


CHURCH of GOD

News

Pasadena-Headquarters Edition

May 15, 1962

yellow mums with lai

Two Thousand Rejoice at Spring Festival

Sounds of festivity echoed across the Lower Gardens and Athletic Field at Ambassador College in Pasadena. Hundreds of people from all over Southern California were gathering to rejoice in the first Holy day of the year. Members from the San Diego, Long Beach, Los Angeles, San Bernardino, Temple City, North Hollywood, Santa Barbara and Bakersfield Churches were present. Food and refreshments were rolling in with each carload of celebrants. Serving tables were weighted down in readiness for the meal to be served.

The voice of Mr. Meredith rang out from the loudspeakers in the Lower Gardens to welcome the brethren, and to give a few words of explanation of
(Continued on Page 6)

CHURCH PASTOR SENDS OPEN LETTER FROM SEA

—at Sea, Wednesday, April 6, 1962

Dear Everybody at Headquarters:

Right now all is QUIET ON THE WESTERN FRONT of the Atlantic Ocean. But 5 hours ago all was hub-bub, excitement and gaiety. Then the powerful blast of the ship's horn announced to all New York that the giant ship was about to sail. The loudspeakers intoned: "All visitors ashore—all ashore that's going ashore!" On the Promenade deck the band was hitting up a lively tune. Visitors poured down the gangplanks. Among them were Mrs. Lucy Martin's sister and her husband, and Mrs. Martin's daughter, Nancy; Mr. and Mrs. Carlton Smith and baby Aletha,

(Continued on Page 3)

German Expansion

By transatlantic phone comes this good news about the growth in the German work: an office being established in bustling Dusseldorf, an additional spot of fifteen minutes opening up on Radio Luxembourg and soon, large Gospel ads in the *Reader's Digest*, German Edition. Four thousand are now on the German PLAIN TRUTH mailing list and this amount is expected to skyrocket . . . soon!

First Annual Church Picnic

Over one thousand people are expected at the first ANNUAL PASADENA CHURCH OF GOD PICNIC! *You won't want to miss it.*

There's going to be something for everybody every minute of the day. Games of all types, tournaments and special attractions!

Our own Gary Bagley—who qualified to participate in the tryouts for the Olympic diving team, the Arizona and Southern California diving champion and the all-navy diving champion—will be in action both as champion and hilarious clown!

Tournaments are arranged on rapid-fire schedules to eliminate anything that

(Continued on Page 2)


Southland brethren assemble for feasting and fellowship.


CHURCH of GOD News

News of interest to members of the
Pasadena Radio Church of God.

VOLUME 2 NUMBER 5

Sponsored by The Spokesman Clubs

MINISTERIAL ADVISOR

DAVID JON HILL

EDITOR

DON SCHOON

ASSOCIATE EDITORS

HUGH MAUCK

JOHN WILSON LYNN TORRANCE

WILLIAM MOTT

STAFF REPORTERS

NELSON DOUCET

CONRAY JENNINGS

ERNEST LESKEY

FLOY MAUCK

BETTY MICHEL

GARY SEFCAK

JAMES SNOOK

ELLIS STEWART

ART DOCKEN

KEITH WELLS

Church Picnic

(Continued from Page 1)

might even resemble a lull—moving from one event to another, one game to another, you will spend the most *interesting* day you've had in ages!

There'll be a softball tournament between the Spokesman Clubs, with teams of those not in a club. The Spokesmen's wives will battle it out in volleyball and softball games.

The kids haven't been left out either. Trained and qualified personnel from Ambassador College will guide and supervise games for kids of all ages. And if there's anyone who can't do anything but eat, he will have a field day also when the bell rings to kick off the pot-luck lunch session.

We're even going to have a donation box for you to toss loose dimes and quarters in so you won't lose them while you're playing ball. See how helpful we are! And besides, this will also help defray the costs a little—but remember this *isn't required*.

On Sunday, May 27 every member of the Pasadena Church of God and their friends will come to Brookside Park (down by the Rose Bowl) in Pasadena.

SEE YOU THERE!

