

The Worldwide News

OF THE WORLDWIDE CHURCH OF GOD

VOL. XXI, NO. 3

PASADENA, CALIFORNIA

FEBRUARY 9, 1993

Monument to members' loyalty, Jackson Hall opens for classes

By Julee Stanley
BIG SANDY—After the finishing touches were applied and the last data and communications lines installed, classes began Jan.
19 in the Harold L. Jackson Hall of Humanities at Ambassador

College.

"Jackson Hall is an outstanding addition to the campus," said Donald L. Ward, president. "It will help fill one of the college's most pressing needs, that of office and classroom space."

According to Nina Rogers, registrar: "Classes that are scheduled for the new building are primarily those of the departments moving into the building."

During the three-week winter recess, faculty and staff of the Business Administration, English, Foreign Languages and Literature, History and Speech departments moved into the offices on the second floor.

The building is named in honor of Harold L. Jackson, a longtime

evangelist and Church administrator who died in December 1991.

Ground breaking took place May 15, 1992, with Chancellor Joseph W. Tkach presiding. Mr. Tkach dedicated Jackson Hall Dec. 27. A portrait of Mr. Jackson was installed in the main lobby, along with a plaque honoring his memory.

Construction was managed jointly by Facilities Services in Pasadena (which also designed the structure) and Boone & Boone Construction of Tyler.

The 10 classrooms in Jackson Hall range in capacity from 28 to 55. "The larger classrooms fill a tremendous need," said Miss Rogers. "So far this year we have had to use rooms in the field house designated for other purposes."

Each of the 10 classrooms has an abundance of natural light from the large window banks that line the rooms. All classrooms have projection screens that can be angled to reduce the glare

CLASSES UNDER WAY—Evangelist Stan Bass lectures in the new Harold Jackson Hall of Humanities. [Photo by Elizabeth Miller]

and distortion of natural light.

An entrance for the disabled is operated by pushing a button that automatically opens the doors on the southeast side of the building.

Other facilities are a conference room, secretaries offices, student work rooms, two kitchens and a student writers workshop.

"As Mr. Tkach said in his dedication address, this building is not only a memorial to Mr. Jackson, it is also a monument to the loyalty

and generosity of Church members around the world," said Dr. Ward. "Their financial sacrifice and prayerful support helped make Jackson Hall a reality and serve as an inspiration to all of us here at the college."

A plaque honoring contributions reads: "This building was made possible through the generous contributions of the members and congregations of the Worldwide Church of God."

PERSONAL FROM Joseph W. Thach

Dear Brethren,

I thank God daily for your faithfulness and that of all his people, for your wonderful example of standing together in Christ even during times of stress, hardship and personal pain and tragedy.

As Christians, we live as strangers and foreigners in this idolatrous and selfish world. God has called us out of it, yet we must still live in it.

How thankful we can be for God's sure and certain promise that the glorified Jesus Christ will indeed return as King of kings, bringing with him the inheritance of his faithful brothers and sisters (Colossians 1:12)!

What comfort, courage, hope and peace of mind we can have, knowing that our God and Savior will rule all nations in true justice and peace.

Despite everything we see around us, from the horrors of disease and starvation to the heartless cruelty of crime and war, what God has promised will not fail.

God has enabled us to view the future with comfort and hope instead of with fear—because we believe his faithful Word! Our Father has called us to (See PERSONAL, page 3)

ARROWS targets needs of YOU

"We want YOU members to tell us what's on their minds."

By Paul Monteith

It's a place for Church teens to talk. A place all of their own where they can share experiences. See what friends have achieved. Discuss among themselves what it means to be a teen and a Christian.

It's a place where they can ask ministers questions like, "Will

the world tomorrow be fun?" Or, "Why is being holy good?" and receive answers.

This place is called ARROWS in Flight, a new monthly YOU newsletter.

The name ARROWS in Flight comes from Psalm 127. There, David makes the analogy that children are like arrows in the hand of a warrior.

"Just as a warrior needs arrows, so also the Church needs its young

people. To be an arrow is to be important and needed," said Bill Jacobs, YOU national coordinator.

The word arrows also expresses direction, focus and movement, according to Christina Kuo, ARROWS managing editor. "Through the newsletter we will give our young people direction, help them focus on what is important, and help them move forward."

A newsletter's benefit is that it targets a select group of people with similar interests, unlike a newspaper or magazine. In this case the target is the members of Youth Opportunities "Our young people are an important part of the Church," said Pastor General Joseph W. Tkach. "So we've created something especially for them, a newsletter that addresses the unique concerns and needs of YOU members and the YOU program. Its tight focus ensures that the Church can effectively communicate to our young people about YOU."

Talk to us ...

ARROWS will carry features

special message

for all

YOU members

from the

Pastor General

of the

Worldwide

Church of God.

quarterly

personal from Mr. Tkach, a Jour-

nal from Mr. J (by Bill Jacobs),

Honest Answers to Difficult

Questions, a YOU calender of

regional and national events and

topics applicable to young people.

It's not just a forum for ministers

and YOU staff in Pasadena, how-

ever. It's especially for YOU

us what's on their mind. What's

going on in their local YOU chap-

ter. What are their concerns?" said

ARROWS will also inform its

readers about YOU members who

have won awards, conquered trials

and met challenges, and feature

editorials with contributions from

"We want YOU members to tell

members.

YOU members.

such as a

IARROWS

Through this medium, Mr. Jacobs hopes to build a relationship with YOU members. To encourage them to respond, a telephone number in the newsletter invites them to call with ideas, suggestions or comments for the newsletter or about the YOU program.

The value of ARROWS

"The newsletter will also benefit the ministry and YOU coordinators," said Miss Kuo.

"Besides showing them issues that are of concern to young people in the Church, the calen-

der of events and activity reviews will show what YOU is doing around the country. YOU coordinators can adopt those ideas that will benefit their local YOU chapter."

Parents will profit too.
"In features, such as Who's
Who in YOU, parents will
see how youths are a reflection of their home environment and upbringing. Such
articles should give parents
encouragement," said Miss

One of the principal goals of the YOU program is building relationships. "ARROWS furthers that objective by helping young people develop relationships with each other and with the ministry in the field and at headquarters," said Mr. Jacobs.

"We want them to feel that they are a valued part of the Church family. This newsletter was created for them with that in mind and, from the moment they pick it up, we want them to feel included in the family. We want to encourage and inspire them."

At this time, ARROWS in Flight is only being mailed to all young people in the United States between the ages of 12 and 18 beginning Feb. 11. Full-time U.S. ministers will receive a copy too.

THE WHITE HOUSE

January 5, 1993

Dear Friends:

Word has reached me that you have established an outstanding record of community service. I congratulate you on your achievements.

Some of the most important values on which our Nation was founded are duty, commitment, acceptance of personal responsibility, and respect for every individual -- a respect that is expressed through direct or consequential action. Efforts such as yours show that these values are still embedded in the American character. I commend you for helping to sustain our national tradition of neighbor-helping-neighbor and for making a positive difference in the life of your community.

Barbara joins me in wishing you every success as you continue to set a fine example for your friends and neighbors.

Bul

Outreach Student Volunteer Service Program Ambassador College Big Sandy, Texas 75755

PRESIDENTIAL COMMENDATION—Ambassador College received a letter dated Jan. 5 from U.S. President George Bush commending the college for community service performed by Outreach, a student volunteer organization. Mr. Bush learned of Outreach through the Points of Light Foundation, an organization sponsored by the White House during Mr. Bush's term in office to recognize volunteerism in the United States.

Saints brighten a gloomy world

BOREHAMWOOD, England—If most Britons weren't familiar with the Latin term annus horribilis—Queen Elizabeth II's description of the worst royal year in living memory—the queen certainly popularized the term during her annual broadcast to the nation, Dec. 25.

Indeed, 1992 was a time of shattered dreams for Britain. The public reacted with despondency to news ranging from the British economy's "Black Wednesday" (when interests rates soared and the pound plummeted against the German mark) to royal marriage separations.

When royal relationships are rocked, they remind the public of the sad state of their fragmented families. In Britain two out of five marriages will end in divorce. A quarter of all families are headed by one parent.

Also, it was a year people lost confidence in their political leaders. The gap between the governed and those governing widened into a chasm. One member of Parliament described his constituents as asking: "How did we get into this position? ... why didn't you

tell us things were so bad?"

The European continent also underwent dramatic change in 1992. A Soviet cosmonaut returned to earth after 10 months to see firsthand that the Union of Soviet Socialist Republics no longer existed as a political entity. Ethnic fragmentation dominated Eastern Europe also.

The apostle Paul called his firstcentury environment—"this present evil world" (Galatians 1:4, King James Version). Things haven't improved in 2,000 years.

Yet, what we must not do in this environment is to adopt the cynicism and hopelessness so widespread in the minds of so many.

Israeli writer Amos Oz wrote: "If I had to describe the present danger in one word it would be hopelessness. Despair is the con-

dition in which the majority of humankind is living today."

The Church is not a product of the world. Its origins are from above. Jesus Christ said, "I will build my church" (Matthew 16:18). He came from God and went back to God—sending the Holy Spirit into the Church not only to make possible spiritual salvation, but also to impart the power to spread the good news.

We aren't hopeless in the face of such a hopeless world. We have the power to shine as lights in the darkness.

"If the world is to be saved, it will be saved by the spirit," writes British columnist William Rees-Mogg. "Politicians, or bankers, or soldiers, or businessmen, or even authors and artists are not the essential people. We need saints.

"The most relevant figures are not those who understand the world, but those who can bring to the world something from outside itself, who can act as transmitters of grace." Mr. Rees-Mogg puts his finger on a solution to the problem.

The Church must live the values of God's kingdom in a world of declining values. The Church has a divine commission to help reconcile the world to God, to be agents of real spiritual change.

We have the perspective of God's Word, which offers understanding of the spiritual causes of so many of the problems we see around us, and the essential spiritual solutions needed to bring about real change.

Our responsibility is both universal and personal. We work together, yet we also have our own personal work by being unselfish and being as concerned about others' lives as we are with our own.

"Be wise in your dealings with outsiders, but use your opportunities to the full. Let your words always be gracious, never insipid; learn how best to respond to each person you meet" (Colossians 4:5-6, Revised English Bible).

As Mr. Rees-Mogg says, the world needs saints. As individuals, we must be living examples of Christ who lived his life by serving others.

This is our challenge. Spreading the good news requires our own resourcefulness coupled with God's unfailing guidance.

