

December, 1966

there has been no real l ight there bince the days of Peter
W ~ ~ ~ ~ ~ - U N T I L Le MONDE A VENIR and L a PURE VERITE
(t h e French broadcast and magazine), and now, at last Reuben,
Israel’s firstborn, has his o w n L O C A L CHURCH OF GOD in
Paris. Read M r . Apartian’s article telling about the first Sab-
bath s r r i i i rp t h w e - the f i rs t small, but real and br igh t LIGHT

i n Paris for centuries! H Armstrong Roberts Photo

What our READERS SAY + + +

Moving into Wonderful World
Tomorrow !

“Oh, i f only we didn’t have to re-
turn to the city - to this society -
this k i d of government. It was so
w o u d e r f / / / to be away from it for two
whole weeks during the Feast of Taber-
nacles. l o r awhile I completely tried to
forget how life is in the world, whcre
here in Evansville, especially in the
summer, our little son . J~C, . I and heo..r
xi niaiiy t l i i i i g h t l l a t we wisli he could
he spared of forever. Often we hear aw-
ful language from the ‘elbow close’
neighbors . Onc day our son hcard t h e
woman next door in a crying, bellow-
ing rage cursing, using God’s name in
\.nin, and sl.ipping h e r t w o l i t t le g i r l s !
The children were crying as they
scampered out the door with the
‘mother’(?) yel l ing th:lt ShP holier1 she
never saw their ugly little faces again.
Our little Joey was observing it very
closely. then he came to me and said,
‘ I love you, Mommy.’ W e plan to move
out to the country soon - but soon in-
to the ‘Wonderful World Tomorrow.’ ”

Mrs. K.. Indiana

God Supplies Needs nnd Wants
“God has hlessed me so abundantly

in spiritual blessings since giving me
His Holy Spirit. I have also discovered
and continued to d o so, that you simply
canno; outgive God. Last year after the
least, I sent in my savings of $500 as
a loan to the Work. Several months
Liter I WLS given $l,ooo as a gift. This

year I asked a lady who rode with me
not to help with car expenses, but to
give that in the Holy Day offering.
When I returned home, I received 1 0
times the amount, from a source I had
not expected. Although I am a widow
and h;iw a very limited income God
supplies not only my needs, but also
inany of my wants.”

Priest Steals Truth
“For some time I have heen a dili-

gent student of your Bible Course. As
I studied I would read the lessons to
some of the other residents in the
building where I live. In the course
of a meeting, a lady belonging to a
Ruriian Catholic congregation was men-
tioned. She often asked me about the
meeting in my apartment, and I would
answer h e r qucs t iuns belict,iiig h a t die
too was interested in Bible teachings.
Such was not the case. One day I re-
t u r n e d h o m e from work and found i n
my apartment the lady and a priest
who, while reading some prayers from
a hook, was sprinkling holy water (ac-
cording to him) all over my home,
This he said was to remove the demons.
And this was not all. To my surpr i s r
my reference books, the lessons you had
sent me, my booklets and my Bible
were no longer there.”

Member, Texas

Man, Bogota, Columbia

Impressed by Members
“I would so much like to have your

magazine The PLAIN TRUTH. I was so

‘“Good News
International magazine of

THE CHURCH OF GOD
ministering to its members

scattered abroad

December, 1966

v‘olume XV Number 1 2

~ ~~ .______

Published monthly at Pasadena, California
@ 1966, by Radio Church of God

EDITOR
HERBERT W. ARMSTRONG

EXECUTIVE ED I T 0 R

Garner Ted Armstrong

MANAGING EDITOR

David Jon Hill

SENIOR EDITORS

Roderick C. Meredith
Herman L. Hoeh

A.ri ociate Editors
Albert J. Portune Ronald Kelly

Contributirig Editors
David L. Antion Leslie L. McCullough

C. Wayne Cole Raymond F. McNair
Raymond C. Cole C. Paul Meredith
William Dankenbring L. Leroy Neff
Ronald L. Dart Richard F. Plache
Charles V. Dorothy John E. Portune
Jack R. Elliott Paul S. Royer
Selmer L. Hegvold Norman A. Smith
Charles F. Hunting Lynn E. Torrance
Paul W. Kroll G e r a l d W a t e r h o u s e
Dennis G. Luker Dean R. Wilson
Ernest L. hiartin Basil Wolverton

