

VOL. V, NO. 9

PASADENA, CALIF.

APRIL 25, 1977

Herbert W. Armstrong marries

Tucson wedding

The entire Worldwide Church of God will rejoice at the news that its sole Apostle and Leader has married again. Once more our Pastor General has a wife by his side as helper in the arduous responsibility God has

For more photo coverage of Mr. Armstrong's wedding, see pages 8 and 9.

committed to him of walking through doors providentially opened to Kings, Emperors, Presidents, Prime Ministers and those high in governments in all continents of the earth.

Since the death of Loma D. Armstrong, 10 years ago, Mr. Armstrong has had to carry on despite loneliness. in this NEW DIMENSION of the work which kept him away from home 300 of the 365 days of the past year.

Many rejoice that God has provided, in Ramona Martin, a wife who can withstand the arduous rigors of this almost constant worldwide travel. God says it is not good that a man should be alone — and for that very reason He created woman. The Apostle Paul traveled a great deal, and, while he himself never married, he wrote: "Am I not an apostle?... Do we [apostles] not have the right to be accompanied by a wife ...?" (R.S.V. translation).

In this new dimension of Mr. (See MR. ARMSTRONG, page 8)

CONGRATULATIONS — Garner Ted Armstrong, left, congratulates his father, Herbert W. Armstrong, and his new bride, the former Ramona Martin, minutes after the ceremony. [Photo by John Robinson]

Bride in Work 15 years

TUCSON, Ariz. — How did Herbert W. Armstrong come to meet his new bride, the former Ramona Martin?

The new Mrs. Armstrong, who had been in the Work for 12 years at the time, was commissioned to personally bring a large quantity of promotional literature to Manila, Philippines, from Pasadena, where she was working. The literature was needed immediately for backup for Mr. Armstrong's 1974 personalappearance campaign there.

"Because of the urgency of the situation," Stanley Rader recalled, "she was asked to bring the needed literature as extra baggage and come with it on the very next flight out of Los Angeles. After arriving in Manila, I decided she should be retained as a secretary and a part of our traveling team.

"For the first several years that Mr. Armstrong and, I traveled overseas we did not have any help, other than that provided by my wife and then later by Mr. Armstrong's daughter. By the time of the Manila campaign our staff had increased somewhat. Mrs. Martin had special abilities and talents which made her a (See MR. ARMSTRONG'S, page 16)

A Personal Letter

This is the morning after an epochal event in my life. I want to write you my own summary of the most recent 3¹/₂-week trip to South Africa. But, this being the morning after an event such as happened right here in my new home in Tucson, Ariz., it is naturally freshest on my mind and so I am going to write this as I personally *experienced* it first.

Mr. John Robinson, our managing editor, was here and has given you his report on it. But I have learned from it that life does have some experiences for us — IMPORTANT experiences too — and I think it well that we realize these things.

Yesterday was my wedding day — my second, since my first was 60 years ago and ended in the death of my beloved wife 10 years ago.

First I did not realize that a man my age —actually I am now 39 going on 38 (but the CALENDAR MISreports my age as 84) — could experience the sAME emotional experience of being up on cloud nine that I did as a young man of 25 at the time of the marriage to the wife of my youth. I supposed only YOUNG people experienced that emotion of ecstasy about engagement and a marriage.

Some four or five months ago, Mr. Stanley R. Rader, my chief adviser and assistant on our traveling team, suggested one day when we were spending a few days in Palm Springs that we each buy a small house in Palm Springs for an occasional place to "get away" and rest. But we found there were many more advantages for us in Tucson. So some weeks ago we each did buy a place here in Tucson.

My new home here is only about half furnished so far, but livable. (See PERSONAL, page 9)

Mr. Armstrong recaps journey

By Herbert W. Armstrong Readers of The Worldwide News already have read a synopsis diary of the latest South African visit. But it was brief — just a summary diary. I would like to give some of my personal reactions and highlight some of the really IMPORTANT events, which in a brief diary form gave the reader no insight whatever to the true importance and significance of some of these events.

The itinerary was largely arranged by Mr. Robert Fahey, manager of our South African headquarters, with offices in Johannesburg. I think Bob took me *literally* when I said I am now 39 going on 38.

A year or two ago 1 was saying I was 37 going on 36. But this is written two days after my recent wedding, and the new Mrs. Ramona Armstrong is in her 39th year — that is, 38 going on 39 — so 1 have had to change my *REAL* age (my calendar 'age Misrepresents me as being much older — but I rate my age according to current capacity, activity and accomplishment. Some men are oLD men at 45 or 50).

A Few Still Young

I know a very few, like Dr. Floyd Lochner, who are still YOUNG men in their activities and accomplishments at 64. In his college days, at the University of Oklahoma, Dr. Lochner won all the distance races in track, and held the WORLD'S RECORD in the two-mile steeplechase. In fact, the present world record is only one tenth of a second faster than the record he set. Now he intends to once again break the world's record in the twomile run or the two-mile steeplechase in a meet for men over 60 this coming year at Paris, France.

The Great Commission

I don't think I'm vain when I say I do not FEEL 84, I do not LOOK 84, I do not act like 84, but I do the job God (See MR. ARMSTRONG, Page 7)

'Stirring experience' recorded by minister

JOHANNESBURG, South Africa — When Herbert W. Armstrong visited Namibia during his recent travels in southern Africa (*The Worldwide News*, March 28), one of the people accompanying him was Martin Bode, a minister of the Church and computer-systems analyst for the Work's offrice here.

Mr. Bode, who speaks fluently the three principal languages of Namibia (South-West Africa) — English, German and Afrikaans — was asked to assist Mr. Armstrong on his Namibian trip in whatever way possible.

The following is Mr. Bode's report of Mr. Armstrong's activities:

Monday, March 14, Capt. Ed

Black landed the G-II at Eros Airport, on the outskirts of Windhock, capital of South-West Africa/ Namibia. As on the previous occasion in November, 1976 (when Stanley Rader and Robert Fahey, director of the Work in Africa, represented Herbert W. Armstrong at a Rotary luncheon), the G-II landing caused quite a stir. It is the only jet aircraft landing at Eros, which has a very short rumway; commercial jet aircraft have to use the airport 40 miles outside of the city.

All work seems to stop when the G-II is around, as people speculate whether the runway will be long enough for takeoff in the heat of day at that altitude. Similar aircraft of the

Dear brethren in Christ:

Greetings from Wichita! I've just returned to my hotel room following a very thoroughly moving and won-derful afternoon spent with about 1.650 of you brethren from Wichita Salina, Hays and Coffeyville, Kan., and Oklahoma City and Enid, Okla. and am looking forward to a major church social with the brethren from the Kansas and Oklahoma churches in Wichita this evening. I announced before my sermon my father's mar-riage, as you will see from the first page and other articles and my father's own "Personal" in this

I had told my father on many occasions I would have felt very awkward and perhaps, from an emotional standpoint, would have been unable to perform the ceremony. But at the very last minute, even though he had called upon the local pastor of the Tucson church, Mr. Larry Neff, to perform the ceremony, I called him aside and asked him if I could perform the ceremony. And in retrospect, as I think back

at his immediate and spontaneous outburst of deep emotion and affec tion toward me, his expressions of deepest thanks toward me for grant-ing him his wish, I am very thankful that I was able to overcome my emo tional reservations and grant him his wish.

I would like to repeat for you here a step-by-step explanation of events as they transpired on that day, I told our ministers in The Bulletin.

Big Bear Hug

His answer to my request was a big bear hug and quite literal tears of rejoicing, and he told me with great emotion that I had given him the 'greatest wedding present'' I could ever have given.

He was so bubbling over with joy and happiness that I felt I could not withhold such a personal expression of my own emotion and love toward him by not granting his request,

Reader suggestion I just finished reading Mr. GTA's "Personal" in the April 11, 1977, [WN] and was very sad to hear of brethren of God's Church being taken advantage of through "unwanted" mail.

I have a suggestion. Why not print the ame and no address of those who send in "request or ad of any kind"?

State in the WN that all addresses are on file and only eligible to a subscriber of the WN who sends their WN label plus self-addressed stamped envelope. Viola R. Cossel

Thornton, Colo

Mrs. Cossel, whose letter arrived just as we were putting the finishing touches on our new remailing system for person-als, proposes a procedure basically the same as the one we came up with (see page 10). We don't ask that readers send in self-addressed, stamped envelopes with their personals, as Mrr. Cossel ug-gests, but we'll keep the idea in mind for future reference. Our system is admittedly still experimental, and we expect refine-ments will come along. as we were putting the finishing touches

* * *

Namibian transcript Just read March 28's news. I hope you will continue to publish *transcript* speeches of Mr. HWA with heads of state, etc. This is the "next best thing" to being there. Please give us more! It's like which he had repeated to me over the course of many months, and so changed my mind at the last moment

and did perform the ceremony. Without meaning or implying any undue sentimentality or emotion, I would like to tell you that it was the most moving ceremony (as you can well imagine) that I have ever performed, and perhaps one of the most difficult.

I began with very informal remarks, saying, "This is a unique oc-casion, if not in all of history, at least in the history of this Work, for a son to perform the wedding of his own father." and I told the audience not to be nervous, "because I am nervous enough for all of you!" I then read through the standard

wedding ceremony, commenting prior to beginning that I was going to use the same ceremony written by "this man who designed this cere-mony from the Word of God when he was first called into God's Work when I was yet a little boy up in Oregon.'

Humorous Aspects

I cannot help but relate to you a very humorous aspect of the cere-mony and at least two strange things which occurred during the wedding which I have never seen or heard before in the many ceremonies I have performed. One was uproarious laughter; the other was a burst of applause at the conclusion!

The laughter came when wondering how I was going to manage the question, "And now do you, his first name . ." I said, "And now do you, *Dad*, take . ." Upon his very positive affirmation of "*I do!*" I looked soberly at him, nodded, and said, "I thought you would." At this the entire assembly burst

into spontaneous laughter. continued with the ceremony to the con-clusion, asking God's blessing upon the union in prayer, and at the end, as Mr. Armstrong placed the wedding band on his new bride's finger, there (See PERSONAL, page 15)

a mini-Feast when I can read of Mr. H.W. and what he is directly saying to the leaders of the world.

Mrs. Clyde Mottin Grand Island, Neb. * * *

What's going on We enjoy getting *The Worldwide News* and read it at once. It is the only way we and read it at once. It is the only way we have of hearing from the Church about what's going on. The personal-letter col-umn from GTA is especially welcomed. Mrs. L.B. Morgan Dubai, United Arab Emirates

**

Sorry, Walter

The recent recovery alive after 11 days of burial in earthquake debris of a victim [of the March 4 Rumanian earthquake] was truly good news, if good news can was truly good news, it good news can come from a tragedy. Walter Cronkie on CBS news read that this was a record length of time for survival without food and water. Sorry, Walter, CBS and any other media who thought this was a rec-ord! It seems that Moses went 40 days without for dead water 600 and 42000 without food and water (Exodus 34:28) without food and water (Exodus 34:28). Later on Eligh repeated that (I Kings 19:8). Lastly, we all should remember that our Saviour fasted 40 days and nights (Matthew 4:2). It is unknown if the earthquake victim

[reportedly a teenage boy] called out to God. But whether he did or not I'm sure God helped him. It's a miracle he survived It's another miracle that Moses Elijah and Jesus survived. We know that they called on God.

Doug Stubbs Guelph, Ont

America: on verge of a mistake

By Gene H. Hogberg News Editor, 'The Plain Truth' PASADENA — While Jimmy Carter's plans to combat the looming energy crisis in America have grabbed of the headlines recently, another development of perhaps far greater significance to the econor health and military security of the United States has received only minimal attention

Representatives of the United States and the Republic of Panama are deep into a round of negotiations with the aim of producing a new treato replace the 1903 pact under which Panama granted the United States control "in perpetuity" of a 10-mile strip across the Central American ist

The negotiations have proceeded in a start-and-stop fashion over 12 years but have picked up a bit of steam since Mr. Carter took office, even though he had promised, probably to counter Ronald Regan's strong don't-give-up-the-canal stand, that the United States would not surrender "practical control" of the vital sea gate.

Mr. Carter had hoped to have a new treaty ready to present to the Senate, which must approve it by no more than 38 negative votes, by June. But obstacles have surfaced, principally because tiny Panama is taking a hard line.

I will cover this critically important issue in detail in the July Plain *Truth*, but here are some factors:

• Panama is demanding - and America will concede — sovereignty over the Canal Zone no later than three years after the treaty goes into effect.

· Panama is willing to let the United States stay on and operate the canal (since it can't do it itself) "in partnership?" with Panama until the year 2000. After that Panama does not want to have any more Americans around on the isthmus. The American negotiators are pleading with Panama to let them hang on a little longer, say to 2025.

Panama, of course, is not willing to pay anything substantial for America's \$7 billion investment in the canal and, in fact, insists that the United States vastly increase its an-nual payments to her for the privilege of using the canal after it gives the waterway up.

If my words sound a bit sarcastic. they are intended to; the more dip-lomatic prose will appear in *The* Plain Truth. But the fact is, the Unit-ed States has consistently given in to Panama's unwarranted demands regarding the canal almost from the day Panama solemnly agreed to grant the zone "in perpetuity" — meaning for-ever — to the United States in 1903.

On the one hand, the United States has faithfully observed its commitment to operate the waterway on a completely fair and equal manner. open to all nations at reasonable rates. (Panama, by contrast, aims to milk the users of the canal - the big

MOVING?

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

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

Gene Hogberg, news editor for The Plain Truth, has spent the past two decades as a dedicated news watcher. Since 1958 he has served in the Work's News Bureau reading, studying, collecting and collating news from around the world. He has traveled extensively in Europe, including Eastern Eu-rope, and southern Africa, as well as the Middle East, Asia, India and elsewhere

ones being America, Britain, Japan, Norway and Greece — for all the traffic will bear, short of forcing shippers to consider sailing around

Cape Horn again.) In its relations with Panama, however, this country has never been able to say no to Panama's outrageous demands reinforced by occasional temper tantrums. The whole history of negotiations with Panama has been a succession of one-sided concessions, with Panama offering nothing in return but a promise to be-have better.

A Question of Covetousness

Recently I talked with one of the foremost authorities on the Panama Canal question, Professor Donald M. Dozer of the University of Califor-nia, Santa Barbara. A full interview with Dr. Dozer containing his frank, sobering, even frightening, analysis of the canal situation will appear with the article. But I thought I would pass along a couple of questions and answers from our conversation

How do you answer the familiar cry that the United States has exploited little Panama?

"That is not a fair charge at all. The United States has made an honorable record in operating the canal as an international public utility at minimal charges and no financial profit to itself.

"The very success of the United States in building and operating the canal and in developing the Canal Zone, when contrasted with the conditions of underdevelopment in the Republic of Panama, has filled namanian demagogues with envy, which has driven them to covet their neighbor's canal and Canal Zone. There would be no canal problem today if these politicians would fol-low the commandment "Thou shalt not covet thy neighbor's Canal Zone, his canal or anything that is thy neighbor's

If the United States relinquishes its control of the zone and the canal, what is to prevent tiny Panama from sooner or later being swept into the expanding Soviet orbit?

"Very little. It can easily be anticipated that, with the removal of the United States' authority, Panama will again become a focus of international valry as it was for many centuries before the United States brought law and order there. Besides, what defensive capability does Panama have to prevent a Soviet takeover of this in. ternational waterway? Only the United States possesses this capability.

Soviet Objective

"Anyone who understands anything about geopolitics and Soviet world strategy knows that the control of strategic waterways of the world, of strategic waterways of network, including the United States Isthmian Canal, has been one of the major geopolitical objectives of the Soviet Union since 1917. "The critical situation of the Unit-

ed States in the Canal Zone, produced largely by Washington policymakers, is not a mere local question between the United States and Panama. It is part of a global power struggle directly related to the security of the United States and the entire western hemisphere.

"Upon the defense of the Canal

Zone by the United States depends the fate of the canal. Upon the fate of the canal depend the safety of world sea-lanes and the fate of the entire Caribbean-Gulf area. On these factors depends the survival of the United States as a free and independent nation and the safety and welfare of the American continents." Negotiations for a new treaty

have been going off and on now for about 12 years. But are they really negotiations? How much give and take has there been on both sides? "From the very beginning these

negotiations have lacked the central feature of negotiation, namely a quid-pro-quo, give-and-take rela-tionship. When I had an opportunity in 1967 to discuss with Ambassador Joseph Farland, our ambassador who began the negotiations with Panama in 1965, I asked him, 'Joe, when you began these negotiations to give the canal back to Panama, did vou ask the Panamanians to give us any-

thing in return?' "'His answer was, 'No, I don't think so...Oh, yes, I did ask them to give us an additional 55-foot frontage of land adjoining the embassy residence [in Panama City] for a parking lot.'

'Did you get it?' I asked him. 'No, I did not,

"Now, the idea of exchanging the Panama Canal for a 55-foot frontage of parking lot is a ridiculous com parison, but through the years the U.S. has made no other demands upon Panama in these so-called negotiations except to ask the Panamanians to abandon their tan-trums and quit rioting against the U.S. This is the only benefit we would derive from the giveaway.policy.'

Potential Calamity

Our leaders, it seems, have no conception of the potentially calamitous consequences of their to-tally uncalled-for territorial giveaway. When the State Department shows it is willing to give up a por-tion of America's God-given birthright — a vital sea gate that insures the nation's security and economic well-being (see Genesis 22:17) --- for a parking lot and a bunch of empty promises, then something is wrong at the top levels of government.

The Morldwide News CIRCULATION: 32,00

The Worldwide News is the official newspa-per of the Worldwide Church of God, head-quartered in Pasadena, Calif. It is published biweekly, except during the Church's annual Fall Fostival, by Ambassador College, Big Sandy, Tex. Copyright © 1977 Worldwide Church of God, All rights reserved. Editor in Chief: Herbert W. Armstrong

Editor: Garner Ted Armstrong

Editor: Gainer teo Anisatong Managing Editor: John Robinson Assistant Managing Editor: Kiaus Rothe; Senior Editor: Dixon Cartwright Jr.; Fee-tures: Scott Moss, Sherry L. Marsh, Roger Fakhoury; Contributing Editor: Les Stocker; Composition: Sheita Dennis Circulation: Dean Koeneke, David Blue, Ava Norton; Photography: Tom Hanson,

John Wright NOTICE: The Worldwide News cannot be responsible for the return of unsolicited arti-

responsible for the retu cles and photographs.

responsible for the return of unsolicited arti-cles and photographs. SUBSCRIPTIONS: To subscribe in the United States, send subscription donation and Plain Trath label ito: The Worldwide Newe, Box 111, Big Sandy, Tex., 75755. Al U.S. subscriptions expire and may be re-newed June 30. To subscribe in-link. Au-gust or September, send 55. October, No-vernber or December, sel, January, Febru-ary or March, S3; April, May or June, S2. Additional mailing offices: Box 44, Station A, Vancouver, Bc., V8C 2M2, Canada; Box 111, BJ. Albans, Herts, England; Box 202, Burleigh Heads, Cid, 4220, Australia; Box 111, Makati, Rizal, D-708, Philippines; Box 2709, Aucidand 1, New Zealand. ADDRESS CHANGES: U.S. changes of address are handled automatically with Plain Truth changes of address. Do not send changes of address to Big Sandy, Tsc., Post-master: Please send Form 3579 Ic: World wide Church of God, Box 111, Pasadena, Calif., 91123.

The WORLDWIDE NEWS

1180 kHz, 6:35 p.m.; KXLO, Lewis-

1180 kHz, 6:35 p.m.; KXLO, Lewis-town, 1230 kHz, 6:30 p.m; KPRK, Livingston, 1340 kHz, 6:25 p.m.; KRBN, Red Lodge, 1450 kHz, 12:36 p.m.; KSEN, Shelby, 1150

12:30 p.m.; KSEN, Snelby, 1130 kHz, 6:25 p.m. Nebraska: KCOW, Alliance, 1400 kHz, 6:25 p.m.; KUVR, Hol-drege, 1300 kHz, 5:35 p.m.; KICX, McCook, 1360 kHz, 1 p.m.; KOGA,

Ogallala, 930 kHz, 19.in., KOSH, Ogallala, 930 kHz, 6:32 p.m.; KNEB, Scottsbluff, 960 kHz, 6:05 p.m.; KSID, Sidney, 1340 kHz, 6:15 p.m.; KVSH, Valentine, 940 kHz,

Nevada: KELK, Elko, 1240 kHz, 6:10 a.m. and 6:55 p.m.; KVEG, Las Vegas, 970 kHz, 5:05 p.m.; KSRN-FM, Reno, 104.5 MHz,

4:10 p.m.