King George VI, Queen Elizabeth II's father, made a radio broadcast to the nation when Britain had entered World War II in 1939. He quoted a poem about the faith needed to go forward:

"I said to the man who stood at the gate of the year: Give me a light that I may tread safely into the unknown. And he replied: 'Go out into the darkness and put your hand into the hand of God. That shall be to you better than light and safer than a known way.'"

As we do the Work—collectively and as individual lights—we too must "go into the darkness and put our hands in the hand of God."

Letters to the Editor

Letters for this section should be addressed to "Letters to the Editor." The editor reserves the right to use letters so addressed in whole or in part, and to include your name and edit the letter for clarity or space. We welcome your comments.

Pressures on single women

Nothing in my life prepared me for the fact that I would one day be over 35, unmarried and never been married. I have found that not only was I not prepared to deal with the situation, neither were many fellow Church members.

Many members do not realize that an older single woman is in a similar situation as a widow. She being older will not usually fit in the singles activities the way the granter woman includes

the way the average, young single does. She is more likely to have health problems, job and family responsibilities (perhaps aging parents) or financial restrictions that tie her down. Her life may not be nearly as free as her single status appears to make her.

But logistical problems are really just the smallest part of the unmarried woman's woes. The attitudes of others in society as well as in the Church are really what's hardest to bear. The Church is not always a place where she finds respect and the acceptance she needs.

She ranks behind the widow (who at least is still a Mrs.), the divorcee (who at least has "experience") and if she has no children she may rank behind even the unwed mother (who gets a lot of attention while the babe is in arms and has a natural common bond with other parents).

Often, unconsciously, the single woman's spiritual life is judged. She may be treated in the same way as others who have some tragedy in life—an unhealed illness or a death of a loved one.

Human nature avoids sorrow and tragedy and often seeks to find a way to explain why others are the recipient. A single woman is often judged more harshly for how she spends her time (why don't you get more involved?), how she views men (broaden your standards, don't be so particular) and how she views marriage in general.

A sober-minded woman knows she must trust God not only to overcome the logistical problems (time, money, location) in finding a husband, but she must also trust God to find a man who is converted, ready for marriage and suitable to her personality and background.

A single woman especially must live by faith, trusting that God is with her in her life. Comments from others, such as, "Well, I want to know something, honey, when are you going to find yourself a man?", are painful.

A single woman is under a lot of pressure to always look happy, confident and attractive. If she expresses sad-

ness she may be branded negative. If she expresses doubts she "needs to develop more self-esteem."

Her physical appearance, dress, hair, weight, are watched by others with a closer eye for fault or neglect. What is forgivable in a married lady may not be in a single. The potential for criticism of almost any detail in her life is enhanced because it all goes back to "Well, she might be married if she'd just ..."

The unmarried woman in the Church needs to be accepted as a whole person, as a Christian among Christians and a friend among friends. She should not have to wait till she has gray hair to be respected as much as the married woman.

She cannot always bring her experiences to church with her like the woman with the wedding ring or string of little ones. Her trials may be at work, with her family, with the car repair shop or with dealing with her social situation.

Ultimately her real status will have to do with her relationship with God.

Please make her life easier by giving her some status now.

4 4 4

Anonymous

Keeping hold on faith

I am writing to you in response to your "Personal" in the Jan. 12 Worldwide News. I am 20 years old and have been baptized almost a year. I was raised in the Church my entire life.

It seems that we keep hearing of those who aren't satisfied with the changes that have been happening as of late.

I know a great many people who are a true light and help to those around them—in or out of the Church! This is truly beatty arming.

truly heartwarming.

I hope that all of the brethren will keep a strong hold on their faith, and actively do the good work of Jesus, and our Father in heaven.

I cannot count how many times God has pulled me through tough situations, and many times it was through the direct help of another in the Church.

We can help each other, and we really do need each other. So, I would hope we all can grow and follow where Jesus is leading us.

Tanya Gibbs Portland, Oregon

Black History Month offers music scholarships

KCET, the Los Angeles public broadcast television station, was host for the opening event of Black History Month at Ambassador Auditorium Jan. 25. Bill Kobin, president of KCET, had kind remarks to make about Ambassador Foundation and the Worldwide Church of God's ongoing involvement in the project.

This year's presentation included an innovation—the awarding of cash scholarships to aspiring young African-American high school musicians. Chosen were three teenagers from the Los Angeles Unified School District. One played flute, another the viola and the third was a vocalist.

"Into all the world..."

Your involvement in the Work produces fruit. In this column prospective members, co-workers, subscribers to the Work's publications and viewers of the World Tomorrow telecast express their views and opinions.

Course opens door

Yesterday I mailed to you my answer sheet for Test 3 of the Bible correspondence course. Today, I wish to put on paper that which I feel in my heart.

I wish to thank you for providing me with the opportunity to participate in your Bible study program. I began the course with a definitive goal in mind—I wanted to achieve a better understanding and appreciation of the Word.

I was challenged. I was stimulated. I was rewarded. I reached my goal. I still have a long way to go, but your course has opened the door for me to continue to grow and to strive to be a more mature Christian.

I now have some tools that I did not possess before. Tools to help me in my quest for more and more knowledge of life itself as seen through the eyes of the Lord. I do not want to become maudlin, so let me just reiterate that which I wrote above. I am grateful for the experience of participating in your Bible course.

Escondido, California

☆ ☆ ☆ ☆
Dving at peace

John Halford's article, "A Wing and a Prayer," in the November-December Plain Truth was the means used by God which enabled my 88-year-old mother to die recently, at total peace, at last, with herself and God. Since breaking her hip earlier this year, she had walked a downward path of increasing infirmity and ill health. This caused her to be increasingly convinced that she was totally useless and to question why God allowed her to continue living.

Nothing that any of her Christian friends could say, would convince her to the contrary; therefore her unhappiness and frustration deepened.

A few weeks ago she suffered three minor strokes in swift succession and was taken to hospital, where another stronger stroke occurred. Two days after this, *The Plain Truth* came through the post an hour before I left to visit her in hospital.

I read Mr. Halford's article and knew the final four paragraphs were what God intended her to hear. Despite the strokes, she could still hear, see and, though with difficulty, speak to some extent. (The arrival of *The Plain Truth* was something to which she looked forward every month, reading and rereading your inspired magazine always from cover to cover).

On arrival at the hospital, I read to her the final four paragraphs of the article, which were practically an illustration of her own life and situation. As I concluded, her face shone with a happiness I had not seen on it for years, if ever, and she said, "That was what I needed to hear ... and to know ... now I am ready to go." She died, at peace with herself and her Lord, 36 hours later. God bless you for your wonderful work, which is his work.

Ross-on-Wye, England

1993 Festival sign-language interpreting

If you need sign-language interpreting at the Festival of Tabernacles, Deaf & Hard-of-Hearing Services asks that you attend one of the following sites:

U.S. sites with sign-language interpreting

Dayton, Ohio Fort Worth, Texas Niagara Falls, New York Norfolk, Virginia Pasadena Redding, California St. Petersburg, Florida Tucson, Arizona Vail, Colorado Wisconsin Dells, Wisconsin

International sites

Paignton, England: Deaf & Hard-of-Hearing Services is planning a get-together with deaf members from churches in the United Kingdom. Deaf brethren from the United States are also welcome. David and Sally Barnett plan to attend in Paignton. Mr. Barnett is a deaf local elder and an employee of Deaf & Hard-of-Hearing Services.

Bangalore, India: Three deaf brethren and one interpreter in India would enjoy international visitors who sign. The Indian deaf brethren know both the British and American manual alphabets, and some American signs.

Napier, New Zealand: A deaf member and an interpreter in New Zealand know American signs and would enjoy international visitors.

U.S. sites with oral interpreting. Deaf & Hard-of-Hearing Services will try to provide oral interpreting at any site where needed. However, we ask that oral deaf members contact us before the Passover to let us know where they will attend. Write Deaf & Hard-of-Hearing Services, Worldwide Church of God, Pasadena, California, 91129, or telephone 1-818-304-4004 voice/TDD.

PERSONAL

(Continued from page 1)
believe in him through his

Son—called us out of darkness into his marvelous light—not just for our own salvation, but that we might proclaim his mighty acts (1 Peter 2:9).

He has commissioned us to share that same comfort and hope with others, to reflect to others the love he has given us!

God's house, the Church, is made of living stones, and it is a growing house (Ephesians 2:21; 1 Peter 2:5). God is adding stones as he sees fit, and most stones are added because the Holy Spirit works in *each of us* to reflect God's love, that others may also come to know the riches of his salvation (Ephesians 1:18).

That is why we must continue with all our energy to follow Jesus' command: "Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything I have commanded you. And surely I am with you always, to the very end of the age" (Matthew 28:19-20).

I have emphasized many times that God has blessed us with several means of proclaiming his message—but the real capstone, that which attests to the vital and living truth of the gospel message, is described by Paul as "Christ in you, the hope of glory" (Colossians 1:27).

One of the strongest witnesses of the gospel of Jesus Christ is the *reality of the new life* that results when Jesus Christ lives

The Worldwide News

The Worldwide News is published biweekly, except during the Church's annual Fall and Spring festivals, by the Worldwide Church of God. A.R.B.N. 010019986. Copyright • 1993 Worldwide Church of God. All rights reserved.

FOUNDER: Herbert W. Armstrong (1892-1986)

PUBLISHER & EDITOR IN CHIEF: Joseph W. Tkach ASSISTANT TO THE PUBLISHER:

MEDIA OPERATIONS DIRECTOR: Bernard W. Schnippert EDITORIAL DIRECTOR: Ronald Kelly PUBLISHING SERVICES DIRECTOR:

Editor: Thomas C. Hanson; senior editor: Sheila Graham; managing editor: Jeft Zhorne; associate editor: Becky Sweat; news editor: Paul Monteith; assistant editor: Peter Moore; editorial assistant: Maya Wehbe; Ambassador College correspondent: Julee Stanley.

Columns: Gene Hogberg, "Worldwatch"; John Ross Schroeder, "European Diary"; Dexter H. Faulkner, "Just One More Thing."

Regional correspondents: Cheryl Catallo, Vancouver, B.C.; Eleazar Flores, Manila. Philippines; Aub Warren. Australia and Asia: Frankie Weinberger, Bonn, Germany: Rex Morgan, Auckland, New Zealand; Gerrie Belo, Nieuwegein, Netherlands; David Walker, Spanish Department; Vicki Taylor, Caribbean; Marsha Sabin, French and Italian; Bryan Mathie and Peter Hawkins, Southern Africa; Irene Wilson, United Kingdom.