Summer Program Needs Your Help

One of the greatest projects yet sponsored by the Church of God has caused no small stir here at Headquarters. Though its purpose is not to convert or add members to the Church, this project will lay foundations for ministerial training unequaled in the history of our work.

Beginning this summer, our Imperial Schools will operate a "SUMMER EDUCATIONAL PROGRAM" on our own Tabernacle Grounds offered to boys and girls from the eighth through the twelfth grades.

Pledges have been pouring in from members all over the United States offering to sponsor a child or contribute toward supporting a child's attendance. This is a *thrilling opportunity* for many children of the members of God's Church who otherwise would never have such an experience.

Camping and hiking equipment will be needed; canoes, boats and fishing equipment, water skis, softball, kickball, volleyball equipment, bicycles, and much special equipment will be required to train these youngsters in arts and crafts.

You Church members should join this effort and search your garages, attics, cellars, utility closets to see what is in storage that can be used. Out of storage came tents, cots, camping equipment of all sorts.

If enough members and enough clubs supply the need out of storage, however, the committee planning the Summer Educational Program will not only have sufficient, but will also consider admitting another hundred girls. The original figure was set at 100 boys and 100 girls. This was because of the shortage of equipment.

We have adequate personnel consisting of trained instructors from our own Imperial Schools and Ambassador College, administrators, nurses, etc. *Our main shortage right now is equipment!*

What's gathering dust in your garage that might solve a portion of this problem? What you have might be just the thing to help send another boy or girl to camp. Contact a Spokesman or drop a card to the Editor—you might have just what we need.

LIST OF NEEDS! SPORTS AND GAMES

Softballs
Baseball equipment

Tennis equipment
Bicycles

Archery equipment
Rifles

CAMPCRAFT

Canoes
Boats
Fishing equipment
Water skis
Skin diving equipment

Life jackets
Outboard motors
Tents
Gear bags
Dutch reflect ovens

Axes
Shovels
Lanterns
Flashlights

ARTS AND CRAFTS

Looms
Kilns
Potter's wheels
Knives
Woodcutting tools
Mallets

Used and broken jewelry
Hack saws
Coping saws
Hard drills
Bits
Camps, vises, squares
(for wood and metal)
Round and needle files
(three-cornered)
Wood burning pencils

Tweezers
Leather tools
Wood rasps
Sewing machine
Cameras
Enlargers

Pliers

Developing tanks

Jewelry findings

Film

Spokesman Clubs are ready to collect, package and ship any equipment and supplies donated to the program. Those not in an area where a Spokesman Club can package and ship should send their packages by *Texas Pacific Motor Freight* to:

Mr. Floyd O. Lochner

Imperial Summer Educational Program

c/o Radio Church of God Tabernacle Grounds, Highway 80

2 miles E. of Big Sandy, Texas

8 miles W. of Gladewater, Texas

Open Letter

(Continued from Page 1)

Mr. and Mrs. Guy Engelbart, Mr. M. B. Scott, our U. S. advertising agent, and Mr. Stanley Rader, our auditor.

While all our guests were here in our suite, a steward brought in a large, super-lovely vase of the most beautiful red and yellow roses—at least 3 or 4 dozen—from all of you at Headquarters. A little later he brought in a still larger flower grouping of magnificent bright yellow and purple iris, lavender tulips, yellow mums with large-leaf laurel and other leaves, from Ambassador College. Then he came parading in again with a great 18-inch high silver-colored basket filled to top of handle with super-large apples, oranges, pears, grapes, and a large sprinkling of candy, nuts, etc.,—from Mr. Guy Bolam.

We all took tours over most of the ship. Mrs. Martin has been as sparklingly excited as I am sure 21 more of you will be on June 6. In the dining saloon she is sitting at one of the two chief large tables for about 12, and judging from appearances at lunch has found several new and charming table companions for the voyage. Mrs. Armstrong and I always prefer to sit alone by ourselves, or with our party, but most of our people, including ministers who have sailed, prefer to sit at one of the large tables and make new acquaintances, and Mrs. Martin thought this would be interesting.