PASADENA - Garner Ted Armstrong's five-minute radio broadcasts are now aired on 137 stations in the United States, announced Dan Ricker of the Media Services Department April 11. The programs are now on the following stations (all are AM stations unless otherwise indicated):

Alabama: WYDE, Birmingham, Alabama: WYDE, Birmingham, 850 kHz, 6:05 a.m. and 8:05 p.m.; WAAX, Gadsden, 570 kHz, 12:25 p.m.; WKRG, Mobile, 710 kHz, 12:15 p.m.; WKRI-FM, Montgomery, 98.9 MHz, 12:15 p.m.; WMGY, Montgomery, 800 kHz, 7:10 a.m., WQTY, Montgomery, 1000 kHz, 12:15 p.m. Alaska: KBYR Ancharase, 700

Alaska: KBYR, Anchorage, 700 kHz, 6:06 p.m. Arizona: KPGE, Page, 1340 kHz,

6:05 p.m.; KTUC, Tucson, 1400 kHz, 12:45 p.m. Arkansas: KNEA, Jonesboro,

970 kHz, 4 p.m. California: KHSL, Chico, 1290

California: KHSL, Chico, 1290 KHz, 12:15 p.m.; KNCR, Fortuna, 1090 kHz, 7:55 a.m.; KLAC, Los Angeles, 570 kHz, 10:55 p.m.; KCLM, Redding, 1300 kHz, 12:05 p.m.; KSDO, San Diego, 1130 kHz, 8:55 p.m. Colorado: KGIW, Alexaes

8:55 p.m. Colorado: KGIW, Alamosa, 1450 kHz, 6:30 p.m.; KQXI, Ar-vada, 1550 kHz, 4:45 p.m.; KPIK, Colorado Springs, 1580 kHz, 4:10 p.m.; KDTA, Delta, 1400 kHz, 6:35 p.m.; KDTA, Delta, 1400 kHz, 6:35 p.m.; KOA, Denver, 850 kHz, 11:45 p.m.; KGUC, Gunnison, 1490 kHz, 6:05 p.m.; KWSR, Rifle, 810 kHz, 11:50 a.m.; KVRH, Salida, 1340 kHz, 6:05 p.m.; KVRH-FM, Salida, 92.1 MHz, 6:05 p.m.; KGEK, Ster-ling, 1230 kHz, 5:55 p.m.; KCRT, Trinidad, 1240 kHz, 1:05 p.m. Connecticut: WELI, New Haven, 960 kHz, 10:30 p.m.

960 kHz, 10:30 p.m. District of Columbia: WKYS-FM, Washington, 93.9 MHz, 6:05 a.m.; WRC, Washington, 980 kHz, 6:55 p.m. Florida: WCMG, Jacksonville,

Horida: wCMG, Jacksonville, 1090 kHz, noon; WBIX, Jacksonville Beach, 1010 kHz, 3:45 p.m.; WINZ, Miami, 940 kHz, 12:35 p.m.; WINQ, Tampa, 1010 kHz, 12:01 p.1

Idaho: KBAR, Burley, 1230 kHz, 6:30 p.m.; KVSI, Montpelier, 1450 kHz, 4:15 p.m.; KWIK, Pocatello, 1240 kHz, 6:45 p.m.; KLIX, Twin Falls, 1310 kHz, 10:05 p.m.

Illinois: WMAQ, Chicago, 670 kHz, 5:30 a.m. Indiana: WGL, Fort Wayne,

1250 kHz, 12:06 p.m.; WBRI, In-dianapolis, 1500 kHz, 1:45 and 6 p.m

Kansas: KGGF, Coffeyville, 690 kHz, 5:20 p.m. Kentucky: WFTG, London, 1400

kHz, 8:30 a.m.; WHAS, Louisville, 840 kHz, 5:25 a.m.; WKYQ-FM, Paducah, 93.3 MHz, 12:55 p.m.; WKYX, Paducah, 570 kHz, 5:45 a.m

Louisiana: WWI. New Orleans. 870 kHz, 5:55 a.m. and 7:45 p.m.; KRMD, Shreveport, 1340 kHz. 3:55

Maryland: WLPL-FM, Baltimore, 92.3 MHz, noon. Massachusetts: WACE, Chico-

Massachusetts: WACE, Chicopee, 730 kHz, noon; WMEX, Bos-ton, 1510 kHz, 12:05 p.m. Michigan: WLDM-FM, Detroit, 95.5 MHz, 6:55 a.m.; WKMF, Flint,

1470 kHz, 7 p.m.; WBUK, Portage, 1560 kHz, 12:32 p.m. Minnesota: WEBC, Duluth, 560

Minnesota: WEBC, Duluth, 560 kHz, 6 a.m.; KOLM, Rochester, 1520 kHz, 7:55 a.m.; KRSI, St. Louis Park, 950 kHz, 7:55 p.m. Mississispipi: WCPC, Houston, 940 kHz, 11:06 a.m.; WCPC-FM, Houston, 93.3 MHz, 12:45 p.m. Missouri: KMBZ, Kansas City,

980 kHz, 10:30 p.m.; KCLU, Rolla, 1590 kHz, 7:25 a.m.; KCLU-FM, Rolla, 94.3 MHz, 7:25 a.m. Montana: KBMN, Bozeman,

1230 kHz, 4:40 p.m.; KBOW,

Butte, 550 kHz, 6:55 p.m.; KDBM, Dillon, 1490 kHz, 4:25 p.m.; KLTZ, Glasgow, 1240 kHz, 5:10 p.m.; KXGN, Glendive, 1400 kHz, 6:05 p.m.; KMON, Great Falls, 560 kHz, 6:20 p.m.; KBLL, Helena, 1240 kHz, 5:40 p.m.; KOFI, Kalispell, 1490 kHz, 6:55 p.m.; KOFI, Kalispell,

12:05 p.m. New Jersey: WRDR-FM, Egg Harbor, 104.9 MHz, 6:35 a.m.; WRDI, Hammonton, 1580 kHz, 6:35 a.m.

New Mexico: KGRT, Las Cruces 570 kHz, 12:30 p.m.; KGRD-FM, Las Cruces, 103.9 MHz, 12:30 p.m. Las Cruces, 103.9 MHz, 12:30 p.m. New York: WKOP, Binghamton, 1360 HHz, 6:25 a.m.; WVOX, New Rochelle, 1460 kHz, 2:10 p.m.; WVOX-FM, New Rochelle, 93.5 MHz, 5:10 p.m.; WOR, New York, 710 kHz, 8:10 and 11:10 p.m.; WHLD, Niagara Falls, 1270 kHz, 4:40 p.m. 4:40 p.m. North Carolina: WWNC,

Asheville, 570 kHz, 3:45 p.m.; WSOC, Charlotte, 930 kHz, 6:55 a.m.; WPTF, Raleigh, 680 kHz,

WIOI, New Boston, 1010 kHz, 1:05 p.m.; WHHH, Warren, 1440 kHz, 6:25 p.m. Oklahoma: KTOK, Oklahoma

City, 1000 kHz, 10:10 p.m. Oregon: KSHA, Medford, 860

kHz, 12:50 p.m.; KLIQ, Portland, 1290 kHz, 4:02 p.m.

1250 KHZ, 4:02 p.m. Pennsylvania: WRCP, Philadel-phia, 1540 kHz, 6 a.m. and 5 p.m.; WGBI, Scranton, 910 kHz, 12:30 p.m.; WMBS, Uniontown, 590 kHz, 12:20 12:30 p.m.

South Carolina: WCAY, Cayce, 620 kHz, 7 a.m. South Dakota: KOBH, Hot

South Datofal: KOBA, Hot Springs, 580 kHz, 4:25 p.m., November, 4:10 p.m., December, 5:25 p.m., rest of year; KCCR, Pierre, 1240 kHz, 7:05 p.m.; KIOV-FM, Sioux Falls, 104.7 MHz, 5:05 p.m.

5:05 p.m. Tennessee: WCHU, Chat-tanoga, 1550 kHz, 7:40 a.m. Texas: KMIL, Cameron, 1330 kHz, 12:55 p.m.; WFAA, Dallas, 570 kHz, 7:55 p.m.; KPRC, Hous-ton, 950 kHz, 9:55 a.m.

Utah: KUTA, Blanding, 790 kHz, 12:30 p.m.; KURA, Moab,

1450 kHz, 6:25 a.m.; KLO, Ogden, 1430 kHz, 6:05 p.m.; KOAL, Price, 1230 kHz, 6:05 p.m.; KOAU, St. George, 1450 kHz, 6:30 p.m.; KSL, Salt Lake City, 1160 kHz, 5:30 a.m. and 12:30 and 10:55 p.m.; KVEL, Vernal, 920 kHz, 4:30 p.m.; KSVC,

Richfield, 980 kHz, 4:30 p.m., K3 vC, Richfield, 980 kHz, 4:25 p.m. Virginia: WRVA, Richmond, 1140 kHz, 10:10 p.m. Washington: KMO, Tacoma,

1360 kHz, 12:50 p.m.

West Virginia: WKOY, Bluefield, 1240 kHz, 11 a.m.; WWVA, Wheeling, 1170 kHz, 6:55 p.m.

p.m. Wisconsin: WAXX, Chippewa Falls, 1150 kHz, 9:55 a.m.; WEAU-FM, Eau Claire, 104.5 MHz, 9:55 a.m.; WISN, Mil-waukee, 1130 kHz, 7:05 p.m.; WSAU, Wausau, 550 kHz, 6:10 p.m.

WSAU, Wausau, S50 kHz, 6:10 p.m. Wyoming: KBBS, Buffalo, 1450 kHz, 6:10 p.m.; KUGR, Green River, 1490 kHz, 6:30 p.m.; KOWB, Laramie, 1290 kHz, 4:10 p.m.; KRAL, Rawlins, 1240 kHz, 6:05 p.m.; KVOW, Riverton, 1450 Hz, 6:20 p.m.; KVOW, Riverton, 1450 kHz, 6:20 p.m.; KWOR, Worland, 1340 kHz, 6:05 p.m.

ESCAPE — Church member Eldad Opio and his family — from left, Mr. Opio, daughters Sarah and Owor, Mr. Opio's cousin, son Tezerah and Mrs. Opio — fled from Uganda to Kenya March 6. Member flees Ugandan terrors

NAIROBI, Kenya - Church member Eldad Opio, along with his wife, three children and a young cousin, escaped from Uganda — and the reported bloodbath spawned by dictator Idi

Amin — into Kenya last month. Mr. Opio wrote the following account after taking up temporary residence in this country. Immediately after Passover and

the first day of Unleavened Bread, feeling relieved and safe and being together with other brethren for the first time, together with a minister of the Church, Mr. Owen Willis, I felt I should write about my safe escapé from Uganda into Kenya, to add to the joy of those whose

unceasing prayers for us were and are being answered before us. I got in contact with God's Work in late 1966, and as a result

two of us in Uganda were baptized on the 29th of September, 1970, by Mr. Richard Frankel and Mr. Martin Watson during their African tour. We have continued due to your prayers to receive *The Plain Truth* and *Good News* magazines, booklets, articles, Correspondence Course lessons and co-worker letters safely, even if sometimes opened by the authorities

Being in much difficulty, we have been quiet, unheard, as if not living, cut off from other scattered

members, yet one and sharing spiritually all things with you all.

After the death of Archbish-op Janani Luwum, and after the escape and fleeing of the country by my brother, Jonah Okoth, an Anglican bishop, I felt my life and the life of my family were in danger. So on the 6th of March, 1977, after getting proper information of the killings and the movements of soldiers and studying the situation, I and my wife took a quick and ac-tive decision to leave the country,

leaving all belongings. We left during night because during day there was fear of being seen and shot by the patrolling soldiers, going by foot for about 20 miles, resting at times for the sake of my wife, who is pregnant, and the children. I hired three men who know the paths to help carry the children: Tezerah, 5, Sarah, 31/2, Owor, 2, and an orphan, the son of my late uncle.

We were helped by moonlight to see the way through very bushy paths and forests and to cross riv ers, streams and swampy, muddy places.

On the morning of the 7th of March we reached a major local road and got a taxi car to Kisumu Town in Kenya. After leaving my family with a friend whom we met in Kisumu, who gave us his kitchen to live in, I left for Nairobi to report to the authorities.

3

11:55 p.m. Ohio: WSLR, Akron, 1350 kHz, 6 a.m.; WCKY, Cincinnati, 1530 kn2, 6 a.m.; WCKY, Cincinnati, 1530 kn2, kHz, 5 a.m.; WZIP, Cincinnati, 1050 kHz, 4:20 p.m.; WWWE, Cleveland, 1100 kHz, 5:05 a.m.;

She never slows down

Youths honored has attended services with her family

SAN ANTONIO, Tex. - Brenda Sue Purkapile, 16, daughter of Mr. and Mrs. Don Purkapile, was in-stalled as a member of the National

BRENDA PURKAPILE

Honor Society March 8. She is a junior at McArthur High Sohool here.

Lawrence Lane, principal at McArthur, sent Brenda's parents a letter that read in part: "The National Honor Society recognizes those stu-dents who are the highest in scholastic achievement, service, leader-ship and character. There is no higher honor that this school can bestow upon a student of this school."

Brenda said the honor came as a surprise, since her band grades had been lowered because she had not been able to attend several graded activities that fell on the Sabbath.

Brenda is a leader of the YOUsponsored children's choir here and directed the group for special music during the spring Holy Days and will direct a fun show later this year. She

here for six years. HUNTSVILLE, Ala. Brothers, a member of the YOU chapter here, was a member of the

No. 1 girls' all-state YMCA basketball team for Alabama in the first such tournament held for girls 12 and younger. Pam, who played outstand-ing defensive ball and was credited with many assists on offense, was named all-tournament player. Pam also won the first-place

PAM BROTHERS

trophy for being the best free-throw shooter among girls 12 and younger at the YMCA. Also an active member of 4-H she

has won ribbons in cooking, sewing and essay writing. She is the daughter of Mr. and Mrs. Harold G. Brothers and attends

church here. ESCONDIDO, Calif. - Ginger

Stockwell, a sophomore at Orange

19

BIBLE CROSSWORD

BY MR. AND MRS. JACK L. BAILEY

34

GINGER STOCKWELL Glen High School here, entered a winning drawing in the Statewide Youth Arts Month Art Exhibition, sponsored by the California Art Education Association. Ginger's draw-ing was selected from among 22 school districts to represent San

school districts to represent San Diego County after being judged by three panels of judges. The exhibition was held at the Pacific Design Center in Beverly Hills, Calif., March 1 to April 11. A special reception in honor of the matine art mutant took place.

participating art students took place March 11 at the center. During the reception Ginger talked with and got the autograph of actor Jack Lemmon, one of the celebrities who attended. Ginger will have more of her draw-ings displayed in an art show at the

Vineyard in Escondido this month and in La Jolla, Calif., in May. She is the daughter of Mr. and Mrs. Noel Stockwell, members of the San Diego church.

NORTH CANTON, Ohio -Brothers, a senior at Hoover High School here and president of the Akron YOU chapter, recently re-ceived two honors in salesmanship.

Jay was the only student recog-nized by the sales-and-marketing executives of Canton, Inc., among a group of 28 Canton-area sales people who received the group's annual Dis-

who received the group's annual Dis-tinguished Salesman's Award. The 28, including Jay, were pic-tured in a full-page ad in the Feb. 28 Canton *Repository* and honored at a banquet. Placing first in district dis-

tributive-education competition in the sales-demonstration category,

sador College in Pasadena this fall, is the son of Mr. and Mrs. David Brothers of the Akron P.M. church.

Now you know

STOCKTON, Mo. - Five-monthold Kenneth Lincoln Hamilton, grandson of Church member Lotha E. Hamilton of the Springfield church, is the fourth member of Mrs. Hamilton's family, in successive generations, to be named after former President Abraham Lincoln. Mr. Hamilton's father was Isaac

Lincoln Baker, her brother is Avis Lincoln Baker, and her son, a twin, is Jerry Lincoln Hamilton

By Stephen Brown FARMINGTON, Mich. — Once in a while you hear stories of people who have led long, productive lives, accomplishing much, never seeming to slow down. Such is the case with Margaret S. Lancaster, a longtime member of the Detroit West church.

Still teaching at 96

At 96 Mrs. Lancaster still does what she does best: She teaches private speech classes. The former Margaret Slifer was born in 1881 on a farm in Illinois, the oldest of four children and the apple of her father's eye. She was an enter-

of her father's eye. She was an enter-tainer and teacher from the word go, starting at age 5. Young Maggie took private "expression" lessons and at her father's encouragement was up early in the morning memorizing her readings. When Margaret graduated from

Bunker Hill Academy in Bunker Hill, Ill., she already had a class of pupils, plus a few private students, setting the pace for an active

life. She attended Marion (Ind.) College, giving lessons in all phases of entertainment to help pay her way through school.

She graduated as an outstanding student (and later took postgraduate courses) in oratory in 1903.

Private Teacher

Since then Mrs. Lancaster has been a private speech teacher, working in private specific tachet, work-ing in private and public schools, di-recting plays, holding speech con-tests, giving recitals, conducting programs for crowds as large as 10,000 people.

She has committed to memory more than 100 readings, some lasting 45 minutes. Whenever possible Mrs. Lancaster has given her readings in costume and often with accompaniment.

On Aug. 1, 1905, Miss Margaret Slifer held a recital in her studio in Alton, Ill., for several of her former pupils. Immediately afterward, in the same studio, she married her child-hood sweetheart, William F. "Football Willie'' Lancaster. She re-members Willie as a "blue-eyed man with a beautiful singing voice

In 1911, when long-horned cattle were still in Texas, Willie and Mar-garet and their only child, Richard,

MARGARET LANCASTER

then 5, moved to Carrizo Springs, Tex., staving there for six years. It was then that the Lancasters began a "hamper business," sending fresh vegetables in bushel hampers through the mail to people who an-

swered their newspaper ads. She also sold real estate and gave her lessons and programs all over Texas, she says. In 1945, after William retired, he

and Margaret moved here to be near their son and his family. She set up another studio, teaching hundreds of children and adults in this area. She presented programs all over the De-troit area, holding recitals, contests, plays and poetry readings, as well as renting rooms and costumes.

Interest via Correspondence

Mrs. Lancaster became interested in the Church via the Correspon-dence Course in 1958 and was first contacted by Ken Graham, now a local elder at Detroit West, in 1961. Mrs. Lancaster's first visit from a minister was by Art Mokarow in 1963. That same year she attended the first Detroit church service, and ever since has been a member.

After 63 years of marriage her husband died, in 1968, at the age of 90

Mrs. Lancaster still gives private lessons in her home, and many of her former pupils stop in on occasion to see her and tell her of their success and how her lessons have helped them.

Boy's hearing improved ESSEX, Ont. - Seven-year-old After a month, with the medica-ESSEX, Ont. — Seven-year-oid Jerry Bondy can hear again, even though he did not undergo an opera-tion a doctor said he would have to have to restore his hearing. Jerry's tion apparently having no effect, the specialist decided Jerry must un-

dergo an operation to "drain out the fluid in the middle ear." "As instructed in James," says Mr. Bondy, "we took Jerry to Mr. Thomas N. Ecker, one of God's ministers and pastor of the Windsor congregation of the Worldwide Church of God," who anointed the boy.

boy. "On the day preceding the scheduled operation I took Jerry in for a blood test. At the same time, his mother phoned the specialist and told him that Jerry seemed to be hearing

better. "The doctor said that his last examination revealed no improvement, but he would cancel the operation for 8 a.m. the next morning, and [he] asked me to bring him in for another examination.'

A new hearing test showed Jerry had almost total normal use of his right ear, and his left was greatly improved. The doctor now says, according to Mr. Bondy, that both ears

should be normal before long. "He [the doctor] said he could not understand it," Mr. Bondy says. "We understand, and we thank God for His great mercy."

4 Successor of Aaron as high priest (Numbers 20:28). 8 "And man became a living ____" (Genesis 2:7).

9 A means of trial

Took Ruth to be his wife

ACROSS

- 10 Father of Moses and Aaron (Exodus 6:18-20). 11 First king over Israel (I Samuel 9-31).
- Successor of Abimelech as judge of Israel (Judges 10:1-2).
 Fifth book of the New Testament.
- A king of Egypt with whom Hoshea formed an alliance against Assyria (II Kings 17:4, 6).
- 17 The 17th book of the Old Testament.
- To give or donate to others.
 Where Joseph was put in prison (Genesis 39).
- 25 A king of Hamath (II Samuel 8:9, 10). 27 Second son of Adam and Eve
- Second son of Adam and Eve.
 One of the fruits of God's Spirit (Galatians 5:22).
 A name associated with the last three plagues (Revelation 9-11).
 Food God supplied the Israelites.
- 34 David's first wife.

