) North
S ide to College Corner, Ohio

JACK CLINKINGBEARD from associate, B lack-
well (Okla.) S outhside to Newkirk, Okla.

WILSON COLE from B righton (Tenn.) T ipton
County to Ab ingdon, Va.

DAVID DEBORD to Drexel, Mo.
PAUL E. DRAKE from Ind ianapolis (Ind.) South

Keystone to Freedom , Okla.
STEVEN J. FEAZEL to Atwater, Ohio
JOHN C. FECHNER from Perry, Okla., to P ied­

m ont, Okla.
CHRIS FOSBACK to R ichm ond, Mo.
KENNETH L. GAITHER to Port A llegany, Pa.
WARREN GIBBS from Louisville (Ky.) Lynnhurst

to Fairland (Ind.) Triton Central
CECIL GRAY to Perry, Okla.
JAM ES C. HAYNES from McEwen (Tenn.) Pine

Hill to H am ilton (Ohio) M illv ille Avenue
LARRY HENDERSON from associate, Edm ond

(Okla.) Grace to Edm ond (Okla.) Grace
JOHN HICKMAN from Fulton, Ky., to Tem ple

(Tex.) Grace
MICHAEL HUTCHENS from H am ilton (Ohio)

Tuley Road to M idd letow n, Ohio
PAUL A. JACKSON from Leicester, Vt., to N or­

way, Me.
GERALD JENKINS from H am ilton (Ohio) M ill­

v ille Avenue to C edarville, Ohio
A. H. JOHNSON to Roanoke (Va.) Hollins
CLYDE W. LAPPIN from Cadiz, Ohio, to Gage-

town, M ich.
EARL M cCOOL to Texhom a, Okla.
SELDEN H. NOVOTNY from M ancelona, M ich.,

to Potterville , M ich.
JAM ES H. NORCROSS from M cPherson, Kans.,

to evangelism
JOSEPH PREDAINA from evangelism to Tem ple

(Tex.) T rin ity
ROY ROGERS from associate, Pom pano Beach

(Fla.) First to Georgetown, Ohio
DAVID SLOANE from Crewe, Va., to associate,

V ictoria , Va.

Alice Reid was received into membership
at the Wright City, Mo., church from the
Mount Shiloh Church of the Nazarene in
Jamaica by transfer of letter in a special
missions service. The Easter Offering
goal of $1,500 was exceeded. Alice Reid
is seen here with her daughters, Audrey
and Sidonie.

W ILLIAM O. SMITH from O ttum wa (Iowa) Trin ity
to S ioux City (Iowa) First

CHARLES A. SPRIGGS from evangelism to
Ind ianapolis (Ind.) South Keystone

EUDELL STROUD from R ichardson, Tex., to
Bellflower, Calif.

GREGORY WHITE from Dodge C ity (Kans.)
College Heights to Sm ith Center, Kans.

MOVING MISSIONARIES
MISS NEVA FLOOD, Costa Rica, furlough ad­

dress: c /o Mrs. Charles S tafford. 1720 S.
Maple, Escondido, CA 92025

MR. & MRS. DAVID MOYER, R.S.A. North,
fu rlough address: 13904 G randboro Lane,
No. 15, Grandview, MO 64030

REV. & MRS. CHESTER MULDER, Japan, sta te­
side address: c /o P. M ulder, Rte. 6, Box 6667,
Nampa, ID 83651

MISS JAN SPIJKM AN, Specialized Assignm ent,
Netherlands, fie ld address: B reestraat 28,
1541 EG Koog a /d Zaan, Netherlands

MISS WANDA TERRY, Swaziland, fie ld address:
P.O. Box 14, Manzini, Swaziland, A frica

ANNOUNCEMENTS
The Thomasville, Ga., First Church will ce le ­

brate its 50th anniversary May 21. All fo rm er
pastors will be present. For fu rthe r in form ation ,
contact Pastor Melvin L. Kuhn, P.O. Box 1613,
Thom asville, Ga. 31792; te lephone 912-226-
1551.

Roanoke, Va., First Church is p lanning a 50th
Anniversary ce lebra tion Septem ber 29 th rough
O ctober 1, 1978. Friends and m em bers are in ­
v ited to be a part o f that ce lebration. For m ore
in form ation , w rite to: Rev. J. Ted Holstein, 739
H ighland Ave. S.E., Roanoke, Va.

VITAL STATISTICS
DEATHS

GAYLE LYNN EYLANDER, 16, d ied March 11
in M cHenry, III. Funeral services were con ­
ducted in Chicago Heights, III., by Rev. Ray Lunn
Hance and Rev. W illiam Kelly. Surviv ing are her
parents, R ichard and M ild red (Ewers) Eylander;
two sisters, Linda and Brenda; her paternal
grandparents; and m aternal grandm other.

ALFRED LESLIE HENDRY III, infant, died
M arch 2 at Baldw in Park, Calif. The funeral
services were conducted by Rev. Vernon Kutz
and Rev. Torval N ilsen at Forest Lawn, Covina,
Calif. He is survived by his parents, Mr. and
Mrs. A lfred Hendry, Jr.; and both m aternal and
paternal g randparents.

REV. LILLIE B. (NERRY) HERWIG, 96, d ied in
Pasadena, Calif., March 20. Funeral services
were conducted by Dr. D. Shelby Corlett. There
are no survivors.

