

The Morldwide News

OF THE WORLDWIDE CHURCH OF GOD

VOL. XI, NO. 9

PASADENA, CALIFORNIA

MAY 2, 1983

BALANCING ACT -- Members of the Peking National Acrobats from the People's Republic of China perform April 19 for Pasadena Ambassador College students and faculty, Imperial Schools students and faculty, and guests in the college gymnasium. [Photo by Craig Clark]

Peking National Acrobats make exclusive Pasadena appearance

By Thomas C. Hanson PASADENA — The Peking National Acrobats performed before a sellout crowd in the Ambassador College Auditorium April 21, the group's only performance in the United States, according to evangelist Ellis La Ravia, vice president of the Ambassador Foundation.

The group left the next day for an eight-week tour of Canada.

Acts included 12 people on a bicycle, two women juggling umbrellas and carpets with their feet, balancing on a stationary bicycle on a platform and an act where a woman used her feet to put a stack of bowls on her head while standing on one hand on another acrobat's head.

"I have never seen such a spectacular, and at times breathtaking, per-formance by any acrobats . . . It was an incredible feat to behold," said evangelist Raymond F. McNair, Pasadena Ambassador College deputy chancellor.

"A performance like this en-hances the Work's reputation and credibility with the People's Repub-

lic of China," said Mr. La Ravia. Known in China as the China Railway Acrobatic Troupe, the group divides into smaller groups to perform in railway towns there. In addition to traveling throughout China the group makes international tours. It is supported by the Ministry of Railway Transport.

Some of the acrobats have been with the group since it was formed in the 1950s. They range in age from 18 to 50. An average day includes six hours of training.

The acrobatic performance took place amid strains in Chinese-U.S. relations after the United States granted asylum to 20-year-old Chi nese tennis star Hu Na, who defected last summer. China responded by canceling official cul-tural and athletic exchanges with this country. Since the performance was not

government sponsored and because the appearance at the Auditorium

was a stopover on the way to Cana-da, the performance was allowed to

take place. The Chinese troupe received U.S. visas just three days before their April 16 departure, according to Richard Liu, executive director of the Chinese-Canadian Cultural Association, who along with John Dyck, a Church member and executive director of the McPherson Foundation of Victoria, B.C., arranged the tour.

After the Auditorium appear-ance Pasadena mayor Loretta Glickman and Bee Canterbury Laverv. chief of protocol from the office of Los Angeles, Calif., mayor Tom Bradley, made presentations to the group. The acrobatic troupe responded with gifts to the two cities

At a reception in the lower lobby (See ACROBATS, page 3)

Church names Feast site

PASADENA - The Festival Team announced April 15 that Sacramento, the capital of California, will replace Squaw Valley, Calif., as a Feast site for 1983.

Services will take place at the Sacramento Community Convention Center.

The site, approved by Pastor General Herbert W. Armstrong, is in the heart of northern California, with the wine counties of Napa and Sonoma within a one-hour drive. San Francisco is 90 miles (144

kilometers) to the west, Lake Tahoe 104 miles (166 kilometers) east and Los Angeles 385 miles (616 kilometers) to the south. Sacramento was the gateway to Old California after the 1849 Gold Rush.

In Old Sacramento cobblestone streets are lined with reconstructed historic buildings and wooden sidewalks shaded by overhanging galler-

Restoring the flavor of an early California Gold Rush town, this 28-acre riverfront area offers something for everyone, with more than 200 shops, five museums, davtime tours and 27 restaurants.

Here you can dine at an original fire station or a 19th-century bank vault, eat ribs underneath the original city or sample Mexican food at a tortilla factory — all amid the Chi-nese influence on the Transcontinental Railroad. In 1863 workers broke ground in

Sacramento for laying the first tracks of the transcontinental rail-road, signaling one of the great achievements in American history.

In Sacramento are two elaborate railroad buildings. In the Passenger Station, destination calls join the hiss of steam engines. Recon-structed waiting rooms, a ticket office and a baggage room can be viewed

The Building of Railroad History, billed as the world's largest of its type, contains historic locomo-(See FEAST SITE, page 3)

'Phenomenal' response from brethren HWA speaks in Tucson, Arizona

TUCSON, Ariz, -- After an absence of more than three years, Pastor General Herbert W. Arm-strong returned here to address 1,200 brethren in the Rincon High School Auditorium April 23, according to Larry Neff, pastor of the Tucson church.

"It was sort of like a 'homecom-ing' for the brethren here, as Mr. Armstrong frequently spoke at Tucson services when he lived here,' Mr. Neff said.

Brethren from the Tucson, Phoe-nix East and West, Mesa, Flagstaff and Prescott, Ariz., churches comprised the capacity audience, with some members traveling from as far away as El Paso, Tex., to hear the pastor general.

"The response of the brethren was really phenomenal," Mr. Neff continued. "I believe their enthu-siasm for Mr. Armstrong was clearly manifested in the efforts of the people to attend.

He added that he was impressed when he arrived an hour and 10 minutes before services to find that many of the brethren had already arrived. "People wanted to make sure they heard Mr. Armstrong," he said.

"The Tucson area is one of the Church areas that Mr. Armstrong had not yet visited in his series of church visits," said Aaron Dean, the pastor general's personal aide. "He prefers visiting areas to speak in the southern United States while the weather is still cold and damp in the

north."

Evangelist Leroy Neff, Church treasurer, updated the brethren on the financial condition of the Church and gave a sermonette on sowing bountifully, before Mr. Armstrong's sermon

Mr. Armstrong then spoke about an hour and 45 minutes on "the Church that nobody knows," the Tucson pastor said. "He showed the difference between God's Church and other churches.

Mr. Neff added that the sermon was an opportunity to preach Christ's Gospel, as the audience included a newspaper reporter.

"It was a powerful and cogent address... he heavily emphasized that there is only one true Church of God," Mr. Neff continued. "He later talked about how members of these other churches will eventually have an opportunity to understand God's truth, and that eventually most will actually be saved."

The 1,200 brethren applauded the pastor general before his sermon and gave him a standing ovation afterward. Mr. Armstrong then walked to a classroom to address 38 ministers and wives. In his 45-minute talk, the pastor

general spoke at length about the Church's opportunity to preach the Gospel over Jordanian television (see "Mr. Armstrong's Programs to Be Shown on Jordanian TV," *WN*, April 5). "He was quite excited about reaching the Jewish people with the Gospel and the possible fulfillment of prophecy," Mr. Neff said, referring to Isaiah 40:9-10.

"He also spoke of the Elijah commission and the minister's responsi-

bility to help and teach the brethren in their local churches," the Tucson

pastor continued. (See TUCSON, page 3)

CHINESE PERFORMANCE -Members of the Peking National Acrobats perform in the Pasadena Ambassador College gymnasium April 19. The troupe gave an exclu-sive public performance in the Ambassador Auditorium April 21.

Trip mementos displayed in Hall of Administration

By Aaron Dean

PASADENA — At the personal request of Pastor General Herbert Armstrong, four glass-paned display cases were placed in the east area of the ground floor in the Pasadena campus' Hall of Administration

Aaron Dean, a local elder. serves as Pastor General Her-bert W. Armstrong's personal aide.

The display cases were constructed by craftsmen from the Church's carpentry shop to prominently display the gifts and items presented to Mr. Armstrong during his Church visits and world travels.

On his visits to church areas in the past three years, the pastor general has often received handcrafted [Photo by Craig Clark]

items presented as tokens or mementos marking the occasion.

The cases also display gifts and awards given to Mr. Armstrong by officials and dignitaries of countries around the world.

Mr. Armstrong asked that the gifts be displayed to share with thousands of campus visitors a taste of Church life and quality. In glass cases across the campus mall in the college student center, guests can often view dozens of cards and letters written to Mr. Armstrong from the various Summer Educational Programs (SEP), churches and brethren around the world.

Mr. Armstrong is sent as a representative of God's Church announcing the coming Kingdom of God. As an ambassador for peace, gifts are presented to Mr. Armstrong (See MEMENTOS, page 3)

The blind secular guides of today's society

LOS ANGELES, Calif. - U.S. President Ronald Reagan delivered a major address March 31 at a special Los Angeles World Affairs Council luncheon. *Plain Truth* editor Herman L. Hoeh and I attended. The President's address was pri-

marily intended as a follow-up to his announcement the previous day in which he called upon the Soviet Union to negotiate an "interim agreement" with Washington regarding intermediate-range nuclear missiles in Europe. (Moscow declined immediately.)

In his Los Angeles address the President spoke eloquently of the "challenge that history has left us" in the United States and the West-ern world — how to "defend free-

dom and preserve peace." Taking on some of his critics, the President said that a nuclear freeze, if implemented, would "lock the U.S. into obsolescence" in view of Moscow's far greater arms buildup and renewal. He described the pres-sure for a nuclear freeze succinctly, quoting the late journalist H.L. Mencken: "For every problem there is one answer that is simple, neat -

and wrong." What struck both Dr. Hoeh and What struck both Dr. Hoeh and me, however, was the reaction of the audience to an answer Mr. Reagan gave during the question-and-answer period after the speech. A newsman complained that new White House guidelines to plug news leaks were restrictive. The President replied that "the press must recoming it ico has a renewa

must recognize it, too, has a respon-

sibility for the welfare of the nation." The audience erupted with a thunderous ovation — indicative of the public's growing impatience with the attitude of the news media

Attitudes of the media

The American public as a whole supports President Reagan. His chief adversaries are the highly influential opinion molders in the news media, education, entertainment and mainstream religion, to say nothing of many members of Congress, who are predominantly liberal — and secular — in outlook. Opinion polls indicate that only about one fourth of the general pub-

lic professes to be liberal. Both the "media elite" in the United States as well as leading lights in the entertainment industry reflect not only a definite leftist anti-American bias in foreign affairs, but an overwhelmingly liberal, secular approach on social issues

An extraordinary in-depth study of the national media elite was made by S. Robert Lichter and Stanley Rothman and published more than a year ago in the magazine Public Opinion. Their findings were based on hourlong interviews with 240 journalists and broadcasters of the most influential American newspapers, magazines and television news staffs

In commenting on this study syndicated writer Phyllis Schlafly wrote early last year:

urn events into ideas

A friend asked me where and how I come up with my ideas for this column issue after issue. "It's easy, I said. "First of all, I read a lot."

"Read a lot? How do you find time to read?" he asked. "With all the Work's publications, personal Bible study and prayer, I can hardly find time to even look at a newsmag azine.

I had to agree with him, but that's a topic for another column. I reminded him that reading is an important part of my job. I read all of the articles submitted to The Plain Truth, The Good News, Youth 83 and The Worldwide News before they are printed in the Work's publications.

I am constantly on the lookout for ideas that will make strong, helpful and encouraging pieces in the publi-cations. Some of my ideas come right off page I and 2 of the daily newspapers. I try to read two a day — The International Herald Tri-

bune (a combination of The New York Times and The Washington Post), also USA Today. Sometimes I sneak in The Wall

Street Journal just for fun. A para-graph, a sentence, even a phrase has told me there might be a good story behind a headline.

Editorial Services, including the News Bureau, subscribes to more than 100 news and human-interest magazines. I try to at least peruse all of these each month. The only way I can accomplish this is during coffee (or tea) breaks, lunch or those off moments in the early evenings before the evening news

Many valuable ideas come from time spent with these magazines. I also pass on editorial and graphic ideas to the staff that result in future articles

But, here is my personal secret for finding article ideas for "Just One More Thing." I like to say that I support my family, but this isn't altogether true; in a certain respect, my family supports me. We have two sons, a house in the suburbs and problems.

Every day in the week we *live* article ideas. I figure that if a prob-lem puzzles our little basic unit, our family, then perhaps it may also puzzle all the other little units that make up God's Church

Families with children find many situations to solve, with the fascinations, complexities and sometimes headaches that accompany them. Observation of my own family is just one step toward understanding the problems of others.

I also figure that if I discover a solution to my problem with God's help — other persons might be interested in applying it to them-selves. This to me is the give way and

I find it really works. I cannot count the number of I cannot count the number of articles I have mined from my own family's positive, and negative, experiences as well as those of my friends and neighbors. And these are not likely to be stereotyped crobbare or examples either. More problems or examples either. More than one article has been sparked by a living room discussion, at a party or with a weekend outing with stu dents.