Art director: Ronald Grove; illustrator: Ken

Photography: Barry Stahl; G.A. Belluche Jr.: Charles Feldbush; Hal Finch; Margie Dunn photo librarian; Susan Braman.

Print production manager: Skip Dunn; printing coordinators: Stephen Gent and Catherine Sny-

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

Subscriptions: Subscriptions are sent automatically to the members of the Worldwide Church of God. Address all communications to The Worldwide News, Box 111, Pasadena, Calif., 91129. See The Plain Truth for additional mailing offices. Entered as second-class mail at the Manila, Philippines, Central Post Office, Feb. 10, 1984. Address changes: U.S. changes of address are handled automatically with Plain Truth changes of address. Postmaster: Please send Form 3579 to The Worldwide News, Box 111, Pasadena,

Unless noted otherwise, scriptures are quoted from the Holy Bible, New International Version. Copyright © 1973, 1978, 1984 International Bible Society. Used by permission of Zondervan Bible Publishers.

in his called-out ones, the living stones of the Church of God!

The active work of the Holy Spirit in us, reflecting the immeasurable love of God that we have tasted, is one of the primary ways in which God reaches out to touch others with the truth of the gospel.

Jesus called us the light of the world (Matthew 5:14). He said, "Let your light shine before men, that they may see your good deeds and praise your Father in heaven" (verse 16). The changed lives of those who are truly led by God are like a city on a hill that "cannot be hidden" (verse 14).

We have experienced the love of God, and now he has given us the charge to reflect his love to others

If we have truly come to

and nurture, in short, to show the love of God to those God has called—as well as those God may be calling!

The commission Jesus gave his Church—to make disciples, to baptize and to teach—involves warning people clearly and plainly about the coming judgment. But it does not end with warning, as some people have thought.

It also involves teaching them that their sins can be forgiven and that they can receive the Holy Spirit, and that they need to repent and be baptized in the name of Jesus Christ (Acts 2:38). And it involves nurturing and serving people.

Now let's go a step further. All this, all we do in carrying out Christ's commission, must be done in the context of reflecting thy of the calling to which you have been called, with all humility and gentleness, with patience, bearing with one another in love, making every effort to maintain the unity of the Spirit in the bond of peace" (NRSV).

Paul shows that key elements of our calling in Christ are humility, gentleness and patience, which spring from love and enable us to bear with one another in our collective work of proclaiming the gospel. We are to maintain the unity God gives us through the Spirit, and we are to maintain that unity in the bond of peace.

There can be no unity or peace without humility, gentleness and patience. There can be no humility, gentleness and patience without love. And there can be no love without God, The work of the gospel is not done only, as some may have thought, through the publications, the telecast and the ordained ministry.

The work done through Church headquarters must be supported and confirmed by the reality of "Christ in you, the hope of glory"! It is "Christ in you, the hope of glory" that gives authenticity and true meaning to the outward work of preaching and teaching.

Those whom God calls into fellowship with us should find a body where his love flows freely, a refuge, a haven of spiritual peace and support in this stormy world.

The Church is not perfect, and no individual in it is perfect. But Christ is perfect. And as his brothers and sisters, our manner of life should be clearly different from that of the society around us.

Paul wrote, "All who are led by the Spirit of God are children of God" (Romans 8:14, NRSV). In writing to Titus, Paul explained that Christians should conduct themselves appropriately so that "in every way they will make the teaching about God our Savior attractive" (Titus 2:10).

Paul goes on to explain: "The grace of God that brings salvation has appeared to all men. It teaches us to say 'No' to ungodliness and worldly passions, and to live self-controlled, upright and godly lives in this present age, while we wait for the blessed hope-the glorious appearing of our great God and Savior, Jesus Christ, who gave himself for us to redeem us from all wickedness and to purify for himself a people that are his very own, eager to do what is good" (verses 11-14).

The grace of God has appeared to us, God's own people. Paul tells us that God's grace teaches us to live godly lives, remembering that we are waiting for the return of our Savior, the One who died to purify us and to make us his own. Again, as we live faithfully before God, we are participating in his work of spreading the gospel to others.

Paul shows that key elements of our calling in Christ are humility, gentleness and patience, which spring from love and enable us to bear with one another in our collective work of proclaiming the gospel.

know God, and Jesus Christ whom he sent, Jesus says we have eternal life dwelling in us (John 17:3).

That is why we live confidently in the joyous hope of receiving our inheritance when Jesus returns, the time when we will put on immortality, when our mortal bodies will be changed to immortal, our physical bodies to spiritual.

In the meantime, while we wait for that future climax of our calling, we have work to do. We are being led by the Holy Spirit in the service of God. We are participating from the heart in the things of God. We have been called into the citizenship of the kingdom of God (Colossians 1:13), into membership in the household of God (Ephesians 2:19).

That means we have responsibilities before God, to give our full allegiance, loyalty, service, obedience and love to him. He has called us into his work to serve him, to proclaim his mighty acts, to show others what he has done that all humanity might be purified and given true life.

Publications, telecast are not enough

That is why, important and meaningful as they are, *The Plain Truth*, *The World Tomorrow*, *Youth 93*, the correspondence course and the booklets are, by themselves, not enough to do the *whole* work of the gospel.

They are vital and essential tools God has given the Church to proclaim the good news in great power, but those God is calling need more than just to hear or read the message. They need positive personal contact with the Church of God, the people of God, the living temple into which God is calling them.

They need the fellowship and nurture of the Body of Christ, the Church, in order to grow in Jesus Christ. Paul wrote, "From him [Jesus] the whole body, joined and held together by every supporting ligament, grows and builds itself up in love, as each part does its work" (Ephesians 4:16).

Each Christian individual, each Christian family, each Christian congregation and the entire Church as a whole has work to do—to contact, to set a godly example for, to strengthen

the love of God. The work of the commission must *not* be done in a spirit of superiority, condemnation or self-righteousness. God is calling people, just as he called each one of us, to *himself*.

In other words, our goal in serving God should not be to increase *our* size, to increase *our* impact, to increase *our* popularity, etc. Our goal is to serve *God*, to bring glory to *him* and to be *faithful* to him. That can be done only in the context of reflecting his love.

The closer we grow to God, the more we will reflect his love, which will produce greater unity and peace with one another.

And that will result in greater effectiveness in doing his work. Let's read Ephesians 4:16 again: "From whom [Christ, the Head] the whole body [you and I], joined and knit together [in unity and peace] by every ligament with which it is equipped [all the gifts of the Holy Spirit], as each part is working properly, promotes the body's growth in building itself up in love" (New Revised Standard Version).

In other words, the body nurtures and builds itself, grows stronger and able to do greater work in God's service, as each part loves one another.

As each of us reflects the love of God, the Body of Christ grows stronger. It grows in unity, and it works together harmoniously.

Each one of God's people has his or her particular spiritual gifts, which God gives us so that we can use them in his service (1 Corinthians 12:7-31).

God distributes the gifts of the Spirit as he sees fit, and the gifts vary. For that very reason, the more we work together in unity, the more effectively the whole Body will use all the gifts God has given us.

We belong to God. We are the people of God. God is our Sovereign. We are spiritually united to one another in Christ, not by mere physical relationships, but by the Holy Spirit. If we are to grow in godly love for others, we must grow closer to the Source of that love—God.

Notice what Paul writes about working together in unity and peace in Ephesians 4:1-3: "I therefore, the prisoner in the Lord, beg you to lead a life worwho first loved us and gave himself for us.

That is why our calling in

Christ demands active participation from us. We cannot stand still if we are in the army of God. God's army is an advancing army.

We have to get involved from the heart in the love and worship of God, so that we can reflect his love to others. And that requires that we first know that he loves us, and that his love for us is made plain in the sacrifice of his Son for us (John 3:16).

What's really important

Let's look at it another way. Which is more important to God: faithfulness or numbers? Should growth in numbers of members, co-workers, *Plain Truth* circulation and *World Tomorrow* viewership be the main goal of God's people? Or should faithfulness to God be our main goal?

The answer should be obvious—faithfulness is more important than numbers. That does not mean that growth in

We are to worship God, nurture and strengthen one another and bring the gospel to others.

numbers is not a goal. It definitely is. But faithfulness is primary. It is first. It must stand under the growth in numbers, or the growth in numbers will be worthless.

God has revealed his love to us. As we grow in understanding the depth of his love for us, we also grow in love for him, and we grow in reflecting his love to others.

That is all part of active participation in his work, his work of reconciling the world to himself, which is how Paul characterized the work of the gospel in 2 Corinthians 5:18-19.

Every element of our commission should issue from the love of God and work together for the increasing and strengthening of the entire Body of Christ.

The real work of God is done in our "inner nature," as Paul put it in 2 Corinthians 4:16 (NRSV), and flows out from us in the fruit of the Spirit, as light in a dark world.

Let's remember the upward, inward and outward aspects of our commission. We are to worship God, nurture and strengthen one another and bring the gospel to others.

All these can be done only in the love of God, the love we receive from God and reflect outwardly. Only by coming closer to God can we come closer to one another. And only by working together in unity can we maximize the work God does through us by the Holy Spirit.

Talk to God often. Praise and glorify him. Pray for the physical and spiritual needs of one another. Pray for those in this world who need the light of the gospel to shine to them. Ask for the Holy Spirit to lead all of us in being faithful ambassadors of Jesus Christ.

And pray that we will all continue to grow together in his love. Thank you for your continual prayers and encouragement for me.

The WORLDWIDE NEWS Tuesday, February 9, 1993 IRON SHARPENS IRON

Should we use the word cross?

By Paul Kroll

I have written an article titled, "To Know Christ and Him Crucified," which will appear in the April 1993 *Plain Truth*.

Paul Kroll is a Plain Truth senior editor.

When you read the article, you may wonder about my use of the word *cross*. This column will give you some helpful background information on this question.

The *Plain Truth* article explains the meaning of Jesus' saving work on the cross. The article ends by showing why and how the reader should respond to God's great mercy in sending his Son to be crucified.

The main article is accompanied by several sidebar articles further explaining the meaning of God's saving act in history—the crucifixion

A couple of the sidebars are more technical. One describes how a crucifixion was carried out in Roman times. Another asks: "Was the Cross a Cross or Stake?"

In all the articles we regularly use the word *cross* to describe the crucifixion. As well, the phrase "the cross" is used in a symbolic

which Jesus Christ was crucified.

cross (stauros in Greek).

Dear Friend:

way to stand for the meaning of Jesus' saving death.