15 "The love of many shall wax __ 18 The second tone of a music scale.21 A battlefield (II Samuel 21:18, 19).

35 River in Egypt

3 Proverbs 27.

Means hairy.

DOWN

36 First gentile convert

mon's mother.

2 A sudden vigorous attack

- 26 "His ____ received him not" (John 1).
 29 Last word in the New Testament.
 - 31 "He that has an ____, let him hear" (Revelation 2).
- 32 His name after conversion

- 6 A king slain by the Israelites (Numbers 31:8). 7 The Israelites departed from ____ in the first month (Numbers 33).

A high priest and judge (I Samuel).

- 22 A large bird with a pouch-shaped bill. 23 The "city of David" (Il Samuel 5:7).
- 24 An island in the Mediterranean.

ANSWERS APPEAR ON PAGE 13

Jerry's parents are George and Rose Bondy, members of the Windsor, Ont., congregation. The Bondys suspected their son

him.

"'left ear was almost completely healed" and his right ear "greatly improved," says Jerry's father, after a minister of the Church anointed

had hearing problems when he "seemed to tune us out and ignore us

seemed to the us out and righter us often when he was playing around the house," says Mr. Bondy. "One day we received a letter from Jerry's school saying that they had given him a routine hearing test, and the results indicated a hearing loss. The school suggested we take him to a doctor and notify them of the results. "Our family doctor examined him

and said that he would have to be seen by a specialist."

The specialist told the Bondys Jerry had a "40-decibel hearing loss in both ears" and would have to take medication to dry out fluid behind his eardrums that was preventing the drums from being sensitive to sound.

The WORLDWIDE NEWS

Local church news wrap-up

Campaigns and Chili

AKRON, Ohio — The first Church campaigns here were March 16 and 17, as Norman Smith, evangelist and Northwest Area coordinator, con-ducted the two-night event. An audience of 320 heard Mr. Smith

speak about prophecy-fulfilling events of today, the World Tomorrow and God's plan as outlined by the and God's Holy Days.

Refreshments rounded out the evecommented that he was pleased with the response to the campaigns.

Twelve women here cooked up a chill feed attended by 300 persons in the church's downtown hall March 19. The women, most of whom are widdows or wives whose husbands are not members, raised \$165.50, which was donated to the Work.

The chili supper also featured a tal-ent show put on by young people in the 5- to 12-year-old age-group, a square dance, a cakewalk and a kiddie

The church's Brownie Scouts held an unleavened bake sale and a book sale to raise funds for the church li-brary. Charlotte I. Hensley and Bill Meyer.

CAMPAIGN — Norman Smith, right, discusses his campaign theme with a member of the audi-ence in Akron, Ohio. (See "Cam-paigns and Chili," this page.) .[Photo by Charlotte Hensley]

HIKERS - Belfast hikers stop for a much-needed rest. Their leader Douglas Anderson, is on the far left. (See "Gale-force Winds," this page.) [Photo by Morris McCabe]

Gale-Force Winds

BELFAST, Northern Ireland -Under the leadership of Douglas An-derson, an experienced mountain climber, 23 climbers from the church here set out March 20 to conquer Slieve Donard, the highest mountain

Slive Donard, the highest mountain in Northern Ireland. The group departed from Newcas-tle and trudged for two hours up a gentle slope until reaching a disused quarry 1,250 feet up. Here they halted for a short rest and a meal. Then began the most-difficult part of the journey, climbing a steep rock-strewn slope into the mist that en-veloped the 2,796-foot peak. After frequent rests, the climbers reached the top, where gale-force winds blew showers of hail, forcing them to seek refuge behind the piles of stones that had been erected at the summit. The had been erected at the summit. The

had been erected at the summit. The view was disappointing, with visibil-ity down to a few yards due to clouds. The climb was part of the training for YOU members here who are at-tempting to gain the Duke of Edin-burgh award. Valerie Leathem.

Tasty Pastry

BUFFALO, N.Y. — "Purge out therefore the old leaven that you may therefore the old leaven that you may be a new lump, as you are un-leavened." These words were printed on the front of an unleavened-bread recipe booklet prepared by the Women's Club here. At a meeting March 25, the women learned to be there underschool end erst

learned to better understand and pre-Wooldridge read from a book about foods that explained what leavening is and how it is used in causing foods to rise and expand.

rise and expand. Carol Biegalski, Ann Clifford and Cindy Schmitt gave a demonstration on making unleavened baked goods. The recipe booklets, prepared by them and Betty Pomhern, Joyce

Tracey and Mary Ellen Vranick, all on the program committee, contained more than a dozen recipes for "having your unleavened bread and enjoying it too." Tasty pastries having no leaven-ing were prepared by the committee and several other members and served as refreshments.

Dan Bierer, pastor here, chose five women to be an advisory steering committee for the club. Appointed to a six-month term are Judy Lenz, Joan Fishburn, Alice Bierer, Joan Wool-dridge and Peggy Kozak. *Bobbie To*nucci.

Crocheted Yellow Roses

CHICAGO, Ill. — The Southlake Women's Forum of the Chicago Southeast church celebrated its first anniversary March 27. Lucille Soltysik was in charge of

decorating, using balloons and rib-bons to give a festive atmosphere. Sue Foshnough and Carol Massey made posters depicting previous activities.

The meeting's theme was "Back to the Basics." Donna Abels brought the forum to order, welcoming the mem-bers and guests, and Waueda Fowler served as hostess. Doris Anderson gave a demonstration on the making and haking of whole whost hered and baking of whole-wheat bread; Linda Halliar demonstrated how to Linda Halliar demonstrated how to knead yeast dough and make it into cinnamon rolls; Ann Halliar showed the proper way to make cloverleaf rolls; Joyce Hill explained how to make unleavened bread; Margaret Warden made unleavened cookies; and Sue Ball gave a demonstration on the making of chicken-vegetable soup.

Mrs. Abels was crowned best club director and presented a corcheted shawl made by Norma Fisher, a bouquet of yellow roses, a vase of crocheted yellow roses made by Florine Criswell, an album of pictures from previous forum meetings and notes of thanks for her initiative and

work to make the club a success. After the women had sampled the turkey sandwiches, breads, soup, rolls and cookies, Mrs. Anderson served an anniversary cake she had made and decorated. A champagne toast concluded the meeting. *Florine* Criswell

Bronze Medals

CINCINNATI, Ohio - The Cin-CINCINNATI, Ohio — The Cin-cinnati South B-league basketball team, coached by Henry Ward, went undefeated in district action with a 9-0 record. They received a trophy for first place and were invited to Lafayette for the regional finals.

Latayette for the regional Inals. In the regional tournament they met Detroit East and suffered their first and only loss of the season. But they went on to defeat Belleville, Ill., in a consolation game and received bronze medals for their third-place victory.

Steve Ward, guard, was picked for the all-tournament team, receiving a gold medal for his performance. Brenda Mullins.

20 Sundaes

CLEVELAND, Ohio — The Cleve-land West chapter of YOU had a roller-skating activity and a meeting March 13. Fund-raising and service projects were discussed. Then all 19 teens and three adults went to George's Tin Roof Ice Cream Parlor, where the parlor's employees busily made 20 sundaes. The youths went to Skate World for two hours of roller skating, where many were able to show their proficiency on wheels. Colleen Gus.

Ohio Tournament

COLUMBUS, Ohio - The A.M. COLUMBUS, Ohio — The A.M. and P.M. churches here sponsored an invitational basketball tournament March 20. The teams invited were from the Dayton, Cincinnati East and Northwest, Toledo, Cleveland and Verunetter, Oliv Youngstown, Ohio, churches,

The champion team for the juniors was Dayton, with Columbus as the runner-up. The senior champion was the Youngstown team, with Cincinnati Northwest as runner-up. The To-ledo team was men's champion and Youngstown was runner-up. Cheryl R. Hickman.

DAYTON, Ohio — The Dayton A.M. and P.M. churches met together for a square dance in the Tipp City, Ohio, community center March 19. Larry Strippy called and taught a number of dances. All ages were in-

children were in an adjoining room. Refreshments of chips, cookies, cakes, juices and coffee were pro-vided. *Dianne Seab*.

In Concert

DENVER, Colo. - Members here and visitors from neighboring churches enjoyed a concert given by the Texas Ambassador Singers from Ambassador College in Big Sandy Anoussador Conge in Fig Sandy March 26. Among the songs per-formed by the group were "Psalm 67" by Charles Ives, "Alleluia" by Ran-dall Thompson and a rendition of selections from *Annie*, *Get Your Gun* by Irving Berlin.

The students arrived late Friday af-The students arrived late Friday af-ternoon and stayed in brethren's homes. At Sabbath services they per-formed special music. The singers left Denver Sunday morning to go skiing in the Colorado mountains and re-umend the Dia Sender Greet turned to Big Sandy Tuesday. Gayla McKillican

Rocky Mountain Finals

DENVER, Colo. - Basketball teams from the Rocky Mountain Reteams from the Rocky Mountain Re-gion met here for the regional tourna-ment March 19 and 20. Amid the cheers and screams, the Denver Bucks cap-tured the YOU division-one title, while Wichita, Kan., took the division-two top spot. Cheerleading competition was won by the Denver A squad. The tournament got under way Saturday night with Wichita beating Okla, unset Amarillo. Tex., with a

Okla., upset Amarillo, Tex., with a 64-53 win. Then Albuquerque, N.M., walked away with a win over Greeley, Colo. The final game that evening was a barn burner between Tulsa, Okla. and Denver. During the last minute of

2.08

UNLEAVENED BAKERS - Buffalo bakers, from left, Ann Clifford,

Cindy Schmitt and Carol Biegalski, demonstrate making unleavened baked goods. (See "Tasty Pastry," this page.) [Photo by Robert Rodkey]

5

IN FASHION - Tanya Baxter, left, models a dress she made for herself at an Edmonton fashion show, while Oswald Sonnenberg, above, models a tailored suit by member Willi Mandel. (See "Tailored Suits," this page.) [Photos by Ron Heibert]

the frantic nip-and-tuck overtime, Denver pulled ahead to eke out 2-point win, 60-58.

2-point win, 60-38. Action resumed Sunday with Wichita's resounding victory over Albuquerque for the division-two trophy. In the finale Lawton was pitfavorite, with Denver, the hometown favorite, with Denver winning 65-50. Named as division-two most-

valuable player was Stuart Powell of Wichita. Monty Lindquist of Denver

Wichita. Monty Lindquist of Denver was most-valuable player of division one. The single-game high scorer of the tourney was Rick Bolin of Amarillo with 43 points. Just as exciting was the cheerlead-ing contests, with squads from Wichita, Albuquerque, Amarillo, Den-ver and Tulsa. The judges didn't sur-prise anyone when they announced that only 3 points separated the top two teams: Denver won first place and Amarillo Second. Geraul Schnarren Amarillo second, Gerald Schnarr berger

Spring Tournament

EAU CLAIRE, Wis — Spring weather greeted participants of the first Eau Claire basketball tournament, held in Menomonie, Wis., March 27. Twelve teams, represent-ing the Milwaukee, Eau Claire and Wausau, Wis., and Duluth, Min-neapolis and St. Paul, Minn.,

neapoils and St. Paul, Minn., churches, participated. Four women's teams vied for the tournament championship. Mil-waukee took top honors, defeating Minneapolis and Eau Claire. The Eau Minneapolis and Eau Clare. Ine Eau Claire women's team took second place. Eight men's teams took part in the A and B divisions. Duluth gained the B-division trophy and St. Paul, in a fast-moving game, defeated Mil-waukee to claim the A-division charmianethia. championship.

championship. The YOU members here provided lunch and refreshments for the players and fans. Dianne McClelland.

Tailored Suits

EDMONTON, Alta. - The church both one made garments and profes-sionally tailored fashions, the latter supplied courtesy of Val Berg's Men's Wear Ltd. and Gray's Apparel Com-pany Ltd. A commentary was given by Linda Bergstrom and Ken Lofts.

by Linda Bergstrom and Ken Lotts. The first half featured casual wear for the entire family, with gaucho pants and jump suits, leather jackets and slacks. After an intermission of door-prize draws and musical enter-tainment, the second half emphasized formed to the second half emphasized formal gowns and tailored suits. The evening closed with a quintet of

little girls in nightgowns with teddy bears. Donald J. Bergstrom

Welcome Cheer

EUGENE, Ore. — A reception was given for Mr. and Mrs. Larry Walker (See WRAP-UP, page 12)

Chips, Cookies and Cakes

cluded in the dancing. Special activities for the young

6

Monday, April 25, 1977

Director reflects on 27 years

By Keith Wagner LONGVIEW, Tex. — Jack R. El-liott, who retired in January as managing director of the Ambassador Auditorium in Pasadena, feels his "crowning accomplishment" was his part in the construction of the Auditorium as an "owner's representative," coordinating the architect's ideas and the desires of the potential

Mr. Elliott, 54, who retired be-cause of health problems, ended a 27-year career of service to the Church and Ambassador College (*The Worldwide News*, Jan. 3).

Baptized by the first student ban tizing team from Ambassador in the late 1940s, Mr. Elliott was invited here by Herbert W. Armstrong and hired as a math instructor beginning with the fall semester of 1949. Within "two or three months" Mr. Armstrong appointed him to head a small buildings-and-grounds staff.

With an engineering background with Gulf Oil Corp., he soon became supervisor of the college's physical plant.

In 1951 he was named dean of men and two years later dean of students He served in these capacities for a total of 17 years.

Helped Create Clubs

Mr. Elliott also was instrumental in organizing Ambassador and Spokesman clubs.

"With Mr. Armstrong's permis-sion and guidance," he said, "I or-ganized the original Ambassador clubs," and, assisted by David Jon clubs," Hill and Paul Kroll, compiled the first club manual.

Mr. Elliott, who has written "numerous articles" for *The Plain Truth* and *The Good News* over the years, holds several college degrees: a bachelor's in mechanical engineering from the University of Texas, a master's in the same field from the University of Southern California

Girl unhurt in accident

LAKE CHARLES, La. Three-year-old Ann Kesler was up and walking "within minutes" of having her foot run over by a car, said

Ann's father, John, 33. Mr. Kesler, a member of the church here, was pulling into his driveway March 2 when Ann ran to meet him.

"I waved her away from the car," Mr. Kesler said, "and, thinking she had moved back, I drove on toward

the garage." Mr. Kesler didn't realize his daughter had grabbed the handle of the right back door of his Mercury station wagon.

"As the car moved she fell to the pavement, her left foot and ankle moving into the way of the right rear tire, which then ran over them," he stated.

The accident was witnessed by Ann's brothers and sister, Paul, 9,

Ruth, 7, and Mark, 5. Mr. Kesler "heard the other kids screaming what had happened," so he "ran to the back of the car and picked Ann up" and carried her "into the house and took off her shoe and sock," he said. "There were welts on her foot

across the front of the ankle, but no other damage. And, believe it or not,

within minutes she was walking. "To me, this was another example of God's protection by unseen hands that move faster than our minds can even ask for help.

and a master's in theology from Amhassador

His interests and hobbies are so varied that "one interferes with the other." He likes to go hunting in Utah; he paints with oils; he's a re-pairman; he's an inventor. He once built a portable doghouse that can be assembled or taken apart in a minute. His interest in quail prompted him to come up with an automatic, "self-sufficient" cage that operates without maintenance except for cleaning every other week.

"If there is some need I enjoy working out a design myself rather than having someone else do it for " he says.

Mr. Elliott and his wife, Ann, recently celebrated 30 years of mar-riage. Their three sons are married. The oldest, Stephen, is supervisor of the Church's Summer Educational Program grounds in Orr, Minn.; Mark works for a diesel-repair com pany in Tucson, Ariz.; John is a local elder in Abbotsford, B.C. Two grandchildren "were born on the same day, only one year apart.'

Mrs. Elliott was active with the Ambassador International Cultural Foundation for two years and was hostess of the Auditorium and a trustee of the Pasadena Historical Society.

Mr. Elliott spent his last 17 years in Pasadena as an official of the annual Tournament of Roses Parade The Pasadena Rotary Club, Pasadena Central Improvement Association (of which he was president and vice president) and Pasadena Today Association all carried his name on their membership rolls.

College Master Plan

Mr. Elliott assisted Mr. Armstrong in overseeing the construction of the Auditorium, which was part of the college's master plan, much of which was supervised by Mr. Elliott. ich of

Once the Auditorium and master plan were completed, he was named managing director of the building. While in this post Mr. Elliott met "several notable and distinguished performers," many of whom have become close friends.

After a visit to Texas Mr. Elliott who serves as a member of Ambassador's board of trustees, decided to settle in Longview after his retirement and begin contracting and building houses.

Jack Elliott wants to do productive, worthwhile things and feels life must be productive to be interesting. must be productive to be interesting. "When a job no longer is productive, I want to move on," he says. He had "come to an unproductive period of maintaining a building" that he had helped create, and "maintenance just isn't my field." As a result — and also to improve

his health - he and his wife relocated here.

cated here. "'My heart is always in this Work," Mr. Elliott says, "and I ex-pect to be supportive of it wherever I am, through whatever I can do. Any-thing I can do I want to do, and I'm hoping in the future there will be something . . . that I'll be called on to do. "The opportunity to be in this or-

ganization, especially since it is God's Work, is one of the greatest opportunities that could befall anyone, and I feel the experiences are invaluable."

Who can say? How many forms are there in life?

Helen Watts, a member of the Pop-lar Bluff, Mo., congregation, has developed a form that may not be entirely new, but at least it's ex-tremely rare. It may even be chal-lenged as ant by those who work with other media but Mer. Watte meric

other media, but Mrs. Watts main-

tains that it is art indeed. The Missourian has been making

novelty jewelry of Plexiglas (acrylic plastic in sheet form) since 1948,

carving designs similar to the blown-in-glass articles in vogue

more than 50 years ago. The Plexiglas jewelry is, for the

most part, small and delicate, and the

designs actually are engraved upside down and backwards, using small

electric drills (unlike any other drill) and dyed inside the Plexiglas.

The designs first are engraved on either side of a piece of the plastic.

This in itself is an art, for most of the

designs are small, delicate flowers. And, to give the impression of depth,

forms can art take?

an engraving must be as precise as miniature sculpture.

The formal name of this art form is "internal hand carving," says Mrs. Watts

Plexiglas is of a texture that makes it impossible to engrave with a knife. Mrs. Watts manages it with a small, high-speed drill and a special pin-pointed bit as another artist might use a pencil or brush. The artistry does not end there, for the flowers or other etchings must be colored, and in many designs more than one color must be used.

The engraving next is filled with dyes, injected with hypodermic needles and evedroppers. So delicate is the engraving that two colors cannot be permitted to touch each other, but they must come so close that to the naked eye they appear to run to-gether. This process requires consid-erable time for the dyes to dry, then a backing of thin, colored Plexiglas (white, black, red or green, for example) is fused onto the engraved piece. When this becomes solid, the entire piece is shaped on a small electric sander and polished with an elec-

tric buffer. The shaped object is now as one piece, with the design en-graved and dyed inside.

The Plexiglas pieces are made into necklaces, earrings, cuff links, bracelets, brooches and pins.

Mrs. Watts also makes heavier objects such as paperweights, desk pen

jects such as paperweights, desk pen sets and other ornamental pieces, but her specialty is jewelry. So amazed at Mrs. Watts' fantastic handiwork are onlookers that, after seeing it, they exclaim, "How in the world do you press those little flowers in there?"

Mrs. Watts' training in art con-sisted of a year in high school before she began working with Plexiglas 28 years ago as a hobby. This was in Alton, Ill., and within three months the hobby had become a business. About 23 years ago the Watts fam-

ily moved near this quiet Missouri community of 300 people.

In 1976 Mrs. Watts took a student partner, Margaret Franz, who continues to make the jewelry and carry on a small business in Annapolis. Mrs. Franz is also a member of the Poplar Bluff church.