MRS. LUCETTIE (BERT) HOWE, 97, d ied Feb.
28 in Cham paign, III. Funeral services were co n ­
ducted by Rev. Robert Hale and Rev. Paul Sey-

MAY 1, 1978

NEWSmore. She is survived by her daughter, Kathryn
Ruth Howe: one granddaughter, three g rea t­
g randch ild ren ; and two great, g rea t-g rand-
daughters.

REV. RALPH KALDENBERG, 78, d ied Feb. 5
in Palm Desert, Calif. Rev. Kaldenberg was a
pioneer preacher and organized nine churches.
Survivors inc lude his w ife, Musa E.; two daugh­
ters, DoNs Hoffm an and Phyllis Robinett; one
son, Max; and one sister.

MRS. ERMA LEE (PATE) MORRIS, 67. died
Nov. 16 in Heber Springs, Ark. Funeral se r­
vices were conducted by D istrict S uperin ten ­
dent Thomas M. Cox and her nephew, Rev.
J. Bryan Jones. In term ent was at V ilonia, Ark.
Surviving are a s tepdaughter. Mrs. Elma Ruth
Brantley; two sisters and three brothers.

GERTRUDE E. MYGATT died Feb. 6 at Ba ld ­
win Park, Calif. Funeral services w ere con ­
ducted by Rev. Vernon Kutz and Rev. Torval
Nilsen in W hittier, Calif. She is survived by one
sister, two brothers, and one nephew.

LULU MAY OSBOURN, 91, d ied Jan. 30.
Funeral services were at Manzanola, Colo., with
interm ent in Ordway, Colo. Services were co n ­
ducted by Rev. George Blythe. She is survived
by two daughters, Frieda Howard and Eleanor
Collins; fou r sons, M arion, C laude, Raymond,
and Clyde; two half brothers; two half sisters;
14 g randch ild ren ; and 17 great-g randch ild ren .

EFFIE F. PASCHAL, 89. d ied Jan. 21 in C lear­
water, Fla. Funeral services were conducted by
Rev. W illiam Dodd and Rev. Craig Vandiver. She
is survived by her husband, Harry O.; and two
daughters. O rpha Schoger and Juanita W ain-
scott.

MADELINE (M cCASKELL) ROSE, 56, died
M arch 18. Services were in Colum biana. Ohio,
w ith in term ent in L ittle fie ld , Tex. Services were
conducted by Dr. Floyd 0 . Flem m ing, Akron
D istrict superin tendent, assisted by Rev. Ken­
neth Schaal, Rev. W arren Holloway, and Mr.
Jam es Couchenour. S urvivors include her
husband, Rev. J. B. Rose; one son, James
M ilton; one grandson; and one brother.

CECILIA VALENTA died Feb. 18 in C leveland,
Ohio. Funeral services were conducted by Rev.
L. H uddleston and Rev. E. Rhodes. She is su r­
vived by one sister.

W ILM A (AUSTIN) WARD, 55, was killed in an
auto accident Jan. 23 near Ashland, Ohio.
Funeral services were conducted at Greentown,
Ohio, by Dr. Floyd 0 . F lem m ing. In term ent was
at W inchester, Ind. Survivors include he r-hus­
band, Rev. Roger H. W ard; three sons, Stephen,
Stanley, and Nathan; one daughter, P riscilla
Pringle; five g randch ild ren ; her m other; one
brother; and two sisters.

B IR T H S
to GARY AND M ADELLA ADAM S, North-

wood, N.D., a g ir l, Dawnette Lynne, Mar. 19
to REV. JOHN AND DONNA (BORDELON)

“ Showers
of

Blessing21
PROGRAM SCHEDULE

May 7
“W hen G od S eem s D e a f”

b y A la n R o d d a

May 14
“T h e M a rk of a M o th e r”

b y A la n R o d d a

O F RELIGION
S A L V A T IO N A R M Y W IL L M A R K C E N T E N A R Y O F IT S N A M IN G .
Some 30,000 Salvationists from 82 countries will converge on London
in June to mark the centenary of the formation of the Salvation Army
under that name.

In 1865, William Booth founded the Christian Revival Association,
subsequently to be called the Christian Mission, and that event was
elaborately celebrated in London in 1965. But it was not until 1878
that Rev. William Booth called the organization the “ Salvation Army.”

In the same year, he discovered the effect of brass bands in
evangelization and formulated the Army’s doctrinal statement. □

G U T E N B E R G B IB L E S O L D FO R $ 1 .8 M IL L IO N . A Gutenberg Bible
has been sold by New York book dealer Hans P. Kraus for $1.8
million to the Gutenberg Museum in Mainz, West Germany.

The rare Gutenberg Bibles are reputed to be the most expen­
sive books in the world. The last one to be sold was the same copy,
when Mr. Kraus bought it for $1.8 million from Arthur A. Houghton,
Jr., chairman of Steuben Glass.

Printed more than 500 years ago by Johannes Gutenberg in
Mainz, only 47 copies are extant out of a printing of 200. Most of
them are owned by institutions. The United States has 13. □

N A T IO N A L P T A D E V E L O P IN G C U R R IC U L U M O N T V W A T C H IN G .
The National Parent-Teacher Association (PTA) has announced
plans to develop a curriculum in critical television viewing skills
for students, as part of the PTA’s ongoing TV Project.