A couple of weeks ago, for example, a member of the staff and spouse told me of the following experience: They entered a restau-rant here in Pasadena just behind a thin, graying woman in her 60s. As they waited to be seated, the wiry little woman began to shrilly warn the restaurant's clientele that Los Angeles was going to be inundated with a flood. She went on with her

"The most striking and predominant characteristic of the media elite is what Lichter and Rothman called their 'secular outlook.' Another way of expressing that observation would be to call it an antireligious outlook. It's no wonder they oppose prayer in the schools; most of the media don't even believe in prayer in church or synagogue

"Exactly 50 percent say that they have no religious affiliation what-

soever, and 86 percent admit that they seldom or never attend reli-gious services."

This lack of even superficial religious exposure shows up in the attitudes of media powers regarding the main social and moral issues of the day.

Continued Mrs. Schlafly: "The survey shows that the media elite are strong supporters of sexual permis-siveness, 90 percent agree that abor-tion should be legal, 54 percent believe that adultery is not wrong, 76 percent believe that homosexuality is not wrong: 85 percent believe that homosexuals should be permit-ted to teach in private schools.

"The media elite are not always

rapid-fire message "from God" until she was gently escorted out by

After seating my friends, the manager said: "Well, they laughed at Noah too. Tomorrow we may well all be doing the backstroke." An amusing, but thought-provoking, incident

I try to keep my ears wide open no problems, happy situations and unhappy ones — neither should we run out of usable ideas.

Let me share another example of situation that led to a column idea

A friend in Australia who had moved to a new house wrote me: "I was praying the other morning when my 2-year-old daughter came into the bedroom and in a matterof fact way announced in a matter-pa, you are wasting , our time pray-ing to God. "How come?" I asked. "He can't hear you, He's still back in the other house' was her reply!" Great opportunity to teach why we

I also get good ideas from you readers of my column, and I really appreciate them. One member wrote: "It's a pretty good idea to be patient with a boy, not to judge him too harshly for what he has done. It's better to try to find out what he was trying to do.

"Tom's neighbor gave him a sound chew out because he broke his ladder and fell into his flower garden. But actually Tom was trying to put a tiny bird back into the nest from which it had fallen. His finest nature was at work, yet he got pun-ished for it." Lesson: As parents we should be sure of a body's intention

Another member recalled boot camp in a conversation: "In the Marines they told us when we get through with you, you aren't going to be anything for the rest of your life but a Marine.

God says when I get through with you, you will be God. Or else you

will be nothing! So, as you can see, there is no end to ideas. With my family, friends, you faithful readers and especially God's Word to draw from, there is always just one more thing

successful in telling Americans what to think, but they are stun-ningly successful in telling them what to think about.

'Far out' Hollywood

A year later, the same researchers published a report on the attitudes of Hollywood's most influential TV writers, producers and executives. The results were roughly the same, only more secular and liberal.

as received over our Associated Press wire Feb. 15: "Top Hollywood creators of the entertainment fare on television are predominantly sec-ular in outlook, politically liberal and shun religion, a new study finds. It also finds that they seek to reform society toward their views . . says the report of findings about Holly-wood's most influential TV writers,

producers and executives.

" 'Their value orientation is fundamentally different from that of the general public,' says the report published in Public Opinion, a mag-azine of the American Enterprise Institute for Public Policy Research in Washington. 'On such issues as abortion, homosexual rights and extramarital sex their views diverge sharply from traditional values.

"Ninety-three percent of the Hollywood professionals turning out the main TV entertainment selout the main 1 V entertainment sel-dom or never attend religious ser-vices the findings show, compared to 41 percent of Americans who attend weekly or more often." The study found that the enter-

tainment people were even more lib-eral on nearly all social issues than the media elite.

Continued the AP report: "Among the TV entertainment makers 80 percent do not regard homosexual relations as wrong and 51 percent do not regard adultery as wrong. Of the 49 percent who do, only 17 percent feel that way strongly. Nearly all — 97 percent — believe a woman has a right to decide for herself about having an abortion, 91 percent holding that view 'strongly.'

"In comparison to those views, studies find 85 percent of Ameri-cans consider adultery wrong and 71 percent consider homosexual activi-ty wrong. Among the TV entertainment makers 75 percent call them-(See GUIDES, page 6)

The Continental paradox

BOREHAMWOOD, England - Spin the globe, point your finger anywhere and you've got yourself a problem. Europe is no exception. Within 25 years two world wars began on this Continent and a third is in incubation.

With this issue The Worldwide News begins a new column by John Ross Schroeder, a Plain Truth senior writer and regional editor at the Work's Borehamwood, England, Office. He has served in the Work since 1963, the past seven years in England.

It's all a matter of perspective. Everybody views the world through a different prism. Where a person has his feet on the globe makes all the difference. Europeans are far more afraid of the Russian SS-20s than their American friends thousands of miles across the Atlantic Ocean.

The purpose of this column is to make the European scene more understandable to our worldwide readership. Standing on the spot is a big help all by itself. Spending seven years in residence gives one some little historical perspective. The big key, however, was, is and remains the application of biblical proph-

In this introductory column we will view Europe from above from an airplane coming in from America over the Atlantic. The pilot senses that he is approaching the rim of another world — a world of rocky cliffs and strange languages in one word Europe

First there are the British Isles. Britain stands apart from the Continent both in fact and in spirit. That narrow strip of water called the English Channel has protected the British from possible subjuga-tion for many centuries. The so-called "channel gap" is a

keystone of both British and Conti-nental politics. Now that she has

joined Europe through her mem bership in the European Economic Community, the United Kingdom has an identity problem. Her histor-ical ties to the English-speaking Commonwealth of nations tugs on one end with the Continent pulling

on the other. But Paris is less than an hour's flying time from London. The breadbasket of Europe is almost as large as Texas. Once the leading nation in the world in the Napoleonic Age, France is embroiled in some severe economic cutbacks. A two-year socialist experiment simply has not worked. President Fran-cois Mitterand has had to employ near-draconian budget measures far

(See PARADOX, page 3)

The Morldwide News CIRCULATION 51,500

The Worldwide News is published biweekly except during the Church's annual Fall Festi val, by the Worldwide Church of God. Copy right © 1983 Worldwide Church of God. Al rightsres

Editor in chief: Herbert W. Armstrong

Managing editor: Dexter H. Faulkner

Senior editor: Sheila Graham; associate edi-tor: Tom Hanson; layout editor: Ronald tor: Tom Hanson, layout editor: Ronald Grove, news editor: Michael Snyder; fea-tures: Jeff Zhorne; staff writer: George Hague: "Local Church New" editor: Delores Schroeder: editorial assistant: Sand Borax. composition: Don Patrick, Wendy Sher, Debler Yavelak; photographyr G.A. Beluche Jr., Graig Clark, Nahlan Faulkner, Barry Staht, eliculation: Elleen Dennis, proofreaders: Jeff Caude, Peter More.

Notice: The Worldwide News cannot be responsible for the return of unsolicited articles

responsible for the return of unsolicited articles and photographs. SUBSCRIPTIONS: Subscriptions are sent automatically to the members of the Workdwide Church of God. Address all communications to *The Workdwide* News, Box 111, Pasadena, Calit, 91129. Additional mailing offices: Box 44, Station A. Vancouver, B. C. VGC 2WZ, Canada; Box 111, Borehamwood, Herts, WD6 1LU, England, Box 202, Burleigh Heads, Queensland, 4220, Austra-lia, Box 2603, Manila 2801, Philippines; Box 2709, Auckland 1, New Zealand ADDRESS CHANGES: U.S. changes of address are handled automatically with *Plain*.

address are handled automatically with *Plair Truth* changes of address. Postmaster: Please send Form 3579 to: *The Worldwide News*, Box 111, Pasadena, Calif., 91123.

Monday, May 2, 1983

Acrobats

(Continued from page 1) of the Auditorium, Dr. Liu presented a painting of Pastor General Herbert Armstrong to Mr. La Ravia, who accepted on behalf of Mr. Armstrong and the foundation.

The painting was a personal gift from Dr. Liu and Mr. Dyck. Dr. Liu said: "The Ambassador

Foundation, through the vision of its founder and chairman, Mr. Herbert W. Armstrong, has for many years

Feast site

(Continued from page 1) tives, cars and exhibits (open daily from 10 a.m. to 5 p.m.). A feel for the West can be found

in the Pony Express Monument and Museum, headquarters for the Pony Express in 1860 when riders braved the wilderness to carry the mail between California and St. Joseph,

Mo. The Eagle, California's first theater, is recreated as it originally stood as a wood and canvas wall structure. Plays and musicals, many reminiscent of the 1849 era, are still per-formed on the theater's gaslit stage.

Visits can be made to the Governor's Mansion (hourly tours), Sut-ter's Fort, Victorian homes, art museums and William Land Park, a six-acre playground for children.

Folsom Lake, an 18,000-acre state park, offers camping, picnick-ing and boating. Surrounding lakes teem with striped and black bass, trout, salmon, perch, bluegill and crappie, all from Folsom Lake and the Sacramento and American Riv-

Visitors can explore lakes or hundreds of miles of delta region by houseboat or skiboat, or leisurely float down the lower American Riv-er or enjoy whitewater adventure rafting on the Upper American Riv-

Visitors may purchase Indian jewelry, a fashionably designed leather outfit, gourmet kitchen antiques or original pieces of art by world-renowned artists. Golf and tennis are practically

year-round sports in this area of Cal-ifornia with its temperate climate, much sunshine and low humidity Average annual rainfall is less than 18 inches (46 centimeters).

Information about accommoda-tions at the Sacramento site is being compiled by the Festival Office in Pasadena. Information will be sent to all local church pastors in the United States and Canada

fostered the highest quality and excellence in the performing arts in what is perhaps the finest perform-ing arts center in the world, the Ambassador Auditorium. As a gesture of our appreciation for the vision shown by Mr. Armstrong and to show our love and esteem for him, we would like to personally present to the Ambassador Foundation this painting of Mr. Armstrong by the famous Chinese painter Y.X. Yao

The WORLDWIDE NEWS

College gymnasium. [Photo by Craig Clark]

Mementos

(Continued from page 1)

because of his office in the Church.

labra presented on the occasion of Mr. Armstrong's church visit to

Yao." The troupe arrived on campus April 16 and left April 22. They performed in the Ambassador Col-lege gymnasium April 19 for Ambassador College and Imperial Schools students and other guests. During the week they toured Dis-

neyland, Universal Studios and the Norton Simon Museum, accompanied by Imperial School students.

Liana Graham, a 17-year-old Imperial junior who accompanied the troup to Disneyland, said: "It was an experience I'll never forget ... It was like stepping into a different culture." They were honored at a reception

by the Ambassador College faculty April 17 and by the students April

Mou Pinqing, the leader of the troupe, said of Ambassador College "When we arrived at the college the students warmly received us and showed much hospitality. This afternoon [April 19] we toured around the whole college campus. We all found the campus very beau-tiful. The students, I believe, will have good achievement "

About 250 students were on hand to see the troupe off as it departed April 22, according to Mr. McNair.

Letters TO THE EDITOR

Worldwide reports This morning I received the April 5 edition of the WN and would like to thank Mr. [Dexter] Faulkner for mak-ing his column available for the report from the Third World. Also very much appreciated is the intensive information on Mr. [Herbert] Armstrong's travels and Mr. [Gene] Hogberg's column. In fact, the WN from beginning to end is invaluable to all the brethren world-with us and letting us have an active part in the "Local" columns... Edie Clemens

Edie Clemens Saskatoon, Sask

* * *

Tasmanian brushfires Just wish to bring to your attention an omission concerning the mapping on the front page of the latest edition of The Worldwide News, March 7, 1983, being the island of Tasmania, only 200 miles south of the mainland. I feel our island warrants recognition as it is a state of Australia, as well as

being quite relevant to the recent bush-fire situation. Last year (1982) saw I believe 180,000 hectares burned out, some of it irreplaceable world heritage rain forest

John Klassek Cooee, Tasmania

Bible basehall? A friend of mine, whom I will call Sparky, which closely approximates what his friends call him, reads *The Plain Truth* and goes faithfully to church every Sunday morning. He told his pastor one day that he watched Mr. [Herbert] Armstrong on TV. The pastor said: "Oh no! That guy's way out in left field." Sparky replied, "He may be out in left field, but he catches a lot of flies." Sparky is past 80 years old. Thank you much for *The Worldwide News*. It is both inspirational and infor-mative. I always repice to find it in my **Bible baseball?**

mative. I always rejoice to find it in my

Beth Linehan Hudson, Wis.