After lunch Mrs. Armstrong and I both took brief naps, then unpacked our


Mr. and Mrs. Armstrong in formal attire on board.


Mr. Scott and Mr. Rader see Mr. and Mrs. Armstrong on board the USS United States.

luggage for the voyage, and now I am sending you this, to THANK YOU for the beautiful and lovely flowers (Mrs. Martin's, too), and for the T R E M E N D O U S send-off at the Santa Fe station last Sunday night. The dining car steward said that in a long life-time on trains, he had never seen a send-off like that. And now, although we're still looking forward to being at the equally fine college in England again, we are already looking forward to coming HOME to Headquarters and to YOU-ALL!

When we stepped off the gang-plank onto the ship, Mr. Nichols, radio listener, chief steward of the Grand Ball Room was waiting for us—directing bus-boys to take our luggage, and he escorted us to our suite. Then another steward came for Mrs. Armstrong and me—we were wanted on the Promenade deck for an interview and photographs for the U.S. Lines Public Relations department. Officers, stewards, and many employes on the ship greeted us by name. This is sixth or seventh crossing on this same ship, so the staff have gotten to know us, and treat us as if we were VIPS. Anyway, they certainly do try to make everything comfortable and enjoyable for us. And they will know that you "21" are all "MY KIDS" including Mr. and Mrs. Ettinger. Just wait and see the treatment YOU get!

We had important interviews during the 3½ hour stop-off in Chicago, and the two days in New York—added a few stations—looks like WOR and WABC again are both opening up—not sure

yet; and adding stations in Hong Kong, Guam, Singapore, Liberia, Nigeria and Jamaica (everybody read but Mr. Mattson). Laid groundwork for possible early-evening across board time on Radio Luxembourg, and a new station being built or to be soon built on the Isle of Mann. Had some *very* important conferences, and was busy every minute—at cost of finishing the Autobiography. Pass this around or put in PORTFOLIO for all. We love you all.

Signed: Herbert W. Armstrong and Loma D.

P.S.

May I add, too, my greetings and thanks for your part in making this wonderful trip possible. I am so "up in the clouds" I may not require a plane for my return trip! I love you all.

Lucy Martin


The beauty of a very fine and modern ship.

IMPERIAL SCHOOLS Field Day


SPOKESMAN NEWS

SECTION "A" ATTACKS!

"Make a furious frontal ATTACK!
... DENOUNCE! ... PROTEST! ...
SHOUT! ... POUND!"

For two successive weeks table-smashing, yardstick-busting, magazine-crushing Section "A" Spokesmen stormed to the podium to absolutely pulverize, with all the righteous indignation in their being, the evils of this sinful world. Enthusiasm figuratively shook the rafters and rattled the water glasses as Mr. Mauck, club Co-ordinator, smiled with approval at the progress and growth of each speaker.

During these two special meetings, designed to develop "Power-Potential," each member had four minutes in which to beat down and crush from existence such varying subjects as television, the United Nations, prisons, careless drivers, and violent movies.

Mr. Mauck was very pleased with the results! He encouraged each member to continue to display the power and conviction developed by making a "furious frontal ATTACK!"

LADIES NIGHT

Monday "B" Club (formerly Tuesday Night) introduced the ladies to their new meeting place in Davies Memorial Hall the first week in April. A very pleasing and cozy atmosphere, with huge logs burning in the fireplace, greeted the members and guests as they assembled in the downstairs area.

Mr. Burns presided over the meeting which rapidly got underway. During the meeting something new was added. Mr. Evans unveiled a new Trophy—an eight-ball. Henceforth this prize will be called the Wizard of "Ahs," and will be awarded to the person making the greatest use of the word "ah" during each meeting.

Mr. Berg, our over-all evaluator, was gratified by the enthusiasm and determination displayed by the club.