National PTA president, Grace Baisinger, said four curriculums
will be developed, geared to grade levels kindergarten-2nd, 3rd-
5th, 6th-8th, and 9th-12th.

Dr. William Young, director of the PTA’s TV Project, said the
critical viewing skills curriculum will be developed in stages. An
advisory board comprised of PTA members and media and com­
munication experts will first determine approaches to be taken. □

C H IN E S E S C H O L A R S L A U N C H B IB L E C O M M E N T A R Y P R O J E C T .
A Chinese Bible Commentary project—the first such to be prepared
by Chinese scholars—has been launched in Taiwan.

The announcement was made here by the 10-member Com­
mentary Editorial Committee, headed by Dr. Lien-hua Chow, general
editor; Dr. Andrew Chiu, Old Testament editor; and Dr. T. S. Chang,
New Testament editor.

The proposed 42-volume work is expected to take 10 years to
complete. Simplicity of language, with “ deep penetration of biblical
truth,” is the stated aim of the committee. The volumes will be edited
for use in Bible study classes, as well as for individual meditation.

The project was initiated by the Association of Theological
Schools in Southeast Asia. The World Association for Christian
Communication has agreed to sponsor the project and the Chinese
Christian Council has taken the responsibility for the publishing tasks
involved. □

C A N A D A P R O F ’S P O R N O V IE W S S T U N J U S T IC E G R O U P . Mem­
bers of Canadian Parliament expressed their horror here at sug­
gestions by a University of Ottawa criminologist that pornography
standards might be allowed to differ across the country as each
community decides for itself what is objectionable.

Professor Jacques Laplante told the Commons justice com­
mittee that it is impossible to define pornography in a way
acceptable to all.

One conservative member summed up the reactions of the com­
mittee: “ If there wasn’t one standard criminal law against obscenity,
the country would be reduced to anarchy.” □

HERALD OF HOLINESS

THE
CORNER
ANSWER

Conducted by W. E. McCumber, Editor

I I recently h e ard a p re a c h e r on T V m a k e th e s ta te m e n t th a t if it w e re not
lor Eve w e w o u ld still be in th e g a rd en of E den . N ow , I a m not a “w o m a n ’s
ibber”— but I do not th in k th a t A d am or any o f his d e sc en d an ts w e re
hat perfect. I w o u ld like to know your a n sw er to th at.
The preacher’s statement is specu­

lative and unconvincing. Scripture
makes it clear that Adam was respon­
sible for his own sin, and that through
yam “sin entered into the world, and
death by sin; and so death passed
upon all men, for that all have sinned”
(Romans 5:12).
True, Eve gave the forbidden fruit

to Adam, but she didn’t cram it down
his throat. His disobedience to God
was chosen, not forced, and he was
driven from the garden as a consc­
ience of his own wrongdoing, unable
to justly blame it all on Eve. He did

Paul is saying, in effect, “Anyone
can talk a good religion, but only the
power of God can enable one to live
truly as Christians.” There were some
in Corinth, professing to be teachers of
the church, who were arrogant and
defiant towards Paul, contradicting
the doctrines and ethics which he had
taught there. As a result, conditions
such as those described in chapters 5
and 6 were disgracing the church.

The “kingdom of God” is His
sovereign rule over our lives. This is
established by power, the power of
Christ’s death for us and the Spirit’s
life in us. That power enables us to
submit our lives to the apostolic teach-

On guesses and inferences, for we
are not informed by Scripture of
Mary’s age when she conceived and
bore Jesus, nor of the economic and
cultural status of her family.

She may have been a teenager.
Many women have had children while
still in their teens. And many young

try to alibi his sin by fingering Eve
as the guilty culprit. In fact, he im ­
plied that God was to blame— “the
woman thou gavest me.”

We are all Adam’s children! Caught
in our sins, we try to weasel out by
blaming someone else. When we run
out of people to blame, we fault God—
and call our arguments philosophy.
God didn’t buy it in the garden and
He doesn’t buy it at the university.
Each of us is influenced by others, but
we are personally responsible for our
sins and individually accountable to
God. " □

ing by which Christ wills to inform
and guide the church.

Paul is not saying that words are
powerless. He has earlier said that
“the preaching of the cross” is “the
power of God” (2:18). Compared to
this, he teaches, the arrogant wisdom
of the world is so much hot air. Of
course, hot air can be dangerous, even
fatal. While the power of God’s king­
dom comes through the word of the
gospel, the power of Satan’s kingdom
is mediated through false teaching.
Paul indicts these proud and puffed
up “ instructors” for being full of words
but empty of power to live for Christ.

□

people, in their knowledge of, and
devotion to, God are far advanced of
many older people.