Clint C. Zimmerrnan

Dibar K. A p a r t i a n Bill L. McDowell

Foods Consultants
Velrna Van der Veer

Rose McDowell
Mary E. Hegvold Isabel1 F. Hoeh

Editorial and Production AssistantJ
Paul W. Kroll

James W. Robinson
Donald G. McDonald

BUSINESS MANAGER
Albert J. Portune

ADDRESS ALL COMMUNICATIONS to the Editor,
Box 111, Pasadena, California 91109.
Canadian members should address Post Office
Box 44, Station A, Vancouver 1, B. C. , Canada.
Our members in United Kingdom, Europe. and
Africa should address the Editor, B. C. M.
Ambassador, London, W.C. 1, England.
South Africi: Post Office Boa 1060, J o h a n n e s ~
burg, Transvaal, R. S. A.
Membets i n Australia and Southeast Asia should
address the Editor, Box 3 4 5 , North Sydney,
N. S. W., Australia.
In the Philippines, Post Office Box 2603, Manila.
BE S U R E TO NOTIFY us IMMEDIATELY of any
change in your address. Please include both old
and new address. IMPORTANT !

December, 1966 The GOOD NEWS 3

impressed by a group at the Civic
Auditorium in Long Beach. I’d love to
know more about the Radio Church of
God.”

M. L.. California

Happy to Be a Woman
“May I tell you how GOD SPEAKS

our 012 ‘The hrw iVoi.u/i/y’ affected
me? I was never so happy to be a
woman. I have seven brothers and I
sometimes resented being a girl. After
reading your book and all your litera-
ture, I feel that there is a glow about me
that everyone should be able to see.
About a year ago I wrote for advice on
converting my husband. Well, I was
politely told to keep my mouth shut,
and to pray to God. This year my hus-
band IS a convert and has even told
me to send in our tithes! God does
indeed answer prayer. Thank you so
much. ’ ‘

Mrs. W . S., Wyoming

Plain Truth Helps Schoolwork
“I would like to compliment The

PLAIN TRUTH. It really helps me in
my school work. The other day we had
a test on Britain and I knew most of
the answers because I read The PLAIN
TRUTH. I am 1 1 years old and in the
sixth grade. My mother reads The
PLAIN TRUTH. W e go to the Tacoma
Church. It is a rcal blrssiiig to be in
God’s true Church.”

Dianne S., Washington

“If anyone had told me several
months ago that I would ever search
thc scripturcs and allow the Biblc - ol
all books - to have meaning in my
life, I’d have thought him a ‘religious
nut or something.’ And just in a few
months my life has reversed. I now live
by the Bible- every word. My argu-
ments with my husband have com.
pletely ceased. I don’t even remember
the last one, it’s been so long. Our
children have learned obedience. Pre-
viously, Dr. Spock had been my guide.
My housekeeping has greatly improved.
I’m overcoming gluttony - my weight
dropped down from 180 pounds to
150 and I feel wonderful. I can even
run 2 blocks down the road for the
paper and not tire. I can hardly be-
lieve it! I used to want to die. Now

my problems either have ceased or have
become less burdensome. I’d never
really loved my children before; now
my love i y s n fu l l that it overflows.”

Mrs. R. W. , Pennsylvania

Scmmer Educational Program
“I am a 15-year-old teen-ager who

has spent 6 weeks of her summer to
the full. What I mean i; that T was
among the children accepted to Imperial
Summer Educational Program. I can’t
express my thanks to you as much as

I wish I could but I can tell you that
i t really helped me. I not only learned
to ski, swim, canoe, ride horseback
and shoot a gun, but I also learned how
people will live in harmony in the
Kingdom of God, and I can hardly
wait. Sure the discipline was tough,
but I enjoyed every minute of it! It is
really an experience I hope more kids
will take advantage of next year-I
intend to !” Miss C. J., Ohio

Campus Tour Appreciated
“Ambassador Students, and to all

that had a part in planning and making
possible the Ambassador College tour
during the Feast of Tabernacles, I ex-
press deep gratitude and appreciation,
especially since we live in a world that
takes so much for granted. I must ad-
mit this applies to me often since I
know we are all guilty in the past of
not knowing the truth of God. Now
that this is pointed out I ser I a111

guilty of zuzgratefzdness. Thanks to all
who sacrifice their time, and the efforts
spent in showing each of us - thc op-
portunity I never had before. Seeing all

Envoy Notice
Your 1966 ENVOY will be
in the mailing process by the
time you receive this magazine.
Thank you for your patience-
when your ENVOY arrives,
you’ll realize it was worth wait-
ing for, you’ll treasure it until
the end. There are still a few
copies available for those who
have not yet ordered-$5.00
and your name and address will
send one your way.