Using the word cross

Is it appropriate to use cross when referring to the instrument of Jesus' death?

Should we use the expression "the cross" to symbolize the meaning of Jesus' saving work in the crucifixion?

In the past our immediate answer to both questions might have been, no.

That's because our general, if often unspoken, view was that Christians had adopted the cross from paganism. We also felt that the cross had become an icon in a number of Christian denominations.

So we avoided using the word cross in our literature and speech. In fact, we usually tried to explain that Jesus wasn't crucified on a cross at all, but on an upright pole.

There is, of course, no doubt some churches have made the cross into a virtual icon. It has been embellished in various ways and, for some, has become an object of worship.

Some "crosses" even have a figure of a man meant to represent Jesus. They are more correctly defined by the word *crucifix*,

Letter from Personal Correspondence Department

Thank you for your inquiry regarding the type of instrument on

When the expression "the cross" is used, it is used as a

In Paul's writings, the cross is presented in terms of the

meaning for believers of Jesus' life, death and resurrection. It

became a centerpiece of Paul's gospel message. When writing

to the Galatians, Paul used the expression "the cross" to convey

the glory of Jesus' saving work in the crucifixion: "May I never

boast except in the cross of our Lord Jesus Christ, through

which the world has been crucified to me, and I to the world"

We must also consider the Roman crucifixion procedure as it

was used for capital punishment. The term "crucifixion" is based

on the Latin word "crux," which means cross. In English

versions of the Bible, we read that Jesus was crucified on a

5:30 and 10:39 tell us that Jesus was put to death on a tree

(xulon in Greek). This word can mean a tree, club, stick or other

wooden article. Though information is limited, historical and

archaeological evidence shows that the Romans generally used

a cross bar, not a vertical post alone, when crucifying

individuals. This cross bar either sat on top of the vertical post

The beam that Jesus was made to carry (John 19:17), and

that Simon from Cyrene carried for him after Jesus collapsed in

exhaustion (Luke 23:26), was most likely the crosspiece that

was later affixed to the upright pole or tree. There is no

indication in the Gospels that Jesus' crucifixion was in any way

the Gospel accounts of the death of Jesus describe a standard

Roman procedure for crucifixion" (page 287). We may conclude

that the implement used in the standard Roman crucifixion did

What occurred there, as the Son of God gave his life to pay for

the sins of all humanity, is of momentous consequence. For all

The shape of the cross of Christ is not what is important.

The Evangelical Dictionary of Theology states: "It seems that

or traversed it somewhere along its upper quadrant.

different from the normal Roman crucifixion.

form some sort of cross-like shape.

It has been a pleasure serving you.

Stauros refers to a pole with or without a crosspiece. Acts

literary metaphor, like the gallows or the guillotine might be in

later times. The cross symbolizes what Jesus accomplished.

which refers to a representation of Christ on the cross.

The word cross simply defines the instrument upon which Christ was crucified.

Such wrong uses of the cross were major reasons for our traditional aversion to the word in the

Thus, we used stake rather than cross to refer to the device on which Jesus was crucified. We also avoided the expression "the cross" as a metaphor for Jesus' death.

Meaning of stauros

The word translated cross in the New Testament is the Greek word *stauros*.

A detailed explanation of this word will appear in one of the boxes accompanying the *Plain Truth* article.

In short, the Greek word stauros does denote an upright pole of any kind, even a stake in a fence.

The word was a natural to refer to the ancient method of execution by impalement, because a single upright pole was used.

But words often have more than just dictionary meanings, and they acquire new applications.

Take the word *red*, which refers to a certain bright color. Red also came to have an extended meaning. For example, it began to be applied to Communists in general.

In the same way, stauros came to have an extended meaning—beyond referring to an upright pole.

That's because later in history execution by impalement became crucifixion when a crossbar was added to the original upright stake. But stauros continued to be used to describe this new form of punishment.

With that in mind, what about the matter of the form of the crucifixion device? What did the official Roman crucifixion vehicle in the time of Jesus look like?

Again, I refer you to one of the box articles in *The Plain Truth* that discusses the details.

To summarize, though information is limited, it appears the Romans generally did use a crossbar along with a vertical post when crucifying individuals.

Because of this the article takes the position that the device on which Jesus was crucified probably formed some type of cross outline.

We've seen, then, that the word cross itself presents no problem.

It does describe the probable crucifixion device in the case of Jesus. At least, there is no justification for saying it was simply an upright stake.

From paganism?

Let's now look at the theological implications surrounding the See CROSS, page 5)

Don't jump to conclusions

By Norman L. Shoaf

One time my daughter Lillian, 3, and I were walking on a main street near our home. Stores were open, the street full of traffic. Lillian sort of marched behind me, holding onto my pants. Then she stumbled and fell, and as she did she jerked my pants down around my ankles.

Norman L. Shoaf, who serves on the Manuscript Review Team, is editor of the Church's booklets, correspondence courses and ministerial newsletters.

I hastily corrected the situation. After hurrying home, a little red-faced, I made the mistake of telling this story to my loving and supportive wife, Pamela, who spent the next 10 minutes rolling on the floor in laughter. She

asked, "Did anyone see you?"

"I didn't look to see what kind of audience I had," I replied.

"What color underwear did you have on?" she asked, bursting into laughter again.

Then she got on the phone to my loving and supportive mother-in-law, who suggested, "Maybe if he had stood there for a while, someone would have given him a dollar." And, "If he's going to do that, he might as well go down to Chippendales [a male stripper club in Los Angeles] and make some real money."

The point is, if you had been driving or walking by that day and had seen a man with his pants down, what conclusion might you have jumped to?

purposes, and idolatry was punishable by death (Deuteronomy 13:12-18).

The 2½ tribes certainly shouldn't have put up this altar without permission from Joshua or the high priest. But they were shocked at the accusation, because they fully intended to remain faithful to the true God.

They intended the altar as a perpetual sign that they worshiped the same God as the tribes west of the Jordan. You can read their emotional reply to their brethren in Joshua 22:21-27.

Do you assume the worst?

When someone does something you don't understand, do you jump to the conclusion that sinister motives were involved?

If you see something you can't explain at the

moment, do you assume the worst? When the Church establishes a new policy or

publishes something new, do you judge it without so much as an honest reading? Proverbs 18:13

says, "To answer a question before you have heard it out is both stupid and insulting" (New English Bible).

The message? Don't put down what you're not up on. Get the facts. Be positive. Don't jump to conclusions and wind up at the bottom of a cliff.

Avoid tragic misjudgments

A few years ago, while at a hotel in a large city, I found I needed a certain item I didn't have with me. So I took a bus to a supermarket.

I made my purchase and started back across the store's parking lot to the bus stop. I was nearly there when a voice behind me screamed: "Hey, mister! Wait a minute!"

I turned to see a tall young man running full tilt toward me. My mind raced. What does he want? Money? Am I about to be robbed? Beaten up? What can I do? How can I get away? Something terrible's going to happen!

But by the time I had thought all this, the man was next to me. And then—and then, he reached out ... and handed me a dime I had been over-charged when I made my purchase in the supermarket. He said: "Thank you. Have a nice day!"

Here's a saying I like to remember—one I think we would all do well to remember: "Never attribute to malice that which can be adequately explained by stupidity—even your own."

night you have jumped to? How a civil war nearly started

Joshua 22 tells how some of the tribes of Israel jumped to a wrong conclusion that nearly sparked a civil war.

Reuben, Gad and half the tribe of Manasseh had chosen to live in the land of Gilead, east of the Jordan River. But first, they went with their brethren into Canaan to help conquer the Promised Land. Then they returned to their land east of the Jordan.

On their way out of Canaan, they set up a large, conspicuous altar at the river. When the other tribes heard about it, they assumed that these 2½ tribes had turned from the true God to idolatry.

"And when the Israelites heard ... the whole assembly of Israel gathered at Shiloh to go to war against them" (Joshua 22:11-12).

Building this altar wasn't the brightest idea. God had approved only one place for worship, and that place, at the time, was in Shiloh. The altar could easily have been used for idolatrous

who will believe in Christ and accept him as Savior and Lord, his sacrifice reconciles us to God and saves us from the death penalty our sinful lives have incurred.

The fact that cross-like instruments were present in other non-Christian religious practices does not eliminate its importance to Christians. The Worldwide Church of God doesn't use the cross as an icon, nor do we worship the cross as an instrument or image in any way. The Church does not teach the practice of "crossing oneself" following prayer. Thank you for your question.

FAMILY FUND-RAISER-Amber, 5, and Emily, 2, Epperson, children of Pasadena members Raymond and Annette Epperson, help out at a fund-raiser Jan. 23. About 750 brethren stuffed 110,000 cushions, one for each seat in the Rose Bowl in Pasadena, site of the National Football League Super Bowl. [Photo by John Kennedy]

RIDING HIGH—Pasadena ministers and Imperial Schools faculty participate in a donkey basketball fundraiser Jan. 16 in the Church gymnasium in Pasadena. Imperial Schools earned \$2,400 to buy a softball backstop. [Photo by Charles Feldbush]

Ministerial Transfers

Name Terry Browning	Transferred to Johannesburg, South Africa, East
Roland Gevers	Cape Town, South Africa
Gordon Green	Johannesburg, South Africa, South
Kalengule Kaoma	Lusaka, Zambia
Morgen Kriedemann	Bloemfontein, South Africa
Petros Manzingana	Pietersburg, South Africa

Australia and Sri Lanka

Bulawayo, Zimbabwe

Name Colin Hardy	Transferred to Morwell, Australia
Rodney King	Melbourne, Australia, East
Ken Lewis	Adelaide, Australia
John McLean	Gold Coast, Australia
D'Arcy Watson	Sydney, Australia, South
Bharat Naker	Colombo, Sri Lanka

Joseph Mpofu

Philippines and Sri Lanka		
Name Abelardo Balisnomo	Transferred to Legazpi and Sorsogon, Philippines	
Ric Deligero	Zamboanga, Philippines	
George Escara	Ambassador College	
Eleazar Flores	Manila South and Pinamalayan, Philippines	
Eugene Guzon	Manila and Cavite, Philippines	
Gil Llaneza	Marikina, Philippines	
Chuck Mago	Baguio and Mankayan, Philippines	
Romeo Pusta	Dumaguete and Tagbilaran, Philippines	
Andrew Teng	Quezon City, Philippines, North	
U.S. and the Caribbean		

U.S. and the Caribbean	
Name	Transferred to
Lincoln Jailal	Westchester and Manhattan, New York
Coty Myrtil	Union South and Brick, New Jersey
Rony Philbert	Grande-Terre and Basse-Terre, Guadeloupe, and Port-au-Prince, Haiti

Cross: pivot point of God's purpose

word cross. Do they justify our dislike for this word? Should we avoid it for religious reasons?