In the light of the Bible there would
be nothing surprising about God using
a teen-ager for His high and holy pur­
poses. □

ALDER, Rochester, N.Y.. a g ir l, Lorien Emily,
Jan, 18

to MIKE AND SHEILA (RICHARDS) CLY-
BURN, M urfreesboro , Tenn., a g ir l, Heather
M ichele, Mar. 16

to CHARLES AND CHERYL (BOHN) CRAIG,
St. Louis, Mo., a g ir l, Cara Jo, Mar, 7

to D A V ID AND K A TH IE (B O W LIN G E R)
EWING, Sedgwick, Kans., a boy, Jeffrey David,
F e b .23

to TIM AND SHERYL (BERTRAND) HARRIS,
B lanchard. La., a g ir l, Sharon Elizabeth, Mar. 10

to BOB AND TERESA (VORCE) JACKSON.
Ashland, Ore., a bo y , Jason Bradley. Mar. 9

to D ARR EL AND D A R LE N E (B A R K E R)
KREHBIEL, Kansas City, a g ir l. Darla Alise, Feb.
27

to M ARSHALL AND LORETTA (FARMER)
MARTIN, Am arillo , Tex., a g ir l, M ichele Marie,
Mar. 1

to DARRELL AND CAROL (CHAMBERS)
MILLER, Kearney. Neb., a g ir l, Darci Lynne. Mar.
12

to REV. LARR Y S, AND M ILV E R LE Y
(SCHMIDT) PRUITT, Harrisonville , Mo., a boy,
M atthew Steven, Feb. 9

to JAM ES AND SANDRA (CONN) RICE. G il­
roy, Calif., a bo y , C hris topher James, Dec. 19

to ROBERT R. AND JA N E T (M A D S E N)
ROPER. Cheyenne, Who., a bo y , Ryan Matthew.
Jan. 19

to REV. GALE AND CHERITH (CULBERT­
SON) SHAFER. E llensburg, Wash., a boy,
Shawn C lark, Mar, 13

to DOUG AND DEBBIE (KINNEY) WICKWIRE,
Austin, Tex., a b o y Bradley Scott, Feb. 28

to JOHN AND CRALENE (TAYLOR) WRIGHT,
Fort W orth, Tex., a boy, Jam es Edward, Dec. 28

to LARRY AND LINDA (BARR) ZURCHER,
Dallas, Tex., a g ir l, Joanna Corene, Mar. 2

A D O P T IO N
by DONALD J. AND DEBRA (STEVENSON)

SLOAN, Lake City, Fla., a bo y . Donald Joseph
II, Feb. 27

M A R R IA G E S
JO YC E H ARPER and REV. P A TR IC K

McCOWN at Bethany, Okla., Dec. 23
DEBORAH LYNN BURNES and FRANK WIED-

MER at Altus, Okla., Mar. 4

A N N I V E R S A R I E S
REV. AND MRS. J. A. BLACKW ELL ce le­

brated the ir 50th wedding anniversary on Jan.
22. with a reception given in the ir honor at the
Fort W alton Beach, Fla., church fe llow ship hall.
An engraved p laque was presented to them
from the church by Pastor Bob C. Viser. The
B lackwells have two daughters: Betty B lackwell
and Mrs. Philip (M artha) W ard; two g rand ­
ch ild ren , Angela and Samuel W ard. Rev. B lack-
well is a re tired Nazarene elder, having served
on the A labam a and North Florida d istricts.

MR. AND MRS. PERRY H. LITTLE, of W hite-
fish, Mont., ce lebrated the ir 50th w edding an­
n iversary Dec. 1 1, 1977, at a reception in the ir
honor at Long Beach, Calif., First Church. All
five of the ir ch ild ren attended, as well as g rand ­
ch ild ren . They were m arried in W ilm ington,
Calif.. Dec. 14, 1927.

DIRECTORIES
B O A R D OF G E N E R A L S U P E R I N T E N D E N T S —
Office: 6401 The Paseo, Kansas City, MO 64131.
O rville W. Jenkins, Chairm an; Charles H. S tr ick ­
land, V ice-chairm an; Eugene L. Stowe, Secre­
tary: George Coulter; W illiam M. G reathouse;
V H. Lewis.

G eneral Superin tendents Emer itus and Retired.
D. I. Vanderpool, 11424 N. 37th PI., Phoenix,
AZ 85028; G. B. W illiam son, 2835 Avondale Dr.,
C olorado Springs. CO 80917; Sam uel Young,
5639 W. 92nd PI., O verland Park, KS 66207;
Edward Lawlor, LeRondelet Apt. No. 206, 1150
A nchorage Ln., San Diego, CA 92106.

■ Will you p lea s e e xp la in 1 C o rin th ia n s 4:20: “ For th e k in g d o m of G o d is
not in w ord , b u t in p o w e r.”

I I hear it s a id m an y tim e s th a t M a ry , th e m o th er of Jesus, w as a peasan t
girl, and th a t she g a ve b irth to H im a t th e ag e o f 16. Th is seem s to b e a very
young w o m an (g ir l) fo r G o d to s e lec t to be th e m o th er of Jesus. On w h at do
ministers b ase th is in fo rm atio n ?

MAY 1, 1978

- 14 - - 'J *' •
“ >*r u n K

\
£-4 \

S N O - B IR D II R E G IS T E R S 4 0 7
The second annual Sno-bird

NIROGA saw a 20 percent increase in
attendance. There were 407 persons
who gathered at Lake Yale Baptist
Assembly February 27—March 3 for
what one lady described as the most
spiritually uplifting of all the previous
occasions she had attended. This was
echoed again and again.

Rev. Robert Scott, superintendent
of the Southern California district, was
the special worker. He found a ready

GOD'S
WORD FOR

TODAY!

SHIRT-
POCKET

SIZE
NEW TESTAMENT

with PSALMS
KING JAMES VERSION

2*4" X 3 15/16”; 5 /16” thick

So THIN you hardly know it's there!

Fits the shirt or vest pocket perfectly!

Includes the Harmony of the Gospels.