ENVOY STAFF

the trcmcndous woik and its beauty
leaves me trying to find words that
would really explain myself. I have to
admit there could hc no place on
earth that would compare with God’s
colleges .”

R. L. K., California

Sincerity in Tithing Counts
“I never thought I would be writing

a letter on how tithing works. Three
years ago I started tithing to see if I
would prosper the way the Rihle says.
For 6 months I tithed with whatever I
had, if I had anything at all after pay-
ing the bills. Nothing happened. I was
on a meager income then and it didn’t
change. Then I quit -still nothing
happened. For 2 years I stayed on the
same meager salary. Then I started tith-
ing again, not for gain but just because
I thought it was the right thing to do.
This time the tithe was the first pay-
ment out of my pay check. After over a
year of regular tithing and without a
lustful desire for gain from it, I fi-
nally got a raise, and then another, and
a third one. Three raises and 2 promo-
tions in less than 4 months. I have the
same employer I had the first time,
but now God has recognized me and
has worked through my boss to pros-
per me. It isn’t just tithing - it’s J ~ U -

ceritj that counts . ”
Mr. R. B. P., Washington

“Thy Kingdom Come”
“Thank you for the September GOOD

NEWS, and especially Mr. Dibar Apar-
tian’s article, ‘Thy Kingdom Come.’ I
thank God that I can still cry, but now
all my tears are tears of joy, grateful-
ness and thankfulness, and not the tears
of self-pily that I cried for so many
years. Mr. Apartian’s articles are such a
blessing and carry a tremendous emo-
tional impact !”

Mrs. L., Virginia

Festival Patronage Apprcciated
“Enclosed is the bill for the deposits

of your members who stayed at Doug-
lasdale Lodge. This was my first year
of meeting any members of the Radio
Church of God, and I could not have
wished for a nicer group of people.
Thank you for sending some of your

(Continzed 012 page 21)

Chzlrch of God News-

RLDWIDE
Over thirty-eight thousand attend Feast of Tabernacles world-
wide at ten different sites. Twenty-eight ordinations bring
total in ministry to two hundred and ten. Read ull ubout “The

Best Feast Ever!”

GAIN this year many thousands
more were able to attend, and
those who had attended before

were most positive in their declaration
that this was the best Feast ever!

Each Feast always seems to be better
than the last, but this Fall was un-
usually so - the ministers seemed more
inspired than ever -the sermons more
deeply spiritual and personally moving
- the Spirit of God obviously present
and moving in the life of nearly every
individual who attended. Each year
those of us who have been in God’s
Church foi a number of years wonder
how the next Feast is ever going to
be better than the last-and yet each
time it happcns !

There are at least two wonderful
reasons why this will continue to
happen right up until the close of the
Age and the coming of Christ. First, as
each individual in the collective Body
of Christ has more experience at excr-
cising God’s Spirit in his character and
overcoming the faults of his human
nature, he becomes more cooperative,
loving, joyful - demonstrating the
fruits of the Holy Spirit in his life
and making him a pleasant companion
at the Feast of Tabernacles! With each
year’s practice we grow more accus-
tomed to the details of registration,
parking, meal lines, note taking, child
training, etc. This growth of the entire
Body of Christ makes it less necessary
for the ministers to make announce-
ments of a petty nature. This in turn
inspires them to really feed God’s peo-
ple deep spiritual things -the meat of
the Word, rather than having to spend

A
hy David Jon Hill

most of their time nursing the weak
ones with the milk of the Word.

A second major reason each Feast is
always more enjoyable than the last is
because God’s Spirit is guiding His
ministers into new truth and ever in-
creasing their ability to understand and
put together in a useful and inspiring
way the eternal, old truths so that our
whole picture of God’s Government
and Kingdom becomes clearer each
year. The promise that God’s Holy
Spirit will guide us into all truth
(John 16:13) will remain with us until
His coming-insuring us of a more
happy, abundant and joyful Feast each
year as we all come closer to the unity
of the faith and the stature of the
Captain of our salvation, Jesus Christ!