**

Article on cynics Your article on cynics in the recent WN ["Just One More Thing," March 7] was a masterpiece before Passover. I wonder how God has been able to stand me all these years.

I have a feeling that article has had a similar impact on many others. Your articles have a knack of getting to the heart of many of my problems, and

I'm grateful you are close choug. for Him to reveal so much to you. Mrs. A.C. Terry I'm grateful you are close enough to God

Irving, Te

Minister Margaret Thatcher's thinking.

Our next flight takes us across the Maginot Line into the Fatherland. According to at least one prominent journalist, "Germany [Is] Still a Worry For Us All."

This year marks the 50th anniver-sary of Adolf Hitler's ascension to power. While enjoying relative pros-perity in spite of growing unemploy-

Tucson

(Continued from page 1) He added that Mr. Armstrong's

sermon delivery was "good and strong," and that the pastor general was "very well received" by brethren here. "After Mr. Armstrong's sermon Arter Mr. Armstrong's sermon, brethren lingered in the hall for quite a long time," Mr. Neff con-cluded. "The preparation for the event was reminiscent of a minia-ture Feast of Tabernacles."

Mr. Armstrong returned to Pasa dena April 27

Washington, D.C.; a Steuben piece, Salmon Pool, presented by the churches in Alaska; and several handcrafted items from brethren in Nigeria, Sicily and other parts of the world

or silver. The Church also pur-chased a fine Steuben piece called the Cup of Elijah. The piece, espe-cially suited to the end-time Elijah Work, was presented by the Adviso-ry Council of Elders and is displayed in the Social Center. The workmanship in such gifts provides a witness to the quality of God's way of life.

ON DISPLAY - Clockwise from above: one of four display cases in the Paadena Hall of Administration; the Steuben Cup of Elijah; and a 1981 token of appreciation presented to Herbert W. Armstrong by members in Sicily. [Photos by Michael Snyder and Steuben Glassworks]

ment problems, the vow is still "No More Hitlers." But economic woes, concern about Soviet political pres-sure and potential neutralism still spark grim memories of Hitlerism

And, of course, Germany is really more than one. Paradoxically, prospects for improved relations with East Germany seem better with a more rightist party in power. The question of German reunification will not stay on the backburner forever.

No, we have not forgotten the Benelux nations, Italy, Spain and Scandinavia. In Western Europe alone reside about 350 million people governed by about 25 nations that range from Vatican City (population: about 1,000) to West Germa-ny (population: about 61 million).

From our airborne position we see more than conflict, strife and party politics. We see millions of human beings who, spiritually, "cannot discern between their right

hand and their left." God was deeply concerned about the welfare of 120,000 people in ancient Nineveh (Jonah 4:11). How much more is He concerned about the manifold millions ready to per-ish in a European conflagration perhaps not many years hence! Can we afford to let ourselves slip into the spirit of Jonah?

in the same way that gifts are given to presidents and prime ministers in Some of these items, purchased by members of local churches, are of other countries. Thus they becor high quality crystal, porcelain, gold property of the Church. These gifts include a rare coin dating from 100 B.C. given by Moshe Kol, former minister of tourism in Israel; a coin minted in A.D. 29 and given by Jerusalem mayor Teddy Kollek; a set of silver cande-

LOCAL CHURCH NEWS

CHURCH ACTIVITIES

The ALBUOUEROUE and SANTA FE, N.M., churches enjoyed a night at the movies March 19. YOU members sold candy and popcorn for their fund-raising project. David Ortiz.

ANNISTON, Ala., brethren enjoyed a potluck supper after Sabbath services March 19. An evening of fun and fellow-ship followed. Adults and teens played ship followed. Adults and teens played bunco, while the children played games. Afterward Jerry York showed several movies. *Tiny Verna Johnson*.

A variety of flags and travel posters displayed the theme at the APTOS, displayed the theme at the APIOS, Calif, church's international night March 19. Potluck dishes were identified by miniature flags and cards showing the country of origin. Bill Mason as "Black Bear" entertained the children after dim-ner. An international variety show was presented by the brethren Under the equ. presented by the brethren. Under the general direction of Al Jacobson, the pre eral durection of Al Jacobson, the presen-tation included performances by Joyce Jacobson and Mark Regnier, Frank Canepa, Betty Hyles and Dorothy Henri-quez, Eloise Lear and Eileen Schofield, Laurie Jacobson and Gail Berggren, Chervl Jacobson, Bill Lear and Sam But Cheryl Jacobson, Bill Lara and Sam But-ler. Piano accompaniment was provided by Kathy Berggren. Food preparation was coordinated by Betty Hyles, and table decorations were provided by Helen Lear. The evening concluded with the cast and audience singing "America the Beauti-ful." William K. Lear. The BINGHAMTON, N.Y., church met in Endiot I.Y. March 12 for sca

met in Endicott, N.Y., March 12 for ser-vices and a potluck. After the meal mem-bers were entertained by a talent show coordinated by Eldon and Sally Trapp and performed by the church's junior YOU members. The 32-act show included poetry, song, skits, instrumentals, danc-ing and a trampoline act. The show ended with all 38 children singing a song from the musical *Mary Poppins*. *Georgianna* Borgna

The CHARLOTTE, N.C., church en-The CHARLOTTE, N.C., church en-joyed the last of a series of 'Winter Fam-ily Nights' March 5. Afternoon services were followed by a covered-dish meal. After dinner the YES and YOU groups had a talent show. Among the performances were clarinet, flute, piano and trumpet solos, ballet, a children's choir trumpet solos, ballet, a children's choir and an appearance by Kermit and Miss Piggy. After the talent show, pastor George Pinckney, his wife Mickie and daughter Sally were given a hand-stütched quilt as a gift of appreciation from the brethren. Embroidered throughout the quilt are the family names of each of the nembers. Kevin Phillips and Annie

Sypher. The COLUMBUS, Ga., church had a formal dance March 12 at the Columbus Hilton. The dancers were entertained by a band from the Atlanta, Ga., church area

band from the Atlanta, Ga., church area. There was a cash bar, and hors d'oeuvres were served. *Bob Spurlin*. The annual talent show of the **CONCORD**, N.H., church March 19 featured singing, dancing, instrumentals and skits. Several members were busy with their sensers the upwhent the focus and skits. Several members were busy with their cameras throughout the show, including pastor Ken Williams. Many, including YOU members, assisted in the stage, lighting and microphone crews. Numerous acts were performed by the children. The adults added their talents with a scead duet by Leng Kangas and with a vocal duet by Lana Kangas and with a vocal duet by Lana Kangas and Faye Limanni, a jazz piano solo by Gary Densmore and a comedy skit by John Mohs and his family. Barbara Clark and Doris Ledger contributed as well with a dance routine, complete with costumes. Jim Herrick

EDMONTON, Alta., members 18 to 30 years old met at West Edmonton Village March 19 for an informal evening of fun and fellowship. Coffee, tea and snacks were served while music and entertainment were provided by Nigel Goodsir, Brian Haley and Jerry Ozipko. Gerry Sinkler.

An evening of family fun was enjoyed by brethren of the EUGENE, Ore., church March 19. A potluck was followed by a program organized by minister Glenn Harmon. Acts included vocal and instrumental numbers, dance routines, a jump rope act, a children's choir and co ed

featuring comedian J.J. Dugan, 11. Tim and Lin Rhay. Rod Matthews, who works in the inter-national area of Ministerial Services in Decide Pasadena, presented a slide show to members of the FRESNO and visation, provide the FRESNO and VISALIA, Calif., churches April 2, in troducing them to members worldwide

He mentioned that of the 208 countries The mentioned that of the 208 countries and territories of the world, about 203 of them are receiving at least one copy of *The Plain Truth. Sandy O'Malley.*

The Plain Truth. Sandy O'Malley. A Western hoedown for brethren of the KENOSHA, Wis., church took place after services March 19. The gym was decorated with Western gear, and a pot-luck dinner was served before the square dancing began. The professional caller invited the children to do a bird dance, and then they left to play games in another room. The nondancers particinated in and men they let to play games in another room. The nondancers participated in games in the back of the gym. The dance ended with a friendship circle and song. The children drew pictures of their par-ents, and the parents guessed which ones were of them. A prize was given to the Rick Sorrentinos for the best likeness. John Chandte construct due private for the private for the John Chandler captured the prize for the best-attired Westerner, and his daughter Ida for best-dressed child. Conni McClure

Nineteen YAP members of the PHOENIX EAST, MESA and PRESCOTT, Ariz., churches traveled to the snow-covered hills at the Telluride, Colo., ski resort March 3. The remainder Colo., ski resort March 3. Ine remainder of the week was spent frolicking in the snow, as well as sliding down the slopes. Marvin Davis, a minister in the Phoenix East church, provided entertainment with his videotape player. The group headed home the following Sunday afternoon. Dwid Pace David Rose.

Families attended the first square dance arranged for the **PLYMOUTH**, England, church March 12. The evening began with a buffet provided by the women. Frank Steer took charge of the dancing, and he gave basic instruction to taped music. During a break Bill Deakins or-ganized games for the children. Kasey Jones.

RENO and CARLIN, Nev., members enjoyed a semiformal dance to the music of Ross Jutsum's band and the Young Ambassadors in the Skyline Room of the Holiday Inn April 2. Door prizes were won by Tim Fike and Al Springmeyer. The band members and students traveled from Pasadena for the event, and they were housed in the homes of the Reno brethren. The group played special music at Sabbath services and on the Holy Day April 4. They divided into groups on Sun-day to go skiing and sightseeing. Naomi

Yutzy. The annual spring polluck picnic of the ST. PETERSBURG, Fla., church took place March 13 at Ft. Desoto Park. An outdoor breakfast for the early crew began the day's activities, which expanded to include volleyball, horseshoes and table games. After lunch the group enjoyed dodge ball games, egg tosses and tugs-of-war for all age groups. *Lavene L*. Vorel.

The March 19 social of the SPRINGFIELD, Mass., church was a cabaret night. Salad, pizza and ice cream were served by the YOU members. A band comprised of Lionel Gingras, Wayne Giguere, Roger Wapner, Terry Provenc and Ken Blanchard opened the show and introduced the master of ceremonies, Tom Manion. Acts included a puppet show-pantomime by Ann-Marie Freeman and Tina Lawrence; harmonica solos by Louise Opalenik and Wally Prest; the barbershop quartet of Lou Marino, Ron Shartrand and Ray LeQuin (the fourth member was absent): symnastics by Melissa Mislak; and vocals by Dean Frentzos, Ed Rising, Tina Marino and Mr. Giguere and daughter Dawn. *Ken Blanchard*.

The TIVERTON, England, brethren had a social evening March 19. Master of ceremonies was John Swain. Food and drinks were served by the YOU members. Afterward games were played and con-tests took place, all organized by families tests took place, all organized oy lamines. Mike and Sue Lee's current affairs game was won by Arthur Hart. The Mr. and Mrs. game by Mary and Heather Swain was won by Mr. and Mrs. Lee, with Er-nest and Janet Spiller as runners-up. A baby photo contest by Sandra Moore was won by Hazel Batten. The Pitman advertisement contest was won by Mrs. Lee. A where-is-it photo game by Mr. and Mrs. Spiller was won by Mr. Lee, and Angus Robertson won Heather Swain's sweets-in-the-jar guessing contest. *Francis*

The TORONTO, Ont., EAST and WEST churches' talent night was March 19. Talents ranged from the singing of 4-year-old Jody Faulkner to the paintings of professional artist Patricia Stephens. A high point of the evening was the Dixieland jazz band with Barrie, Ont., pastor George Lee on drums. Master of cere-monies was Richard Pinelli. Sally Parker. The annual dinner-dance of the

Tucson, Ariz, church was April 2 at the Holiday Inn Holidome ballroom. Dance music was furnished for the semiformal affair by the four-piece band Topaz, Ruth VanBlair. Colin Adair, regional director of the

Work in Canada, gave the first of a series of Bible lectures in VANCOUVER, B.C., March 13. Some 78 nonmembers attended the lecture, which was followed by refreshments

After services March 19 the Vancouver thren enjoyed a meal and then viewed movie Seven Alone. Fred Whitehead. Movie night was March 19 for the WINDSOR, Ont., members and their families. Brian Brown and his social nittee organized the event, which n with a potluck dinner. After the four movies were shown. *Nancy* began meal four mo

CLUB MEETINGS

The BATON ROUGE, La. Ladies Friendship Club had its regular monthly meeting March 19. Pastor Alton Billings-ley opened the meeting, and President Roddy Grice welcomed the members and guests and conducted the business sesguests and conducted the business ses-sion. After topics led by Carol Thibodeaux the group recessed for a flesta of Mexican refreshments and treats. Eve-lyn McGaha was in charge of decorations. Hostess for the speaking session, Mary Breechen, introduced the speakers. Judy Simpson, Alma Higgins, Kim Howell, Robin French and Bea Breaux gave their Robin French and Bea Breaux gave their icebreakers. Mr. Billingsley spoke to the group before dismissing the meeting. *Robert D. Vernon*. The Spokesman Club of **BILOXI**, Miss., had its first ladies' night of the year

STITCH IN TIME — Women of the Charlotte, N.C., church display a quilt made for pastor George Pinckney, his wife Mickie and daughter Sally. The quilters embroidered into the quilt the family names of members of the Charlotte church. (See "Church Activities," this page.)