First, there is no question that the cross, in various shapes and designs, is found almost everywhere in the ancient world, and in the most remote pre-Christian

The Tau cross, for example, was so common in Egyptian symbolism that it's been called the Egyptian cross.

The Spanish conquistadors apparently found the Incas and Aztecs using the cross as a sym-

However, why and how Christians began to use the symbol of the cross in their worship is somewhat obscure.

But we cannot establish conclusively at this time whether or not the Christian cross came out of paganism. Possibly, or even probably, it did not.

To say dogmatically that early Christians picked up the cross from paganism because they wanted to call their pagan beliefs Christian is neither a fair claim, nor is it provable.

The charge is highly speculative and reaching such a conclusion is irresponsible.

As Pastor General Joseph W. Tkach's "Personals" have pointed out, it is not necessary, nor is it right, to simply brand something as evil just because we do not agree with it.

We need to know why we disgree, and we need to be honest in our assessment.

There is, of course, a time to brand something for what it is. But the key is to brand it for what it is, not what it is not, nor for what we think it to be without a careful investigation of the facts.

Why not important to us

But is the origin of the traditional Christian cross even important-or its use as an icon by some Christians?

Whether the cross has some pagan history or wrong application is not crucial to our use of the word cross. We don't, for example, cross ourselves as some Christians do.

That's because we don't view the cross in the way some Christians do-as an icon. We do not worship the cross as an instrument or image in any way.

We have never done so as a Church. We look to Christ's sacrifice, not the instrument of his

When we use the expression "the cross," we do it in a literary sense—as a metaphor—as a symbol of what Jesus accomplished.

The apostle Paul had no problem in regularly using "the cross" as a metaphor for Jesus' saving work in the crucifixion.

In one place, he wrote: "May I never boast except in the cross [stauros] of our Lord Jesus Christ, through which the world had been crucified to me, and I to the world" (Galatians 6:14).

He even used it as a short summary statement of the gospel. "The message of the cross is foolishness to those who are perishing, but to us who are being saved it is the power of God" (1 Corinthians 1:18).

Summarizing our position

What are the conclusions, then, about using the word cross? First, we are not even sure why Christians adopted the cross as a symbol of worship.

Second, it does not matter why the cross became such a central emblem of Christianity. We don't worship the cross or use it as an icon in our worship.
When we say "the cross," our

worship is directed toward Jesus and his suffering and death on our behalf.

Third, the English word cross seems to adequately represent the design of the instrument upon which Jesus died.

Fourth, we find the apostle Paul referred to the cross as a symbol of Jesus' saving work.

In fact, Jesus also used the cross as a metaphor. "If anyone would come after me," said Jesus, "he must deny himself and take up his cross and follow me" (Matthew 16:24).

Fifth, the cross is universally understood to refer to Jesus' death and saving work. To use the word stake is to confuse our hearers and listeners.

Some may think it's precisely because the cross is so familiar that we shouldn't use the word. It is true that in some ways the cross symbol has become a hackneyed design because of its almost 2,000 years of constant use by Christian churches.

Yet, that doesn't make its imagery wrong, only perhaps over-familiar (at least to some). On the other hand, the fact that the cross is familiar gives us a

commonality with our readers or hearers. Of course, if we shouldn't use the word cross to refer to Jesus' death, neither should we use crucifixion to describe it.

This word means "crossifixion" because it comes from the Latin word for cross, crux.

Pivot point of God's purpose

Looking at all the factors, there is no compelling reason not to use the word cross, from time to time, in our writings to refer to Jesus' crucifixion when its use is appropriate.

I hope that you will find the article and sidebar pieces in the April issue of The Plain Truth on Jesus' crucifixion spiritually uplifting and inspiring.

The subject of the article—the death of Christ for the sins of humanity is the pivot point of God's purpose and the crux of all history. This momentous event happened there, on the cross.

ON THE UP AND UP-As of January 31, individuals and church areas have donated \$805,273.42 to the building fund. [Artwork by Ken Tunell]

ANNOUNCEMEN

BIRTHS

BEITZEL, Ernest Jr. and Susan (Shoe-maker) of Cumberland, Maryland, boy, James Lewis, Nov. 12, 9 pounds 4 ounces, now 3 boys, 1 girl.

BENNETT, Mike and Becky (Harden) of Monrovia, California, girl, Erica Christian-na, Dec. 30, 4:43 p.m., 8 pounds 14 ounces, now 2 girls.

BLEDSOE, Denby Jr. and Theresa (Hutchison) of Athens, Ohio, girl, Audra Michelle, Nov. 29, 10:10 a.m., 7 pounds 131/2 ounces, now 1 boy, 2 girls.

CAMP, Robert and Josie (Sargent) of Columbus, Ohio, girl, Kaitlyn Jade, Dec. 9, 7 pounds 11 ounces, now 2 boys, 1

CARDONA, Matthew and Pamela (Condon) of Montvale, New Jersey, boy, Keith Francis, Nov. 7, 8:30 a.m., 6 pounds 10 ounces, first child.

CLIFF, Stewart and Sandra (Delorie) of Nottingham, England, girl, Jasmin Elisha, Sept. 1, 4 p.m., 5 pounds 5 ounces, first

EWERS, Duane and Joan (Drews) of Wisconsin Dells, Wisconsin, boy, James Michael, Dec. 3, 4:31 p.m., 8 pounds 9 ounces, now 3 boys, 1 girl.

GEHRIS, Daniel and Renee (Pabon) of Bethlehem, Pennsylvania, girl, Jessica Elise, Dec. 29, 8:52 a.m., 10 pounds 4 ounces, first child.

HUDSON, Jeffrey and Karen (Hawkins) of Findlay, Ohio, girl, Alexandra Marie, Aug. 23, 10:55 a.m., 8 pounds 14 ounces, first child.

JONES, Bobby W. II and Yolande (Chango) of Pasadena, girl, Tiffany Krista, Nov. 8, 6:30 a.m., 8 pounds 1 ounce, now 1 boy, 1 girl.

KIMES, Kai and Dottie (Topfer) of Bend, Oregon, twin girls, Johanna Beth and Jesse Sue, Dec. 26, 6:18 and 6:19 p.m., 5 pounds 14 ounces and 5 pounds 6 ounces, now 3 girls.

LASCHUK, Gordon and Marlene (Grif-fiths) of Winnipeg, Manitoba, boy, Sean Michael, Sept. 12, 5:43 a.m., 7 pounds 3 ounces, now 3 boys.

LONDON, Peter and Joy (Calver) of Liandudno, Wales, girl, Lydia Angharad Poppy, July 17, 8:30 a.m., 9 pounds 5 ounces, now 2 boys, 2 girls.

NIKODEM, Marty and Suzette (Russell) of Appleton, Wisconsin, boy, Devin James, Dec. 2, 4:46 a.m., 8 pounds 2 ounces, now 1 boy, 1 girl.

O'DONNELL, John and Wendy (Gubb) of Brisbane, Australia, boy, John Charles, Nov. 10, 4:25 p.m., 7 pounds 8 ounces, first child.

PELKEY, Bob and Cheryl (West) of Coventry, Vermont, girl, Ciara Mary, Dec. 23, 12:35 p.m., 7 pounds 10 ounces, now 2 boys, 4 girls.

PERRY, Michael and Gina (Vaccaro) of Columbus, Ohio, boy, Brian Michael, Dec. 21, 7:27 p.m., 7 pounds 7 ounces, first child.

PETERSON, Rick and Lois (Weber) of Big Sandy, boy, Jonathan James Roder-ic, Dec. 15, 4:41 a.m., 7 pounds 6 ounces, first child.

PLESS, Carl and Joyce (Reid) of Rock-well, North Carolina, boy, Daniel Reid, Aug. 23, 9 pounds 2 ounces, first child.

SCHEFTER, James and Theresa (Newnham) of Peterborough, Ontario, girl, Allison Elayne, Sept. 21, 5:39 a.m., 7 pounds 10 ounces, now 1 boy, 1 girl.

SOTO, Anthony and Rebecca (Clark) of Pasadena, Texas, boy, Tyler Christopher, Dec. 31, 8 pounds 8 ounces, now 1 boy, 1 girl.

WESTERHAUS, William and Terri (Gossage) of Cincinnati, Ohio, boy, David William, Dec. 9, 1:30 a.m., 8 pounds 15 ounces, now 2 boys, 3 girls.

WOOD, David and Deana (Stahl) of Flint, Michigan, boy, Jacob Allen, Nov. 14, 11:26 a.m., 6 pounds 31/2 ounces, now 2

YOUNG, Eric and Treba (Jackson) of Mobile, Alabama, boy, Dylan Jackson, Nov. 30, 8 pounds 5 ounces, first child.

ENGAGEMENTS

Laurie J. Estes of Lansing, Michigan, and Carlos F. Hernandez of Detroit, Michigan, are pleased to announce their engage-ment. A March 27 wedding is planned.

Mr. and Mrs. Edward DeDreux of Lake-wood, New Jersey, are pleased to announce the engagement of their daughter Nicole to Roger D. Worley, son of Mr. and Mrs. Steve Ferenchiak of Trini-ty, North Carolina. An August wedding is planned.

Mr. and Mrs. Ken Cauley of Moura, Australia, are delighted to announce the engagement of their daughter Penelogo to William Peeters of Stramproy, Netherlands, A March 21 wedding in Brisbane is planned.

Mr. and Mrs. Willi Obenauer of Worms, Germany, are happy to announce the engagement of their daughter Petra to Gary Staszak, son of Sandra Staszak of Bonduel, Wisconsin. A May 23 wedding in Big Sandy is planned.

WEDDINGS

STAN & SHELY ANTAS Shely Johnston, daughter of Mr. and Mrs.

David Johnston of Augusta, Kansas, and Stan Antas, son of Susan Cantrella of Montclair, New Jersey, were united in marriage Aug. 22. The ceremony was performed by Jeff Broadnax, Big Sandy A.M. associate pastor. Jennifer Barclay, sister of the bride, was matron of honor, and Tom Dunn was best man. The couple live in Hawkins, Texas.