Ordinations

Since the last news article in T h e
GOOD NEWS there have been twenty-
tight ordinations of Elders and Minis-
ters in the Church of God - either
raising in rank those who were already
ordained, or ordaining new men to the
office of Local Elder. While Mr. and
Mrs. Herbert W. Armstrong were in
England just prior to the Fcast for the
beginning of the new college year at
Ambassador College in Bricket Wood,
Mr. Colin Wilkins, the Director of the
French Work in Geneva, Switzerland,
was ordained as a full Preaching Elder.
Mr. McNair and Mr. Hunting joined
Mr. Armstrong in ordaining Mr. Wil-
kins to this new responsibility. Mr.
Wilkins was called from the Geneva
Office to the British Headquarters at
the campus in England. Since ordina-

tions are generally a surprise for the
individuals involved, I imagine he was
trying to figure out what he had done
wrong, all the way on his flight to
England ! Mr. Wilkins’ ordination was
certainly a high point for the college
students as it took place during a col-
lege assembly.

Please remember Mr. Wilkins in his
new responsibilities in your prayers -
as you do all of the ministers whom
God is using. Don’t forget to use the
Manpower Report which was sent to
you with the last issue of T h e GOOD
NEWS indicating where these men are
serving- this is for you to ase as a
help in remembering whom to pray for
in each area.

Earlier in the year, it was my
privilege to be the instrument God
used in ordaining a Local Elder in
the Long Beach Church, which I
pastor. All of Mr. Charles Oehlman’s
blessings seemed to come in a very
short period of time. He had re-
cently been ordained as a Deacon
-he had just been accepted as a
student at Ambassador College - he
was ordained as a Local Elder-and
his wife gave birth to their third child!
He is claiming title to “most blessed
man,” but I am afraid there are so
many others in God’s Ministry and in
His Church who claim title to the
same, I think we will have to use Mr.
Armstrong’s approach and admit that
all our blessings are mtltztally excel-
lent! Mr. Oehlman comes to Ambassa-
dor College with a Bachelor of Arts
degree from Redlands University in
California, and is planning on getting

6 The GOOD NEWS December, 1966

his degree from Ambassador College in
two years.

Atonement in Hawaii

This year Mr. Raymond C. Cole,
District Superintendent in the New
York area, was assigned to join his
brother Evangelist in Australia to con-
duct the Feast of Tabernacles there. On
his way, he and his wife were able to
stop over in Honolulu for the Atone-
ment services there. Here are brief ex-
cerpts from his report of that Hono-
lulu stopover: “A most inspiring meet-
ing! First, this was a hi.storic occasion
for the brethren of that area. Though
other special meetings have been ar-
ranged, this was the fi/,.rt / n be held
oiz oiie of God’s Holy Dqr. Second,
the beautiful setting as well as wonder-
ful weather contributed to the enjoy-
ment of the d a y . . . God has certainly
favored the people of Hawaii with
much. He has created in the lives of the
members there the same character traits
as evidenced on the mainland. The
Work of His Spirit is most evident.

“It was heart-warming to know that
most of thc mmiticrs were to be privi-
leged to attend the Feast of Tabernacles
in either Squaw Valley or at the Head-
quarters area. Quite a member reunion
took place at the beautiful Honolulu
International Airport. The flights of the
members headed fo r the mainland left
the airport at about the same time our
flight departed for Sydney, Australia.”

Big Sandy Feast

Under one of the lnr.<yr.rt (i f not
T I I E LARGEST) tents in thc world, over
thirteen thousand assembled near Big
Sandy, Texas, for the Feast of Taber-
nacles. This huge tent is 445 feet
long, 220 feet wide, and 5 5 feet high.
The seating capacity is over fifteen
thou.rmic/. Only those who were in
Big Sandy for the Feast can realize
what a structure this is.

Of course, what went o n j m j d e that
tent during the Feast was very much
like the Feast in every other area. God’s
ministers, inspired by His Spirit, ex-
plained and expounded God’s way of
life and pictured very vividly the com-
ing Kingdom of God and the happiness
soon to come to this earth.

Mr. Herbert W . Armstrong was able

to spend the entire Festival in Big
Sandy this year. Evangelists Dr. Herman
L. Hoeh and Mr. Gerald Waterhouse
were in Rig Sandy for the first half of
the Feast before flying out to the West
Coast. Mr. Roderick C. Meredith flew
in from Jekyll Island for the second
half of the Festival. The other two
Evangelists who were at the Feast, Mr.
Dean Blackwell and the Festival Direc-
tor for the Big Sandy area, Mr. Leslie L.
McCullough, remained for the entire
time. This nucleus of top ministers,
along with the many others who brought
sermonettes and split sermons, pro-
vided a most inspiring Feast of spiritual
“food” for the entire eight days.