Modified self pronouncing . . . India paper

. . . round corners . . . semioverlapping

covers . . . gold edges . . . ribbon marker.

OXFORD producer of quality Bibles.

Boxed.

TE-231X Black French Morocco.

simulated leather lined $6.95

TF--238X Black natural Morocco, leather

lined, gold fillet $10.95

18 And knowest his will,
and approvest the things

sample
of type

Ideal for Travelers,
Students, Business People
For a selection of over 300 Bibles, New
Testaments, and translations, consult our
latest Master Buying Guide. FREE upon
request.

Order from your

NAZARENE PUBLISHING HOUSE
Post Office Box 527, Kansas City. Missouri 64141

These Fort Walton Beach, Fla., F'irst
Church juniors have completed a CST
course leading to the diploma in Junior
Churchmanship. Pictured, top row from
left: Pastor Bob C. Viser, Tim Boulet,
CST Director Rosemary Brown, Graham
Rawsthorn; second row” Rosselyn Tor­
rance, Sondra Harper, Cynthia Lykins,
Angela Ward; third row: John Ziegler,
Mike Lowry, and Robert Viser.

not possible at Lake Yale.
The proposed date for 1979 is Febru­

ary 26—March 2. □
— Melvin Shrout. D irecto r

S en io r A d u lt M in is tries

audience by addressing the everyday
spiritual concerns of senior adults with
practical, down-to-earth approaches.
A spirit of optimism and encourage­
ment prevailed.

Arts and crafts came in for a larger
share of involvement with a wider
selection of crafts offered. A 79-vear-
old widow taught a class in oil paint­
ing. It was her first N IROGA venture
in teaching. Nine students painted
their first picture. And the Thursday
night dining hall exhibit was thrilling
to behold, for teacher, students, and
observers alike. All crafts participants

appeared to be super achievers!
Another new dimension was physi­

cal fitness. Each afternoon a pro­
fessional fitness expert led a large
group of both men and women in
regimens designed for senior adults. It
will be repeated next year by popular
demand.

The retreat also featured Dr. Earl
Vastbinder, head of Trevecca’s Associ­
ate Doctors program, who conducted
workshops on health.

Plaques were presented to T. E.
Jones, for his stellar achievement as
founder and chief executive officer of
Trevecca Towers and Trevecca Health
Care Center, and to Jerry Green, who
gave outstanding leadership to the
first two Sno-bird retreats.

The finale was a reception in the
fellowship hall. It was a dress-up
affair in lieu of a banquet, which is

From the front window of the Cresthill
Apartments on Belmont Street, one can
look past deteriorating apartments to
see the dome of the I 1.S. Capitol Build­
ing.

W A S H IN G T O N C H U R C H
R E C E IV E S A W A R D

The Washington, D.C.. Community
of Hope Church has received favorable
attention from the city leaders. Mayor
Walter E. Washington presented the
Community Development Award for
1977 to Jubilee Housing, an incorpo­
rated arm of the church, for inner-
citv housing, restoration, and manage­
ment.

The project, the 48-unit Cresthill
Apartment building, is being rehabili­
tated with a $526,000 loan from the
D .C . Department of Housing and
Community Development, the largest
loan to date for a rehabilitation proj­
ect. The plan enables the original
tenants to remain in the building at
low rents; and tenants will manage
and become shareholders in the de­
velopment.

The award is presented annually by
the Washington, D.C., Housing Indus­
try Corporation made up of leaders of
Washington banking, real estate, sav­
ings and loan, and building interests.
Rev. Tom Nees, pastor of the Com­
munity of Hope Church, accepted the
award on behalf of Jubilee Housing.

In presenting the award. Mayor
Washington called the work of Jubilee
Housing “a new sign of hope for the
redevelopment of the inner city." □

— NCN

N A Z A R E N E
T E A C H E R - E D U C A T O R S
M E E T IN C H IC A G O

A total of 30 iNazarene educators, as
well as 6 educators from other evan­
gelical colleges, participated in a

recent meeting of the Nazarene As­
sociation of Colleges for Teacher Edu­
cation held at the Conrad-Hilton
Hotel in Chicago.

Dr. Kenneth Pearsall, president,
and Dr. Gilbert Ford, dean, of North­
west Nazarene College; Dr. Leslie Par­
rott, president, and Dr. A1 Truesdale,
dean, of Olivet Nazarene College; Dr.
William Strickland, dean, and Dr. G.
L. Pennington, associate dean, of
Trevecca Nazarene College; Dr. Ed­
ward S. Mann, executive director of

the Department of Education and the
Ministry; along with the directors of
teacher education from the various
Nazarene colleges, were among those
in attendance.

Dr. Clifford L. Anderson, director
of Teacher Education at Mount Ver­
non Nazarene College, presided over
the sessions and conducted the elec­
tion of new officers for the next two
years. Dr. Elbert Overholt, director of
teacher education at Bethany Naza­
rene College, was installed as the new
president. Dr. Robert Norton, director
of teacher education at Eastern Naza­
rene College, was elected president­
elect; and Mr. Gary Streit of Olivet
Nazarene College was elected secre-
tary-treasurer.

Dr. L. 0 . Andrews, professor emeri­

tus at Ohio State University, spoke at
the fourth annual banquet on the topic
of “Dreams for the Future of Teacher

Education and How They Might Be
Realized by Small Colleges.”