NATURE NIGHT

Guest-night for the Section "C" Spokesmen Club put the spotlight on nature. The sound of ocean waves, birds singing, coyotes howling and other

Eight Deacons One Deaconess Recently Ordained

Besides our own recent ordinations—Mrs. Swaney of Pasadena and Mr. Holly of Temple City—God has added to the ever-growing list of servants in His work eight Deacons and one Deaconess have been ordained to assist in serving the brethren. At New York City, Mr. Charles Nickel and Mr. Rufus Turner were ordained as Deacons and Mrs. Rufus Turner as Deaconess.

Mr. W. C. Cowan was ordained a Deacon in the Memphis church April 18. In Oklahoma City, Mr. Walter Stein was added to the Deacon's roll April 25. Mr. McCrady recently ordained Mr. Woodbury as a Deacon in the Garden City church. Moving to the Pacific Northwest, three new Deacons have been added to the Portland church, Mr. Douglas Holcomb, Mr. Leon Shepler, and Mr. Glen Ellis were recently ordained to office by Mr. Dale Hampton.

These have all been important and greatly needed additions in God's Church and we should all rejoice at this growth in the body of Christ.

When adults act like children, they're silly. When children act like adults, they're delinquent.

sounds of nature with colorful flowers and greenery brought out the evening theme, "Nature," with a real outdoors effect.

A lively toast to the ladies by our president, Mr. Keith Wells, gave the meeting a good send-off. Mr. Max Kuhlman's topic of "Finances in the Millennium" provoked much interest, showing that the group was "naturally" anticipating a total tax-cut as the world begins to obey God's financial laws.

Staying with the theme, the speakers showed how nature teaches us with such topics as: "Learn from Nature," "Nature's Housekeeping Tools," "Weather Conditions," and "Balance in Nature."

This illuminating evening with the ladies was climaxed with a group singing led by Mr. Bob Moody.

News Briefs

WORLD ITEMS

Gladewater, Texas

Mr. and Mrs. Kermit Nelson have a daughter, Rebecca Ruth, born the first day of the Feast of Unleavened Bread. Since there were three boys eagerly awaiting a sister, she was a welcome arrival.

* * *

Sacramento

Mr. and Mrs. Ronald Kelly have a daughter, born May 2, 1962.

* * *

Arvada, Colo.

Mr. and Mrs. Burk McNair have a new son, Mark Edward.

* * *

Birmingham, England

Excerpt from a letter from Mrs. I. Martin. "We all enjoyed the Feasts immensely . . . there was such an abundance of good food such as fruit, cheeses, etc. that some of it had to be kept over for the next meal . . . Eight were baptized just before Passover . . . Dr. Rea had the Passover service and the Feasts here and we rejoiced to see him so full of physical bounce and good health . . . He really thunders God's truth home to us which we really appreciate . . ."

LOCAL ITEMS

Mr. and Mrs. Robert Lynn Salmon, after a number of "false alarms," were richly rewarded on April 28th when Walter Ray made his appearance at the hour of 2:05 a.m. on God's Sabbath Day. He weighed in at 6 pounds.

* * *

Mr. and Mrs. Ralph William Ward announce the arrival of Elizabeth on April 29th at 11:53 a.m. This just *had* to be a girl they already have TWO sons! Needless to say, the parents are simply beaming, over this special little 7-pound bundle!

* * *

It's another son for Mr. and Mrs. Frank Schnee! Paul Schnee made his appearance into this world at 12:40 a.m., May 3, 1962. Off to a BIG start, he weighed 11 pounds plus (!)!!

Bakersfield Reader Writes to Paper

We, as members of God's Church here in Bakersfield, are very thankful for all things the headquarters is doing. We know the work is growing and that there is a tremendous pressure on all and that God is supplying many needs throughout all of His churches.

We now have Dr. Zimmerman as our pastor here in Bakersfield. We humbly thank God for His inspired word that comes through these chosen men.

Quite frequently, Ambassador College students come to visit God's Church, and some who give sermonettes are indeed inspired and are deeply appreciated by God's people here in His church.

We are grateful also for the special music and for the pianist who travels here each week as we are not yet blessed with a local pianist.

Our prayers are with Mr. Meredith as the new pastor of the Los Angeles Church, as we remembered and profit by the many sermons he gave to us.