FAULKNER FAMILY SINGERS — Jody and David Faulkner sing "Dum dum diddle dee dum etc." during the Toronto, Ont., East-West talent night March 19. Members performed 27 acts. (See "Church Activities, this page.)

March 20. Directors were pastor Steve Moody and minister Don Thomas. Wil-liam A. Walker was topicsmaster; Ken Thacker, toastmaster; and Steve Trehern, timer. Speakers and evaluators were Ray Hartman and Steve Mulvaney, George Donald and Frederick Moore, Robin Bruning and Roppie Rell. H. Burgert Bruning and Ronnie Bell, H.H. Burnett and Roger Mills and Willie Williams and and Roger Mills and Wille Williams and Morris Walters. The Most Effective Speech was by Mr. Hartman, the Most Improved Speaker was Mr. Bruning and the Most Helpful Evaluation was given by Mr. Bell. As an expression of apprecia-tion (or his dimension) the oldy presented tion for his direction, the club presented Mr. Moody with a Bible atlas. William A. Walker

CANBERRA, Australia, Spokesman Club members met March 27 and de-leavened the Urambi Hills bakery owned by deacon Fritz Sonderegger. They also painted the bakery and the apparatus used within the bakery. *David John Simpson*.

The **CORNING**, N.Y., Women's Club had its last meeting of the year March 20. Decorations by hostess Linda Carl and cohostess Alice Palmer centered Carl and cohostess Alice Paimer centered on the theme of "Rejoice and Prepare to Rule." Following opening comments by the hostess, a breakfast buffet was served. The business session was conducted by coordinator Hazel Lambert. Jean Fraley coordinator Hazel Lambert. Jean Fraley gave an icebreaker, and Janet Powers led tabletopics. Karen VanDyke presented a biographical sketch of Abigail. Marilyn Phelps served as acting secretary. Pastor Britton Taylor concluded the meeting with a lecture that was the third of a three-part series entitled "The Unique-ness of Women," which was the club theme for the year. Nancy Sylor.

The FAYETTEVILLE, N.C., B Ine FAYETTEVILLE, N.C., B Spokesman Club had aladies' night April 2. A meal of salad, steak, baked potato, wine and dessert was prepared and served by the men. Each member personally served his guest. The topics session was conducted by Bill Latham, and Ed Wurshe member a transmission A fina die Wrench served as toastmaster. After dinner club members and their guests partici pated in a game called Dictionary. The evening concluded with the men cleaning the hall and washing the dishes. *Earl*

The March 20 meeting of the newly formed FORT WORTH, Tex., Ladies' Tormed FORT WORTH, Tex., Ladies Club was at the Brookside Recreation Center. Director is Bob Smith, and codirector is Ken Wooldridge. Hostesses were Burdetta Wooldridge and Mara Col-lins, and topicsmistresses were Sondra Burde and Baselab Detector. Giving their Rouse and Beaulah Denton. Giving their icebreakers were Gloria Elam, Cha rlotte Gutrey, Robbie Slinkard, Sharon McGee Beth Bradford, Diana Keener, Elizabeth Boston, Lois Ripple and Val Hawks. *Diana Keener*.

The LENOIR and BOONE, N.C., Ladies' Club met March 20. Susan Miller led vocal exercises, and the Miss Manners portion was given by Shirley Triplett. Debbie Jones led the topics session, and speeches were given by Gail Blackburn, Lynette Webb, Martha Fox, Judy man and Alene Medford on different chapters of the book Manners and Cus-toms of Bible Lands. Closing comments were made by director Ken Smylie. Ethel

The MIDLAND-CADILLAC. Mich. Ladies' Club had a seminar on wine tasting March 19. Pastor Gerald Weston gave the first part of the seminar, and Carol Weston gave the second part on learning the differ ent types and classes of wine. Unleavened desserts and coffee were served afterward. Barbara Crandall.

The theme of the March 8 meeting of Inc therms of the March 8 meeting of the NASSAU, Bahamas, Spokesman Club was "Focus on World War II." A number of guests were present at the meeting, Frank Clarke led topics related to the war, and Michael Clarke was chairman for the speech session. Five graduates of the club — Edward Robin-con. Kith Advedux — Arbin Harner, Clic graduates of the club — Edward Kobin-son, Kirk Addreley, Archie Harper, Clif-ford Barton and Greg Ritchie — pre-sented speeches on various aspects of World War II. The speakers answered questions during a panel discussion after the speeches. Club director was pastor Kingsley Mather. Cyril G. Thompson.

The **PEORIA** and **MACOMB**, Ill., Spokesman Clubs rented a dorm at Mon-mouth College March 19 and 20 for a weekend of games, fellowship and a prac-tice club session. Saturday evening Mr. the club session. Saturday evening Mr. and Mrs. Larry Cortelyou directed games and activities to help the men and their wives from the two clubs become ac-quainted. Sunday, pastor Jess Ernest pre-sented a lecture, and after a catered lunch by Bill Smith, minister Bob Druien gave the able the meaning of a medic termshole. bin simul, minister boo Drulen gave the clubs the mechanics of a good speech. Dur-ing the practice session Mr. Cortelyou, president of the Macomb club, presided over the meeting. Associate pastor Gary Smith evaluated the meeting. The outing concluded with games led by Mr. and Mrs. Dave Keyster and David Davison. Mr. Smith coordinated the event. David Davison

The PHILADELPHIA, Pa., A The PHILADELPHIA, Pa., A Spokesman Club met March 19 with the YOU members as guests. The theme for the evening was youths, and the topics and speeches were designed to be of particular interest to that age category. Several YOU members made contributions during the topics session. A potluck was served during the break. v Stewart

The **PIKEVILLE**, Ky., Spokesman Club was host to a ladies' night March 21 at the Log Cabin restaurant. Luke Cline served as toastmaster, and Jim Hall led served as toastmaster, and Jim Hall led tabletopics. Speakers were Eddie Bailey, Larry Griffith, Eugene Hogston, Mike Stewart and Lestil Wright. Closing com-ments and evaluations were given by pas-tor Warren Heaton III. *Debby Bailey*.

'Heroines of the Bible'' was the theme (See CHURCH NEWS, page 5)

Monday, May 2, 1983

CHURCH NEWS

(Continued from page 4) for the March 26 meeting of the RENO, Nev., Women's Club. Four groups of Nev., Women's Club, Four groups of women gave presentations on a biblical heroine. Clara Miller's group presented Esther; Michelle Wendt's team chose Ruth; Clara Wright's team talked about Deborah; and Florence Fletcher's group presented the story of Abigail. The pre-sentations included speeches and skits with costumes and props. Pastor James Chapman asked each member to submit a paragraph on what was learned from the study of the heroines. The meeting con-cluded with refreshments served by host-ess Judy Raum and cohostes Jackie Foasess Judy Raum and cohostess Jackie Foster. Michelle Wendt and Naomi Yutz

The Spokesman Club of SAN ANTONIO, Tex., met March 20 at Earl Able's Restaurant. Fifteen widows of the church were in attendance as honored guests. Topicsmaster for the evening was Frank Verdecanna. Toastimaster Ron Davis introduced the speakers: Harvey Frenzel, Hector Diaz, Tim Alexander, Ken Simms and Rick Barta. Pastor and director Gregory Sargent evaluated the speeches and gave a lecture. David Orth. The Manasota Wormen's Club of the SARASOTA, Fla., church met March 24 at the home of Janice Walworth. Ta. The Spokesman Club of SAN

at the home of Janice Walworth, Tabetopics were given by Becky Hutchins. The education committee presented a program with questions on geography, current events and world history. A world almanac was the door prize. Helen Wah

SASKATOON, Sask., Spokesmer SASKATUOUN, Sask., Spokesmen chose the Battleford Room of the Hotel Bessborough as the setting for their final meeting of the season March 20. Presi-dent Colin Ward welcomed the men and their guests, and sergeant at arms Jake Friesen introduced the invited guests. Topismaster was Merv Olson. Toast-matter Al usit aenoented resolute. Bac Topicsmaster was Merv Olson. Toast-master Al Levitt presented speakers Ray Bichon, evaluated by Henry Trischuk; Rob Giendenning, evaluated by Jake Enns; and Norman Strunk, evaluated by Carmelo Sansalone. The toastmaster then gave a rendition of "The Prodigal Son." Director Maurice Yurkiw expressed his satisfaction with this year's club. Vice president was Richard Gillis; secretary, Mr. Olson; and treasurer, Hans Friedrich Tamke. A brunch ended the morning ac-tivity. *Edie Clemens*.

tivity. Edie Clemens. Members of the WETASKIWIN, Alta., Ladies' Club met March 22 at th home of Hilda Toban. The theme for the evening was "Preparing for the Spring Holy Days." Decorations were provided by Hilda Toban and Donna Kneller. Acting as hostess was Shuzelle Fontaine, and ing as hostess was Shuzzle Fontane, and secretary was Eugenia Schettle. Selma Clarke led tabletopics. Speeches were given by Carol Schettle, Shuzzle Fon-taine and Judy Buchanan. Anna Grahn arranged the refreshments and provided contex of the universe of the universe. copies of the recipes of the unleavened refreshments. Pastor Will Wooster directed the club. Jeanette Engblom.

SENIOR **ACTIVITIES**

Thirty-four members and guests of the NEW ORLEANS, La., Over-50 Group NEW OKLEANS, La., Over-50 Group had an outing at Bellingrath Gardens in Theodore, Ala., March 20. An outdoor potluck picnic was rained out, but the sky was clear and sunny for the afternoon tour of the gardens. Judy Servidio and Evelyn Daniels toured Bellingrath Home and viewed the antique collections. A picture book of the various plants of the gardens was won as a door prize by Eunice Lane.

Maurice Ledet. The Young At Heart Seniors of the SPOKANE, Wash., church met March 20 for brunch at the Country Cousin Restaurant to fellowship and discuss ideas for future events. Verne Enos led the discussion, and the group decided to be a service-for-others club. Twenty-five YAH Seniors traveled to

the Special Events Pavilion on the Eastern Washington University campus April 5 to attend a concert presented by the United States Air Force Band and the Singing Sergeants. *Margaret R. Lay*.

SPORTS

The CALGARY, Alta., NORTH and SOUTH churches ended their regular curling season March 20. Two 12-team divisions curled on alternate Sundays over a 22-week period. Division A was won by Doug Magnuson and his team of

Danny Thompson, Laurie Poffenroth and Lori Gordon. Mike Desgrosselliers, War-ren Poffenroth, Anna Cotrill and Kim Brown won Division B. The 15th annual curling bonspiel took place March 19 and 20 at the Big 4 Build-ing. The tournament was a double elimi-nation series. The A event was won by More MeBain Mike Kaenet Laure Pieco Moe McBain, Mike Kearns, Larry Ritco Moe McBain, Mike Kearns, Larry Ritco and Sheila Raessler. Dale Trenerry and his team of Warren Poffenroth, Linda Christiansen and Ron Gardner won the B event. The Cevent went to Stan Kitt, John Borax, Mery Steadman and Muriel Jay. Im Kulabitaren die Duerer heter Star Jim Kulchisky won the D event helped by Lloyd Dafoe, Walter Vaughn and Karer Loya Datoe, waiter vaugan and Karen Brauer. Curling trophies were presented after a potluck at the home of Roy and Pat Olney. The regular curling season and the bonspiel were organized by Ken Kerr and Willard Roelofs. Emily Lukacik. The GOLD COAST and GRAFTON, Australia. Outproben Quarda a painleid

Australia, churches played a cricket match March 13. The action was fast and the contest was close. After the game most stayed for a barbecue and an im-promptu softball game. *Cliff Worthing*.