On the second day. Dr. Lilburn

Dr. Clifford Anderson (I.) introduces
Dr. L. O. Andrews as the banquet
speaker.

Wesche, director of teacher education
at Northwest Nazarene College, spoke
on the topic of “Teacher Education
at Northwest Nazarene College.” Dr.
Daryl Gilley from Mount Vernon Naz­
arene College discussed “Personal
Learning Styles.” The final speaker
was Dr. Ronald Adams, director of the
Office of Educational Research at
Western Kentucky University. His
presentation was on the subject of
“Evaluation of Teacher Education
Graduates.”

At the conclusion of the two-day
conference, many of those who were in
attendance remained in Chicago for
the annual meeting of the American
Association of Colleges for Teacher
Education. □

Dr. Lilburn Wesche listens to a question
from the audience about the teacher edu­
cation program at Northwest Nazarene
College.

Dr. Daryl Gilley stresses the importance
of research conclusions in regard to per­
sonal learning styles of students.

Add
to the

Celebration!

SPIRIT
Easter-to-Pentecost Attendance

Challenge April 2-May 14

with these Special Recognitions ...

THE DOVE
Nothing could be more relevant to the theme of

THIS attendance campaign.

This distinctive symbol of the Holy Spirit is skillfully cast in a
watered polyester, spray-coated to give a classic white sheen
finish and gracefully mounted on a black metal stem/polyester
base pedestal. Stands 12” high.

An extremely meaningful recognition for the
winning pastor, Christian Life chairperson, and/or

team leader. Something that will become a treasured
keepsake, a collector’s item.

GI-1953 $29.95

THE HONORED GUEST
The dynamic message on the Holy Spirit by Dr. G. B. Williamson, general
superintendent emeritus, professionally hand-lettered in soft colors and
lithographed on a Sno-Parch paper. 8V2 x 23 inches.

What more significant way could your church climax this
seven-week campaign than by giving this deluxe print on the Holy
Spirit to those present on Pentecost Sunday. Everyone would
appreciate having this silent reminder of God’s presence gracing the wall of the
home. Special low quantity prices allow for church-wide distribution.

Or have it decoupaged or framed and present it as an extra special award.

P-396 $1.25; 10for$3.50; 25/or$6.25; 50for$7.50; 100for$12.50

NOTE: Quantity prices good through May 15.1978

Anticipate your needsNOW and
OrderAT ON CE while ample stock available.

NAZARENE PUBLISHING HOUSE • Post O ffice Box 527, Kansas City, Missouri 64141

O ' n r l < m o 9 o b y T E R R Y S A W R I EV J 1 d l l . U m d O
Miracle
AS I TURNED onto the little winding

l country road that led to Grandma’s
house, I keenly anticipated seeing her again—
this little 97-year-old woman whose Christian

influence is being felt in my life and other
loved ones and friends today.

Nearing the little white cottage where she
lives, alone, my mind wandered back over the
years to some instances when I saw Grandma’s
faith in God put to action. I thought of the
little country church among the big oak trees,
and of the times I have heard Grandma’s voice
raised in prayer for the salvation of loved ones
and friends. I especially remember the times
of revival at that little church, and the prayer
meetings held out under the trees.

One such prayer meeting stands out in my
memory, and I can almost hear Grandma pray­
ing for her “lost boy” who was living deep in
sin. Her voice rang out in the crisp air, echoing
through the woods around the church as she
petitioned God to save this lost one. Though
just a child at the time, I felt a deep sense of
awe as I listened to Grandma pray from a
broken heart for her beloved child.

Years rolled by and “her boy” still refused
the claims of Christ upon his life. I was visiting
at Grandma’s house when he paid her a visit.
He told her of the breakup of his home and
marriage—his wife and two sons had left him.
Grandma’s heart was broken and no doubt
Satan whispered to her that this son was too
far gone. However, she did not doubt God’s
promises. She was reading those promises every
day and believing every one of them. Grandma
just kept on praying, knowing that someday her
prayers would be answered. Others gave up,
but not Grandma!

World War II called two of Grandma’s sons
to service—this one for whom she had prayed so
long, and her youngest son, her “baby boy,”
the joy of her life. One day a telegram came
informing her that her “baby boy” had been
killed in action. Though bowed with grief, she
carried on normal activities and continued to
pray.

The war ended and her “lost boy” came
home. Grandma was overjoyed when he was re­
united with his family and started living a
useful life. However, his life still lacked that
something which Grandma so longed to see—a
complete surrender to Christ.

At the cottage, my mind snapped back to

the present. I knocked on the door, but no
answer. I went inside and was overwhelmed at
the familiar scene. On the walls were pictures
of Christ and religious mottos; also pictures of
her children, grandchildren, great-grandchil­
dren, and even great-great-grandchildren. One
wall had a picture of the cemetery in France
where her youngest son lies buried, and a letter
of sympathy from President Roosevelt .

There, in her rocking chair, was Grandma
fast asleep, her once strong body bowed from
many years of toil, and the once beautiful face
wrinkled with the lines of 97 years of life. On a
low table at her side was her Bible, worn and
marked with tears. I stood for a moment taking
it all in. Her life had been spent in complete
dedication and love to God and others. Never
had I ever heard her speak a critical or unkind
word about anyone. On her 90th birthday,
when a celebration was held in her honor,
people came from far and near.