But the Feast of Tabernacles is not all
spent hearing inspiring sermons. Cer-
tainly, the primary reason for attend-
ing God’s Feast is to learn His Plan of
Salvation. But, there are also many op-
portunities for recreation and family
activity. The facilities of the new, ex-
panded Lake Loma enabled many to
enjoy swimming and boating during
free hours. Not far from the campus
and Festival grounds, horseback riding
and trail rides were conducted for many
hundreds to enjoy. Not more than
thirty minutes to an hour’s drive from
the grounds is one of the best fishing
lakes in East Texas - Lake-O’-the-
Pines. The Ambassador College air-
strip, located right near the Festival
tent, provided many with an oppor-
tunity to see the Festival grounds and
the collcgc campus from the air. A
charter service brought professional pi-
lots to the grounds and provided these
excursions at 3 very nominal price.
Many hundreds enjoyed flying over the
area on short tours. Certainly, as each
year goes by, the Feast of Tabernacles
becomes a more and more rewarding
experience in both spiritual and physi-
cal ways.

For the first time this year, thou-
sands of brethren were fed through the
facilities of our new Ambassador Col-
lege kitchen. One of the highlights of
the Festival, in a physical way, was to
tour the beautiful dormitory huildings,
and the magnificent newly completed
dining hail. Of course, the facilities of
the college dining hall were not nearly
large enough for feeding the brethren
during the Feast. The large Ambassador

field house (formerly the tabernaclc
building) served very well as a dining
facility. Next year, when many of you
brethren return to Big Sandy for the
Festival, you will see a greatly improved
field house for your dining pleasure.
The striicture will be redone inside
with new ceilings and walls to help
beautify this building.

In addition to the dining hall, Am-
bassador College students provided
food centers located throughout the
Festival grounds. Fine roast beef sand-
wiches, delicious fried chicken, barbe-
cued beef, and all-beef hot dogs were
served for lunch and dinner. Thou-
sands of brethren took advantage of
the Ambassador food centers and en-
joyed meeting many of the students at
the college.

The cooperation, teamwork, and or-
ganization of the Feast at Big Sandy
were the manifestations of God’s Spirit
working in all of His people around
the world.

Ordinations in Texas

Mr. Herbert Armstrong was joined by
the Pastors and Evangelists at the Big
Sandy Festival site in ordaining one
Preaching Elder and six Local Elders
for a total of J e z m ordinations. Mr.
David Bierer was ordained as a Preach-
ing Elder. He had been serving for
nearly two years as a Local Elder in the
churches in Missouri under Mr. Baird,
where he will continue service with the
additional responsibilities that come
with this ordination. Mr. Bierer is an
Ambassador College graduate with a
fellow graduate as his wife. Despite the
fact that both had “bachelor” degrees,
they were married and are now rearing
a fine family and serving productively
in God’s harvest field.

Ordained as Local Elders were Mr.
Donald Deakins, Mi-. Ray Wawak, Mr.
Gene Scarbrough, Mr. Don Kayser, Mr.
Warren Heaton and Mr. Russell Brown.

Mr. Donald Deakins graduated in
June of this year and has been serving
full time in the Visiting Program since
then. He is also a faculty assistant in
the science department as he has a
Bachelor of Science degree from UCLA
and a Master’s degree from USC. In

(Continued on page 10)

THE LAST BATTLE
FOR BRITAIN

Disaster faces Britain - but from an unexpected source. Read
this startling story and its ultimate outcome IN A D V A N C E .

London, England
HE LAST echoes of the jackbooted
Nazi legions have been erased
from the minds of most Britons.

It’s only history now.
But today another battle of Britain

is being fought - involving the very
WORK of God.

This dramatic struggle is not some
fanciful struggle - it’s R E A L - and it’s
being fought N O W !

Economic, moral, health and military
problems pale beside the big crisis fat-
ing this former world power. Incredi-
ble as i t may sound, a losing battle in
the gigantic trade war is not nearly as
decisive as this little-realized, possible
catastrophe.

You must know about i t -mCA~sE

Read this startling quotation from
the London S/itzihy Missos.

“Any day now, the fate of the ten
pirate radio stations dotted around our
coast is expected TO BE SEALED!

“The inipatirtitly aiuctitrd Govern-
ment White Paper on Broadcasting is
ALMOST CERTAIN to outline plans for
pop broadcasting which may well force
the pirates off the waves FOREVER.”
(Emphasis mine.)

T

YOU ARI:‘ INVOLVED!