WATCH THAT BALL — The LSU Tiger Tykes, a basketball-handling group from Louisiana State University at Baton Rouge, did their stuff April 6 during the YOU national basketball tournament at Big Sandy. The team, patterned after the Harlem Globetrotters, ranges in age from 6 through 13. It has appeared in the Houston Astrodome, on the NBC television network and in the Globetrotters 50th-anniversary TV program. [Photos by David R. Knight]

HEADED FOR A STRIKE - A bowler tries for a strike during the national YOU bowling competition, held in Longview, Texa, during the national basketball and cheerleading competition at Big Sandy April 6 through 9. [Photo by John Wright] Plexiglas forms an unusual art By Bonnie Silvy ANNAPOLIS, Mo. - How many

Mr. Armstrong recaps journey

(Continued from page 1) commissioned me to do --- car

carry the GREAT COMMISSION to all the world - with a vitality, energy, drive and power more dynamically than one man in hundreds HALF my calendar age could do - and let me say here that by far my GREATEST work still lies ahead of me. But of course I do not want to be younger than my lovely, competent and able young wife, so since she is 38 going on 39 I have changed my REAL age to 39 going on 38 — which is much more REAL than the MISleading calendar age

On this recent African tour, we flew from Rome to Johannesburg, arriving after hours of tiresome flight 1:10 a.m. on the morning of Thursday, March 10. After driving into the city, awaiting the arrival of luggage which followed us to the el, it was precisely 3 o'clock on my bedside clock as I reached over to turn out the light and go to sleep. To prove Bob *believed* I am still

under 40, he had scheduled that I drive from Johannesburg to the national capital city, Pretoria, to address the local Rotary Club at 1 o'clock noon luncheor

I address many Rotary clubs. Of course there are many other businessmen's luncheon clubs in major cities all over the world - and I think I have spoken more times than I can remember at all of them - such as the Lions Club, the Kiwanis, the Jaycees and many others. The Rotary is different in that it accepts in mem-bership only one man in each profession, business, industry or category. But usually the Rotarian is the LEADING and most prominent man in his field. Rotarians, therefore, are usually top leaders in their community, as also are members of other luncheon clubs.

Well, my South African trip was off to a fast start, giving me only a few hours' sleep after a tiresome eight- or nine-hour flight. Most of that time in flight was spent writing articles.

Mayor Requests Autograph Then, from the Rotary luncheon we had a meeting with the mayor of

'Stirring experience' recorded by minister

(Continued from page 1)

diamond-mining companies haven't dared use the airport. The interest Mr. Armströng's G-II generates has even allowed us to get a newsstand

going out at the airport! For Mr. Armstrong, having his aircraft land close to the city provides enormous convenience, else he would not be able to keep up the tough schedule of meeting all his appointments. Using commercial air-craft with Mr. Armstrong's commitments in this part of the world would bog him down to a snail's pace.

That evening we sat in the main conference hall of the Turnhalle (gymnasium), which has been beautifully refurbished to accommodate the delegates to Namibia's constitutional conference.

Independence by '78

Mr. Armstrong was addressing a specially convened after-hours meeting of the 11 ethnic-group delegates who have been meeting since September, 1975, to draft a constitution and form an interim government that will lead the one million residents to independence from the Republic of South Africa by the end of 1978.

To listen to Mr. Armstrong ex-plain to this embryonic government how the Eternal will one day set up His government on this earth after ages of man's rebellion against God and man's efforts, which could one day destroy all human life, was an

incredibly stirring experience. Mr. Armstrong was the first per-son from outside Namibia ever to have addressed the Turnhalle How did it happen for such a door

to open? Among the delegates that Monday

high was Dr. Ben Africa, leader of the Baster Delegation. He had writ-ten the short article "An Appeal to Prayer and Reason" in the international edition of The Plain Truth last November that accompanied an arti-cle on Namibia by Herman L. Hoeh.

Dr. Africa received worldwide re sponse to his article from PT readers. An article about the Turnhalle a

month earlier was also circulated among leaders in Namibia. The leaders commented on Dr. Hoeh's objective statement of facts.

Some of the Turnhalle delegates had

already met with Mr. Armstrong during a luncheon when he visited Windhoek in June last year. The Plain Truth magazine was, therefore, not unknown to them.

AICF Assistance

I traveled from Johannesburg to present to the Windhoek Rotary Club a \$1,000 check from the Ambassador International Cultural Foundation in support of their nutritional scheme for destitute, aged and other needy people. I invited Dr. Africa to lunch during my visit to Windhoek this last January. During lunch I asked him, What would you think about Mr. Armstrong addressing the Turnhalle?'

Without hesitance he expressed his enthusiasm.

An hour and a half later I had a meeting with the secretary to the conference, Billy Marais, having been introduced by Dr. Africa. Mr. Marais was particularly interested when he saw Mr. Armstrong's curriculum vitae and the brochure Herbert W. Armstrong, Ambassador for World Peace. He also felt strongly that Mr. Armstrong could contribute something to the Turnhalle delegates.

I supported that wholeheartedly, explaining that Mr. Armstrong has a unique way of describing human na-ture and the philosophies of "give" and "get." It just seemed to fit in at the right time, I found out later, because the delegates had to adjourn much earlier than usual that afternoon after reaching a moot point on some issue of interim government. I left the Turnhalle building some-

time later, having been assured that Mr. Armstrong could address the delegates. I could not believe it! No one d ever addressed this governmentto-be from outside the country.

I made the invitation known to Mrs. Joey Schoeman immediately. The Schoemans are influential business people in Namibia. She is also a trustee of the South Africa Foundation (SAF) in Windhoek. The SAF, through its president, Dr. Jan Marais, has been instrumental in ar-ranging meetings for Mr. Armstrong with leaders in South Africa

I found Mrs. Schoeman in a perturbed state after she had heard that (See TURNHALLE, page 15)

the City of Pretoria, Dr. J. Greyvensteyn. I was amazed to see him, as I was introduced (2:45 p.m.), holding in his hand an old copy of The Plain Truth - one from the tabloid-format days - with my editorial on how I keep young and fit and driving on in my calendar 80s.

I knew when I wrote that article that some sourpuss critics would say: "Mr. Armstrong is just bragging. Why doesn't he preach the Gospel instead of talking about himself? don't remember any such letters, but there must have been a couple or so Well, let me explain that right here. It is a FACT that most men allow themselves to GROW OLD before their time. After all, WHAT IS the Gospel Jesus preached? It was the GOOD-NEWS ANNOUNCEMENT of the coming KINGDOM OF GOD. It is the restoration of the GOVERNMENT OF GOD to bring this earth PEACE HAPPINESS, ABUNDANT WELL-BEING It is a WAY OF LIFE that will prevent aging before our time - that will teach right ways of LIVING, to keep ourselves active, with vitality, drive, zeal, ACCOMPLISHMENT. I have always tried, though not perfectly, to SET AN EXAMPLE for the Church and the world in GOD'S WAY OF LIFE.

What has CAUSED all the unhappiness, discontent, misery, poverty, pain and suffering and death in this unhappy world of Satan? Simply WRONG WAYS OF LIVING. Did the Apostle Paul, inspired by

the Holy Spirit in writing MUCH of the Bible — the VERY WORK OF GOD - ever write ABOUT HIMSELF? In the first two chapters of his letter to the Galatians alone, Paul uses the personal pronoun I more than 40 times and this was inspired of gop!

In any event, this highly rated mayor said he had gotten so much HELP from that editorial on living GOD's way he had preserved it and asked if I would autograph it for him. Then he pulled out a copy of the booklet on the PLAIN TRUTH ABOUT CHRISTMAS and asked if I would au-tograph that too. Then a plain piece of paper to autograph for one of his children.

After this delightful and profitable meeting with the mayor, we went back to Johannesburg that night. Well, that was a starter for a

visit of about 31/2 weeks that included Johannesburg, Pretoria, Cape Town and two other adjoining countries

AICF Visit

The next day, Friday, was not so hectic. We lunched with Jennifer and Owen Williams at Ellis Park. This was really an AICF visit. Owen is the leading tennis promoter in South Af-rica, and together with Arthur Ashe is president of the Black Tennis Federation. Possibility of AICF help for their foundation is being considered to assist promising and under-privileged to develop and enjoy tennis. Following our business confer-ence and luncheon, we were privileged to watch Bjorn Borg of Sweden, one of the four or five highest-ranking professionals in the world, defeat Frew McMillan. Although for many years tennis was my favorite sport, I seldom get to see tennis any more. Sabbath, March 12, I preached at

the combined church service in Johannesburg at Deutsche Schule. Robert E. Fahey emceed, Mr. Stanley Rader gave a comparison of Joseph's life with this Work today. I spoke on "Just What Is Real Conversion?" Dinner with some brethren that evening. Sunday, March 13: I had a free day

for catching up on writing of articles, co-worker letters, etc. Mr. Rader went to a tennis luncheon to meet Judge Blen Franklin, president of the

South African Tennis Federation That evening Mrs. Rader, who had not accompanied us until this evening, arrived from New York.

The Outstanding Event

Monday, March 14: On this evening occurred probably the outstanding event of the entire trip — actually an event of two or three lifetimes, and so far as I know without precedent. South-West Africa is planning to become a new national govern ment, and representatives of 22 factions, parties, with different reli-gions, different colors — multiracial, etc - were in session at Turnhalle

We took off the Johannesburg runway at 11 a.m., arriving at Wind-hoek, S.W.A./Namibia, at 12:30. Other details, of being met at the airport and various meetings through the afternoon, were printed in the earlier diary of our South Africa trip. But the opportunity to speak to representatives drafting the constitution for a new nation in the world in their official hall was an opportunity of a lifetime. We met with them in formal ses-

sion at 6:30 p.m. Mr. Rader intro-duced me. He had noted that these framers of a new national constitution had been criticized for the length of time they were taking. Mr. Rader mentioned that, while in our U.S.A. the Declaration of Independence was signed July 4, 1776 — we have just last year celebrated our bicente ial - yet it took our founding fathers THIRTEEN years after that to draft the U.S.A. Constitution amid much controversy, disagreement and delay. He encouraged them not to be discouraged, and congratulated them on their progress. I had never spoken before this type

of group before, and I felt really in-spired of God. I spoke more as an elder statesman - one who knew personally perhaps more heads of state in all parts of the world than any other man — and I spoke boldly, though very calmly, as the direct personal representative of the GREAT GOD, Creator of all races of men that dwell on the earth. I told them that the governments of nations are now being overthrown at the rate of one a month - of how many kings, emperors, presidents and prime ministers I had known that have in the past three years been removed by assassination, losing elections or resigning from office in disgrace. I told them that there are, basically, just two ways or philosophies of life — the way of ''GET'' and the way of way of "GET" and "GIVE," or "LOVE."

I told them of the creation of the first man and woman on earth from whom all races, people and nations have sprung - and how our first parents REJECTED the Government of their Creator — a Government based on the way of LOVE — obedience to our Creator and outgoing concern for the good and welfare of any and all other humans, regardless of race, color or creed. That after our first parents REJECTED God's GOVERN MENT over them, and HIS WAY of "LOVE," mankind has always since pursued THE WAY of "GET" — the way of vanity, lust and greed, jealousy and envy, competition leading to strife, violence and war - the way of resentment against and rebellion against the WAY OF GOD And how GOD'S WAY is the ONLY way that can bring us PEACE, HAPPINESS and universal well-being

'Founding a New Nation'

"You representatives are founding a new nation in the midst of a world all of whose nations, even with their many different forms of human GOVERNMENT, are based on the way of 'GET' - competition, strife, violence.

I told them, on the AUTHORITY of the living GOD OF THE ENTIRE EARTH, that insofar as they framed a constitution based on the "GIVE" principle, with fairness and justice to ALL, regardless of race, color or creed (for their new country will be multiracial multicolored -- mul. tireligious) to that extent I am authorized by the GREAT CREATOR OF ALL, whose eyes are on WHAT THEY ARE DOING, to say that they will receive blessings from Him — and to whatever extent they frame a constitution based on "GET" — on injus-tice, favoritism, concern for the few and unconcern for the many — they will bring curses on themselves and their neonles.

I told them that if they frame a constitution based as nearly as possible on the GOVERNMENT OF GOD they will be specially blessed by the GREAT CREATOR — but they will find they are like a nation of lambs among all other nations of worves cautioned them it will be difficult to frame such a constitution, when nations are interdependent on one another, and they must deal with their neighbor nations. Nevertheless, advised them, as a father to his children, to do their very best and they will be rewarded.

I am sure that nothing like that has been heard before such a lawmaking assembly, but God gave me the opportunity to deliver that Message, and I did. But I ended by saying the nuclear-armed nations are bringing this world to the place where THIS GENERATION — unless the Al-mighty God steps in, intervenes and establishes by supernatural FORCE His Government of PEACE and GOODWILL, that all humanity will be blasted off this earth before the end of the present living generation. "The new nation you are founding

is destined, by the MISrule of the na-tions of the world, to be short-lived. Therefore make it the nearest like the GOVERNMENT OF THE ETERNAL GOD you possibly can."

Delegates Sobered

Those delegates, you may be sure, were soBERED! To what extent they BELIEVED, I cannot say. Our first parents did not BELIEVE what their very Creator said in person to them. Jesus Christ proclaimed the same Message of GOD'S GOVERN-MENT (the KINGDOM OF GOD) to many THOUSANDS — IN PERSON — yet only 120 believed what He said!

But whether they believe or not is NOT MY RESPONSIBILITY. God wants them TOLD. He has opened the doors, and I am TELLING THEM. From there on it is THEIR responsibility.

A week later we visited the newest nation on earth - Transkei. There I said very much the same thing. I already knew the new prime minister. He had flown to Johannesburg for a conference with me last June, before his country gained its independence as a NEW NATION.

He had assembled to hear me his entire cabinet, the entire parliament and many VIP private citizens.

God is giving me opportunities like this, and with it both the wisdom to know what to say and the power to say it

As Mr. Rader said to me after the first Rotary Club speech: "They sat there absolutely STUNNED at what you said."

We spent another hour and a half with the president of the Republic of South Africa. There were many other important meetings and speeches. They have been published in The Worldwide News.

At this moment I am very with fatigue and will break off here. saying that I feel this South African trip was the most successful yet. GOD IS ON HIS THRONE - He is GUIDING this Work. It is like feeling a dynamic SENSATION to realize how God is leading me, strengthening me, giving me more and more wisdom and POWER tO GET HIS JOB DONE.

Herbert W. Armstrong marries

ued from page 1)

Armstrong's worldwide ministry, it Armstrong's worldwide ministry, it is necessary to attend and speak at many banquets, special dinners and social occasions, where wives at-tend. Mr. Stanley R. Rader, his chief assistant and adviser, for example, is assistant and adviser, for example, is usually accompanied by his charm-ing wife, who acts as his hostess at such occasions. Mr. Armstrong has tried to fill this need by taking along his elder daughter as hostess, but the rigors of travel have been too much for her to go along much more than half the time.

Private Ceremony

The wedding took place April 17

in the family room of Mr. Arm-strong's home in Tucson with Gamer Ted Armstrong officiating. About 50 people attended, most of whom were members of the im-mediate family or close fixed.

mediate family or close friends. In addition to the bride's sister's family, her mother and Mr. Armstrong's daughters and their families, other guests included the Dibar Apartians, the Benjamin Chapmans, the Robert Kuhns and the Stanley Raders, all of Pasadena.

The ceremony was simple and in-formal, with no music or formal at-tendants. After the guests were seated, Garner Ted Armstrong entered with his father. Mrs. Martin then entered with Mr.

Rader, who gave the bride away.

'Nervous Enough'

Garner Ted Armstrong began with informal remarks, saying, "This is a unique occasion, if not in all of history, at least in the history of this Work, for a son to perform the wed-ding of his own father." He told those present not to be "nervous, be-cause I am nervous enough for all of von." you.

He then read through the standard wedding ceremony, commenting be-fore beginning that he was going to

use the same wording written by "this man who designed this cere-mony from the Word of God when he was first called into God's Work when I was yet a little boy up in Oregon."

A brief reception followed at which cake and champagne were served.

Mr. Armstrong said he didn't plan to go anywhere for a honeymoon. He said a trip to an exotic spot was not nearly as special to him as having a chance to spend a few quiet days in his Spanish-style home in the foot-hills of the Catalina Mountains of northeast Tucson.

BEAR HUG — Herbert Armstrong and his son, at right, embrace at the end of the ceremony. Congratulating the bride is Stanley Rader.

CAKE CUTTING — Mr. and Mrs. Herbert Armstrong, above, cut their wedding cake. Minutes later, below, the bride and groom talk with Garner Ted Armstrong as Robert Kuhn, center, and Larry Neff look on. Mr. Armstrong, lower right, shares his exuberance with Robert Kuhn, center, and his son, Garner Ted. Mrs. Armstrong, behind her husband's right shoulder, talks with a well-wisher.

PERSONAL MOMENT — Mrs. Garner Ted Armstrong, above, talks with her father-in-law Arnisticity, above, takes with the name-in-naw minutes before the wedding. The bride and groom, right, stand with Stanley Rader in the-kitchen of their new home. [All photos by Ken Evans and John Robinson]

A Personal Letter

(Continued from page 1) We decided to have the wedding here.

How It Started

But how did it all start? I think Mr. Robinson gathered most of the facts about how at the time of the big Manila campaign some three years ago we needed several thousand copies of *The Plain Truth* AT ONCE for the campaign. Mr. Robinson, I am sure, has given the details of how Mr. Rader telephoned his hostessassistant, Ramona Martin, in Pasadena to bring this huge bundle of *Plain Truths* as extra baggage and come with them to Manila on the first plane. At this point I want to quote from a

At this point I want to quote from a memorandum I wrote for my own personal record entitled "HOW DO I KNOW God chose and SENT RAMONA TO ME?"

After the death of Loma, the wife of my youth (our marriage was terminated by death 10 years ago after 50 happily married years), some weeks later I gave serious consideration to the matter of marrying again. My wife had said that if she died she felt I ought to marry again. She knew I needed a wife by my side in carrying out the GREAT COMMISSION God had committed to me. But certainly no one could ever take her place as "first lady" of God's Church. I decided at that time against ever remarrying and publicly announced it. I put marriage out of my mind COMPLETELY.

New Phase of Work

Meanwhile God had opened thisNEW PHASE of the Work providentially, opening doors to kings, emperors, presidents, prime ministers and those high in governments of nations all over the world. He had actually given me a most friendly and even affectionate relationship with them — opening doors for Christ's Gospel message to be carried where doors had been closed to that message. This new phase of the Work made necessary extensive worldwide travel my wife could not have endured. She was allergic to flying, and, since I now must be away from home about three quarters of the time (actually 300 of the 365 days of the past two years), I could never have started this new and most important phase of the Work had she lived for I would never have left her at home alone. God says a husband must ''cleave to' his wife — be together as if GLUED together.

bisit cleave to miswite - to twgether as if GLUED together. But this NEW phase also brought the necessity of a wife or hostess to help in that capacity at dinners and banquets and many social occasions in world capitals where wives of those high in the government attend. I usually speak, often up to 45 minutes, before such distinguished people.

As you know, Mr. Stanley R. Rader, chief legal counsel for the Work, now vice president for financial affairs for the Worldwide Church of God and my chief personal adviser, accompanies me on these important trips. As hostess Mrs. Rader accompanies her husband as part of our traveling team. I had no option but to take my elder daughter, Beverly Armstrong Gott, as my hostess. But a daughter cannot take the place of a wife in personal companionship.

My son, Garner Ted, was well aware of the loneliness and the need. He said some two years ago: "Dad, if you'll be patient and wAIT ON GOD He will choose and SEND TO YOU the one He will choose for a wife to be at your side — one who can withstand the rigors of this almost torturing worldwide travel."

Actually, God already had sent her. But often we do not recognize the hand of God — and He does work in mysterious ways. His wonders to perform.

Part of Traveling Team

Actually, at the time Ramona Martin arrived in Manila with the large bundles of *Plain Truths* for the campaign, 1 scarcely knew her. She had been in the Church 12 years or more and on campus almost at slong. But J had never had a single conversation with her. I'm not sure I even realized she had arrived in Manila. Mr. Rader had been using her as an assistant and secretary in various capacities as one of the most capable women in the Church. At the time of her call to rush to Manila, she had been hostess in Pasadena, meeting VIPs at the airport — usually those in high places we had met in their countries and invited to visit Pasadena. Ramona met them at the airport, saw that they were properly accommodated at a hotel, escorted them over the campus, etc. After her arrival in Manila Mr. Rade recided to keep her on as one of our traveling team, assisting him as he assisted me in this most important phase of the Work.