YOUTH **ACTIVITIES**

ATHENS and GAINESVILLE, Ga. ATHENS and GAINESVILLE, Ga., YOU members took part in the YOU bas-ketball district family weekend in At-lanta, Ga., March 12 and 13. Home-backed refreshments were available at the snack bar. Carol Hamilton.

Some 1,121 brethren from seven church areas in Alabama attended the an church areas in Alabama attended the an-nual District 33 YOU family weekend and basketball tournament in **BIR-MINGHAM** March 12 and 13. Huntsville teens Julie Holladay, Jennifer Montana, Darren Keith, Jeff Brothers, Lee Holl & Destelling Statemark Montana, Darren Keith, Jeff Brothers, Jan Holladay, Daniel Phillips and Mike Keith took first place in the Bible bow that began the weekend's activities. Sab-bath services were conducted by Gadsden pastor Steve Smith and district coor-dinator Kenneth Martin. A cheerleading resentation took place after severat act unator kennetin wartin. A cheereading presentation took place after sunset, and the day was capped off with a family sock hop. The results of the basketball tourna-ment were as follows: Division A — Huntsville, first place, and Birmingham, first place, and Montgomery, second. Jim Valekir Valekis

The YOU family district weekend in **BUFFALO**, N.Y., March 5 and 6 drew about 800 brethren from six churches. Les Schmedes, pastor of the Rochester and Syracuse, N.Y., churches, was the guest Syracuse, N. Y., churches, was the guest speaker at afternoon services. Six YOU teams played a Bible bowl, which was won by the Buffalo North team, consist-ing of Richard Alex, Brad Cole, Dave Craft and Erika Ferguson. As the weekend guests arrived they were greeted by welcome benners and drawing by weekend guests arrived they were greeted by welcome banners and drawings by Kim Johnson. A potluck was served at tables with centerpieces made by Garner and Olive Holdsworth. The meal was coordinated by Rick and Cindy Schmitt. At the YOU dance after dinner six danc-ine contact urge foctuard ing contests were featured.

The winners of a YOU essay contest The winners of a YOU essay contest were Richard Alex, senior division, and Jennifer Wolfe, junior division, and Erika Ferguson, senior division, and Kari Moses, junior division. During the dance YES children were entertained with movies and songs. Twenty games were played in the bas-

CLUB OFFICERS - Officers of the newly formed Fort Worth, Tex., Ladies' Club are, from left, Jeannette Cooper, treasurer; Gloria Elam, recording secretary; and Diana Keener, historian. (See "Club Meetings page 4.)

YOUTHFUL TALENT - The junior YOU of the Binghamton, N.Y., church perform at a talent show March 12. The junior YOU performed 32 acts. (See "Church Activities," page 4.) [Photo by Russ Vidler.]

ketball tournament the next day. Eric Lasch provided the spark for the Buffalo men's team as they defeated Bing-hamton-Corning, N.Y., 76-59 and Rochester 81-50. Steve Lulkowski scored 43 points against the Buffalo South team, leading the Binghamton-Corning team to ever 87.49 vices and the YOU Division reaung me Binghamton-Corning team to an 87-48 victory and the YOU Division I trophy. In the Division II contests, Rochester took the honors with a 49-20 win over Syncuse. Jason Kota's 12 points propelled the Buffalo boys' team to the peevee division trophy. The girls' peevee award went to Rochester Division the peevee atvision trophy. The gris" peevee award went to Rochester. Be-tween the morning and afternoon games the cheerleaders presented their dance routines. Lunch was coordinated by Rick and Pat Vogan. Ron Tracey coordinated the toursment, with Residence Berg the tournament, with assistance from Ron Wloydga. Gail Ann Biegalski and Val Mati szkiewicz.

Mathaszkiewicz. The weekend of March 12 and 13 was the date of the YOU District 25 family weekend and basketball tournament, with the CINCINNATI, Ohio, NORTH church as host. District coordinator Gar vin Greene conducted Sabbath services. Vin Greene conducted Sabbath services, with Karl Beyersdorfer giving the ser-monette, Kim Butz singing special music and Bob League giving the sermon. After services there were seminars for YOU members and interested parents on career planning, family communications, dating paining, tamity communications, dating and peer pressure. A turkey dinner was served by the host church. The finals of the basketball tournament were on Sun-day. The championship for the A teams went to Cincinnati North, with the team also wireing the Science while the data also winning the Sportsmanship award also winning the Sportsmanship award. The Cincinnati West B team took first place for the B teams, and the In-dianapolis, Ind., B team won the Sportsmanship award. Ray Hiatt, Vernon Hargrove and Jack Terry served as ref-erred. Path Docud Ralph Dowa erees

The CLEVELAND, Ohio, EAST Cub Scout Pack 425 had its first Blue and Gold Banquet Feb. 27. A court of honor took place before the pizza luncheon. Guests included scoutmaster Dan Weitzel, com-mittee chairman Marty Fiorillo and tiger cubs Aaron Hemry and Adam Masek and their families. Cubmaster Richard Masek their families. Cubmaster Richard Masek received a collection of thank-you notes from the nine youths. Ruth Brown com-posed a humorous poem about the pack, and she provided guitar accompa-niment as it was recited by the cub scouts. The banquet was organized by Bettye James Richard Masek

The CONCORD, N.H., church was trict II fam

annual YOU basketball tournament March 5 and 6. The Montpelier, Vt., team took first place in the Bible bowl that followed Sabbath services. After the evening meal a movie was shown. Nine basketball games were played, resulting in a first-place award for the Boston, Mass.-Providence, R.I., team, with the Meriden, Conn., team placing second and the Concord team placing third. The Con-cord team received the Sportsmanship award and neo of its maphers. Inff Der. award, and one of its members. Jeff Par ent, was judged the Most Valuable Player. The all-tournament team con-sisted of Jeff Parent, Tom Piaseeny, Marc Chevalier, Dan King and Joel Langlois. *Margie Welty*.

CROYDON, England, YOU members were hosts for a teen dance for 120 YOU members and their families from south-east England March 19. A light meal was served before dancing began to records provided by Wayne Tucker and Paul Doncheck. *Peter Francis*.

Host for the YOU District 53 family weekend March 12 and 13 was the FAYETTEVILLE, Ark., church. Youths and adults from 11 church areas Youths and adults from 11 church areas joined in the two days of activities. The Sabbath sermon by Joplin, Mo., pastor Vince Szymkowiak was followed by a midday polluck and a Bible study by Fred Kellers, Little Rock, Ark., pastor. That evening pastor John Elliott was master of ceremonies for a talent show with parceremonies for a talent show with participants from eight churches. Sunday' sports activities included volleyball and sports activities included volleyball and basketball. Trophies for Sportsmanship were presented to the Joplin No. 2 women's team, the Harrison, Ark., men's team, the Searcy, Ark., girls' team and the Springfield, Mo., boys' team. Also among the activities were a cheerleading emergine inclusion. exposition, a junior YOU checkers tour nament, movies, soccer and table tennis Dora Brach and Roberta Pejic.

Junior YOU members and parents of the FORT PIERCE, Fla., church en-joyed a day in West Palm Beach, Fla., March 13. The group visited the animals at the Dhrear Park Zoo, had a picnic lunch and toured the Palm Beach County Sci-ence Museum and Planetarium. David Freyman The GRANDE PRAIRIE, Alta

YOU conducted a bottle drive March 13. The activity was coordinated by Terry Seniuk, Bob Vetsch and Ted Dageforde. The youths netted \$975 toward the expenses of future activities

penses of luture activities. The Grande Prainte YOU members en-joyed an active weekend Feb. 26 and 27. About 45 teenagers and adults filled the bowling lanes Saturday evening, and Shari Bircher made the highest score for the teenagers. Afterward the group went to Boston Pizza for re-freshments. Sunday morning, pastor Pieter Michielsen conducted a Bible study, and the weekend concluded with lunch and card games. Gerhard Richter

Richter. GREENSBORO, N.C., played host to the YOU District 31 basketball tour-nament and family weekend March 12 and 13. Pastor Dan Rogers and district coordinator Mike Booze gave split ser-mons. After services each church area was represented in a YOU Bible bowl, which Greensboro won, with Raleigh, N.C., placing second, Following dinner Eifth Avenue provided enteringment fee Fifth Avenue provided entertainment for a family dance. The basketball trophies were presented Sunday to the following: Division 1 — Greensborro first place, and Raleigh, second. Best Sportsmanship went to Raleigh, and John Benjamin won the Most Valuable Player award. Divi-tion II. Sciencible Version and Science II. sion II - Fayetteville, N.C., first place

and Jacksonville, N.C., second and Sportsmanship. Ron Washington won the Most Valuable Player award. *Charles B. Edwards and Vicki Hart*.

The HOUSTON, Tex., WEST church honored its YOU members with a polluck dinner April 2. Bill Bartholomew played background music during dinner, and the men's quartet sang two selections. Pastor Dennis Van Deventer presented awards to outstanding members of the YOU. Gale LaFleur

LaFleur. The LEXINGTON, Ky., YOU had a bowling activity March 13 at Eastland Bowling Lancs. Sixteen teens, along with their parents and friends, enjoyed two hours of fun and fellowship. Randall Willia

MAIDSTONE, CROYDON and BRIGHTON, England, YOU members and their families met at Ashdown Forest March 13 for an exercise in Porest March 13 for an exercise in orienteering organized by Mike Ander-son and directed by Diane Allan. Groups were sent off equipped with a compass and map to spend the day trekking through marshes and over hills. Louise Frohn.

Senior citizens and YOU parents were invited to a potluck dinner and game night sponsored by the **MOBILE**, Ala., and **BILOXI**, Miss., YOU March 19. Food and board games were on the agenda for the social event at Bellingrath Hall in Mobile, Treba Jackson

NAGA CITY, Philippines, YOU members had their second activity of the year March 6 at Buhi, Camarines Sur, year March o at Buni, Camarnes Sur, where they enjoyed riding, fishing, boat-ing, hiking and swimming. Accompanied by some parents and singles plus four children, they rode on a chartered pas-senger jeepney to Buhi. The fishing site was the Favoreal fish cage and fish pen project at 1 da Buhi which was the auto project at Lake Buhi, which was the subject of the entry that won Ric Perez, who Ject of the entry that won Kte Perez, who was in charge of the activity, first prize in the Regional KKK Livelihood Essay Photo Contest. Roasted tilapia, fresh from the water, were enjoyed during lunch. Afterward the group went boating tunch. Atterward the group went boating on the lake. Crossing the lake they went ashore to hike to the Bureau of Forest Development nursery and Baybay Falls. Pastor Medardo Maninang and his two children joined in for part of the activities. Ernesto O. Mistola. The NASHVILLE Tang a short for the set of th

The NASHVILLE, Tenn., church played host to the District 32 family weekend March 12 and 13. YOU coor-dinator Dave Orban delivered the Sabbath sermon, and special music was presented by the Chattanooga, Tenn., YOU choir. Eight teams participated in YOU Bible baseball on the book of Luke. Trophies baseball on the book of Luke. Irophies were presented to Nashville I, first place. Chattanooga, second; and Marion, N.C., third. Nashville II and Knoxville, Tenn., tied for fourth. Cheerleading exhibitions and basketball playoffs began that eveand basketbal playous began that eve-ning. Sunday morning seminars by area pastors took place for married couples, singles and YOU members. YES children viewed movies and played games during this time. In the afternoon first place bas-batchell events are started to bask ketball awards were presented to Nash ville, YOU A: Murfreesboro, YOU B: ville, YOU A; Murtreesooro, YOU B; and Chattanooga, junior YOU, women and men. Sportsmanship awards went to Chattanooga, YOU A, and Knoxville, YOU B. Gary Davis organized the event, and Lee and Frances Robinson and Genie

and Lee and Frances Robinson and Genie McKinnon provided refreshments and decorations. Mary Hutcheson. Round-robin basketball action took place during a district family weekend in OKLAHOMA CITY, Okla., March 12 and 13. Rod Matthews from Pasadena (Arc Oklupent Market) (See CHURCH NEWS, page 6)

4-83

survived by a daughter Debra, also a Church member, two sisters, five broth-ers and one granddaughter. Funeral services were conducted by Bob Peoples, pastor of the Greenwood and Jackson, Miss., churches.