Survival of Thousands
in Jeopardy

Why is this so momentous? Because
the one BIG hope of individual survival
for literally thousands is about to be
crushed out!

News commentators head their arti-
cles with such questions as -
WHO WILL WARN BRITAIN? But no
government leader, news analyst or po-
litical prognosticator can possibly warn
the British people of what is going to
happen.

by Charles F. Hunting

The crumbling Commonwealth-the
mounting crime problem, economic
catastrophe - the meaning of all these
events is known only to God’s servants.
The trade war is lost. The fights to stop
economic, moral, and health disintegra-
tion are already lost battles of history,
as is the fight against crime.

Why?
Because Britain REFUSES TO FIGHT-

and you c a d t win when you won’t
fight !

But w e KNOW the significance of
these events. And we can thunder this
warning daily through T h e WORLD
TOMORROW programme. This very
warning, which if acted on, c o d d be
the basis of national survival and WILL

MOST CERTAINLY be the basis of the
survival of perhaps thousands of peo-
ple !

God is Warning Britain

God said this Gospel of the King-
dom would be preached throughout the
whole world as a witness to all nations!
(Mat. 24:14.)

And God i s keeping His promises
through tt5i.s WORK.

‘l‘oday there is only one effective
means available to T h e WORLD To-
MORROW in Britain. These are commer-
cial stations located on abandoned sea
forts and on ships anchored off the
coast of Britain. The Government des-
perately wants them silenced.

They are oftentimes referred to as
“pirates.” But they are NOT ILLEGAL.
If they were unlawful there would be
no need for the elaborate legislation
now proposed necessary to make t h e m
illegal. This legislation proposes to de-
clare any British subject or company
liable to fine or imprisonment for par-

ticipating in aizy past of their broad-
casting operation. This is the gist of the
legislation which will be passed in
LESS THAN SIX MONTHS if the Gouesn-
nzeizt hnr i t s iuq.’ If enacted, this legis-
lation could quite possibly sound the
death knell of The WORLD TOMORROW
broadcast in England - the best hope
of warning the people of Ephraim.

This is a tsagic and GREAT DISASTER

that could befall the British people!
God thundered to His prophet

Hosea, “My people are destroyed fo r
luck of kizozidedge!” (Hos. 4:6 .) This
could well be the last great battle for
the minds of people in Ephraim.

All kinds of knowledge can be freely
disseminated in England. Even the
sickening sex experiences of some poor
girl can be openly and freely discussed
in all its lurid details to a nationwide
television audience. It seems as though
there is total freedom to discuss every
controversial subject - perversion, por-
nography, sadism. But the life-and-death
message of warning to God’s people
here COULD BE CRUSHED OUT!

In an effort to stop the legislative
tide turning against them, the ship sta-
tion owners have made public appeals
to justify their continued existence. The
Government has used ezjesy means at its
disposal to put its case before the vot-
ing public.

And so a running propaganda battle
has developed.

The Propaganda Battle

l ‘he Government claims the use of
the airwaves constitutes a danger to
shipping. The commercial stations
counter with the idea that if this were
so all broadcasting on the same radio
bands would be hazardous. The

8 The GOOD NEWS December, 1966

Government has reluctantly admitted
that this constitutes only a Possible
dan~~er..

Officials say that the radio ships in-
terfere with previously allocated chan-
nels in foreign countries. The ship
stations claim, “Not so. We have moved
our frequency to avoid this problem.”
And they further state that there are
500 unauthorized uses of frequencies
by such exclusive broadcasters as the
U. S. Armed Forces and the Vatican.

So it goes-charge and counter-
charge. But at this moment it all points
to the fact that the government-spon-
sored legislation to ban these stations
c o d d EASlLY be enacted.

The Labour Party believes govern-
ment ownership of all strategic business
is in the public interest and for the
public good. The second most power-
ful party, the Conservatives, are a little
less unanimous. They seem to represent
and have the backing of much of the
national press. Although of a divided
opinion, some newspapers have been
accused of not wanting commercial
radio because of the possible loss of
advertising revenue to these ship sta-
tions.

However, most newspapers recog-
nize there would be no loss of revenue
as Canadian, Australian and American
commercial radio experience proves.

Why Has Government Acted?

But what is the real reason for the
Government’s desire to ban these sta-
tions ? Some commentators have specu-
lated that the CONTENT of the pro-
grammes presented caused the Govern-
ment to become disturbed. This has
been formally denied by the Govern-
mcnt in private letters, a i d I quote one
written directly from the House of
Commons and on House of Commons
stationery. “I assure you that the con-
tent of the programmes has nothing
to do with the Government’s decision”
[to attempt to ban these stations).