I'm not sure now when I first really noticed her. Generally, when there was no scheduled event, our traveling team all ate together for evening dinner and often also at lunch. But with Ramona's charm and beautiful personality she soon caught my eye. We began to get better acquainted, often sitting together at dinner. My first date alone with her was July 4, 1974, in Paris. We lunched together in the beautiful courtyard outdoor luncheon room of the Hotel Prince de Galle about 1½ blocks from our hotel. I would like to stop here and consider the circumstances. We were traveling to all parts of the world — Asia Europe Africe Cont

traveling to all parts of the world — Asia, Europe, Africa, South America. We were away from Pasadena about three fourths of the time. When Garner Ted said God would *send* to me the right one to be my wife in this new phase of the Work, I assume he had in mind that such a woman would be one of distinguished appearance, distinguished family and background, sophisticated and of the socially elite. Ramona has been required to support a growing son and her mother, beside herself. The principal difference between a "distinguished-appearing" woman of high culture and a woman like Ramona is nrimarily two thiose

Worman or mgr. current university workings — being of a wealthy family and therefore smartly and expensively groomed and having acquired much of THIS WORLD's sophistication, and what my wife Loma would have called "put-on" sophistication and social culture. No. 1, there is no such woman in God's Church, No. 2, God forbids me to be unequally yoked together with an unbeliever. No. 3, I would have nothing in common with such a woman angway. When God chose me as His apostle, and laid on me His GREAT comMsson, He did not choose from the wealthy, socially elite of this world. Ramona comes from the same kind of substantial, down-to-earth, humble, God-fearing stock that I do. Anyway, as I got to know her I became aware of her un-usual talents, abilities and competency, her inner spirit, her sincerity, the fact that she was being truly led by God's Holy Spirit.

Or course, 1 did not know that my son had any such conception of the wife God would send me, but 1 know rather that some had that idea (perhaps I exaggerated it to show the contrast — because Ramona is cer.. tainly not that type).

Received Most Cordially

But when Mr. Rader, Mr. Gotoh and I were all needed for several days elsewhere, and one had to go immediately to Nairobi, Kenya, in central eastern Africa, Mr. Rader picked Ramona as the one for the job. She flew alone to Nairobi and made the necessary prearrangements for my big campaign there. Later she went alone to Tokyo and made all the advance arrangements for our visit and banquets there, and repeatedly she has been received most cordially by the wives of government heads. In other words, she has all the qualifications the wife of Herbert W. Armstrong needs to help him FINISH THE STAGGERING RESPONSIBILITY THAT GOD HAS LAID ON HIM.

There is no doult whatsoever in my mind that God providentially chose Ramona — serv her to me in a manner I had nothing to do with, caused us to grow in love, and now has MADE US ONE, and she will henceforth for the remainder of our lives be at my side as my personal HELP, companion, wife and God's servant. My wife of 50 years knew her and thought very highly of her. My daughter Beverly has traveled with us on a number of trips which included Ramona, and they are like two sisters. My whole family love her and my son, Garner Ted, performed the marriage ceremony that united us as ONE!

I thank God very deeply and sincerely. God is still on His throne and HIS WORK GOES ON — IN HIS POWER — and WITH HIS BLESSING!

M

age

Dive corr outo Obje ide a Chri

Mr. Tex of II Fos Nato 14 ii will emp Fou

f wis Fair We beer Elkh

Mr. a to a marr Heid Winn

Maril Deni elate chos June State plede this frien wede who J120

Victo Thom anno is pla Mr. a happ daug son c The

Mr. a very daug Carty River by M serve Carty

gu Cl

han

Many Worldwide News readers have been deluged with hate mail, religious tracts, chain letters, business offers and advertisements since placing their addresses in the person-

10

To help eliminate this abuse, Garner Ted Armstrong has asked the WN Circulation Department to de-velop an additional reader service to reduce the amount of surprise mail me readers are receiving. Here's how it works:

Placing Personals

When you send in a personal, the Circulation Department will assign you an alphanumeric mailing code. Instead of your address appearing in the paper, the code will be printed after your name. The WN will forward all responses, other than commercial, proselyting, pornographic or obscene material or chain letters, or others than the WN feels would be offensive to its readers and not in keeping with the original spirit and intent of their personals, and the same will be disposed of. After the initial contact, of course, you will be able to write directly to your correspondents.

By requesting the publication of your personal, you thereby consent to this mail-opening-and-disposition

policy. This service will be optional, and if you wish to take advantage of it you must specifically state that you do wish your address to appear in print

This system will not apply to per-sonals in the "Special Requests" and "Follow-Up" sections, because of the urgent nature of many of those

BABIES AMARILLO, Tex. — Gina Michelle, first daughter, second child of Jake and Fran Rankin, April 6, 6:33 a.m., 8 pounds 1 ounce

APPLETON, Wis. — Dawn Michelle, second daughter, second child of Bill and Ginny Moehring, March 4, 6:05 p.m., 7 pounds 7

BASILDON, England — Jonathan Michael, second son, third child of Monya and Michael Davis, March 20, 5:30 p.m., 8 pounds 10 ounces. BRISBANE, Australia — Anita Louise, first daughter, second child of Harry and Sandra Bronts, March 26, 3:30 p.m., 7 pounds.

BROOKLYN, N.Y. — Melody Ann, third daughter, third child of Earnest and Ella Frazier, March 19, 3:32 p.m., 6 pounds 12 ounces.

CINCINNATI, Ohio — Tyneesha Leeann, first daughter, first child of Richard and Brigitte Cooper, March 24, 5:04 p.m., 7 pounds 15 ounces.

COLUMBUS, Ohio — Scott Kendon, first son first child of Ronald and Nancy (Christopher, Kelley, April 4, 4:15 a.m., 5 pounds 3 ounces. CONCORD, N.H. — Benjamin Ted, first son, first child of Mike and Denise Heroux, March 28, 6:24 p.m., 7 pounds 5 ounces.

DETROIT, Mich. — Jeffrey James, first son second child of Jim and Peggy (Smith) Tooley Feb. 28, 11:50 a.m., 7 pounds 2 ounces. EDISON, N.J. — Robin Wroe, first son, second child of Robin and Claudia Smith, Feb. 28, 10:10 p.m., 9 pounds 10 ounces.

GAYLORD, Mich. — Amy Sue, second daughter, fourth child of Bob and Sue Burke, March 13, 11:49 a.m., 8 pounds 1 ounce.

GRAND JUNCTION, Utah — David Michael, second son, third child of John and Terry Fogg, April 13, 8:55 p.m., 6 pounds 7 ounces.

GREENSBORO, N.C. — Baron Thomas, fourth son, fourth child of Malcolm and Gloria Gentry, April 1, 6:43 p.m., 9 pounds 1 ounce.

HATTIESBURG, Miss. — Jacob Daniel, second son, second child of Reggie and Peggy Lee, March 23, 6:30 a.m., 6 pounds 8 ounces.

HINSDALE, III. — Michael Shane, first son, first child of Robert and Linda Novotny, March 7, 1:44 p.m., 8 pounds 10 ounces.

LAKELAND, Fla. — Ben Alan, second son, third child of Thomas and Barbara Parker, March 29, 1:41 a.m., 9 pounds 2 ounces.

Sabrina Michelle, first daughter, bert and Priscilla Bookman, April 6, pounds 4 ounces.

MODESTO, Calif. — Michael Edward, first son second child of Frank and Joann Dickinson March 13, 12:35 a.m., 8 pounds 13 ounces.

NEW ORLEANS, La. — Don Curtis and Jon Curtis, first and second sons, second and third children of Robert and Stephanie (Carriles) Bradbrd, March 18, 9:15 and 9:20 p.m., 5 pounds 7 ounces and 5 pounds ½ ounce.

PASADENA, Calif. — Carrie Melissa, first daughter, second child of Huston and Zana (Griswold) Wheeler, Feb. 2, 5:35 a.m., 10 pounds

PASADENA, Calif. - Anne Elizabeth, first daughter, first child of Richard and Linda (White)

personals and the delay that would result from the remailing service. **Answering Personals**

To answer a personal that includes the WN-assigned mailing code, send your response directly to *The Worldwide News*. You must include a mailing label, because we plan to offer this forwarding service only to WN subscribers, and the inclusion of your label will provide us with immediate verification that you are a

subscriber. (If you run out of WN labels, please indicate such and en-close your subscription number from a Plain Truth label)

The Circulation Department asks that your responses to personals be in the form of cards or brief letters en-closed in envelopes. This will make opening the mail, bundling it and forwarding it to you much easier.

TO ANSWER A PERSONAL

Simply address your letter to: Personals, The Worldwide News, Box 111, Big Sandy, Tex., 75755, U.S.A. In the lower left-hand corner print plainly the WN-assigned mailing code that appeared in the ad you're answering.

Be sure to include a WN mailing label with your response, because we are only offering this service to WN subscribers. If you are a subscriber but have run out of WN labels, please include the subscription number from your PT label.

When answering a personal, do not include on the outside of the envelope the name of the person you are writing. Your letter must be addressed directly to the WN, and the mailing code must be in the lower left-hand corner. Shown below is the correct way to address your envelope.

12345

stamp. Non-U.S. readers need not include stamps.

To answer a personal, just place the person's WN-assigned code in the lower left-hand corner of your en-velope (see illustration, this page). Do not place his or her name on the outside of the envelope. Address your envelope to: Personals, *The Worldwide News*, Box 111, Big

To help defray the costs of remail-ing, the WN asks that those who can afford it enclose a U.S. postage

mailing code in the lower left-hand corner will read: "Attn.: A000" (substituting the appropriate code for "A000"). Using this system, the "A000"). Using this system, the WN cannot process any envelope that is not addressed directly to it. (In other words, do not address the letter to; "John Doe, in care of *The Worldwide News*"; write directly to the WA without placing the person's the WN without placing the person's name on the envelope.) More information about the new

system appears in boxes elsewhere on this page.

TO PLACE A PERSONAL

There is basically no change in the way ads are placed. We will simply replace your address with a mailing code unless you specifically request that your address be printed.

(The "Special Requests" and "Follow-Up" sections will remain unchanged and may include addresses because of the urgent nature of many of those personals.)

Please remember to include a current WN mailing label in your letter so we can promptly forward any responses.

Send your personal to: Personals, The Worldwide News, Box 111, Big Sandy, Tex., 75755, U.S.A. Your ad must follow the other guidelines given in the "Policy on Personals" box that frequently appears in the WN. We cannot print your personal unless you include your mailing label.

Two Australian girls, Janette, 10, and Sharyn, 8 would like pen pals from anywhere. Interested in normal schoolgirl activities. Janette and Sharyn Albury, J111.

I am 8, will be 9 in October. Would like boys or girls 8 to 10 to write. I like swimming, roller skating, bike riding, art. Kim Garner, J113. Would like to write members who have interests n saddle making, rodeoing, all types of leather craft. John Dickson, J114.

White divorced mother, 32, member, wishes pen pals. Ms. June Mateika, J115.

Vould Linda Hutchins of Guion, Ark., please write. I have a tape recorder, love to record. Would gladly send you taped sermons, radio nessages. Miss Jan Skipper, J116.

To my friends worldwide: As of May 1 I have a new address. Mariis Burton, J117. To Brian and Mary Beth Davis of Wichita, Kan. Saw your birth announcement. When we met you at Big Sandy Daniel was the baby. Please write sending address. Ben and Georgia Caudill, J118.

would like girl pen pals 9 to 11. Hobbles: art, awimming, crocheting, biking, roller skating. Lisa Sarner, J113.

I am a young 44 years and would like to hear from pen pals who plan on going to the singles at Des Moines. Also would like opinions on different Feast sites. I love outdoors and camping, also ballroom dancing. Harold Johnson, J170.

Hi. I am 8. I would like everybody 7 to 11 to write. I like tap dancing and reading. Maria Edington,

Hil Where's Mike Rice? I would like to hear from you! Do you remember me from first and second grade? Write me soon, please! Laura Lovel, J172.

Would like to hear from all Spokesman Club members in U.S.A. or worldwide to share ideas, special formats and helping with improved techniques. Also suggestions regarding AICF involvement and P7distribution. Nick Katovitch, J173.

Greg with the watch from the Feast at Hampton. Va., and the basketball nationals at AC in Big Sandy, please write me. I still have your picture. Sorry Cleveland Express only took second. Wei get em next year! Write me! Ronda Dute, J174.

Single guy, 27, interested in writing mature, intelligent ladies 21 to 28. Interests: camping, hiking, logging, bicycling, volunteer work, classic novels. Oscar E. Ferreira, J175.

Iam 13. Would like boys and girls 13 to 15 from all over to write. I have many interests: sports, especially track, stamps, cheerleading for YOU. Will answer all. Kim Fuller, J157.

Hill am a girl, 15. I'd like for guys and girls 14 to 17 from all over to write. I know some Spanish, il that helps any. I like sports, writing poetry, the outdoors, especially at night, writing letters. So if you like any of the above, plus music, write Chei Hammar, 4150.

My daughter, 10, would like a pen pal. She lows cats, also outdoors, flowers. She is Laura Beth Burslem, J152.

Mrs. Karen Petro, saw your birth announcement in the WX. Congratulations on the birth of your baby girl. Please write Mrs. Marilyn Hollands, J153.

Keen farm worker, 17, wishes information about similar situation in Canada or U.S.A. from Church members. Derek Wallace, England, J154.

Hillam 9. Hobbies: cooking, reading, music. Any (See PERSONALS, page 11)

Send your personal, along with

WICHITA, Kan. — Jonathan David, second son, fourth child of David and Phyllis (Hammar) Atkins, April 9, 10:28 a.m., 8 pounds.

WISCONSIN DELLS, Wis. — Tracy Ann, first daughter, first child of Wayne and Paula Hanson, April 1, 3:20 a.m., 6 pounds 14 ources

YORKTON, Sask. — Shauna Janelle, second daughter, fifth child of John and Margaret Sadowski, March 1, 10:40 a.m., 9 pounds 6

PERSONALS

Send your personal, atong with a WN mailing label with your ad-dress on it, to "Personals," *The Worldwide News*, Box 111, Big Sandy, Tex., 75755, U.S.A. Your personal must follow the guide-lines driven in the "Bollow on Perlines given in the "Policy on Personals" box that frequently appears on this page. We cannot print your personal unless you include your mailing label.

PEN PALS

I would like to hear from other young ladies in the Church, I am 25, England, They can be preferably 18 to 28, England, They can be country. Inferests: drawing, pathing, poper will, people, being handy around the home (we could wap recipes, local dishes perferable). I do not like sport very much. Please, all you ladies, write me. Susan Moran, J101. peop. swap rec like sport me. Sus

I'm 9 and would like to hear from girls or boys 9 11. Interested in kites and plants. Matthew

Australian would like to hear from God's people anywhere who are in the eign-writing profession and Lions International members. I am 28, single John Jansen, J103.

Single female, 32, black or brown, would like correspond with males 35 to 45. E. Ivy, J104. Bill and Nancy Pealsow, have been trying to locate you since Nancy's mother diad. Have new developments that have happened since then to tell you. Please write mel John M. Manos Sr., 1105 locate y develop tell you J105.

I'm almost 18 and would like to write girls and guys 18 to 23, especially those planning to attend Bermuda for the '77 Feast. Some Interests: swimming, art projects, music, travel, animals, the outdoors. Jane Carchasky, J106.

I am 17. Interests: reading, gardening, politics some music (pop), stamps. Would like to hea from others with similar interests. Doug Thorsen J107.

I would like to write anyone who's lonely and needs someone to talk to. Doug Thorsen, J107. W. Bascomb, having lost your address, I can't correspond. Please write again. Michelle Harper,

Lillian Krzywicki, where are you? Your brethren ir St. Petersburg would like to hear from you Virginia Cyphers, J109.

Attention tall boys from U.S. or Canada: If you are 6 feet or over, preferably over, are single, 26 to 29, a member, I would like to hear from you, I'm a tall girl 27, also a member. Gen Miller, J110.

Nonmember, 26, from Sri Lanka would like to write members above 20 years. Interests: correspondence, stamps. Would very much like to hear from couples in their 50s who could enlighten me of Christ. Mabendran Manuel, J112.

75755

The Worldwide News Box 111 Big Sandy, Texas

ATTN.: A000

Gerrard, March 11, 12:11 a.m., 8 pounds. RESEDA, Calif. — Robert John, first son, first child of Ron and Jane (Agar) Irving, March 14, 10:45 p.m., 6 pounds 11 ounces.

John Doe 123 Elm St.

Anytown, State

ROCKHAMPTON, Australia — Diane Rebecca, first daughter, second child of Steve and Doris Atkinson, April 7, 8:20 p.m., 7 pounds 6 ounces.

RUSSELLVILLE, Ark. — Davida Gail, firs daughter, first child of David and Debra (Tarkington) Damron, April 7, 1:25 p.m., 7 pounds 12 ounces. ST. LOUIS, Mo. — Amanda Louise, first daughter, first child of Bernard and Kimi (Moxley) Ehlen, Feb. 18, 3 a.m., 8 pounds 4 ounces. SALT LAKE CITY, Utah — Sarah Kaye, firs daughter, second child of John P. and Kaye A Wright, March 17, 9:37 a.m., 6 pounds 15 ounces

SYDNEY, Australia — Paul Andrew, first son, first child of Bob and Pauline Burman, March 17, 2:20 p.m., 7½ pounds.

TORONTO, Ont. — Lisa Carrie, first daughter first child of Paula and Dennis Horlick, March 29 1:10 p.m., 7 pounds 1 ounce.

WHEATLAND, Wyo, — Karen Elizabeth, first daughter, first child of Don and Jacquelyn Molnar, April 2, 7:20 a.m., 6 pounds 7 ounces.

WINNIPEG, Man. — Andrea Joyce, first daughter, third child of Dennis and Joyce Riedel, April 12, 7:04 p.m., 9 pounds 10½ ounces.

1977

The

hand

.000'

a, the

e that

it. (In

letter

The tly to

rson's

where

aryn, 8, asted in Sharyn

oys or roller

terests

ies pen

please record.

have a

Kan. Net you write

es: art,

ar from at Des flerent g, also

write. I

ir from second Lovell,

Club ideas, roved AICF ovitch,

npton, in Big icture. We'll J174.

nping,

om all ports, YOU.

ito 17 if that , the . So if Cheri

loves Beth

i your lands,

about

. Any

de for

PERSONALS (Continued from page 10) age. Colene Wade, J155.

Divorced female, white, 41, desires correspondence with fellows: Lenjoy good music, outdoors, homemaking, cooking, decorating, Object: to make lasting friendships and share deas on how to cope in today's society as a Christian single person. Joye Sanders, J156.

ENGAGEMENTS

M: and Mrs. Charles McSpadden of Aubrey, Tex, are pleased to announce the engagement of their daughter. Elizabeth Lu, to Michael Alan Foster, son of Mr. and Mrs. Carroll Foster of Nachez, Miss. The wedding will take place May I in Nachez. Miss. The wedding will take place May will reside in Houston, where Michael will be foundation. Their address: 1119.

I wish to announce my engagement to Ruth V. Fair, who is staying with her son at Clinton, Md. We will be married May 14 at Clinton. Ruth has been arember for over 10 years. I am a member at Ekhart and Michigan City, Ind. Stephen Nyers Jr. Mr. and Mrs. Earl Cutter of Wisconsin are happy to announce the engagement and coming marriage of their daughter, Mary, to Vernon Haide, son of Mr. and Mrs. Peter Heide of Winnipeg, Man. A July wedding is planned.

winnipeg, Maß. A July wedding is planned. Meinyn Rice or Tampa, Fila, and Charlos H. Denny, Local church eider, of Synacuse, N.Y., are eisteld announce their enagetiment. They have chosen the first day of their new life logether as State Fairground, R. 630W. "Sale Fairground, R. 630W." Sale Fairground, R. 630W. "Solution to share his happy occasion with their many Church Media, A cordial invitation is extended to these wedning leasting in hard joyous caremony. Wedning to attend, please notify Esther Maybury, 120.

Victoria Childress of Cincinnati, Ohio, and Thomas Moffit of Jackson, Mich., are happy to announce their engagement. A June 11 wedding is planned in Cincinnati.

Mr. and Mrs. Billy K. Daugherty of Arizona are happy to announce the engagement of their daughter, Beverly Daugherty, to Kendail Ortiz son of Mr. and Mrs. Felix Ortiz of Salt Lake City The wedding is planned for June 11.