HERB & ELAINE SCOFIELD

Mr. and Mrs. Earl Bailey Jr. of Elkhart, Indiana, are pleased to announce the marriage of their daughter Elaine Marie to Herb Scofield, son of Ruth Trenshaw of Lake Station, Indiana, and the late Herbert D. Scofield. The ceremony was performed Dec. 6 by Shannon Lucas, a minister in the Chicago, Illinois, Southeast church. The couple live in Middlebury, Indiana.

CHARLES & JAMIE DUNN

Jamie Renee Parriski, daughter of Bar-bara Burdette of Lewisburg, West Vir-ginia, and Charles Lloyd Dunn, son of Lloyd and Jeanie Dunn of Georgetown, Kentucky, were united in marriage Aug. 1. The ceremony was performed by Ron Dick, Lexington, Kentucky, pastor. The couple live in Georgetown.

ROBERT & DARLENE KOVACS

Darlene Crank of Pittsburg, Kansas, and Robert Kovacs of Hawkins, Texas, were united in marriage Oct. 9. The ceremony was performed by Karl Beyersdorfer, Joplin, Missouri, pastor. Lara Crank, daughter of the bride, was maid of honor, and Anthony Kovacs, son of the groom, was best man. The couple live in Gilmer, Texas

ALAN & KATHARINE TEDDER

Katharine Ruth Ridgeway and Alan Ray Tedder were united in marriage Sept. 18. The ceremony was performed by Ronnie Poole, a minister in the Greenville, South Carolina, church. The couple live in Mayo, South Carolina.

WILLIAM & DORIS FLACK

Doris Pace Hill and William Malen Flack were united in marriage March 5. The ceremony was performed by Steve Buchanan, Tucson, Arizona, pastor. The couple live in Tucson.

CHRISTOPHER & LISA McCLAIN

Lisa Delene Druien, daughter of Duane and Phyllis Druien of Mason City, Illinois, and Christopher Earl McClain, son of Richard and Barbara McClain of West Liberty, Ohio, were united in marriage Sept. 26. The ceremony was performed by Thomas Damour, Springfield and Champaign, Illinois, pastor. Tina Harrison was maid of honor, and Ted McClain, brother of the groom, was best man. The couple live in Mason City.

CHARLIE & JUDI PISCITELLO

Judi Santoro and Charlie Piscitello were united in marriage July 12. The ceremony was performed by Oleh Kubik, Binghampton and Elmira, New York, pastor. Mr. and Mrs. Frank Race were best man

TODD & JULIE PERRINE

Julie Lynn Holub, daughter of Lyle and Jean Ann Holub of Monticello, Iowa, and Todd Matthew Perrine, son of Mike and Betty Perrine of Jacksonville, Illinois, were united in marriage June 21. The ceremony was performed by David Havir, Big Sandy A.M. pastor. Marsha Holub, sister of the bride, was maid of honor, and Bill Grinnell was best man. The couple live in Pasadena.

ALLEN & ROBERTA PRINCE

Roberta Ellen Friddle, daughter of Robert and Amelia Friddle of Stokesdale, North Carollina, and Allen Kim Prince, son of Bobby and Virginia Prince of Whiteville, North Carolina, were united in marriage Dec. 27. The ceremony was performed by James Haeffele, Greensboro, North Carollina, pastor. Wilma Turner was matron of honor, and Bobby Prince was best man. The couple live in Stokesdale.

DENNIS & BRENDA PETERSON

Brenda Dees and Dennis Peterson were united in marriage July 26. The ceremony was performed by Guy Engelbart, Tacoma and Bremerton, Washington, pastor. Tresa Dees, daughter of the bride, was maid of honor, and Al Davison was best man. The couple live in Artic, Washington

DANIEL & TERESA HARMS

Teresa Lynn Swank, daughter of Joseph and Carol Barclay of Hutchinson, Kansas, and Daniel William Harms, son of Wayne and Vivian Harms of Newton, Kansas, were united in marriage July 12. The ceremony was performed by Stanley McNiel, Wichita, Kansas, North pastor. The couple live in Newton.

JEFF & PAULA TODD

Paula Swank, daughter of Mr. and Mrs. Joseph Barclay of Hutchinson, Kansas, and Jeff Todd, son of Mr. and Mrs. Jack Todd, were united in marriage Aug. 29. The ceremony was performed by Charles Calahan, Wichita, Kansas, South pastor. Teresa Harms, sister of the bride, was matron of honor, and Daniel Harms, brother-in-law of the bride, was best man. The couple live in Wichita.

JOHN & EVELYN MELENDEZ

Evelyn Cancel and John Melendez were united in marriage Oct. 4. The ceremony was performed by Cecil Green, Queens, New York, associate pastor. Maria Diaz was maid of honor, Ivette Santiago was matron of honor and Bill Santiago was best man. The couple live in North Arlington, New Jersey.

GLENDON & NICOLE CAULEY

Nicole Hesse, daughter of Mr. and Mrs.

Lindsay Hesse of Stokers Siding, Australia, and Glendon Cauley, son of Mr. and Mrs. Kenneth Cauley of Moura, Australia, were united in marriage June 21. The ceremony was performed by Rod King, Gold Coast, Australia, pastor. Angela Lizzio was chief bridesmaid, and Clifton Cauley was best man. The couple live in Brisbane, Australia.

CLAUDE & BONNIE ARMSTRONG

Richard and Anna Gates of Bradford, Vermont, are pleased to announce the marriage of their daughter Bonnie Jean to Claude E. Armstrong II, son of Claude and Gail Armstrong of Rupert, Vermont. The ceremony was performed Dec. 20 by David Gray, Montpelier, Vermont, pastor. Bonnie J. Tabor was maid of honor, and Troy Messenger was best man. The couple live in Rupert.

JAMES & MELDA SAMPSON

Melda L. Black of Barrie, Ontario, and James E. Sampson of Ottawa, Ontario, were united in marriage Oct. 4. The ceremony was performed by Fran Ricchi, Barrie, Ontario, pastor. Marcy MacLachlan, sister of the bride, was matron of honor, and Paul Dumas was best man. The couple live in Nepean, Ontario.

DON & STEPHANIE GIBSON

Mr. and Mrs. Franklin D. Guice of Mr. and Mrs. Franklin D. Guice of Pasadena are pleased to announce the marriage of their daughter Stephanie Eileen to Don Pedro Gibson, son of Mrs. Harold Jackson of Pasadena. The ceremony was performed by the bride's father, a minister in the Pasadena West F.M. church. Cora Guice, mother of the bride, was matron of honor, Kellee Williams, cousin of the bride, was maid honor, and Raun and Perez Gibson, brothers of the groom, were best men. The couple live in Chicago, Illinois.

BRENT & SONJA EBERSOLE

Sonja Elaine Metz, daughter of Mr. and Mrs. Bruce A. Metz of Midlothian, Maryland, and Brent Dale Ebersole, son of Mr. and Mrs. Richard D. Ebersole of New Enterprise, Pennsylvania, were united in marriage Oct. 3. The ceremony was performed by George Affeldt, Huntingdon and Indiana, Pennsylvania, pastor. Dorothy Guttry was matron of honor, Deanna Metz was maid of honor and Randall Gordon and Steven Feith were best men. The couple live in New Enterprise.

SAMUEL & SUSIE BURCH

Mr. and Mrs. Carl E. Ponder of Montgomery, Alabama, are pleased to announce the marriage of their daughter Susie Lynn to Samuel Bryan Burch, son of Mr. and Mrs. Samuel G. Burch of Columbia, South Carolina. The ceremony was performed Dec. 5 by Stephen Glover, Montgomery pastor. Fredis Cargill was maid of honor, and Phillip Burch, brother of the groom, was best man. The couple live in Alexander City, Alabama.

CHRIS & STACIE NEUHAUS

CHRIS & STACIE NEURAUS

Stacie Lynn Woods, daughter of Chuck
and Linda Woods, and Chris Alan
Neuhaus, son of Harold and Helen
Neuhaus, were united in marriage May
24. The ceremony was performed by
Richard Pinelli, Indianapolis and Terre
Haute, Indiana, pastor. Debbie Rothwell,
Becky Woods, Ronda Landgrebe and
Tracy Bearman were maids of honor, and
Mark McCammack, John Carithers,
Steve Price and Larry Neuhaus were
groomsmen. The couple live in Indianapolis.

STEPHEN & ANNA-LEIGH NOVAK

Anna-Leigh Neither, daughter of Raymond and Nola Neither of Christchurch, New Zealand, and Stephen Thaddeus Novak, son of Steve and Svatava Novak of Agoura, California, were united in marriage Dec. 13. The ceremony was performed by Lyall Johnston, Christchurch pastor. Paula Taylor and Rochelle Neither, sisters of the bride, were bridesmalds, and Mark Neither and Bill Taylor, brothers of the bride, were groomsmen. The couple live in Agoura.

LIAM & ROLANDA GREEN

Rolanda Janine Stephens, daughter of Bill and Jean Stephens of Kalamazoo, Michigan, and Liam Daniel Green, son of Jack and Joey Green of Barrie, Ontario, were united in marriage Sept. 6. The cer-emony was performed by Tim Snyder, Kalamazoo pastor. The couple live in Barrie.

ADAM & KIMBERLY MOYA

Kimberly Kay Hicks and Adam Jason Moya, children of Kayleen Hicks of Denver, Colorado, and Larry and Janice Moya of Vista, California, were united in marriage Dec. 20. The ceremony was performed by the groom's uncle, Jeff Whelchel, a minister in the Escondido, California, church. Tina Abrams was matron of honor, and &lake Whelchel was best man. The couple live in San Marcos, California.

ANNIVERSARIES

Jim and Gayle Wilkins of Columbus, Mississippi, celebrated their 30th wedding anniversary Nov. 30. They have two daughters, Renee Sweazy and Stephanie Sweazy; two sons-in-law, Guy Sweazy and Sam Sweazy; and three grandchildren, Christin, Rachel and Zane,

TERRY & SUSIE COHRON

The Worldwide News prints anniversary announcements for those married 25, 30, 35, 40 or 45 years, and "Gold" announcements for 50 years or any year after that. Anniversary announcements should be no more than six months old when printed, so please send us your announcement no later than four months after the anniversary has taken place.

ROBERT & PAMELA WILLIAMSON

Robert and Pamela Williamson of Hart-ford, Michigan, celebrated their 25th wed-ding anniversary Jan. 27. They have two sons, Robert and Michael.