COLUMBUS, Ga. - Fred Attvah

56, died March 6 after a long battle with cancer. He was a member since 1979. He is survived by Betty, his wife of 20 years, sons Fred Jr. and Andrew, and

PADUCAH, Ky. — Ruth Tarver, 80, a resident of Clinton, Ky., died Feb. 26 of cancer. She was a member of God's Church since 1970.

She is survived by two sons and one

SAN GABRIEL, Calif. - Edward

SAN GABRIEL, Calif. — Edward Stephen Bodo, 39, died Jan. 27 after a prolonged illness of cancer. He was an employee in the Pasadena Ambassador College Accounting De-partment between 1968 and 1980. He worked at the California Institute of Technology in Pasadena for two years as senior internal auditor. His surviving family includes his wife Debby, mother Trudi, father Gabor and borther Ernie of Pennsylvania. Services took place Jan. 31 at Rose

Services took place Jan. 31 at Rose

Hills Memorial Park in Whittier, Calif.

STUART, Fla. — Carl W. Gonga-ware, 75, died March 9. He is survived by his wife Viola and stepson Jay Curtis, both members of God's Church, and a daughter, Carol Lorie of Chic

Lewis of Ohio. The funeral service was conducted March 11 by Craig Bacheller, pastor of the Melbourne and Fort Pierce, Fla.,

daughter Rachel.

sister.

ANNOUNCEMENTS

BIRTHS

BEDIA, Nicholas and Kim (Ruth), of Mount Pocono, Pa., boy, Nicholas Allen, April 3, 9:42 a.m., 7 pounds 6 ounces, first child

BLACKBURN, Monty and Linda (Anthony), of Shelby, Neb., girl, Laura Dian, March 25, 10:35 p.m., 8 pounds 2 ounces, now 1 boy, 2 girls.

BROWN, Steve and Marti (Beyer), of Oklahoma City, Okla., boy, Jared Michael, March 25, 5:30 p.m., 9 pounds 14 ounces, now 3 hovs.

CARTER, Larry and Patricia (Cochran), of Baton Rouge, La., girl, Rachel Anne, March 21, 6:45 a.m., 9 pounds, now 1 boy, 1 girl. CHAUDRON, David and Jackie (Allen), of Biloxi, Miss., boy, Randy Philip, March 16, 8:16 a.m., 8 pounds 9 ounces, now 1 boy, 1 girl.

ELLIS, Timothy and Christine (Young), of Fort Lauderdale, Fla., boy, Timothy Wayne, Jan. 19, 7:30

FIELDS, Carl and Roberta (Haffey), of Bluefield, W.Va., girl, Courtney Elena, Jan. 25, 8:15 a.m., 10

GAY, Victor and Paula (Tyler), of Cincinnati, Ohio, boy, Paul Joseph Olden, Feb. 24, 1:57 p.m., 6 pounds 14 ounces, now 3 boys.

JELENIOWSKI, Wayne and Tina (Lisenbee), of Palmer, Alaska, boy, Joseph Wayne Ernest, March 26, 7:55 p.m., 8 pounds 4 ounces, now 1 boy, 3 girls. JONES, Keith and Jayne (Chisholm), of St. Albans, England, boy, Benjamin John David, Feb. 6, 9:05 p.m., 6 pounds 13 ounces, first child.

KENNEDY, Richard and Vickie (Kizer), of Searcy, Ark., boy, Richard Alan, Aug. 23, 2:30 a.m., 7 pounds 13 ounces, first child.

KOHER, David and Julie (Paglialunga), of Wheeling, W.Va., boy, Nathaniel David, March 1, 8:52 a.m., 6 pounds 15 ounces, now 1 boy, 1 girl.

LUTZ, Gary and Sherry (Kling), of Pittsburgh, Pa., boy, Gary Peter, Dec. 18, 4:36 p.m., 9 pounds 2 ounces first child.

MARKWARDT, Dalton and Sandra (Dyer), of Fairfield Tex., boy, Kyle Wayne, March 8, 9:28 p.m., 11 pounds 7 ounces, now 2 boys. 2 oirla. MOORE, Gary and Tamara (Wheat), of Fredericton, N.B., boy, Daniel Wayne, Feb. 19, 11:31 a.m., 7 pounds 13 ounces, now 1 boy, 1 girl.

MOSELEY, Danny and Barbara (Gleaton), of Geneva, Ala., girl, Samantha Jean, March 8, 1:30 a.m., 8

MOYS, Jeff and Kelly (Jordan), of Portland, Ore., boy, Kyla Jeffrey, Feb. 11, 3:47 a.m., 9 pounds 5 ounces, now 1 boy, 1 girl.

MU'TURI, David and Alice (Wambui), of Nairobi, Kenya, boy, Paul Muchiri, Feb. 17, 10:30 a.m., 2.7 kilograms, now 2 boys, 2 girls.

NIELSEN, Steven and Kathleen (Kosar), of Santa Rosa, Calif., boy, Steven Justin, March 2, 5:01 a.m., 7

OROSZ, Steve and Lori (Mann), of Akron, Ohio, boy, Jeffrey David, March 9, 2:33 a.m., 10 pounds 12

RAGAS, Hilson and Marcie (Dunlap), of Stockton, Calif., girl, Shannan Lynn, March 2, 11:40 a.m., 5 pounds 8 ounces first child

SANDER, David and Linda (Dillingham), of Medford, Ore., boy, Jason Allen, March 21, 11:52 p.m., 8 pounds 6 ounces, now 3 boys.

STEPHENS, Robert and Dawn (Bailey), of Davenport, lowa, boy, Jeffrey Tyler, March 29, 9 pounds 10 ounces, now 2 boys.

TERRY, Freeman and Janice (Borger), of Tulsa, Okla., girl, Angela Dorielle, March 22, 2:52 p.m., 8 pounds 7 ounces, first child.

TYSON, Kelly and Misty (Fertig), of Wheatland, Wyo., girl, Shiloh Qwynn, March 8, 5:09 p.m., 7 pounds 4 ounces, now 2 girls. VIK, Ole and Lizet (Guite), of Winnipeg, Man., boy Nils Kristian, March 17, 4:45 p.m., 7 pounds 5 ounces

WALLIS, Neil and Isella (Horjus), of Pretoria, South Africa, girl, Minette Mari, Feb. 7, 7:25 a.m., 6 pounds

WEGSCHEID, Greg and Julie (McCall), of Hector, Minn., boy, Eric Lee, March 15, 12:25 p.m., 7 pounds 3 ounces now 2 boys.

WESTFALL, Garry and Pat (Megert), of Portland Ore., boy, Eric Lowell, March 27, 9 pounds, now 1

WILLIAMS, Joseph and Suzanne (Eaxter), of Morgantown, W.Va., girl, Stephanie Marie, March 25, 3:33 p.m., 7 pounds 12 ounces, now 2 boys, 1 girl. SON, Lowell and Brenda (Duncan), of Knoxville nn., girl, Amy Kay, March 5, 4 a.m., 5 pounds 7 cces, now 2 hovs 2 girls

ZUTZ, Charles and Joanne (Bergstrom), of St. Paul Minn., boy, Steven Charles, Jan. 29, 5:10 a.m., 8 pounds 6 ounces, now 1 boy, 2 girls.

ENGAGEMENTS

and Mrs. Maurice Luker are happy to announce engagement of their daughter Diane to Rober bbes, son of Mrs. Charles Kabbes. A May 1 dding is planned in Columbus, Ohio. and Mrs. William Keebaugh of Sylmar, Calif., are ppy to announce the engagement of their daughter anda to Rick Kabat of Sunnyvale, Calif. A May 25 dding will take place in San Jose, Calif.

WEDDINGS

Mrs. Alex Mitchell of the Houston, Tex., North take pleasure in announcing the marriage of m Martin Gregory Machin to Sharon Regina Frank Pierce, a minister in the Houston East performed the ceremony April 1 at the home room's parents. They were attended by Mia sister of the groom, and Andrew Hees.

MR. AND MRS. ARTHUR RAYNES

thur Alan Raynes and Elizabeth Viola Jennings re united in marriage Sept. 5 by Greg Sargent stor of the San Antonio, Tex., church. The bridde's rents, Mr. and Mrs. Michael G. Jennings, and the som's mother, Maria L. Raynes, are members in a Antonio Hale Louise Differs the bridde's eight were united in marriage Sept. 5 by G pastor of the San Antonio, Tex., church parents, Mr. and Mrs. Michael C. Jenni groom's mother, Maria L. Raynes, are San Antonio. Helen Louise Piefer, the b was matron of honor. Frederick Art served as best man. The couple re Antonio.

Guides

(Continued from page 2) selves political liberals compared to 27 percent of the public that does

This should explain the nature of television entertainment. Yet most Americans and those in other West-ern societies are oblivious to the fact that they are being programed into accepting the values of the entertain-ment moguls. Proof?

The AP dispatch continues: "Two out of three [of the entertainment people interviewed] believe that TV should be a major force for social reform. According to television's creators they are not in it just for the money. They also seek to move their audience toward their own vision of the good society." All the more reason for members

of God's Church to be wary of the influence of television in their lives.

Speech upsets media

The news media are proud of assuming an adversary position, especially toward the current

administration in Washington. The March 4 issue of National Review elaborated: "In essence, the media assume their 'adversary' posture toward down-home values, capital-ism and anti-Communism. Toward other things they are not nearly skep-tical enough." A striking example of media aver-

sion to traditional values occurred early in March when President Reagan delivered a ringing address to the National Association of Evangelicals. The audience interrupted the President two dozen times with cheers and applause.

The press, however, loathed it. Why? Because the President attacked the decline of traditional moral values caused by the perni-cious inroads of godless secularism. He declared that the "crisis of the Western world exists to the degree in which the West is indifferent to God, the degree to which it collaborates in communism's attempt to make man stand alone without God."

The New Republic, April 4. reacted strongly to what it calea President Reagan's "sermon." "According to Ronald Reagan,"

ANNIVERSARIES

Don, Thank you for the best year of my life. I love you so much! Kitty To my beloved husband of one year of marriage, and the start of our new life, Stevie. Looking forward to a beautiful lifetime with you and our family. With all my love and happiness, Kathleen.

Fricia and Phil Harper: Happy fourth anniversary. I ove ya'll more and more every second. Love, Becky of Jackson Ala

Weddings Made of Gold

MR. AND MRS. GORDON JONES

LONDON, Ont. — Gordon and leanor Jones celebrated their 50th edding anniversary March 18. They were married in Guelph, Ont., in Ele

1933, and baptized April 11, 1970, in Kitchener, Ont.

Obituaries

RIVERSIDE, Calif. - Lula E Hayes, 77, died Jan. 30 in a convalescent hospital. She was a member of the Church for 13 years and had been a co-worker 20 years before baptism. Mrs. Hayes is survived by seven chil-dren, including Gloria Graham, a mem-

services and the service of the serv Corine Williamson, members of the Vic-

embattled, set upon by enemies from without and within...The enemy without is Communism, which the President described as 'the focus of evil in the modern world' . . . The enemy within is 'modern-day secularism.'

two are working toward a single end, which is the weakening of America,

God's will, but the people's." President Reagan, like the great exiled Soviet writer, Aleksandr Solzhenitsyn, clearly sees the con-verging forces of godless atheism and godless secularism. But the blind secular guides of contempo-rary society, coupled with godless ministers, fail to grasp the morality connection between the threat with-

BIRTH ANNOUNCEMENT

great-grandchildren; and two great-great-great-grandchildren. Five of her grandsons are Church members. Funeral services were conducted by Dennis Van Deventer, pastor of the Vic-toria and Houston, Tex., West church-

*Including newborn

We'd like to let the read-

SAN ANTONIO, Tex. — Hayes J. Orth, 63, a deacon in the San Antonio church area and a member since 1969, died March 26 after complications caused by a heart attack.

Caused by a heart attack. Graveside services were conducted by Greg Sargent, pastor of the San Antonio and Uvalde, Tex., churches. Mr. Orth is survived by his wife Victo-ria; four daughters and sons-in-law, Tina and Randy Hooser of Fort Worth, Tex., Kuthu and Pao Goldon of San Antonio Kathy and Ron Golden of San Antonio, Marcia and Tim Greenwood of Pasa-Marcia and Tim Greenwood of Pasa-dena, and Frances Orth of San Antonio; two sons and daughters-in-law, David and Elaine Orth of San Antonio and James and Brenda Orth of Fort Worth; and six grandchildren.