I touched her lightly on the shoulder. She
opened her eyes and gladness and joy shone
forth. She took her cane, slowly rose to her
feet, put her arms around me, and in a weak
but jubilant voice exclaimed, “Oh, you’ll never
guess what has happened! My boy for whom I
have prayed so long has at last come to the
Savior!” Then she wept, and I wept, tears of
joy and thanksgiving. Praise the Lord! I call it
Grandma’s miracle!

I left Grandma’s house with a serene peace
and knowledge that life can have meaning if we
completely and unreservedly give ourselves to
Jesus Christ, as Grandma did over 80 years
ago. For her the years have brought hardship,
sorrow, disappointment, but also great joy. And
through it all she has kept a simple trust and
confidence in the Creator.

Today I took a letter from my mailbox. Yes,
she still writes letters at the age of 97! The
letter is filled with love and concern for me—
enjoining me to let Christ handle my problems,
trusting Him to take care of every detail of my
life, no matter how great or how small, and
ending with these words: “May we see each
other again soon. If not, we will meet in
heaven, that land where the roses never fade
and the flowers are always blooming. What a
beautiful place heaven must be! Love to all,
Grandma.”

Do miracles still happen? They do for Grand­
ma! Why not for you and me? □

‘By All Means...
Save Some”

HERALD OF HOLINESS

WORLD MISSION FLOOR
IN PLAZA BUILDING

Paul Spear, executive director of

Headquarters Operations, announced

that the Department of World Mission

and the General NW M S will be mov­

ing to the second floor of Nazarene

Plaza.

Plans for the division of the space

have been approved and workmen are

in the process of refurbishing offices

for the “mission” floor. The move will

be completed by early summer.
Nazarene Plaza, located at 1815 E.

63rd St. in Kansas City, Mo., is a four-

story building. The Department of

Education and the Ministry and the

Department of Evangelism took over

the first floor in January of this year.

Occupants for the third and fourth

floors are yet to be determined. □

— N C N

TRACY JOINS
SEMINARY FACULTY

Wesley D. Tracy, as­

sistant professor of reli­

gion and journalism at

Mid-America Nazarene

College, Olathe, Kans.,

will join Nazarene Theo­

logical Seminary’s facul­

ty full time as assistant professor of

religious education, effective July 1,

1978. He is also managing editor of

The Preacher’s Magazine.
Prior to teaching at Mid-America

(1976-78) he was an editor and curric­

ulum developer for six years in the

Department of Church Schools. He
was ordained in 1960 and pastored

Nazarene congregations in Kansas,
Indiana, and Pennsylvania from 1959

to 1970.

Rev. Tracy is the author of New
Testament Evangelism Today and A
Family Is for Treasuring, and the com­

piler of How to Teach Adults Without
Really Suffering. His booklet, Sex and
the Single Christian, has sold widely

since its publication in 1974 and has
been translated into Spanish. He as­

sisted in the development of three

adult curriculum tracks for the Church

of the Nazarene: Probe, Aldersgate
Dialog Series, and The Enduring
Word Series. He has published numer­

ous articles in religious magazines.

Professor Tracy received an A.B. in

religion from Bethany Nazarene Col­

lege, an M.A. in speech communica­

tions from the University of Missouri

at Kansas City, and an M.Div. from

NTS. He is pursuing doctoral studies.

He is married, and he and his wife,

Bettye, have two married daughters,

Linda Roberts and Michele Twyman.

□
— N C N

RICHARD HOWARD
TO HEAD RELIGION
DEPARTMENT AT ENC

Richard E. Howard, professor of

New Testament and Greek at Bethany

Nazarene College, Bethany, Okla.,

has accepted the position of head of

the religion department at Eastern

Nazarene College, Quincy, Mass.

Professor Howard, a native of Cleve­

land, Ohio, graduated from ENC with

A.B. and Th.B. degrees. He continued

his studies at Boston University where

he received an M.A. Two years later

he was granted a B.D. from Andover

Newton Theological Seminary in

Massachusetts. He pursued doctoral

studies at Harvard Divinity School,

Cambridge, Mass., and although his

course requirements were completed

his program was terminated and he

was awarded a Th.M. degree.

Ordained in 1945, he has pastored

churches in New England, including

Norwood, Melrose, and Peabody,

Mass.; and South Portland and Liver­

more Falls, Me.

Professor Howard will assume his

new responsibilities beginning with

the fall semester. He succeeds Dr.

W illiam E. McCumber, who moves to

Kansas City in June to fulfill his

assignment as editor of the Herald of
Holiness.

Rev. Howard has written numerous

articles for periodicals and the Gala­

tians section of Beacon Bible Com­
mentary. He is the author of Newness
of Life: A Study in the Thought of
Paul (Beacon Hill Press of Kansas
City, 1975). □

— N C N

m e l v in McC u l l o u g h
ACCEPTS
COLORADO SPRINGS FIRST

Rev. Melvin McCul­

lough, executive director

of the Department of

Youth Ministries, an­
nounced April 2 to the

congregation of Colorado

Springs First Church his

acceptance of their call to be their

pastor. He expects to assume this new

responsibility following the World

Youth Conference at Estes Park,

Colo., July 17-23, 1978.

Rev. McCullough is a graduate of
Bethany Nazarene College and Naz­

arene Theological Seminary. He is
enrolled in a Doctor of Ministry pro­

gram at Fuller Theological Seminary.