LEROY & BETTY MILLER

LeRoy and Elizabeth "Betty" Miller of Wakarusa, Indiana, celebrated their 40th wedding anniversary Nov. 23. They have one daughter, Debra Mrad; one son-in-law, James Mrad; and one grandson, Jor-

RANDY & CHERIE SAMUELS

Randy and Cherie Samuels of Colorado Springs, Colorado, celebrated their 25th wedding anniversary Dec. 26. They have three sons, Steve, Seth and Sean; and one daughter, Sarah. Mr. Samuels is a local church elder in the Colorado Springs church.

ANNIVERSARIES MADE OF GOLD

RUSSELL & MARY GAIR

Russell and Mary Gair of Red Deer, Alberta, celebrated their 50th wedding anniversary Nov. 14. Red Deer brethren presented them with an anniversary clock and corsages. The Gairs have two daughters, Pat and Jackie; one son, Rus-sell; eight grandchildren; and two great-grandchildren.

GUDGER & MINNIE WILSON

Gudger and Minnie Wilson of Alexander, North Carolina, celebrated their 60th wedding anniversary Dec. 22. They have two sons, David and James; one daugh-ter, Mary Ann Long; one daughter-in-law, Lorraine; one son-in-law, Paul; five grandchildren; and six great-grandchil-dren.

STANLEY & MARIAN WATSON

Stanley and Marian Watson of Casco, Michigan, celebrated their 50th wedding anniversary Sept. 6. They have three sons, Stanley Jr., Timôthy and David; three daughters-in-law, Karin, Nancy and Kathy (deceased); and four grandchildren.

ALFRED & LOIS WILLIAMSON

Alfred and Lois Williamson of Carrollton, Georgia, celebrated their 60th wedding anniversary Dec. 11. They have two sons and two daughters.

(See ANNOUNCEMENTS, page 7)

(Continued from page 6)

GLENN & HAZEL HARMON

Glenn and Hazel Harmon of Eugene, Oregon, celebrated their 60th wedding anniversary Dec. 23. They have two chil-dren, five grandchildren and five great-grandchildren.

CARL & VELVA McCLAIN

Carl and Velva McClain of Albuquerque, New Mexico, celebrated their 50th wedding anniversary Dec. 11. Albuquerque brethren honored them with a golden anniversary celebration Dec. 12. The McClains have one daughter, Janie Koschke; one son, Carl II; five grandchildren; and two great-grandchildren.

PHIL & CONNIE PLOWS

Phil and Connie Plows of Newcastle

Charles Capo

Carl Dailey

Wesley Webster

Desmond Curling

Australia, celebrated their 50th wedding anniversary Oct. 8. They have two daughters, Marilyn Wein and Jennifer Lawson; two sons-in-law, Philip Wein and Fred Lawson; and four grandchildren, Melissa and Amanda Wein and Mitchell and Kylie Lawson.

ODIS & SYBIL SHAW

Odis and Sybil Shaw of Webbers Falls, Oklahoma, celebrated their 50th wedding anniversary Nov. 16. They have four daughters, one son and 15 grandchil-

OBITUARIES

JOHN HARVEY

HARVEY, John Thomas, 79, of Ridgely, West Virginia, died May 17. He is survived by his wife, Lorna; two sons; three daughters; and six grandchildren.

WITI A WHITCOMB

WHITCOMB, Witla, 75, of Wilbraham, Massachusetts, died Nov. 7 after a long battle with cancer. She is survived by her husband of 51 years, Royce C.; one son,

Royce Jr.; and two daughters, Claire Briggs and Gwendoline.

LEON LAY

LAY, Leon R., 78, of Hattiesburg, Missis-sippl, died Oct. 26 of a massive heart attack. He is survived by his wife, Sadie one son, William; two sisters, Cora Keene and Etoyle Bryant; and two grand-children.

KEN WILLIAMS

WILLIAMS, Ken, 84, of Kenton, Michigan, died Oct. 18 of a ruptured aneurism following surgery. He is survived by his wife, Corinne; one daughter, Denise Frederick; one son, Kenlan Austin; five grandshilden, one bether; and no eisgrandchildren; one brother; and one sis-ter. He was a local church elder in the Eagle River, Wisconsin, church.

CHARLES CARNES

CARNES, Charles Thomson, 77, of St. Petersburg, Florida, died Nov. 12. He is

survived by his wife of 53 years, Elayne one son, Charles III; and two grand daughters, Amy and Leslie.

EULA LERCH

LERCH, Eula Francis, 75, died April 13 after a long battle with cancer. She is survived by five children, 13 grandchildren and seven great-grandchildren.

ELSIE SALMON

SALMON, Elsie B., 69, of Bristol, Virginia, died Dec. 26 after a long battle with cancer. She is survived by her husband, Harold "Hal"; two brothers, Auburn McNutt and Robert McNutt; and several nieces and nephews.

WILLARD NUNNALLY

NUNNALLY, Willard, 70, of Walnut Ridge, Arkansas, died Aug. 31 of heart

failure. He is survived by his wife, Alene.

CRUZMARIA REESE

REESE, Cruzmaria, 30, of Queens, New York, died Nov. 29 of cancer. She is survived by her husband of 12 years, Anthony; one son, Anthony Jr.; three daughters, Angelica, Alisia and Ariana; her tather and mother, Jesus and Iris Fernandez; three brothers, Jesus Jr., Robert and Raymond; and one sister, Emilia.

NETTIE BRASHERS

BRASHERS, Nettie J., of Paragould, Arkansas, died Dec. 28 of a heart attack. She is survived by her son, Huey; and two daughters, Verda Barber and Nona DeVries.

HUNTER, Judith A., 51, of Browns Mills, New Jersey, died Nov. 12 of cancer. She is survived by her husband of 30 years John; three daughters, Karen Broadnax, Sharon and Donna; two sons, John Jr. and Joel; one son-in-law, Jeffrey Broadnax; and two grandchildren, Jasmine and Shaquille. Mrs. Hunter was a deaconess in the Trenton, New Jersey, church.

MARTIN, Geraldine, 96, of Eugene, Ore-gon, died Dec. 19. She is survived by two sons, Norman Ashton and Fredrick Ash-ton; two daughters, Violet Ashton Olsen and Vera Ashton Hartley; 14 grandchil-dren; and 30 great-grandchildren.

MATTHEW OAKLEAF

OAKLEAF, Matthew E., 21, of Wichita, Kansas, died Dec. 9. He is survived by his parents, Darold and Rujira; and two brothers, Michael and Mark.

ERICH MENZE

MENZE, Erich, 81, of Ennepetal, Germany, died Feb. 8, 1992 after four weeks in a coma, following a heart attack. He is survived by his wife of almost 55 years, lise; two daughters, Ursula Wolf and Doris Dow; and one son-in-law, Thomas Dow.

WHELCHEL, Elvin R., 70, of Tucson, Arizona, died Dec. 19 of a stroke. He is survived by his wife, four sons, eight grand-children and three great-grandchildren.

DENNISON, Ledford H., 84, of Har-risville, West Virginia, died Oct. 14. He is survived by his wife, Ruth; one son, Arlen; one sister, Ruby; and four grand-children. One brother preceded him in death.

GREENWALD, Emma, 80, of Trenton, New Jersey, died Dec. 4 from a heart condition.

Parents and evaluators should update YES children

YES evaluators provide a truly important service to the Church as they serve to instill the knowledge of God and his ways in our children at their most teachable time in life. We appreciate the time and effort given by these evaluators.

The YES lessons were written more than a decade ago, however, and they do not reflect the additional truth and understanding God has been giving his Church over the last

I encourage parents and YES evaluators, therefore, to diligently read our latest booklets and Plain Truth articles and to incorporate this updated understanding when assisting children in the completion of their lessons and in the evaluation sessions. In time we hope to revise or replace our current YES lessons.

Ministerial Ordinations

a deacon in the Suffolk, New York, church,

a deacon in the Berbice. Guyana, church,

was ordained a local church elder Sept. 28.

was ordained a local church elder Dec. 19.

a deacon in the Riverside, California, church,

was ordained a local church elder Jan. 2.

was ordained a local church elder Jan. 2.

pastor of the Georgetown, Guyana, church,

was ordained a preaching elder Dec. 19.

Joseph Tkach Jr. Director Church Administration

Students honor Americans

By Richard Crookes BIG SANDY—To the strains of "I Am But a Small Voice,"

performed by junior Riccini Beloso, the 1992 International Entertainment Night Dec. 19 captured the flavor of the international atmosphere of Ambassador

Richard Crookes is a senior at Ambassador College.

With help from the Big Sandy church, 120 international participants set out to "honor the American brethren" as the theme for the

The event was organized by international students and international student adviser Peter Nathan to express appreciation for the host nation's generosity and hospitality, said international students representative Roy Sharma, a senior from Manchester, England.

The 24 acts included songs, dances, music, skits and a slide show detailing the origin of each act. Tony Polera, a junior from Toronto, Ontario, was master of ceremonies.

Paul DeBuono, a senior from Toronto, concluded the evening with a song he wrote, "We Are One." He was accompanied by the cast of performers.

Evangelist Donald Ward, college president, called the event "one of the most enjoyable evenings that I have spent with Ambassador College students."

Mr. Sharma said, "Somebody said to me, 'The internationals are the best kept secret in East Texas!' '

International students make up 23 percent of the student body. They represent 46 countries.

FACULTY POSITIONS AVAILABLE FALL SEMESTER 1993

Ambassador College invites applications from suitably qualified candidates for the following vacancies.

Business Administration: A full-time faculty position at the assistant, associate or full professor level to teach undergraduate courses in business administration and management. Doctorate in business administration or management required.

Computer Science/Information Systems: A full-time faculty position at the associate or full professor level to teach undergraduate courses in computer information systems. Doctorate in computer science or computer information systems required.

Home Economics/Human Environmental Sciences: A fulltime faculty position at the assistant or associate professor level to teach undergraduate courses in foods and nutrition. Doctorate in home economics or a related field required. Registered Dietitian and Certified Home Economist preferred.

Mathematics: A full-time position at the assistant or associate professor level to teach undergraduate courses in mathematics. Doctorate in mathematics required.

Each position requires an earned doctorate from a regionally accredited institution, an exemplary record of teaching, evidence of scholarship and service, and effective relations skills.