Our attendance formerly averaged over fifty each week, but the last five weeks it has been around sixty a week average. God's work is growing and we pray daily for it to do so.

We are looking forward to the Church picnic on May 27, and Pasadena had better look out for the Bakersfield invasion! We also challenge someone to a ball game.

We are thankful for all the help and fellowship from many of the brethren during the sickness of Mrs. Martha Morris. God always gives opportunities to help one another. This is one of the greatest gifts that God gives to you—His love—so that you might share it with others.

Our prayers are also with the Spokesman Club who gives us the wonderful Church news.

Mr. and Mrs. Jim Hamilton
4509 Randy Avenue
Bakersfield, California

* * *

No wonder women live longer than men. Look how long they are girls.

Spring Festival

(Continued from Page 1)
this "night to be much remembered." Immediately afterward, lines formed to move briskly past the serving tables. The dining tables were soon surrounded with about 2,000 people rejoicing in the Feast. The balmy night was perfect for the occasion and the bright Festival moon lent well to the festive air.

At ten o'clock the following morning these same people assembled at the Civic Auditorium. Both morning and afternoon services were held in this spacious auditorium giving the members a full fare of spiritual food. At noon, the services were recessed. Waiting busses shuttled the crowd to the College Campus for another physical feast. Hazy clouds softened the effects of the noon-day sun to make another "just right" day for enjoying a feast and fellowship with the brethren.

More spiritual and physical blessings were in store for the weekly Sabbath which followed, with only the Pasadena congregation meeting at the Shakespeare Club Auditorium. After two inspiring sermons everyone hastened back to the Campus to enjoy another excellent potluck meal. Mr. Smith rounded out the day with a very helpful sermon to help us in putting sin out of our lives.

To terminate a wonderful spring Festival Season, all-day services and potluck lunch were again planned. Another beautiful day greeted the congregation as they assembled for this last Holy day. Two "split" sermons in the morning gave some excellent food for thought.

As the physical food was served at noon, a new innovation in serving was introduced. A crew of servers and waiters set heaping plates of food on the dining tables as the families filed in and took their seats. The serving went rapidly and soon all were enjoying the final meal of the Festival.

The afternoon sermon by Mr. Smith certainly was profitable to the Church, and was a fitting climax to the day. Certainly the blessings enjoyed by obeying God in this Feast are uncountable. Let us keep this in mind as we go on through the year ahead.

Hair Care

By Mrs. Helen Gordon

Hair that is too oily presents a problem in its own way the same as hair that is too dry. In comparison, there are very few people who have extremely oily hair. Soapless oil shampoo, or one which specifies, "For oily hair", is recommended for this type. Shampooing can be done more frequently for this condition. In most cases, every five days is sufficient.

Brushing must be continued even in case of oiliness. This helps to prevent poor circulation and eliminates the chances of dandruff. The skin is continually being shed and replaced. In a similar manner, the uppermost layer of the scalp is being shed all the time. These scales usually are loose and fall off freely, often being mistaken for dandruff.

These common factors are indirectly associated with the causes of dandruff: poor circulation, lack of nerve stimulation and improper diet. Other contributing causes are the use of strong soaps, shampooing too often, and insufficient rinsing of the hair after a shampoo.

To treat dandruff, try this. First section the hair in small sections, and then using the fine teeth of the comb placed in a slanting position, using a back and fourth motion, lift the dandruff. When all the scalp or area where dandruff is present has been treated in this manner, brush vigorously a few moments, eliminating loose scales. Now apply warm olive oil and cover with a heating cap or hot towels for one-half hour. Allow oil to remain on the hair for approximately twenty-four hours. Give regular shampoo and set as usual. During the week continue with regular brushing and massage. Repeat treatment each week as necessary.

IMPORTANT NOTICE!

Women of the Church are now being offered the opportunity to attend beginning, intermediate, or advanced sewing classes under the supervision of Mrs. Fisk.

Those interested in attending are asked to please contact the Visiting Program Office, SY 5-8881, Ext. 315.