WEDDINGS

Mr. and Mrs. Sterring Wasley Sexton of Taxas are wery happy to announce the marriage of their diughter, Melanie Ceciele, to Mr. Danie P For Cartwright. The wedding took place March & in River Oaks, Tex. The ceremony was performed by Mr. Mark Robinson. Miss Sharon Sexton served as mail of honor, and Mr. Robert Cartwright served as best man. Mr. and Mrs. ******

BIRTH ANNOUNCEMENT

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

Our coupon bables this issue are Don, left, and Jon Bradford, sons of Robert and Stephanie Bradford of Metaipie, La. Il you would like to submit a photograph of your child for the coupon, just send a photo (black and white preferred) to: The Worldwide News, Box 111, Big Sandy, Tex., 75756, US A. Please include the name of child, parentis names and address. Sorry, we cannot parantee using or returning your photo. Submission limited to members of the Worldwide Church of God who are subscribers. Please encloses your WH label.

BIRTH ANNOUNCEMENT THE WORLDWIDE NEWS BOX 111 BIG SANNY TEY ZEZELUS A	
Baby's first and middle names:	
No. of children same sex as baby (including baby):	
Boy Girl Total No. of children (including baby):	
Parents' names:	
Birth date:Time: a.m. D p.m. Weight:	
******	~
	THE WORLDWIDE NEWS BOX 111 BIG SANDY, TEX., 75755, U.S.A. Church area: Baby's first and middle names: No. of children same sex as baby (including baby): Boy Girl Total No. of children (including baby): Parents' names:

and Gale Sumner's wedding, with John Magoon serving as best man. Dan is the son of Mr. and Mrs. Robert Merrill.

ANNIVERSARIES

To my husband, Bill: Happy fourth anniversary, April 29. Thank you for helping me overcome. Love, your wife and the "Little Bear."

Congratulations to Ed and Dixie Krass on their first anniversary. Terry and Dottsy Coleman from the Edison church in New Jersey. Dear Earl: Thank you very much for sharing a life of 19 years with me on April 27 and for all of our children. I love you. Love always, your wife, Shirley.

Happy anniversary to Mr. and Mrs. Albert Carr Mr. and Mrs. Leon McSwain celebrated their anniversary on April 8. Congratulations! Happy 27th wedding anniversary, Mr. and Mrs. Levin Culpenner

Best wishes, Mr. and Mrs. Hiram Harrison of Meridian, Miss., on your anniversary.

2

MR. AND MRS. DAN CARTWRIGHT

Cartwright now reside in Wisconsin. Address: J121.

The former Dottie Topler and Clay Hoke were married recently in Virginia. They will reside in Pennsylvania

MR. AND MRS. W. CRAWFORD

Paulette Snyder of Hatfield, Pa., and Warland B. Crawford of Cleveland, Ohio, were united in marriage Feb. 27. The ceremony was performed by Mr. Robert Bragg, minister of the Allentown, Pa., church. They will live in the Allentown area.

Feb. 5 in a beautiful candlelight ceremony in Chicago was the time and place of Dan Merrill's

The Ed Lawsons celebrated their 41st anniversary on April 19. Fifteen years marks the anniversary of Mr. and Mrs. Don Busby of the Hattiesburg, Miss., church.

Congratulations, Mr. and Mrs. Robert Harris, on your anniversary April 22.

Special wishes to Robert and Ruby McAllister on your 43rd wedding anniversary, and love from your Yankee friends, Tom and Char. Richard and Pat (Ray) Lundquist celebrated their third wedding anniversary April 8. Best wishes always.

To the two most wonderful parents a group of kids could ever have: Happy 30th anniversary April 12. Love, Stephanie, Nannette, Robbin, Prescott, Cyndy, John, David, Deforest, Dawn, and grandchildren: Jamie, Bobby, Nancy, Delbert, Jonathan and Robyn.

To my husband: Thank you for a wonderful first year of marriage, May 9. Here's hoping there will be many more. I love you. Peachy Cakes. Your wife, Joyce.

SPECIAL REQUESTS

Brethren, your prayers are requested for my dear mother, who suffers from acute arthritis. She is a nonmember and cannot understand our convictions. However, a more loving mother som never had. The Elternal is a loving and som never had. The Kenal is a loving and som text had. The Charlet als a contart Beach. Queensland, 4019, Australia.

Constant Detech, Coleensand, 4019, Australa. La co-worker, ask that the brethen please pray for me. Due to nervous tension, anxiety and worry, I suffer from intestinal problems. Please pray that God heal me of these afficiences and that I develop a more positive mential attitude. Also please pray for my dad, who suffers from a histal hernia.

Please pray for me. I have a knot in my breast and am depending on God's healing, whether it is benign or malignant. Thank you!! Mary Alice Napps, Box 664, Pharr, Tex., 78577.

Prayers, cards requested for a friend and fellow member of the Waterloo, lowa, church, Jim Lacock, who was involved in a tragic accident a couple of weeks ago. Brethren, please pray for his complete recovery and that there will not be any legal actions against him. He is a young, single man of fine character, this address. Room 222, Allen Memorial Hospital, Waterloo, Iowa. B,R.

Please pray for Cynthia Oldham, a member. Congestive heart failure, 2-28-73. Admitted Loyola Hospital 2-28-77. Blood pressure 240/130.

Prayers requested for Leonard W. Sickinger Sr., 431 Third St., Gretna, La., 70053. Please pray that the Eternal will give him the strength and determination to overcome his problems. Letters, cards greatly appreciated. Eugene S. Summers.

Brethren, I need your prayers, I have a problem that has been getting worse lately. Please pray for my deliverance. Also at this time I am experiencing other problems. Your encouragement greatly appreciated. Dominic Mancini, 326 Clinton St., Hoboken, N.J., 07030.

Jack Walker, member, one of the inmates in Jackson, Mich. (WN, March 28), would deeply appreciate prayers of the brethren for God's intervention in healing a lump that has risen on the right side of his neck. It has not been determined what it is yet. Also prayers for his parole soon.

Requesting your prayers for a friend of mine who has a growth on her face.

Prayers requested for a member who has had a growth in his neck for many years. Please ask God to completely heal him of this condition and to help him overcome depression.

Please pray for healing of my daughter, Betty Trigg who has Addison's disease. Doctors have an english and the start time to the start and nengeny church. I believe God will heal her, through prays of His people. Mis. Alta Bean, 209 E. 35th St., Texarkana, Ark., 7502.

Prayers requested for Mrs. Rita Donner, who has had a major operation. Know she would be very happy to receive your cards, letters. Rita's address: 4610 Bonita Dr., New Orleans, La., 70126. Hazel Poole.

70120. Häzet roote. Please pray for my mother, Verna Lipovsky, who attends the Columbus, Ohio, church. She is suffering from cancer of the blood and has terrible pain in her back. Any cards, letters can be sent to her at 313 Chase Rd., Columbus, Ohio, 43214.

Please pray for Virginia Harmon, a member, still afflicted with an illness that keeps her in bed much of the time. An incision from a previous operation refuses to heal and at times is quite painful. Encouragement would be much appreciated. Her address: 6823 Turner Grove, Lakewood, Calif., 90/13.

Mrs. Tom Wilson is home now but needs continued prayers for a complete recovery from the paralysis and for the delivery and health of their second child. Mrs. Alford Collins.

Prayers, cards needed for two beautiful ladies of the Long Beach church. They are Mabell Gasko, 249 Nevada St., Long Beach, Calif, 30080, The other is Grace Vacillus, c/o Grand Avenue Convalescent Hospital, 1730 Grand, Long Beach, Calif. Ray I. Becker.

lask for your prayers for two nonmembers, Vera, Notor ecently tosher husband of many years, and Sue, who has medical and job problems. Both have top attitudes. Vera is a fantastic woman, keeps "right up there" in spite of how she feels sometimes.

My niece, Connie Cochran, 9320 Isis Ave., Los Angeles, Calif., 90045, has a 3-year-old daughter (Lonnie) born with a hole in her heart. They want

to operate on her as her coloring doesn't look good. I know that with the faith that she has and our prayers that hole will close up. Rose Norgren.

use payes manufact will cose up. Hole Norgen. Law a member of the church at Burliegh Heads. would appreciate letters, cards from members in God's Church. I suffer with heamstoid arthnitis and inflammation of joints, and now the specialist and inflammation of joints, and now the specialist and inflammation of joints, and now the specialist and the suffer of the suffer of the suffer of the cannot waik much, and (gets on with pain. Have the support from our brethren, Miss. Joan Morris, Western Cliff RG, North Tamborine, Ouerensland, 4272, Australia.

Prayers requested from brothern worldwide for a young member in Bombay, Mr. Radmatrichna, an electronics engineer (nostgraduale), for finding a good job and also for the complete healing of partial paralysis of facial muscles, which is mild and alfects only the facial expression. His didres; c/o Mr. S. Kulaangam, 4 Shyam Niketan, 627 Khar-Pali Rd., Bombay, 40 J95, Mida.

Prarer requested worldwide for my dad, Mr, Fon Mothemann, Breaks, Wa, 24607, Dad has had and the service of the service of the service almost anything he east hurth sinn. His left aboutide thas been causing him a lot of pain lately. It believes to coal na had. Przywa tako requested he believes to coal na had. Przywa tako requested he believes to coal na had. Przywa tako requested and other infirmities. I also have choronic bronchils, which gives me a lot of problems, Cards, Hetres appreciated. Mrs. Virgil E. Bailey, Breaks, Va., 24607.

Request your prayers to God for my healing. I'm suffering from female difficulties. Please also pray for my husband to find a job. He's been laid of for 18 months. Tried securing jobs on his own with little relief. We'd appreciate your sincere prayers.

Okay, reader. YOU! Pray for God's ministers; they have human fraitites too. The responsibilities they carry are greater than we can know.

FOLLOW-UP

A friend wrote and requested prayer for me for cataracts. I am now doing very well, and I thank the brethren for their faithfulness. Luella Stahelin, 1007 Front St., Apt. 107, Lisle, III., 60532.

A very sincer thank-you to the ministers and brethren around the world for your prayers and beautiful cards and letters. My cancer condition is improving, but I am still in need of your conlinued prayers. Aspecial thank you, Della, Nita and Mrs. Cowart. Love you all, Eloise Walling, 1001 Erin, Houston, Tex., 77009.

Houston, Tex., 77003. Thenk you for the many filters and cards which an excross the occanta well and cards which bies, expressing your love and cards which bies, expressing your love and cards which bies, services and the service of the one of the payers for Elaine, my 6-year-old daughter (WW, March 14). We have been given more time by the construction of the service of the one of the order a member from the Bristol church in England Already the need for drugs to combat infection has been eliminated. If is to early set to regards to the state of the size has been made as the size of the size has been made as the size of the size has been made as the size of the size has been made as the size of the size of the size has been made as the size of the size of the size has been made as the size of the size of the size of the size has been made as the size of the size of

I would like to thank the people from the Ozarks Feast site, whom I met Feast, 1976, who said they would pray for my son, Robert. He is now 8 janufici sign and he is greatly improved. His janufici sign and he is greatly improved. His repared then. I would appreciate your continued prayers for him. Mcs. Robert (Connie) Geots Sr., Crocked Greek Campground, Kingdom City, Mo., 65265.

THANK-YOUS

Would like to thank everyone for the cards, ketters, words of encouragement, and for you prayers, im yohafi. Would like to answer each one personally but can't. I need your continued prayers. Thanks for all the kindness that has been shown to me by the brethren in God's Church. Eshiw Bragg, 140.

Clay and Dottie Hoke wish to thank everyone who helped to make their marriage such a special beginning.

ANNOUNCEMENTS

Singles: One week after the Feast of Weeks just might be your week of weeks. Third Annual Des Moines BASH.

LITERATURE

Wanted: Konrad Nielsen's Laorebok / Lappisk I-III and Lapp Dictionary I-III and Konrad Nielsen's and Asbjorn Nesheim's Lapp Dictionary IV-V. I'm going to start studying the Lapp language this autumn, and these books seem to be nearly impossible to get hold of here in Norway. Olav E. Johansen, JSB.

TRAVEL

Two AC students and one high-school student will travel throughout Europe this summer and would like to visit Church brethren in various countries. Please write Barb and Lynn Harris, J142.

English Church member attending Feast in Tucson, Ariz, would welcome a lift to the Feast sim for the Sanglets. Desire also floors to sleep the Feast: El Paso, Tex, Albuquerue, NM, Derver, Colo, Salt Lake City, Utah; San Francisco; Los Angeles. Age 28. Albert Kowalawski, 143.

Is there anyone around Fredrickburg, Tex., who goes to the San Antonio church who would have room in his car for one person? Call 997-3817.

We are planning a trip to British Columbia and possibly Alberta, Canada, in July with the idea of moving there. Would like information on the country, education, jobs, land available, etc. William J. Place, J144.

English member, 23, visiting U.S. for six weeks. Arriving in Toronto June 6. Would appreciate hearing from members in California, Arizona and the southeastern states. Richard Tattersfield, J145.

Would very much appreciate hearing from members in the Morwell, Victoria, Australia, area about the possibilities of attending Sabbath services while visiting my parents in Morwell after June 10. Mrs. Henriette Bevers, J151.

MISCELLANEOUS

To the Lufkin, Tex., brethren: We love you and remember your love and unity and kindness. Hope to return to you when I get my refrigeration license. Mike and Lois Murphy, J146.

Obituaries

11

BRICKET WOOD, England — Martha Koster, 84, a longtime member of God's Church, died in February. Mrs. Koster, who was born in Estonia

Mrs. Koster, who was born in Estonia in what is now part of the Soviet Union, lived in Russia, Finland, Germany, Po-land and Australia before settling in Britain. She married Richard Koster-Saealle

She married Richard Koster-Sacalle and had two children, Elizabeth, who married and now lives in northern Italy, and Fred, who also married and is now a hotel manager in southwest England. Mrs. Koster is remembered for her ac-

tive part in fund raising, particularly dolls and doll furniture she made.

COLBY, Wis. — Clara Brill, 88, a member of the Wausau, Wis., con-gregation, died March 23 after a long bout with cancer.

Mrs. Brill was baptized in June, 1969, and attended all church functions until she entered the Colonial Nursing Home about

a year and a half ago. Mrs. Brill was featured in *The Worldwide News* of Nov. 24, 1975. Survivors include three sons, four daughters, 36 grandchildren and 28 great-grandchildren.

GREENSBORO, N.C. – Lewis Durham, a member of the church here, died March 13 in Wesley Long Hospital. A native of Asheville, N.C., Mr.

A native of Asheville, N.C., Mr. Durham lived most of his life in Greens-bora and had served in World War II with Merle's Marauders. He had been a member of God's Church for a little more than a year. Survivors include his wife, Gladys Speer Durham; a son, J. Mark; a daugh-ter, Karen Tereffinger; and a brother, Bank C.

HARDINSBURG, Ky. — Tommy Ray Dowell, 13, son of Mr. and Mrs. Iveory Lee Dowell, died here Feb. 16. Tommy had fought muscular dystrophy

forming had fought muscular dystrophy for several years. As a result of ads in *The Worldwide News*, Tommy and his family corres-ponded with people from around the world. With the help of his mother, Eve-lyn, Tommy answered every card and let-ter received over a long enriced

19.4. rolling answered every card and let-ter received over a long period. Besides his parents, Tommy is sur-vived by three sisters, Toni, Terri and Opal, who live with their parents at Rt. 1, Box 226, Cecilia, Ky., 42724.

MALABAR, Fla. — Lois Gardner Cates, 73, died Jan. 7 at her home here. She had been a diabetic for 18 years years.

years. Mrs. Cates was born in Cherryville, N.C., in 1903 and lived in Florida 52 years. She was baptized in March, 1070 1970.

19/0. Survivors include a daughter, Lydia Lassiter of Cocoa, Fla.; a son, Ed Cates of New York; three granddaughters, Jen-nifer Peierson and Annette and Sherry Covington; and two sisters (both Church members), Phebe Springer of Marston, N.C., and Blanche Smith of Malabar.

PERTH, Australia - Royden McFar-

PERTH, Australia — Royden McFar-lane died March 31 after an illness that had kept him hospitalized 14 months. He is survived by his wife, Maisie. Mr. and Mrs. McFarlane became Church members in 1974 while living in Northam. They attended church here.

Correction

Cecil Leroy Kissack of Coffeyville, Kan., who died March 4, had been a member of God's Church since February, 1971, not 1977, as was incorrectly printed in *The Worldwide News* of April 11.

Please send personal experiences (pro and con) regarding "Christian" schools. Don Watson, J160.

Our heartfelt congratulations to Guy and Betty Jo Estes on the birth of their son. With much elation, Roger and Kathy Wiles.

Bob Gus: Congrats on your sermonette! We were really thrilled to read about it. Colleen: Great article a while back! L. and N. from Buffalo.

Bill! Wake up and see the sun shine. The star may soon pass over you. Catch it while it's still shining bright. Other planets have been checking out your star. Right now she's shining on your planet. To Mr. Ron Janson and all multiple-sclerosis victims: Please write Mrs. William Lehman, J147.

vecimis: Prease write kris, villiam Lehman, J.147, A polpouri of 50 years of courty music available free on monthly casselle-tape circuit. Sent on four-day bab basis only. U.S. addresses only. Enclose stamped, self-addressed envelope with inguiries. John oilli, J.148. Thave a mobile CB unit as I am 100 percent deshele and music us in thirmes to get helps, are KOG9399, My Mandle is The Top Kris. I montor channels 8, 4, 19. Hurshei Kidd, Florida, J149.

Woman by Beardsley and Spry

Local church news wrap-up

(Continued from page 5) and their two children, Kathy and Kelly, at the home of Mr. and Mrs. Paul Buckner, March 13. Refresh-ments and conversation were enjoyed by all. The YOU group had its own way of welcoming the Walkers, with the Eugene Reign cheerleaders pre-senting a H-E-L-L-O cheer. Mr. Walker, the new pastor here, is replacing Dave Albert, who is taking a year's sabbatical to complete his doc-

12

year's sabbatical to complete his doc-

year's sabbatical to complete his doc-torate in counseling. Mr. Walker has been appointed the first Worldwide Church of God chap-lain at Serenity Lane, a rehabilitation center for alcoholics. He will be giving lectures and counseling twice month. The center puts emphasis on the use of reality therapy, involving spiritual as well as psychological help. *Claudia Baer*.

Hollow Legs

EXETER, England — The first so-cial evening for the church here was March 12.

Music was provided by the Rowles family, Dave Marshall and Cedric Johnson. A bee drive (there being a shortage of beetles, seemingly, in the snortage of ocettes, seemingly, in the area), encouraged by David Evans, was won by 12-year-old Mary Cann. Next came food and drinks, prepared by the ever-busy cooks, mostly mums and daughters. Hollow legs were soon filed, and musical prices and atheness.

under the direction of Dennis Rowles. The make-your-opponent-smile game was a draw between Jack Penney and David Batten. About 10 p.m. minister John Jewell

and his family departed for Dobwalls, having traveled from there to Exeter for the 10 a.m. Sabbath service, then p.m. and back for the social evening. Francis Cann.

Interview With Bing

FAIRMONT, Minn. — Members here helped to air a personal taped interview with Bing Crosby March 20.

Mrs. Ken Churchill, who attends the church here, had won a free trip to the West Coast through her place of employment. Her husband was able to accompany her, and, on a side trip, visited the Ambassador College cam-pus in Pasadena and met Mr. Crosby. A taped interview was later aired on radio station KICD in Spencer, Iowa,

hadio station KICD in Spencer, Iowa, where Mr. Churchill works as an an-nouncer. Mrs. John Cox received a copy of the interview and her daugh-ter, Jean Walding, who works as an announcer for station KSUM, aired the 20-minute interview on her program Sunday afternoon prior to Mr. Crosby's television special that evening. John Cox.

Makes and Models

FRESNO, Calif. - "Fashions With a Flair" was the theme of the

ANE

25

tashion show arranged by the ladies of the Fresno and Visalia churches March 20. Programs were designed by Bobbie Hubbard. The colorful

obbie Hubbard. The colorful affair, directed by The colorful attarr, directed by Shenora Addishian, began with a brunch at the Ramada Inn here. Dol-lister Gordan of Fresno, who has been instructing a few of the ladies in a sewing class, narrated one segment of the show. Pat MacDannald of Visalia and Debbie Tenty of Fresno, who have been working with YOU here, nar-rated for other groups of models. The floral decorations chosen by

The floral decorations chosen by Roberta Wolf accented the Ramada Room, which had been selected by Marcella Barron and Frances San-doval. Bertie Box of Visalia and Montez Myers of Fresno worked with the reservations and tickets.