GREENWOOD, Miss. - Alma

GREENWOOD, Miss. — Alma Gertrude Hamblen, 84, a member of God's Church since 1975, died Feb. 21. Mrs. Hamblen is survived by nine daughters, two sons, three sisters, 34 grandchildren, 69 great-grandchildren

and eight great-great-grandchildren. Three of her daughters, Dot Cole, Billie Inree of her daughters, Dot Cole, Billie Gilmore and Clara Keeton, are members of the Greenwood church. Funeral services were conducted by Bob Peoples, pastor of the Greenwood and Jackson, Miss., churches.

GREENWOOD, Miss. — James Welton "Buddy" Keeton, 54, died Feb. 11 from a heart condition. He attended God's Church with his wife Clara. In addition to his wife, Mr. Keeton is

CHURCH NEWS

(Continued from page 5)

gave a presentation about the Work in international areas, and special music was performed by the Tulsa, Okla., choir. A YOU Bible study followed services, and the Silver Ambasadors helped serve a potluck supper. While basketball games were played in four gyms, the children enjoyed a carnival. Sunday a breakfast was served, and the basketball games re-sumed. Table games were also played throughout the day. Men's, YOU boys' and girls' and peevee teams from six churches participated. *Mike Crist.* Three days of camping for the gave a presentation about the Work in

Three days of camping for the **PENOLA**, Australia, YOU members and PENOLA, Australia, YOU members and families began March 12 when 61 people gathered for a Sabbath Bible study, a pot-luck lunch and afternoon services. The film Behind the Work was shown, foi-lowed by a meal, a dance, some home-spun entertainment and camping at Tre-vor Vanstone's ranch. The next day a group was led through an underground maze by cave explorer Terry Berkin. A beach barbecue and fishing effort took place at Kingston beach. The next morn-ing the group thraveled through thousands ing the group traveled through thousands of acres of fire-ravaged pine plantations

and helped restore some damaged bound ary fencing. An outdoor meal by Valley Lake concluded the event. Ken Slade.

Shepherd.

churches.

Junior YOU members and families from the SYDNEY SOUTH and WOLLONGONG, Australia, churches camped at Easts Beach Kiama March 4 to 6. Sabbath the families drove to Wollon-6. Sabbath the families drove to Wollon-gong for services. A Bible study in the afternoon was conducted by Sydney South pastor Mark Ellis. After the eve-ning meal Chris Hunting led a sing-along on the beach. Sunday's activities were fishing on the rocks, swimming and baseball. Three divers returned with fish for lunch. Graham and Kath Shenberd

Thirty-nine **WINDSOR**, Ont., YOU members and guests met at the Detroit, Mich., Science Center March 13 and viewed a film, toured the center and after a lunch break strolled through the Detroit Detro Institute of Arts. Patricia Klem.

About 200 WINNIPEG, Man., YES and YOU members and their families enjoyed two hours of swimming and gym activities at the YMCA March 6. Teri Cathro and Nestor Guspodarchuk.

said the magazine editors disap-provingly, "history is reaching a cli-max. He portrayed his country as

"With his implication that the

Mr. Reagan insulted multitudes." The New Republic concluded, derisively: "The President should cease these celestial navigations. There is business on earth. He is not in the White House to save souls, but to protect our bodies; not to do

out and the rot within.

dren, including Gioria Granam, a mem-ber in the Riverside church; 25 grand-children; and 24 great-grandchildren. Jim Peoples, pastor of the San Bernardi-no, Banning and Glendora, Calif., churches, conducted the funeral. SEADRIFT, Tex. - Molly E. Thur-

until the time of her death. She is also survived by 41 grandchildren; 10 great-grandchildren; 39 great-

Monday, May 2, 1983

Church schedules Festival site at resort in Acapulco, Mexico

The 1983 Feast of Tabernacles site for Mexico is Acapulco, according to the Spanish Department. Transfers will be allowed, with preference given to Spanish-speaking individuals and families. A *limited* number of English-speaking transfers will be accepted for Acapulco, and translations for them will be provided.

The Worldwide News received this article from the Spanish Department.

Anyone (Spanish- or Englishspeaking) who wishes to transfer must follow these instructions:

(1) If you are English speaking, make alternate Feast arrangements, as there will be few spots for non-Spanish-speaking people. You will be informed by July 20 if your application for Acapulco is accepted.

(2) Negotiations have provided excellent beachfront housing at low prices. The two hotels booked for transfers are: Acapulco Plaza, \$55 a day for a one-bedroom suite (double or triple occupancy) and \$45 a day for a double room, (\$50 for a triple), two children under 12 free for both the suite and double room; and the Acapulco Holiday Inn, \$35 a day for a double room (\$40 for a triple), two children under 12 free of the Holday Inn is within walking distance of the meeting hall. Prices listed include taxes and processing fees.

(3) To apply for Acapulco, write to the Spanish Department, 300 W. Green St., Pasadena, Calif., 91129, Attention: Acapulco Transfer Request. Include a check or money order made out to: Iglesia de Dios Universal, for the entire amount of the hotel cost. Indicate your choice of hotel. Also indicate any extra nights before and after the Feast, and include the additional sum in the amount sent. If you are not accepted, your check or money order will be returned on or before July 20.

(4) Do not call the Spanish Department or the Mexico City, Mexico, Office about the Acapulco Feast site. All questions and requests must be handled strictly by mail.

(5) There will be a 10 percent charge for cancellations 30 days or more (Aug. 22) before the Feast. No refund will be made on any cancellation after that date.

(6) Indicate if you or others in your family will require translation. Also indicate the number of adults and children and their ages in your group.

(7) A passport or birth certificate is needed for U.S. and Canadian citizens for travel to Mexico. Please check with a travel agent about airline costs and any other details regarding tourism in Mexico. Note: single parents traveling with children need a notarized letter of approval from the nonattending mate. (8) Please indicate one or more

(8) Please indicate one or more phone numbers at which you can be called weekdays from 8 a.m. to 5 p.m., Pacific Daylight Time.

p.m., Pacific Daylight Time.
(9) Do not plan to drive to Acapulco from the United States. The distance and risks involved are too great.
(10) Please send in your transfer request before June 30 to give ample time for processing. It is advisable

that you send in your request much sooner because of the limited space available. Examine each of the above instructions and provide *all* of the information required.

Brethren survive landslides, floods

The brand-new Koggala Beach Hotel on the southern coast of Sri Lanka is a Feast site this year. Attractions include tea and rubber estates, gem mining, stilt and madel (draw-net) fishing and well-preserved Portugueser ruins at Galle, more than 400 years old.

Zhornel

The Worldwide News received this article from the Australian Office.

Koggala Beach is a nesting ground for turtles, which come ashore at night to lay their eggs. Half a mile from the hotel is Koggala Lake, where it is possible to go boating, fishing and sailing. A natural coral reef just yards from the hotel is home for a variety of corals and tropical fish.

A miniature zoo is maintained on the hotel grounds with a number of tame animals, including a baby elephant, to delight the children.

Brethren from about 15 countries will attend the Feast in Sri Lanka.

Feast activities include a getacquainted evening and family beach day. Facilities at Koggala Beach Hotel include tennis courts, swimming pools, volleyball and badminton, game rooms (table tennis, chess, checkers) and shops offering a range of items from clothing to gemstones.

Dining includes Indian, Sri Lankan, Chinese, Italian and Western cuisine.

Check with a travel agent for visa requirements. Immunizations are necessary only if traveling from an infected area. Climate is warm to hot, so only light clothing is necessary.

Power supply is 220 volts. Adapters are needed for 110-volt electrical equipment.

Accommodations are \$15 a day, which include three meals. Laundry service is available at the hotel. For application forms write to Colin Kelly, Worldwide Church of God, Box 202, Burleigh Heads, Queensland 4220, Australia.

New Zealand site offers fishing, geysers, culture

For this, the 15th observance of the Festival in New Zealand, there will be just one site, Rotorua. Rotorua is 145 miles (234 kilometers) south of Auckland. It will be the fifth time the Festival has been celebrated there.

The Worldwide News received this article from the New Zealand Office.

Rotorua has geysers, crystal springs and bathing pools of hot mineral water, glittering silica terraces, richly colored craters and hissing fumaroles.

But thermal attractions are only some of the varied activities. Lakes surrounded by forests, placid trout pools, colorful mineral springs, scenic walks and bush tracks are there to be enjoyed.

The Rotorua region is an outstanding fishing area, and attracts anglers from all over the world to chase the fat fighting rainbow and brown trout that abound in its waters.

Rotorua is also an excellent place to get to know the people of New Zealand's native Maori race. The Maoris are renowned for their friendship, and even though they love of their heritage. Visitors can experience the history of the Maori by visiting the Maori villages of Whakarewarewa and Ohinemutu, and be thrilled by the culture recreated at a hangi (Maori feast) and a traditional Mao-

have adopted certain aspects of the

European way of life they have not lost the character, traditions and

ri concert. A lively program of activities will be drawn up for more than 1,200 of God's people expected to attend. Services will be at the Sportsdrome at the rear of Tudor Towers in Government Gardens. This is near the shores of Lake Rotorua, and also close to the main streets and shopping center in the heart of the city. Fine motels are available near the hall.

Overseas visitors attending the Feast in Rotorua will benefit from an advantageous exchange rate. At the time of this writing, one U.S. dollar would buy 1.50 New Zealand dollars — a welcome boost to Festival Funds.

For more information, intending visitors should write as soon as possible to the Festival Office, Worldwide Church of God, Box 2709, Auckland 1, New Zealand.

Malaysian Festival open to accept 1983 transfers

Rubber and oil-palm plantations, Chinese temples and Malay kampongs (villages) are just some of the sights to see on the drive from Kuala Lumpur to Port Dickson, the Malaysian Feast site. Among the sightseeing attractions near Port Dickson is the historic town of Melaka, where Portuguese settlers first arrived several hundred years ago.

The Worldwide News received this article from the Australian Office.

Accommodations for Feastgoers will be at the Ming Court Beach Hotel (formerly the Mui Beach Hotel) where church services will take place. The Ming Court Beach Hotel is on the beach and offers facilities for waterskiing, sailing, scuba diving, canoeing, windsurfing and tennis. Feast activities will include a getacquainted evening, family night, pool barbecue and a fishing contest. An international French restaurant is in the hotel complex, and a variety of Chinese, Indian and Western dishes is available within walking distance.

The climate is warm to hot at Port Dickson and only lightweight clothing is necessary. The meeting hall is air conditioned. Check with a travel agent for visa requirements, but immunizations are not necessary unless you are traveling from an infected area.

The power supply in the hotel is 220-240 volts. Adapters are necessary for 110-volt equipment. Irons, hairdryers and laundry services can also be arranged through the hotel.

For application forms write to Colin Kelly, Worldwide Church of God, Box 202, Burleigh Heads, Queensland 4220, Australia. serving in Peru. Landslides blocked the Pan American Highway, Peru's main coastal artery, effectively cutting off land transportation and communication, water and food supplies and electricity to several coastal and inland communities. Combined with floods, landslides killed scores

of people, while hundreds, maybe

thousands, were injured and left homeless and destitute.

of Huaraz (last year's Feast of Tab-

ernacles site), which were cut off by landslides, are reportedly safe and

well. It has not yet been possible to confirm the well-being of our mem-

bers in Tumbes, another northern

town affected by these disasters. In contrast, the southeastern high

plateau crop-growing region of Puno, Bolivia, near Lake Titicaca,

The capital city of Lima was also

affected, with sweltering summer

temperatures soaring to the high 80s Fahrenheit (about 31 degrees

Celsius, the normal summer high is

in the low 70s, 21 to 23 degrees Cel-

suffers from severe drought.

Church members in the northern

wn of Piura and the central town

By Reg Killingley LIMA, Peru — Devastating torrential rains in Peru's central and northern coastal regions left scores

of landslides, overflowing rivers and

Reg Killingley is a minister

floods.

temperatures not experienced here in 50 years. The immediate cause of most of this destructive and upside down

sius) with 95 percent humidity,

'Freak' weather plagues Peru

this destructive and upside down weather is a Pacific current known as *El Nino* (The Child), which this year has flowed much farther south than usual. The normal current off the coast of Peru is the Humboldt, a coldwater current in which anchovies, a

mainstay of the Peruvian fishing

industry, thrive. As might be expected the warm water has killed

Fiji prepares for Feast

The unspoiled beauty of Fiji with its palm-fringed beaches protected by coral reefs, luxuriant countryside with flowering trees and shrubs, sugar plantations and banana groves all add up to a glorious millennial setting for rejoicing at the Feast.