Applications must include the following:

- A letter of application
- · A current resume
- The names of three references with phone numbers

Applications, Nominations and Inquiries should be sent to:

Academic Affairs Office Ambassador College Big Sandy, Texas 75755

a local elder in the Cape Town, South Africa, Peter Hawkins church, was ordained a preaching elder a deacon in the Cottondale, Florida, church, Richard Lipscomb was ordained a local church elder Jan. 2. a deacon in the St. Louis, Missouri, North Thomas McCrady church, was ordained a local church elder Sept. 28. a local elder in the Accra, Kumasi and Emmanuel Okai Hohoe, Ghana, churches, was ordained a preaching elder March 24. a deacon in the Riverside, California, church, Leonard Raught was ordained a local church elder Jan. 2. pastor of the Napier, New Plymouth and Dennis Richards Palmerston North, New Zealand, churches, was ordained a preaching elder Oct. 14. James Suggs a deacon in the Cottondale, Florida, church,

EVENTS IN THE WORLDWIDE CHURCH OF

Telecast endings inform viewers about Church congregations

The closing segment of a World Tomorrow telecast that aired Jan. and 3 invited viewers to write Pasadena for more information about the Church.

This ending, or close, was the first of a series on U.S., Canadian and Caribbean telecasts.

The new closes reflect Pastor General Joseph W. Tkach's philosophy of making the path to the door of the Church clearer, said evangelist Bernie Schnippert, Media Operations director.

"Many viewers are interested in what we have to say, but they don't realize there is a church behind the telecast, or if they do, they don't know there is a congregation in their vicinity," Mr. Schnippert said.

"For those God is calling and with whom he has chosen to work, we need to make the Church easier to find."

Initial results have been encouraging. The Church has already received more than 500 letters in response to the first Church close.

"One of the more interesting and encouraging results was the number of respondents who called using the toll-free number," Mr. Schnippert said, even though the telecast has not advertised the toll-free number for several years.

"The fact that they had the phone number means they have been watching the program for some time," he added.

Not all telecasts will have a Church close, only on those programs that lend themselves to discussion of the Church.

Hugh Mauck finishes degree at age 73

Hugh Mauck, 73, received a doctor of philosophy degree in exegetical theology Jan. 10 from Christian Bible College and Seminary in Independence, Missouri.

"I've been vigorously pursuing this degree since retiring two years ago from the Mail Processing Center, where I worked as an editor in the Personal Correspondence Department," Dr. Mauck said.

His doctoral dissertation is

HUGH MAUCK

titled "Scripture Teaches Administration: The Laws and Functions of Management in the Pages of Scripture." He developed the subject from his principles of management classes at Ambassador.

CBCS is nondenominational and its courses are not designed to promote any denominational viewpoint or convert anyone to any doctrine or set of doctrines.

"All students and graduates are encouraged to be faithful to their own beliefs," he continued. "There is no persuasion by CBCS to change one's denomination or faith.'

Dr. Mauck was baptized in 1953 and attended Ambassador College in Pasadena from 1954-58. He received a masters degree in business administration at age 50 from Pepperdine University in Malibu, California, in 1969.

In addition to serving on the Ambassador College faculty Dr. Mauck has held various positions in the Church from 1954 to 1991.

He was Plain Truth circulation manager, founded the data processing and computer center, was in charge of Educational Services for the Blind, and worked in the Festival Department. He was ordained a local church elder in 1989.

"I think Hugh Mauck is a good example of pursuing the apostle Peter's statement to grow in grace and knowledge," said evangelist Joseph Tkach Jr. "None of us is ever too old to continue to learn."

Ghanaian youth camp

KUTUNSE, Ghana-Thirtyeight campers from Ghana and Togo attended SEP camp Dec. 20 to Jan. 4 at the Church's farm complex here, 20 kilometers (about 12 miles) north of Accra.

The camp provided a variety of activities, such as archery, badminton, basketball, soccer, swimming and volleyball, as well as classes in Christian living, computers, communication, leather working and vocational training.

Selina Ansu-Gyeabour and Sai Uty Barbley were given the most promising camper awards, while the most outstanding camper awards went to Emmanuela Modey and Herbert Ferguson.

Employees and ministers honored

Three employees and eight ministers received plaques and watches in January for 25 years of service to the Church.

Honored at the Ministerial Refreshing Program banquet Jan. 14 in Pasadena were Jim Hughes, a Shipping & Receiving employee; Lee Pettijohn, a Television employee; and Earl Sixt, a Publishing employee. Honored at the Southeast regional conference in Atlanta, losses in the billions of dollars. About 5,000 people are in shelters, and 3,000 need financial help to rebuild. but "left the city a richer place in more ways than one."

EVACUEES-Armando and Ofelia Perez, and their two sons and

daughter, had to evacuate their home in Tijuana, Mexico, in mid-

January because a landslide crushed it. Heavy rains caused property

Steve Buchanan, Tucson Festival coordinator, was quoted: "We thought it would be a good idea to get the congregation to participate and return the hospitality we have been given for the past 20 years."

According to Mark McCulley, Festival Administration manager: "The magazine goes to about 1,000 members and associate members of the Religious Conference Management Association, and to the magazine's advertisers.

"Many of these people are the heads of their particular religious bodies or are the heads of marketing of major convention bureausquite an influential group in all. To have the Church put in this type of spotlight is an honor."

Georgia, Jan. 19 were James Chap-

man, Jacksonville, Florida, pastor;

Roy Demarest, Tampa, Florida,

pastor; Lambert Greer, Louisville,

Kentucky, pastor; Randy Kober-

nat, Kingsport, Tennessee, and Nor-

Florida, and Moultrie, Georgia,

pastor; David Mills, Macon and

Dublin, Georgia, pastor; and Ray Wooten, Birmingham, Bessemer

In addition, Edwin Schedler, a

local church elder in the Kelowna,

British Columbia, church, re-

ceived his 25-year plaque in

and Jasper, Alabama, pastor.

Ken Mattson, Tallahassee,

ton, Virginia, pastor.

Kelowna Jan. 10.

In its Fourth Quarter 1992 issue, the trade journal, Religious Conference Manager, told how brethren attending the Feast of Tabernacles in Tucson, Arizona, contributed more than \$10,000 and almost 71/2 tons of food to the Tucson Community Food Bank.

The "annual meeting made a bigger impact than usual on Tucson this year," the article said, adding that Feastgoers brought \$5 million to the Tucson economy,

Ohio singles weekend

TOLEDO, Ohio-Toledo and Findlay, Ohio, singles invite other singles to a formal dinner-dance March 6 at the French Quarter Holiday Inn in Perrysburg, Ohio.

Advance dinner and dance admission is \$15.50. For further information please call Dan Gore at 1-419-242-6620.

"This has been the best two weeks of my life," said a camper from India.

By Aldo Antolli NUWARA ELIYA, Sri Lanka-Thirty teens from Sri Lanka and India attended the SEP camp here Dec. 24 to Jan. 8. For the majority of the 20 Indian teens, this was their first time out of India.

Aldo Antolli was a camp counselor at the Sri Lankan SEP.

Because of problems with Sri Lankan immigration, the camp was almost canceled. But the brethren were asked to pray about the situation, and the group was allowed to leave India at the last moment.

The teens were housed in the government's tourist board guest house by a lake. The group took daily bus trips to the institute, where most of the activities took

This year's camp activities included volleyball, softball, badminton, cricket, tennis, computers, Christian living and personal leadership classes, dance, aerobics and three field trips.

"I was impressed by the teens' enthusiasm," said Robbie Kendall, an Ambassador student volunteer and volleyball director from Mountain Home, Arkansas. "Most had never played volleyball before, but they were happy to play together and share something new together.

Early in the camp the group hiked to a waterfall and through tea plantations.

Regular services uncommon

During camp, rest came on the Sabbath, and the group had services at the institute. For most of the Indian teens, this was the first time since the Feast that they had Church services twice in a row.

"I live in a remote part of the country, and only see people for Holy Days," said camper Sachin Nirale from Yavatmal in northern

It is not uncommon for the Indian teens and their families to be the only members for hundreds of miles. Loneliness is a common

After services the campers were treated to ice cream from camp instructors, Ambassador students serving on the Ambassador Foundation project here.

"I was very impressed in the way the Ambassador College students represented the Church and college during camp," said camp director Gary Regazzoli.

Mr. Regazzoli, YOU coordinator for Australia, Asia and the Pacific, attended the camp with his

wife, Susan, and their two children, David and Shannon.

Mr. Regazzoli has helped organize SEPs for 10 years. He mentioned that the campers instinctively exhibited a certain cheer and warmth that tends to be lost in the

One day campers and staff left for a trip to World's End, an impressive mountain range with 1.500-foot cliff walls.

Just out of Nuwara Eliya, and on the mountain roads, the bus turned too sharply and hit part of a bridge foundation, jumping about one foot in the air, almost over the side of the bridge.

"There was no logical reason why we didn't go over the edge,' said one person on the bus. "My heart still pounds when I think about it, because I know it was a miracle we didn't."

The accident tore the left rear leaf springs from under the bus, causing the entire axle to twist a few degrees.

Shaken but unharmed, the group spent the next three hours on the roadside playing cricket and group games, while the bus was repaired.

The trip was postponed until the next day. On the way, the entire busload of passengers cheered as they safely made it over the bridge.

On arrival at World's End, the group was greeted by drizzle and fog, which lifted just as they arrived at the cliff edges. "It's just amazing," said assistant counselor Siddharth Nagar, "that 1,500 feet below us is a small village, and over in the distance

Leadership classes

During Christian living and

personal leadership classes, specifically aimed at the needs of Indian and Sri Lankan campers, teens were encouraged about the best way to lead a Christian life and stand up for what is right without offending people.

They were also taught about budgeting and career development. "I really felt what we taught them was beneficial and tailored to their needs," said instructor Joe D'Costa, pastor of the Madras and southern India

Daniel Zachariah, pastor of the Hyderabad and northern India churches, also taught some classes at SEP.

He commented that many of the Sri Lankans and Indians face trials and pressures from family, friends and school.

He said Indian teens face greater persecution at their schools because schooling is required on the Sabbath. In Sri Lanka there is no school on the weekends.

A final banquet honored campers in the grand ballroom of Nuwara Eliya's elegant 102-yearold Grand Hotel. During the buffet-style meal, awards were given to campers who excelled in activities, service and leadership.

Equipped to share learning

Many campers commented how much of an effect teachers' examples had on them, and how better equipped they felt to go back home to their Church areas and share what they had learned.

"This has been the best two weeks of my life," said Dan Cherison from India.

The evening ended with a dance and slide show of the highlights of SEP. As the campers left the grand ballroom, ministers and staff hugged and shook hands with teary-eyed campers as they boarded their bus back to their dorms. They left for home Jan. 8.

The next SEP in the Indian subcontinent region is not expected for another three years.

373 031-004 ******* alletentalledstoldeldmalleallladleted The Worldwide News
Pasadena, Calif., 91123 W123 C TODD 0104