The 30 models were of all ages, with the youngest being 21/2-year-old Jason Tenty. Sylvia Moran directed the enter-

tainment portion of the showing, with recitations by Brian Van Wert, Bar-bara Van Wert and Toye Hubbard. Jeannie Billingsley and Jennifer Hayward sang. The background music was sup-

plied by Greg Stainthorpe of Fresno on the piano and Ron Woods of Visalia on the guitar. Montez Myers. Elbow Room

LAS CRUCES, N.M. - The conpregation here has found a larger building for a meeting place and are building sowned by Dr. Abraham, a dentist in the church here. The brethren are remodeling and

decorating the interior and cleaning up the exterior. The first Sabbath service in it is planned for May. About 25 brethren painted the interior March 27, while another volunteer crew cleaned up trash and pruned and trimmed the shrubbery. Passover ser-vices were held in the building April 1. The building has ample room for

club and social activities, as well as a kitchen. Pastor Vincent Panella has even found room for an office. Don W. Ellsworth

Champions of the Carolinas

LENOIR, N.C. — The women's basketball team here traveled to Con-cord, N.C., for the final game of the season, played against the Columbia, S.C., women's team. The determined Lenoir lasses smartly smacked their opponents with a 33-29 win. The Lenoir ladies have previously

defeated all the other teams in North and South Carolina and parts of Ten-nessee, thus earning the title of Champions of the Carolinas. They at-tribute their success to hard work, determination and the coaching of Ken Smiley. Alene Medford.

Preschoolers Cook Lunch MEDFORD, Ore. - The Preschool

RNE

50

ARNE

44

NEW HALL — Las Cruces members will soon meet in this hall. (See "Elbow Room," this page.)

Activity Group met March 29 at the Activity Group met March 29 at the home of Mrs. Neal Canady. The theme was about the meaning of the spring Holy Days. The story of the Israelites coming out of Egypt was portrayed with a flannel-graph board. Then all participated in finding leaven-ing and putting it out of the house. After the instruction period, the preschoolers conked and served

preschoolers cooked and served lunch to their mothers.

The purpose of the group is to in-struct the children in biblical princi-pals and prepare them to better cope pais and prepare them to better cope with the situations that they will face when they enter school. All of the mothers of the members attend each meeting and take turns in planning and teaching the session. *I. Schreiber*.

Helping Hands

MEMPHIS, Tenn. — The winter months have not kept the Southern Homemakers' Extension Club (SHE) Tomemakers' Extension Club (SHE) of the church here from being involved. A beauty consultant, a bank official and a homemaker have been speakers, with their topics ranging from beauty tips to wills and estate planning to flower arrangements.

Hower arrangements. Hostesses for the events were Yvonne Baker and Debra Bridges in January, Betty Minton and Millie Gustafson in February and Celia Wooton and Becky Hallmark in March. Refreshments were served

March. Refreshments were served after each meeting. Another function of SHE is exem-plified by the Helping-Hands Com-mittee. This committee, with Ruby Gober as coordinator, keeps in touch with members of the Church who are in need and aids and assists them in any way neesible *lowe Clark*. any way possible. Ivon Clark

Unbeatable Prices

NORFOLK, Va. - Sixty members NORFOLK, va. — Sixty members here enjoyed an evening of fun and fellowship at Shakey's Pizza Parlor in nearby Hampton March 19. Unlim-ited pizza and drinks were at the unbeatable price of \$2 per adult and \$1 per child. Sonja Lofthus.

Gluttons for Punishment

PASCO, Wash. — Gluttons for punishment, 20 adults and 13 young people from the church here took on the new Tap Teal Apartments' over-looking the Columbia River to clean them for fact time. them for first-time occupancy in early March. The effort was to restock the church treasury.

Adults and teens wound up with cal-loused knees, scraped knuckles, broken fingernails, aching backs, blisters, admiration for each other and appreciation for the tasks faced daily by homemakers. Minister Gerald Flurry had the misfortune of pushing down the button on a spray can that was pointed in the wrong direction.

Cleaning the 12 apartments netted \$260, which wasn't too bad for a fiveday effort sandwiched in between a two-day campaign by David Jon Hill, income-tax returns, the Holy Day season and seminars by Art Mokarow planned for April 10. Jan Heltne.

Odd Bat or Two

Odd Bat or Two PLYMOUTH, England — A group of hardy "troglodytes" from the church here gathered at Kitley Caves for an underground visit to see the beauty of rocks, depths, heights, stalagmites and stalactites, the odd bat or two, and proof of vandalism even underground.

The spelunkers were led by Steve The spelunkers were led by steve Harris, an experienced cave explorer. Because of a shortage of motorcycle crash helmets necessary for the safety of the spelunkers, half the group waited until the others had their fill of the spelunkers, half the group breathtaking sights, narrow ledges and slipping feet.

All returned home safe and reason ably sound. Francis Can

Home Entertaining

ROCKFORD, Ill. - The Women's Alliance of the AICF was to have met here April 6, with the theme of "Home Entertaining." The men were invited and many kinds of cheeses and wines were to have been displayed. Mary M. Dyer.

True Womanhood

SAN DIEGO, Calif. — A seminar on "True Womanhood" was given by Beverly (Pease) Butler at a combined meeting of the San Diego Women's clubs March 27 in El Cajon, Calif.

Clubs March 27 in El Cajon, Calif. The marriage-oriented seminar consisted of a shortened course of ad-vocated behavior designed to improve marital relationships and promote happier marriages. The five-lesson course authored by Mrs. Butler culled the best material from three books on the subject: Fascinating Womanhood by Helen Andelin, Total Woman by Marabel Morgan and The Fulfilled

Topics covered by the speaker were about understanding one's husband, acceptance of self as a prelude to ac ceptance of one's mate, the woman's role as homemaker, communication the key to a happy marriage and true

the key to a happy marriage and true feminity. Young and old enjoyed a dance and show presented by YOU members here April 9. Steve Friddle, presiden of San Diego YOU South, stated, "It provided a chance for the Church members to get to know the young people better."

The opening act was a dance number by Tom Ivicevic, Steve and Nathan Friddle and Steve Hughes. This was followed by the cheerlead-ers, Jeri Dau, Barbara Sitner, Michelle Jacobi and Karen Hughes,

displaying their cheering skills. Vanessa Reeves, Linda Gomperts, Carolyn White and Anita Dwinnell en-tertained with a song and dance. The concluding number was a song and dance routine by brother and sister

Brent and Lisa Davis. Music for both modern and classic dances was provided by a local combo called Music Machine. Susan Karoska.

Bowling Finale

SANTA BARBARA, Calif. - The finale of the Ambassadors, a mixed-four bowling league composed of brethren here, was March 20. Trophies and awards were pre-

Trophies and awards were pre-sented. Taking first place in the league were the Happy Four, starring Bonnie and Gerald Bellamy and Mary and Ken Leach, with second place going to the Country Green Landscape team of Marie Nunnelee, David Foote and Jim and Beverly Bogart. Individual awards were also given for high scratch series and game. and high handicap series and game.

The league became a reality in June 1976, when the bowlers met with a representative of the Women's Inter-national Bowling Congress and American Bowling Congress to set up the rules and regulations. All 24 mem Sunday afternoons to bowl. Pastor Les McColm also bowls regularly. Beverly Bogart.

First Aid

SMITHS FALLS, Ont. — The women's meeting here was March 13, with 14 ladies present. Mrs. Marion Pattemore was hostess and a lun-cheon was served. The subject was "First Aid," with Eileen Waters, a member here and trained in first aid by St. John Ambu-lance, as instructor. Part of the instruc-tioneses the second s

tion was through a film entitled Help*Is*, which was made available through a government health agency. Free lit-erature was distributed and a question-and-answer session followed.

The Spokesman Club held a ladies' afternoon March 20 at the home of Harold Pattemore. The meeting began with vocal exercises conducted by Terry Johns on. After the table-topic (See WRAP-UP, page 13)

SOUTHEAST CHAMPS — Gainesville Junior College played host again this year for the YOU Southeast Region basketball tournament. Four A-league teams, four B-league and 15 cheerleading squads from 10 states arrived during the weekend of March 5 to determine who would represent the Southeast Region in the national competition for 1977. First-place cheerleading honors went to Greensboro, N.C., above. The Bluefield and Roanoke, Va., team won the B-league championship, and Moultrie, Ga., left, last year's champions, won the A-league title for the third year in a row.

WINNERS — The No. 1 Santa Barbara mixed-four-bowling-league champs display their award. Calling themselves the Happy Four, they are, from left, Gerald and Bonnie Bellamy and Mary and Ken Leach. (See "Bowling Finale," page 12.) [Photo by Beverly Bogart]

Wrap-up

(Continued from page 12)

session by Al Haughton, the group session by AI Haughton, the group was entertained with several specches: "Why I Haven't Got Mar-ried," "Bullfighting" and "Dating 200 Years Ago." Wine and cheese topped off the af-

ternoon. Joan McCaw and Dan Patter more

United Effort

SPOKANE, Wash, - A united ef-SPOKANE, Wash. — A united ef-fort by members here provided an en-tertaining evening March 26, spon-sored by the Women's Club. Singing, dancing, musical numbers and com-edy skits were provided by talented members of the congregation. With a backdrop of the world, the choir presented a 1½-hour program. A social time with finger foods and juices provided by the members fol-lowed the talent show.

lowed the talent show. A surprise appreciation gift was given to Betty Jordan for providing the piano music for the choir, which is directed by Dwain Sanders. Norman Smith, Northwest Area coordinator, and his wife and newly appointed minister Paul Shumway and his wife were among the guests. Verme Fanos

Verne Enos.

Maple-Leaf Swim Team

TORONTO, Ont. - Several

SOUTH FOR THE SABBATH — Garner Ted Armstrong addresses nine churches in Lakeland, Fla., the last day of Unleavened Bread, April 9, The Florida brethren used the occasion to have a church social that featured musical entertainment by Mr. Armstrong. [Photo by Joel John]

ley, with Toronto's team of Troy Aus-trins, Jennifer and Scott Peterson and Jim Stone winning by a hand's

length. Coaches John Reedy, Steve Martin and Connie Brown established the team. Gary Antion.

Spinning Wheels

Spinning Wheels WHEELING, W.Va. — Teens here have been on the go during March. They presented their version of the Gong Show March 12. The group sponsored a dance at the Howard Johnson Motor Lodge in Washington, Pa., March 19. Teens from the Akron, Ohio; Parkersburg and Charleston, W.Va.; and Washing-ton, D.C., churches attended. The basketball team here chal-

The basketball team here challenged Akron and Charleston, two of its regional opponents, March 20, de-feating them both. *Melody A. Gable*.

presents a Toronto swimmer and Toronto coach John Reedy with the Buffalo-swim-meet trophy. Below: The Toronto swim team poses. (See "Maple-Leaf Swim Team," this page.) [Photos by Robert Rodkey]

'Plain Truth' goes south

LEXINGTON, Ky. - The Plain Truth magazine is now distributed at airports in Trinidad and Barbados, announced Gerry Russell, coordinator of Plain Truth distribution for the southeastern United States. And the English and Spanish editions of the magazine may go on newsstands at the airport in Caracas, Venezuela, "which is one of South America's busiest airports, used by large num-bers of businessmen from both South America and Europe," Mr. Russell said.

said. The coordinator said the *PT's* Pasadena-based Circulation Depart-ment "believes that airport displays like these and others at Atlanta [Ga.], etc., which we already have, will be our most effective means of distribution as it disseminates the magazine over a much wider area. "We have received subscription-

request cards that were inserted in the newsstand copies from all over the U.S.A., probably from magazines picked up in airports by travelers. "With this in mind we are pres-

ently contacting the two major com-panies that control the newsstand and gift-shop concessions at virtually all of the major airports in the U.S.A., and the prospects look good that these doors will open too.

"The big problem is that we lack the finances to be able to go through these doors until the income picks up."

ANSWERS TO PUZZLE ON PAGE 4 sss: (1) Boaz, (4) Eleazar, (8) soul, (9) Amram, (11) Saul, (12) Tola, (14) Acts (17) Esther, (19) alms, (20) Egypt, (25) Abel, (28) joy, (30) woe, (33) manna, nal, (35) Nile, (36) Cornelius. Down Isheba, (2) assault, (3) boast, (4) El u, (6) Zur, (7) Rameses, (13) Iady, (14) Zion, (24) (32) Paul

TORONTO, Ont. — Several weeks of intensive swimming practice paid off as the Toronto swim team won the Buffalo, N.Y., invitational swim meet March 26. The Typhoons, clad in swimsuits with the Canadian maple-leaf design, won every race they entered except two. The Lettingham twins, Clark and Grant, were named the most-valuable performers, placing first in all three events they entered. The most-exciting race was the age-group med-

NORTHWEST CHAMPS — The Tacoma A cheerleading squad, above, and the Tacoma A basketball team, right, both won first places in the Northwest Region YOU tournament in Seattle, Wash., March 19 and 20. In burnament action Portland defeated Seattle 55-49, Tacoma B defeated Salem 79-65, and Tacoma A defeated Portland 47-37. In the third-place game Salem defeated Portland 72-60. Tacoma A defeated Tacoma B 65-48 in the championship game. The sportsmanship trophy was given to the Salem team. In the cheerleading competi-tion Tacoma A placed first, Medford, Ore., second and Seattle third.

13

r were band, to acman's ation d true e and mbers sident hurch young dance ve and ughes. rleaditner. ughes, perts. ell ene. The ig and sister classic ombo iroska - The mixed-sed of e pre-league Bonnie ry and going te team te and ividual

r high d high

n June, with a Inter-

s and set up 1 mem

Dxnard Pastor Jularly.

- The rch 13,

Marion a lun-

" with

re and Ambu-

ostruc-

d Help hrough ree lit-

nd a n fol-

ladies' me of began ted by topics

heast states tional J and

n the

PTs' cruise the Caribbean on 707s

SAN JUAN, Puerto Rico - Clarence Bass, regional director for the Work in the Caribbean, returned last month from visiting people in-terested in God's Work in Trinidad and Guyana.

and Guyana. Mr. Bass, whose main purpose was to visit Guyana, had a "pleasant surprise," he said, in Trinidad. A member of the St. Augustine, Trinidad, clurch, Charles Bhagan, had succeeded in placing *The Plain Truth* magazine aboard the 707 jet liners of British West Indian Airways

(BWIA). "It all came about," Mr. Bass said, "when Mr. Bhagan, who himself had worked for an airline caterng company at Piarco International Airport, Trinidad, asked the catering manager of BWIA if he would like copies of *The Plain Truth* on board all BWIA flights."

Liked the Idea

The manager took a copy to show his boss. Mr. Bhagan, who also coordinates newsstand distribution of the magazine at the airport, was pleasantly surprised when the catering manager's boss liked the idea.

The airline makes about 20 flights a week to London, Toronto, New York, Miami and Georgetown, Guyana. Mr. Bhagan supplies the airline with about 200 magazines each week, which are displayed, along with Time, U.S. News & World Report and others, in the airline's in-flight libraries.

The Basses March 3 to 7 were in Georgetown, where Mr. Bass baptized six people. March 7 they went to New Amsterdam, a town 70 miles from Georgetown, on the Berbice River. Five persons were baptized

MEMBERS IN GUYANA -Members of the Georgetown, Guyana, church, top, gather at member Paul Krautman's apartment March 5. Right: Charles Bhagan of the St. Augustine, Trinidad, church stocks the *PT* stand at Piarco International Airport. Far right: Members from Matthew's Ridge, in Guyana's in-terior, are, from left, Mr. and Mrs. Dennis Joaquim and daughter Denise, Mr. and Mrs. Joseph Correia and their daughter, and Paul Krautman. [Photos by Clarence Bassl

there, and the Basses returned to

Georgetown the next evening. Church member Paul Krautman joined Mr. Bass March 10; together they flew into the interior to the small village of Matthew's Ridge, where they spent the night with Mr. and Mrs. Dennis Joaquim. Mr. Joaquim and his brother-in-law, Joseph Cor-reia, are gold miners. They showed the two visitors facets of the mining of the metal. While in Matthew's Ridge Mr.

While in Matthew's Ridge Mr. Bass and Mr. Krautman visited a Carib Indian village. "In that section of Guyana there are a number of Indian villages," Mr. Bass said. "The Indians of Guyana, mostly Carib and Amerindian, generally do not amalgamate into the Afro-East Indian culture of Guyana."

Rising early the next morning they baptized Mr. and Mrs. Joaquim and Mrs. Correia. These three baptisms brought the total for the trip to 14. "In the seven years that our minis-

ters have been visiting Guyana, this is the largest number to be baptized on one visit," commented Mr. Bass. "The total number of members in Guyana is now 46.

""Certain difficulties make it im-possible to hold regular weekly Sab-bath services there. However, God has not left His people in Guyana destitute. Paul Krautman, who is En-glish and a graduate of Ambassador, visits and studies with the brethren He makes arrangements for social activities and last year conducted the Passover in his home with the ap-proval of headquarters."

English Volunteer

Mr. Bass told how Mr. Krautman

came to be in Guyana. "In the late '60s and early '70s he "In the late '60's and early '70's he was an English Volunteer — similar to the American Peace Corps — to Guyana," Mr. Bass said. "His job was working in the National Library. "In 1971 he entered Ambassador

College. Upon graduation in 1975, he applied for a job with the National Library and got it. So now, at a sac-rifice in salary, he is again in Guyana. This time he is able to help many of his brethren who are citizens of the country he has grown to love It is indeed interesting how God pro-vides for His children."

Because Mr. Bass by law is not

allowed to speak to the church in a formal service, Mr. Krautman sug-gested the brethren be invited to have lunch with the Basses.

So Saturday, March 12, about 32 of the members in Guyana came to the Tower Hotel for lunch with the Basses and Mr. Krautman Mr. Bass gave them information on the growth of the Work in other parts of the Caribbean and answered many ques-tions, "biblical and secular," he aid.

Mr. and Mrs. Bass returned to San Juan, feeling the visit was the "most fruitful" they had had in Guyana.

LUNCHEON - Clarence Bass addresses members in the Towe Hotel in Georgetown March 12. [Photo by Paul Krautman]

"PLAIN TRUTH" IN FLIGHT — The Plain Truth is now placed on 707 jet liners of British West Indian Airways such as this one, above, at Isla Verde International Airport in San Juan, Puerto Rico. Left: Members of the Georgetown congregation eat lunch with Clarence Bass and Paul Krautman. [Photos by Clarence Bass]

SIGNING THE LICENSE — Garner Ted Armstrong signs the marriage license in the study of his father's Tucson home. [Photo by John Robinson]

The WORLDWIDE NEWS

A Personal Letter from Same had another

(Continued from page 2) was a burst of applause from all there.

It was a very short, simple and private ceremony, with my father wearing a plain business suit and Ramona wearing a nice dinner dress, standing up in the family room before the fireplace to recite their wedding vous

place to recite their wedding vows. My father wanted it this way, and I very much approved and appreciated his choice in the matter. I felt it was not only a most tasteful ceremony, but, believe it or not, it turned out to be one of the most moving.

There was not an individual there who was not very deeply happy for Mr. Armstrong at his obvious joy, and most especially 1 believe they were all moved when 1 mentioned in my prayer that after 10 years of living alone my father could at last know an end to the hundreds of nights of terrible loneliness.

Deep Bond

The deep bond between my father and me I believe was even strengthened more than ever before by the events of last Sunday, and I know that, as I told him so many years ago, so long as he and I are closely bonded together in love, mutual respect and harmony, with me continually aiding, assisting, upholding and supporting my father in his most important new phase of the Work, and his continual confidence and support in me in the day-to-day executive and administrative duties which are such a giant load on my shoulders, that we do make quite a team after all. I once had occasion to tell my father that even if God saw fit to leave us with only a briefcase, a battered, used, mechanical typewriter and the clothes on our backs, and if it took a thumb in the air to hail a passing car to get to the next place where we should preach the Gospel of Christ, that he would find me standing at his side, carrying that briefcase and typewriter, and we would be doing God's Work together.

Think I will, because of the nature of the material contained in this issue, refrain from going through a number of other items at this time and save them for the next issue, except to comment briefly on a new ''personals procedure.''

New Service

As I mentioned last time, we have

been studying methods whereby we can eliminate some of the abuses of the personals section, and lam happy to be able at this time to announce a new service to users of the section of the paper. Though it will mean additional time and expense for our staff, i will thwart a lot of people who have exploited the good faith and integrily of many, many of God's people around the world.

The new procedures are outlined on page 10, and I won't duplicate all the details here, since it concerns principally the users of the personals and not the majority of the Church. Though it is experimental and we may need to refine the procedures, I trust it will be a help to all those concerned with the problem.

I will be very busy in the next few days with our accreditation visit on the Big Sandy campus and rushing to completion of the last materials for my book, which is scheduled to be in the hands of the publishers by May 1.