The Worldwide News received this article from the New Zealand Office.

This will be the seventh year the Festival has been observed in Fiji and the third time at Pacific Harbour.

Visitors keeping the Festival in Fiji can meet hospitable and friend-

off thousands of these tiny fish. Various theories have been pro-

various filteries have been proposed to explain this *El Nino* phenomenon, though none has done so satisfactorily. Although a return to more normal weather is expected in April, meteorologists are expecting another peak of freak weather around December.

Perhaps the most helpful information they could receive would be an analysis of the fundamental cause of these upset weather patterns as presented in the timely cover article of the April *Plain Truth*.

ly Fiji brethren and learn of their culture. They can feast each day on fresh coconut milk, pineapples, mangoes, bananas, papaws and other tropical fruits and vegetables. Pacific Harbour is a resort

area about 35 minutes drive west of Suva, the capital. Services will be at Sakura House near the Beachcomber Hotel at Pacific Harbour. An afternoon during the Festi-

An alternoon during the Festival is set aside for a shopping trip to Suva. Suva's duty-free shops provide an amazing selection of luxury goods, but beware — it's customary to bargain.

Accommodations were ar-(See FIJI FEAST, page 8)

Sri Lanka Feast site set

NEWS OF

PEOPLE,

PLACES &

PASADENA - Four Feast of

Tabernacles sites in the Caribbean are filled, according to Ministerial Services here, April 22.

The sites are Nassau, Bahamas; Ocho Rios, Jamaica; Crown Point,

Tobago, Trinidad and Tobago; and Christ Church, Barbados. Applica-

tions are no longer accepted for

these sites. The site in Brno, Czechoslovakia,

also has reached capacity. The Bonn, West Germany, Office thanks all applicants for their inter-

est and support for the Eastern European members. Declined re-quests will receive priority next

year. Rincon, Puerto Rico, will be a

Feast site, according to the Spanish Department here. Those transfer-ring must be fluent in Spanish.

Send transfer requests to Pablo Gonzalez, Apdo. Postal 3272, San

Juan, Puerto Rico, 00904, Mr. Gonzalez' office telephone number is 809-783-1230.

BOREHAMWOOD, England -Seven brethren kept the Passover in Helsinki, Finland, "for the first time in this era of God's Work," said

David Stirk, an assistant for admin-istration to evangelist Frank Brown

would either take the Passover alone, or travel by ferry to Sweden to join in with the Stockholm church," Mr. Stirk added. The brethren in Einland also

viewed the film Behind the Work during the Holy Day season. Total attendance at Passover ser-

vices in Scandinavia was 59, an increase of 9.3 percent over 1982,

\$ \$ \$

ordinations April 15. John D. Knaack of Monroe, La.,

was ordained a local elder employed by the Work April 4.

by the Work April 4. The following men were ordained local church elders: Elroy Farah, Portland, Orc., West, April 2; Arthur A. Ferdig, Garden Grove, Calif., March 29; Richard Gerrard,

Vancouver, Wash., April 2; Thomas J. Heap, Modesto, Calif., April 4; Arnold S. Lalum, Great Falls.,

Mont., April 2; Fred Lopez, Pasa-dena Spanish, March 29; Thomas

M. Seltzer, Harrisburg, Pa., March 29; and Dick E. Stitt, Medford,

Fiji Feast

(Continued from page 7

(Continued from page 7) ranged at special rates for over-seas Feastgoers, in beautiful vil-las. Ten nights' accommodations, sharing a twin room in a two-bedroom villa with a private pool will cost \$162 a person. A package tour including accommodations in Pacific Har-borg willes plus a few days at

bour villas plus a few days at other tourist attractions in Fiji

after the Feast is also available

For more information on the 1983 Festival in Fiji, write as

soon as possible to the Festival Office, Worldwide Church of

Office, Worldwide Church of God, Box 2709, Auckland 1,

New Zealand.

PASADENA - Ministerial Services here released the following

Mr. Stirk said.

× × 54

EVENTS IN THE WORLDWIDE CHURCH OF GOD

Ore., March 29

See "International Desk," on this page for international ordinations

* *

PASADENA - Ministerial

Dayton, Ohio, A.M. and P.M. May 1; Richmond, Ind., May 2; Columbus, Ind., May 3; Terre Haute, Ind., May 4; Lafayette, Ind., May 5; Indianapolis, Ind., May 7; Muncie, Ind., May 8; Fort Wayne,

Muncie, Ind., May 8; Fort Wayne, Ind., May 9; Elkhart, Ind., May 10. Michigan City, Ind., May 11; Champaign, Ill., May 12; Spring-field, Ill., May 13; Macomb, Ill., May 14; Peoria, Ill., May 14; Dav-

enport and Iowa City, Iowa, May 15; Ottumwa, Iowa, May 16; Des Moines, Iowa, May 17; Mason City,

Iowa, May 18; Waterloo, Iowa, May

ford, Ill., May 21; Chicago, Ill., North, Northwest, West, Southeast

and Southside, Pentecost service May 22; Coldwater, Mich., May 24;

Kalamazoo, Mich., May 25; Grand Rapids, Mich., May 26; Lansing, Mich., May 28; Flint, Mich., May

Madison, Wis., May 21: Rock-

Services here released the itinerary

for evangelist Gerald Waterhou for May.

The WORLDWIDE NEWS

of the San Juan, Puerto Rico,

church. Of nearly 2,200 Pura Verdad subscribers invited from Caracas and surrounding areas, 169 nonmembers met in the Anauco Hilton Hotel for lectures given by Mr. Gonzalez.

Devaluations in the long-stable Venezuelan *bolivar*, which has dropped to less than half of its former value, made the discussion of world problems especially timely, Mr. Gonzalez added. .

After the first meeting three subscribers asked to attend the monthly Bible study conducted by Mr. Gon-zalez in Caracas. About 3,400 Venezuelans sub-

scribe to La Pura Verdad, with 26 members living in the country.

Additional Bible lectures are being planned for May and June, Mr. Gonzalez said.

* * *

PASADENA - The 1981 Envoy of Ambassador College was awarded a certificate of merit March 31 in the Printing Industries of America (PIA) 1982 Graphic Arts Award Competition, said Terry Warren, manager of the design graphics area in Publishing Services here April 20.

Design graphics was responsible for production of the *Envoy*, working with the college Publications Department of Pasadena Ambassa-dor College.

dor College. "This award is very encouraging for the numerous men and women involved in the production of the *Envoy*," said **Roger Lippross**, pro-duction director of Publishing Ser-tion of the sector of Sector Sec vices. "It does mean, again, that under Mr. [Herbert] Armstrong's direction, the Work is consistently producing publications of the high-est quality that hold their own in the commercial publishing and printing world."

PASADENA - John Halford, a pastor-rank minister in Pasadena, reported on his March 24 to March 26 and April 5 to April 9 visit to Haiti. (He conducted Passover and Unleavened Bread services in Mar-tinique and Guadeloupe between

stops in Haiti.): "The little church in Haiti has had a difficult year. Their resident minister had to leave the country when his health broke down. Then several ex-members had been causing difficulties by spreading rumors. Also, the church needed a new meeting hall, and better facili-ties for the small office that we maintain in the country.

"All this, on top of the poverty and unemployment of Haiti, left the

"I am glad to report that the church is now settled and established once again. We were blessed to be able to find a fine new place to meet. This is almost miraculous such places are extremely rare in Haiti

"One of the members had found a house that could be rented. I was quite dubious, expecting to find a run-down ramshackle building. But on the contrary, it was a recently renovated, sparkling clean, four-bedroomed house, with a wall all around for privacy, a courtyard shaded by a huge mango tree and even a small pool for baptisms.

"And the rent was very reason-able, only a little more than we had been paying before for less adequate facilities

"I reminded the congregation that this facility represented the Kingdom of God in Haiti. I exhorted them to take pride in the appearance and strive for an 'Ambassador College standard.' "On our first official meeting in

the new hall, we all made a special effort to start the Friday evening Bible study exactly on time, follow ing the lead that Mr. [Herbert W.] Armstrong has set at Pasadena. "Somebody had other ideas, how

ever. A few minutes before we were to begin, all the lights in the neighborhood went out. This is quite com-mon in Port-au-Prince-but why then? "Well, we hunted around and got

a small gas lamp working, and prepared to start again. Then the house next door caught fire. I am afraid that the punctual start will have to wait for another time."

Southern Africa

During March, the 20th anniver-sary of the Work in South Africa was celebrated. March 13, 1963, evangelist Gerald Waterhouse ar-

evangelist Gerald Waterhouse ar-rived to open an office. The first church service was con-ducted March 23. Thirty-three attended that service, many of whom God called through the *World Tomorrow* program, which was broadcast since 1954 over Radio Lourenco Marques in the then Portumese colony of Maram. then Portuguese colony of Mozambique

Forty-two members attended Passover services that year. Four years later, Plain Truth subscribers numbered 9,000. Growth remained steady over the years. More than 9,000 new subscribers were added in the first months of 1983. At the end of March more than

95,000 subscribers received The Plain Truth in South Africa, Zimbabwe, Zambia and Mauritius, the countries served by the JohannesMonday, May 2, 1983

QUALITY OUTLET - Boyd Leeson (left), U.S. Plain Truth circulation anager, and John LaBissoniere, U.S. Plain Truth newsstand manager, pause by a Plain Truth newsstand in the Elson's gift shop in the Los Angeles, Calif., Hyatt Regency hotel. The Work distributes about 250,000 Plain Truths monthly through Elson's stores in the United States (See "Work Secures 'Quality' Outlets for Distribution to PT Audience." WN. April 18). [Photo by Michael Snyder]

burg Office. In April, an advertising campaign using national magazines is ex-pected to bring 15,000 responses by August.

An additional 43,000 copies of The Plain Truth are distributed on

newstands. More than 2,300 attend services each week in 17 churches. Roy McCarthy, regional direc-tor, reports that February's mail was up 47 percent over last year, and in the first two months of this year, new co-workers added exceeded those of last year by 150 percent.

God is providing supporters for the growth expected in the year ahead, and to cover a sharp increase in postal rates in South Africa, which will add \$351,000 to postal costs this year. The Feast of Unleavened Bread

this year saw 2,021 people attend on the first Holy Day, up 5.5 percent. The offering was up 16.3 percent.

New Zealand

The ministry has received new visit requests at a rate that was up 100 percent in January and up 275

percent in February. Income in New Zealand was up 28 percent in January and 23 percent in February in spite of a govern-ment wage freeze and depressed economy

The World Tomorrow has been on four radio stations there for the past five months, and there are prospects of three more opening up. Responses to these programs are coming in well.

Ordinations

On the first day of Unleavened Bread, Gilberto Marin from Ciudad Juarez, Mexico, was ordained a Juarez, Mexico, was ordained a local elder by Tom Turk from the Mexico City, Mexico, Office. Mr. Marin pastors the Ciudad Juarez and Chihuahua churches in north-ore Menico and State St ern Mexico.

In Canada, John Stryker was ordained a local elder in Winnipc3, Man., and Carl Burns was ordained a local church elder in Regina, Sask. During the Feast, Jean Carion, pastor of the Brussels and Liege,

Belgium, and Lille, France, churches, was raised to pastor rank by evangelist Dibar Apartian at a French-speaking ministers meeting in Geneva. Switzerland.

On the last day of Unleavened Bread, April 4, Pablo Dimakis was raised in rank to preaching elder by evangelist Leon Walker, regional director of the Work in Spanishspeaking areas. Mr. Dimakis pastors the churches in Guadalajara and Tepic, Mexico.

Mark Haywood was ordained a local church elder in Kitchener. Ont., April 6. Clyde Critchlow was ordained a local church elder in the Prince George, B.C., church. Peter Noon was ordained a local church elder in Southampton, England, March 29.

28; Midland, Mich., May 29; Cadil-lac, Mich., May 30; and Gaylord, Mich., May 31. in the British Regional Office here. Tony Goudie, a local church elder from the Luton, England, congrega-* * * tion, and his wife Penelope traveled to Helsinki to conduct March 26 CARACAS, Venezuela - Pura Verdad (Spanish Plain Truth) Bible lectures here April 24 and 25 Sabbath services, the Passover and services on the first day of Unleav-ened Bread for brethren there. vielded an excellent response. according to Pablo Gonzalez, pastor Services were in the Aurora Hotelin Helsinki. "Previously, the few scattered members, some living just a few miles from the Russian border,