He began his ministry in 1964 as the

founding pastor of Fort Worth, Tex.,

Wedgwood Church. The work was

begun without members, property, or

building. His 10 years of pastoring

include Kansas City Shawnee and

Seattle, Wash., First.

During his five years as head of the

youth ministries in the church he has

seen considerable change. When he

began in 1973, the youth work was

under the Department of Youth. The

1976 General Assembly in Dallas,

Tex., voted the restructure program

which brought the work of the Depart­

ments of Youth and Church Schools

under a new Division of Christian Life,

with Departments of Adult Ministries,

Youth Ministries, and Children’s M in­

istries.

In addition to working with this

massive restructuring, Rev. McCul­

lough has also seen changes in the

name of the church’s auxiliary youth

organization from NYPS to NYI (Naz­

arene Youth International) with an

age focus of 12 to 23, and in two youth

periodicals— Conquest to Bread and

Total Youth Program Service (TYPS)

to Source.
He has written and lectured exten­

sively throughout the church. He is

the author of a book for teens, The In­
evitable Encounter, which was pub­

lished by Nazarene Publishing House

in 1971.

Rev. McCullough is married to the

former Geneva Powers. They have two

children, Ginger, 12, and Christopher,

9.

Rev. McCullough’s successor as

executive director of Youth Ministries

will be determined by a vote of the

General Board. A special nominating

committee will be formed, composed

of six members from the Department

of Youth Ministries who will confer

with five members of the General

Council of NYI and then meet with

the Board of General Superintendents

to present a nominee or nominees. □

— N C N

SCHROEDER ELECTED
TO BOARD OF AMER

Mel Schroeder of the

staff of the Department

of Communications was

elected April 19 to a two-

year term on the Board

of Directors of the As­

sociation of Media

Educators in Religion at the annual

convention of the Association of Edu­

cational Communication and Technol­

ogy in the Radisson-Muehlebach

Hotel in Kansas City.

AM ER is an auxiliary of this organi­

zation. It sponsored workshops on

“Media in Religious Education,”
“Media in Worship,” and “Television

in the Churches” on Sunday after­
noon, April 16. □

— N C N

MAY 1, 1978

To G randm a, with Love, Kendra Seaman 75<
Children from the G aps, Helen Temple 75
Treasures from the Land of El Dorado, Alberta Danner 75
A Song Is Born—H aldor Lillenas, Bill Young $101
Only Dopes Use Drugs, Bill Goodman 75
The Mystery of the Dunes, Margaret Howard $1.5
U -97 8 Set of 6 titles A $ 5 .50 value for $5.0

My New Hom e, Elizabeth Jones 75
Stories from El Dorado, Robert Troutman 7[
The Bearded Is land, Jeannette Wienecke 7!
U -1 9 7 8 Set of 3 titles A $ 2 .25 value for $2.(

Prices subject to change without noti

U-648 Set of 6 titles A $7.75 value for ONLY $6.95

U-63028 *YOUTH READING Set of 3 titles, A $3.75 value for S3.25

Miracles Are Happening in the D om in ican

Republic* By Louie and Ellen Bustle

Exciting examples of how vision and planning

established 12 fully organized churches. 94 pages.

$1.50

You Can’t Tell If It’s Sharp Until You Cut*

By Tom Pound

Highlights growth of Nazarene missions in Belize

and value of Work and Witness teams. 79 pages.

$1.25

Puerto Rico Profiles By Juanita Porter

A look at the churches, people, and activities

of the Church of the Nazarene in Puerto Rico.

80 pages. $1.25

A Balm in Gilead* By Helen Temple

Fascinating missionary stories of God’s mirac­
ulous power to reach and change lives. 63 pages.

$1.00

Ever the Pioneer By Dowie Swarth/John

Oster

The personal reminiscences of one who felt called

to pioneering the church in Holland. 104 pages.

$1.50

Stop, Look, and Listen By Paul Miller
Describes the part radio, film, and television are

playing in spreading the gospel. 79 pages. $1.25

/TOP

LEADERS
GUIDE

JOHN V

THE
The Rising Caribbean Tide RISING

By John Smee
Belize . . . Jamaica . . . Bahamas . . .

Dominican Republic .. . Haiti. . . Barbados . . .
Windward and Leeward Islands . . . French

Antilles . . . Trinidad . . . Guyana—one of the
most exciting areas of missionary advance.

Inspiring examples of how one field spawns
another until the dream of having the Church of

the Nazarene established on every major island is

a reality. 142 Pages. $2.50

Leader's Guide
By Mary Alice Smee

“Thought starters” for youth and adults to use

with the monthly studies from the resource book.

43 pages. $1.00

Missionary Poster Set
Selected full-color pictures highlighting mission activity in the Caribbea

18 x 24 inches.

P-978 Set of 8. $3.9

THE RISIWS
CARIBBEAN

TIDE

A BALM
IN

ILEAV

NAZARENE PUBLISHING HOUSE Post Office Box 527, Kansas City, Missouri 64141

NOTE: For description of Middler/Junior and Primary books, see ad inside this periodical.

	Olivet Nazarene University
	Digital Commons @ Olivet
	5-1-1978

	Herald of Holiness Volume 67 Number 09 (1978)
	W. E. McCumber (Editor)
	Recommended Citation

	tmp.1543869864.pdf._u7Lh