God bless all of you loyal and faithful brethren. I hope you know how much my father and I love you and depend upon you for your continued loyalty and support. I can honestly and fervently tell you it is needed more than aver

needed more than ever. Your brother in Christ, Garner Ted Armstrong

62 ministers to change church areas

PASADENA — Sixty-two ministers of the Church will soon pull up roots and change responsibilities, announced Ronald Dart, director of pastoral administration, April 21. Mr. Dart said 31 U.S. pastors will transfer to other congregations, 15 associate pastors will change churches, and 16 men will travel here to begin a year's sabbatical of study at Ambassador College.

associate pastors will change churches, and 16 men will travel here to begin a year's sabbatical of study at Ambassador College. Deciding who will transfer and where "is not an easy task," Mr. Dart said. "Dozens of different considerations have to be made. We tried to take into account each individual minister's desires — where he wanted to serve — but our main consideration was whether his talents would fit the church area where an opening was."

More that a second seco

Mr. Dart and his staff have been working on the transfer list since Jan. 15. "We've worked intensively on the ministerial transfers for the past two months," he said, "and they have dominated my time for the last six weeks."

Mr. Dart said Garner Ted Armstrong plans to write a letter of introduction to each area involved, introducing the congregation's new pastor or associate pastor.

Mr. Dart expects these transfer decisions to be final. "But," he said, "it's possible that in a matter as complex as this there will be some changes prior to implementation."

The target date for all transfers is July 15, but the director said "there may be some requests for variances" in the changeover dates from the men themselves.

3

Pastors Transferring

The 31 pastors transferring, with their present and new assignments, are as follows:

Roger Abels, from Chicago (III.) Southeast. to Abilene and San Angelo, Tex; George Affeldt, from Elkhart and Michigan City, Ind., to Sioux Falls and Watertown, S.D.; Bruce Anderson, from Columbus (Dhio) A.M. and P.M. to Bridgeport and Hartford, Conn.; Kelly Barfield, from sabbatical to Liberal, Kan.; Al Barr, from sabbatical to Chicago (III.) Southside; Charles Crain, from San Luis Obispo, Calif., to Bluefield, W. Va.; Dave Fiedler, from Liberal, Kan., to Appleton and Wausau, Wis.; Roger Foster, from Lakeland, Fla., to Spokane, Wash. Wayne Freeman, from St. Louis (Mo.) North and South to Longview and Luftin Tear. Pacifichul 5.

Wayne Freeman, from St. Louis (Mo.) North and South to Longview and Lufkin, Tex.; Reinhold Fuessel, from Detroit (Mich.) East to Cincinnati (Ohio) East; Ken Giese, from sabbatical to Raleigh and Fayetteville, N.C.; Nelson Haas, from sabbatical to Flint, Mich.; Arnold Hampton, from Baltimore, Md.; to Altoona and Indiana, Pa.; Tom Harrison, from Maimi and Fort Lauderdale, Fla., to Little Rock, Ark.

Randy Kobernat, from sabbatical to Fort Lauderdale, Fla.; Ron Lohr, from Cincinnati (Ohio) East to Tampa, Fla.; Dennis Luker, from

Falls, Idaho; Rand Millich, from sabbatical to Elkhart and Michigan City, Ind.; Dave Pack, from Nanuet, N.Y., to Rochester and Syracuse, N.Y.; Randy Schreiber, from Denver, Colo., to Kalispell, Mont.; Mike Swagerty; from sabbatical to Akron (Ohio) A.M. and P.M. Britt Taylor, from Hagerstown, Md., to Binghanton and Painted

sabbatical to Phoenix (Ariz.) A.M.

and P.M.; Herbert Magoon, from sabbatical to Blackfoot and Twin

(Chilo) A.M. and P.M. Britt Taylor, from Hagerstown, Md., to Binghamton and Painted Post, N.Y.; Gerald Waterhouse, from Abilene and San Angelo, Tex., to Miami, Fla.; Darryll Watson, from sabbatical to Davenport and lowa City, Iowa; Jim Wells, from sabbatical to Topeka, Kan., Earl Williams, from Detroit (Mich.) West to Detroit East; Ray Wooten, from Little Rock, Ark., to Dallas (Tex.) North and South; Chuck Zimmerman, from Altoona and Indiana, Pa., to Greeley, Colo.

39 accepted for field

PASADENA — Thirty-nine senior Ambassador College students, representing both campuses, have been accepted as part of the ministerial-candidate program, announced Ted Herlofson of the Ministerial Services Department April 21. "These men will locate in church

"These men will locate in church areas of their choice and begin a training program of service as they are able after they have established themselves in occupations," Mr. Herlofson said. "Pastors who feel they would like to have a candidate locate in their area may interest a graduate by providing help in locating a job and home, etc."

The men, who will end their college careers at graduation less than two months from now, will receive no financial support from the Work but will have the opportunity to assist church pastors in ministerial duties. "Where the men locate will de-

"Where the men locate will depend upon their own personal needs and desires as well as manpower needs certain pastors might indicate," Mr. Herlofson said. "The men should be a real help to local churches. They have many talents and varied backgrounds to enrich church areas."

Mr. Herlofson said the ministerial-candidate program is

open to other college graduates and other men in church areas who "meet the qualifications." Anyone interested in the program,

Anyone interested in the program, he said, "should apply to his pastor, who then will make recommendation to the area coordinator. Candidacy status will be granted after a successful interview with the area coordinator, senior pastor and local pastor."

The following 24 men are Pasadena seniors who will be added to the program:

Geoffrey Berg, Joe Brown, Geoffrey Berg, Joe Brown, Nicolas Butler, Trevor Cherry, David Depra, Todd Derstine, Tony Garside, Carlos Gutierrez, Steve Hart, Ray Jansen, Keith Jones, Reginald Killingley, George Kovanis, Stan Martin, Warren Newman, Ralph Patten, Gary Reimer, Jim Roberts, Dennis Robertson, Bill Sidney, Warren Stacy, John Stryker, Brady Veller and Ron Wroblewski.

The 15 men from Big Sandy: William Box, John Dobritch, Rick Eckert, Charles Fredrikson, Lloyd Garrett, Louis Gloux, Gordon Graham, Michael Greider, Raymond Hall, Mohandas Jayasekera, Robert Kendall, Steve Schantz, Wynn Skelton, David-Smith and Ray Willingham.

New Pastors

The following three ministers are not transfers but are being assigned the pastorate of the churches in which they serve:

Richard Frankel, Edison, N.J.; Ron Jameson, Walterboro, S.C.; George Panteleeff, Fayetteville, Ark.

Sabbatical Assignments

The 16 men in the following list will move from their present assignments to Pasadena to begin a year's sabbatical at Ambassador. Their names and pretransfer assignments:

Fred Davis, Phoenix, Ariz; Jess Ernest, Appleton and Wausau, Wis.; Roy Holladay, Richmond and Norfolk, Va.; George Kackos, Wisconsin Dells, Wis:; Al Kersha, Raleigh and Fayetteville, N.C.; Jim Kunz, Dallas (Tex.) North and South; Ray Meyer, Akton (Ohio) A.M. and P.M.; Bill Moore, Bluefield, W. Va. Carlos Perkins, Chicago (III.) Southside; Bill Roberts, Louisville, Ky.; Jim Rosenthal, Bridgeport and Hartford, Conn.; Don Samples, Rochester and Syracuse, N.Y.; Charles Scott, Sioux Falls and Watertown, S.D.; Doug Taylor, Flint, Mich.; Tom Tullis, Davenport and Iowa City, Jowa; Hugh Wilson, New Orleans (La.) West.

Associate Pastors

The 14 transferring associate pastors, with their present and future assignments, are as follows:

Wilbur Berg, from Pasadena Imperial A.M. to Long Beach, Calif.; Art Dyer, from Waterown, S.D.; to Chicago (III.) Southeast; John Foster, from Concord, N.H., to Akron (Ohio) A.M. and P.M.; Dave Havir, from Wausau, Wis., to Pittsburgh (Pa.) A.M. and P.M.; Maceo Hampton, from sabbatical to Detroit (Mich.) West; Darryl Henson, from Twin Falls, Idaho, to Denver, Colo.; Marc Masterson, from Phoenix (Ariz.) A.M. and P.M. to Lakeland and Orlando, Fla.

Steve Nutzman, from San Jose, Calif., to Columbus (Ohio) A.M. and P.M.; Bill Pack, from Binghamton, N.Y., to Wichita, Kan.; Camilo Reyes, from sabbatical to Phoenix (Ariz.) A.M. and P.M.; Jim Servidio, from Mount Vernon, III., to New Orleans (La.) East and West; Harold Smith, from Victoria, Tex., to Belleville and Mount Vernon, III.; Tim Snyder, from Gainesville, Fla.; to Fayetteville, N.C.; Ron Washington, from Glendale (Calif.) A.M. to St. Louis (Mo.) North and South.

The six new churches and the congregations they will be "linked with" under the same pastor are as follows, listed with their pastors:

Coeur d'Alene, Idaho (linked with Spokane, Wash.), Roger Foster; Dickinson, N.D. (Bismarek, N.D.), Dan Creed; La Crosse, Wis. (Rochester, Minn.), Dick Shuta; Queens, N.Y. (Brookhyn, N.Y.), Leslie Schmedes; Sarasota, Fla. (St. Petersburg, Fla.), Bob Jones; Tyler, Tex. (Big Sandy), Selmer Hegvold.

Turnhalle (Continued from page 7)

the Turnhalle had adjourned that afternoon, having reached a point of disagreement. All South-Westers are concerned when this happens, since their future is at stake.

'Mr. Armstrong's Understanding'

Mrs. Schoeman stated, "Mr. Armstrong has to speak to the Turnhalle."

She already had given us a list of VIPs in the area to whom we sent *The Plain Truth*, and she would contact them to support Mr. Armstrong's address to the Turnhalle.

dress to the Turnhalle. "'Mr. Armstrong's understanding of human nature is just what the Turnhalle needs," she said. She would do her best to help the

She would do her best to help the address materialize. "Mr. Armstrong in The Plain

"Mr. Armstrong in *The Plain Truth* has made it clear that he wants to live according to the Bible," she said, "and he has a message for the Turnhalle!"

A date now had to be arranged for the address. After numerous telephone discussions, changes and prayer, Monday, March 14, wasset for a special meeting of the delegates.

The speech by Mr. Armstrong, the transcript of which appeared in *The Worldwide News* of March 28, has borne fruit. Four days after Mr. Armstrong's address the Turnhalle adjourned, submitting its decisions to the South African government. A referendum is soon to follow. Everything worked out in the nick of time. As Mr. Armstrong himself said: "It was a rare, once-in-several-lifetimes experience."

BURLEIGH HEADS, Australia Readers of The Plain Truth in the Southeast Asian Region in the future will receive the magazine from New Zealand instead of the Philippines. Roy Hickford, PT circulation man ager for Australia, announced April 21.

The change was brought about because too many copies were being lost in the mail under the old system, Mr. Hickford said.

* * *

MILWAUKEE, Wis. - Baritone Robert Merrill performed here April 12 in the third concert sponsored by the Greater Milwaukee Chapter of the Ambassador International Cultural Foundation. The artist treated the near-capacity

crowd to classical selections

popular numbers and at one point had the audience join him in a song. Accompanying Mr. Merrill on the

Piano was his wife, Marion. Russian cellist Mstislav Ros-tropovich, Feb. 8, and pianist Vladimir Ashkenazy, March 17, had preceded the singer in the threeartist series.

* * *

BURLEIGH HEADS, Australia - Garner Ted Armstrong's five-minute radio programs are being added to eight stations in this coun-try, announced **Dean Wilson**, director of the Australian Work, April 21.

The stations' call signs and locations and the times of broadcast are as follows: 8HA, Alice Springs, "breakfast time"; 3BA, Ballarat, 1:20 p.m.; 2BS, Bathurst, 6:15 p.m.; 2DU, Dubbo, breakfast time; 7HO, Hobart, breakfast time; 2VM, Moree, time to be announced: 2MG Mudgee, 6:15 p.m.; 2MW, Murwil-lumbah, between 5 and 6 p.m.

All eight stations will air the programs three times a week. Mr. Wilson also said the Gar-

ner Ted Armstrong telecast will be aired in Geraldton, Western Australia, beginning in July, bringing to 45 the number of stations carrying the telecast in this country. The of-fice here hopes eventually to have the telecast on 53 stations that will reach most of the populace.

* *

PASADENA — Soprano Beverly Sills performed twice, April 14 and 16, in the Pasadena Civic Auditorium as the highlight of the Am-bassador Spring Opera Festival, which also includes the Rome Piccolo Opera in 10 presentations, which began April 19 and will run through May 4, and its accompany-ing orchestra, the Virtuosi di Roma,

in two instrumental concerts, April 23 and May 1 Miss Sills sang in the San Diego Opera production of Verdi's La Traviata

* * *

PASADENA - Entertainer Bing Crosby in an April 15 letter to Garner Ted Armstrong told him 'how very comfortable we all felt working in the environment and in the theatre that you provided for us' for Mr. Crosby's 50th-anniversary television special, which was videotaped in the Ambassador Au-ditorium March 3.

The special, in the form of a star-studded benefit performance, nearly ended in tragedy when the crooner fell 20 feet into the orchestra pit and then had to be hospitalized for a month

The letter, which began "My dear Friend," continued: "I've never seen a community bet-

ter organized or with more poise than your students. They must be very happy there in the environment that ve created for them.

"Certainly it's a beautiful theatre. Sorry my accident had to happen there, but, of course, it could have happened any place, I suppose, but I did want you to know that both Kathryn and I, and of course the children, too, were very much im-pressed with the College, the atmosphere that prevailed and for the many kindnesses and conveniences which were provided for us."

Though earlier reports stated Mr. Crosby might have to undergo surgery for a ruptured spinal disk, he was released April 5 from Peninsula Hospital at Burlingame, Calif., after successful nonsurgical therapy.

☆ ☆ ☆

PASADENA — In a letter sent to college applicants, President Garner Ted Armstrong has announced the Presidential Scholarship Program to recognize students with outstanding academic ability and personal qualities.

Each award will cover up to the full annual cost of tuition and

HELPING HANDS - Bill Razor, left, Bob Tackett, center, and Gerry Russell, all of the Lexington, Ky., church, load a truck full of clothing, furniture and miscellaneous items donated by Church members for stricken families in flood-ravaged Kentucky.

academic fees while the recipient is a full-time undergraduate student at Ambassador College here or at Big Sandy, subject to the maintaining of a term and cumulative grade-point average of 3.0 (B) or higher and a commendable personal record.

Recipients may renew for up to three consecutive years unless they complete the bachelor's degree be fore that time.

Any prospective student who believes he or she qualifies may apply by letter to the director of admissions on either campus. The letter, which may accompany the regular application for admission, should indicate the intention to work toward completing the full undergraduate-degree program at Ambassador.

* * *

KITCHENER, Ont. - Many Church members from here and other areas of southwestern Ontario met C. Wayne Cole, director of the Cana-dian Work, for the first time during Passover and the Days of Unleavened Bread.

Mr. Cole traveled to Barrie, conducting Passover services for the tiny congregation there April 1, came here for the Night to Be Much Re-membered April 2 and then went to London, Ont., April 3 for the first day of Unleavened Bread, where he addressed many members from Kitchener, London, Sarnia and Windsor

HAD A GOOD FAMILY NIGHT?

Where were you last Tuesday night? Or whatever evening

you've set aside as your family's special time to be together (like some had been meaning to do even before Garner Ted Armstrong's March 10 sermon)? How about letting the WN

know how you and the wife and kids have put into effect the concept of weekly fam-ily get-togethers? Your ideas may turn up in print, along with the recommendations and suggestions of other readers, as parents get reacquainted with their children and kids redis-cover a world without television

Write us at: Family Night, The Worldwide News, Box 111, Big Sandy, Tex., 75755, U.S.A.

LEXINGTON, Ky. — Most of God's people from the Pikeville and London, Ky., Charleston and Bluefield, W.Va., and Kingsport, Tenn., church areas were spared major damage from the floods that ravaged this part of the country two weeks ago, but a few members did suffer substantial losses.

Two were Bill and Lydia Jones of Harlan, Ky. Joseph Mills, pastor of the Kingsport church, reported water in the Joneses' house was "about up to the ceiling," with the structure and to the ceiling," with the structure and their belongings virtually a total loss, until '15 or 20'' other Church mem-bers came to the rescue by repairing their house and donating furniture and other items and \$1,000.

"Now they're back in pretty good shape," Mr. Mills said.

Mel Dahlgren, minister at London, said, "God was really intervening in every circumstance" in his area.

Gerry Russell, a member of the church here and *Plain Truth*newsstand coordinator for the newsstand coordinator for the U.S. Southeast, said a London member, Clarence Johnston, was "stranded in his house for three days with water all around, but the water never got into the house.

"But the most amazing stories were told by Bill Moore, the minister from Bluefield, W. Va. He said one member, Linda Taylor, watched the river rise to her door, where it crested and started to recede, even though the rain continued to pour down for many more hours. Church members came to the res-

cue, along with the Red Cross and other agencies, to help other affected people. Member Hoyt Mullins of Pikeville spent April 6 paddling his canoe to rescue people stranded on top of cars and houses. Joyce Marshall spent the week monitoring her Citizens Band radio and relaying messages in an area in which all tele phone communications were out. Mr. Russell said members from

areas surrounding the stricken sites have responded by "donating furni-ture, clothing, bedding, food and cash."

Marlow Tackett, who owns the hall in which the Pikeville church meets, "is planning a flood-relief concert for the area May 29 and has asked if the Church and the AICF will help him with the concert. Already he has booked three countryand-western acts from Nashville who are donating their time.

Mr. Armstrong's bride in Work 15 years

(Continued from page 1) real asset to the team backing up Mr. Armstrong." Members of Mr. Armstrong's

traveling team often ate meals to-gether when there were no formal genier when there were no formal occasions scheduled. Mr. Armstrong said it was "at these dinners I gradu-ally got to know her, and discovered a woman of talents and abilities far superior to what I had realized."

Mr. Rader said Mrs. Martin's role with the team expanded steadily over the course of the next three years. "Mrs. Martin proved herself more and more valuable to us, and in addition to serving as my secretary she became more of an assistant and aide to me. She had a special knack for getting things done that no one else could accomplish."

As Mrs. Martin's contribution to Mr. Armstrong's team increased, she grew much better acquainted with him. Mr. Armstrong said he grew more and more impressed with her abilities and personality, realizing finally that he was in love with her.

"At banquets and social occa-sions, Ramona many times had close contacts with wives of high-ranking officials," Mr. Armstrong said. "It was clearly evident that she fit in perfectly and was well accepted by any and all of them, as well as their husbands. She was entirely capable of macting them on their shows the start of meeting them on their own social

Mr. Armstrong came to the con-viction that God was giving him "precisely the right woman for a new need I was now beginning to realize: a wife who could travel with me most of the time, a woman strong enough and young enough to withstand the grueling rigors of world travel which I must continue in order to get out Christ's Gospel message."

15 Years in Work

Mrs. Martin was first employed in the Work in 1962, a short time after she was baptized, and held various responsibilities in Pasadena over the vears

years. In 1973 she began to gain Mr. Ra-der's notice as a highly competent indi-vidual. "I became very impressed with her abilities. She could get things done. She was able to follow through and accomplish things no one else in Pasadena could."

RAMONA ARMSTRONG

In 1974, while still working for another department, she began han-dling special projects for Mr. Rader

"such as acting as hostess for visiting VIPs, mostly those we had contacted around the world," Mr. Rader said. "As Mr. Armstrong and I spent more and more time away from Pasadena, it became necessary for us to have someone covering for us while we were away. It had to be just

the right person who could strengthen the bridges Mr. Armstrong was building with people in his travels. Whenever any of our friends would visit Pasadena while we were out of town, she would meet them at the airport, get them situated in their hotels and escort them on tours of the Pasadena campus.

"She did such a great job that it was only natural that she joined our team when she did during the Manila campaign." Mr. Rader pointed out that for

years all of her experience and train-ing had prepared her to be the kind of person Mr. Armstrong needed.

Family Background

Mrs. Armstrong, 38, is the former Ramona L. Crittenden of Muskogee, Okla. Her mother, Mrs. Richard D. Crittenden of Pasadena, has been a member since 1962, and Mrs. Armstrong has a sister, Mary Ellen Dahlgren of Sierra Madre, Calif. Her father died in 1969.

She has a 15-year-old son from a brief marriage that ended during her pregnancy and was subsequently an-nulled.