This may be true, but one writer for
a widely circulated medical journal
made the following interesting specula-
tion and asked some rather pertinent
questions. “The sudden urgency on the
part of the PMG [Postmaster General)
to ban ‘pirate’ radio stations interests
me. Is it becantse of the threat of an

Ambassador College Photo
One of the so-called “pirate-ship” stations, Radio 270, which beams God’s last warning to the

British people.

extra recruit allegedly about to broad-
cast political propaganda? . . . a type of
propuguizdu is already being broadcast
from pirate radios.

“Every day a remarkably attractive
and compelling American orator, one
Garner Ted Armstrong, puts over some
rxtvcruvclitzaiily heallby views to millions
of listeners. His ‘plain truth doctrine,
under the generic title The WORLD
TOMORROW, always delivered with rare
humour and great sincerity contains
material which may well vex certairz
MPs of dll parties.

“For example, he advocates proper
and reasonable discipline for children;
deplores the ‘new morality’; is saddened
by Britain’s decline as a world power;
does not care for ‘weirdies’; assaults

sentimental Christianity as being
against Bible teaching; is horrified by
Britain’s obsession with gambling; con-
siders that granting independence to
unready countries is a mistake - and
so on.

“Is this the REAL reason for the new
drive t o top thal voice as well as less
attractive sounds?” (Emphasis mine.)

Government Officials Listen

In view of this writer’s observations,
it is interesting to note a startling
quotation from a nationally circulated
newspaper, The Gnardian, which states
as follows: “One reason why the Gov-
ernment got shifting over radio pirates
was the threat of a new pirate station

(Continued on page 21)

GOD’S OWN
CHURCH IN PARIS

Here is a brief report describing the BIRTH of God’s first
Church in modern times in the land o f the Reubenites.

by Dibar K. Apartian

new church in PARIS, FRANCE
-that’s bi‘q news,” Mr.
Armstrong said tliuug:htfully,

with great satisfaction.
“Yes,” I answered, “it’s big news

indced .”
For years, we had been waiting for

this important day - at times even won-
dering i f God would ever opeiz the
rloor. And now, finally, we were given
the green light.

Right up to thc timc to Icavc, Mr.
Armstrong wanted to make the trip
himself to Paris to inaugurate, in per-
son, the z w y j ; t . ~ t CHURCII OF GOD
in modern times in France. But his
numerous pressing responsibilities at
Headqunrtcrs prevented him f rom do
ing so.

“I will at least write them a per-
sonal letter,” he told me the day before
my departure for Paris. “I want you to
translate it - and read it to them when
you get there.”

Actually it was not an ordinary letter
Mr. Armstrong gave me; it was a short
epirtle - an inspired message which
may well be read and remembered
through the Millennium. Here is what
Mr. Armstrong wrote:

“A

November 24, 1966
To Our New Brethren Assembled
in Paris, France:

This day on which you are meeting
-the first service of God’s own
Church in modern t imes in the
beautiful land of Israel’s firstborn,
REUBEN- will go down in history.

The very first Church of God of
modern times in FRANCE-in the
great world capital, PARIS! A N E W
Church of God, born this day! Today’s
world takes no notice of you. But this
present evil world is now toppling to
oblivion! Very soon, out of its ashes
of decadence, corruption and rebellion
against its Maker, will rise the won-
derful NEW, happy, peaceful, God-
ruled WORLD TOMORROW! And

then the world will hear of this very
meeting you are attending today!

I have longed to fly to Paris to
be with you on this historic occasion.
Since pressure of responsibilities at
Gods present earthly Headquarters
prevents, I send you warmest GREET-
INGS and love, in the name of our
dear Lord and Saviour Jesus Christ,
who has called you to be saints in
Him - sending this GREETING by
our beloved brother in Christ and
fellow servant, M. Dibar Apartian,
whom the living Christ has appointed
as the leader of His Work among
His people descended from Reuben.
As begotten children of the living

Creator GOD, you have been called
to become His HEIRS - to be BORN
into His living Family, the Kingdom
of God- tn inherit all that the Great
God has created in all the vast uni-
verse. As of now you are little
children in Christ, needing to GROW
UP spiritually to the full stature of
the living Christ. Rejoice in your trials
of faith, for Gods judgment has be-
gun with us in His Church, that we
overcome our own natures, the oppo-
sitions and temptations of this world,
and the deceptions of Satan, GROW-
I N G in grace and the knowledge of
our living Saviour, Jesus Christ. He
will never leave nor forsake you. Set
your affections on HIM and the things
He has in store for you. Our prayers
are with you.

With love, in Jesus’ name,
(signed) Herbert W. Armstrong

Equipped with this inspired epistle,
I was on my way to Paris, France.

Satan Tried to Intervene

Time: 10:45 p.m. Weather: cold and
rainy. Location : Paris, France.

As the big Pan American Jet Clipper
landed at Orly Airport, I was some-
what concerned as to just how ??zany
people would show up for this very
first church service in the French capi-
tal. Five? ten? twenty? -or would
there really be about f t y as we had
anticipated? There was no way of tell-
ing because France is a predominately
Catholic country where even those on
the verge of conversion may panic the

last minute, and fail to show up for
such a meeting for fear of being perse-
cuted by their friends or relatives.

What would happen, I wondered, if
only a handful of people showed up?
That was an alarming thought!

“Have you been to Paris before?” the
cab driver asked me as we drove from
the airfield to my hotel over the skiddy
French roads.

“Yes,” I said, “I used to live here
belore.”

There was a sharp squeaking of the
brakes; the cab driver had made a sud-
den stop bccdux a little French Renault
car was jamming the traffic.

“Ah, these street walkers,” he inter-
jected with i1idig:riatiun. “They aren’t
concerned with anyone else but them-
selves. They keep driving around the
block and would stop right in the
middle of the street if that’s where
they find a customer!”

Street walkcrs? How can they be
called by that name when they no
longer “walked” but “drove,” I won-
dered? The cab driver displaycd a
whimsical smile: What was wrong with
me, anyway? Was I not aware that we
were now living in a mechanized
a g e ? . . .

I was up very early the Sabbath
morning, partly because I had been
unable to sleep much of the night -
due to the nine-hour time difference
between Pasadena and Paris - and part-
ly because I was much too excited to
sleep. Besides, Messrs. Bourdin and
Wilkins, flying from Geneva, were
scheduled to meet me that morning at
my hotel.

the phone suddenly rang: “Geneva is
(Continued on page 20)

About an hour before their arrival

10 The GOOD NEWS December, 1966

Cburcb of God News-WORLDWIDE
(Contimed f r o m page 6)

fact he was just about a year and a half
away from receiving an M.D. degree,
whcn God called him. This Local Elder
is the only one who has been ;1 Deakin
since his birth!

Mr. Ray E. Mawak ordained as
as Deacon in 1964 has served in many
capacities - as “captain over one thou-
sand” at the ’65 Feast, in many offices
in the Spokesman Club, in giving ser-
moncttcs and in v ib i t i i ig with Mr.
Barfield. Now Mr. Wawak will be of
additional assistance in anointing and
rorinseling, helping Mr. Barfield serve in
the Little Rock, Arkansas area.

Mr. Gene Scarbrough has been a
Deacon since 1961 and his wife hold<

the office of Deaconess. As many of the
scrvants God has called down through
the ages, Mr. Scarbrough is a successful
farmer (see Amos 7 : 14-1 5) - in his
cdse for twenty-five years and of high
standing in his community. Now Mr.
Scarbrough will continue his successful
ldrinirlg but add to it the responsibili-
ties of a Local Elder in the Danville,
Illinois area.

Mr. Don Kayser has been a water-
proofing contractor for ten years and
has a top rating with the Better Busi-
ncss Bureau. IIe has also had top rating
in service in the local area filling var-
ious offices in the Spokesman Club, be-
ing a memher of the Visiting Program

and giving sermonettes as well as as-
sisting in visiting.

Mr. Warren Heaton will be remem-
bered immediately by nearly everyone
who has attended the Feast of Taber-
nacles in Big Sandy, Texas. He was
usually first to arrive and last to leave,
giving of all his effort and energy and
his talent as a master plumber as well.
He was baptized in 1952, and I had
the distinct privilege, assisted by Mr.
David Antion, of ordaining Mr. Heaton
a Deacon in the Oklahoma City Church
in 1960. I am sure he would have re-
ceived this office earlier had there been
a local church for him to attend as he
had been diligently fulfilling that office
of service for many years. Mrs. Heaton
certainly fulfills her part in hospitality
and warmth as an Elder’s wifc. Thcir

William C. Bradford Russell Brown Charles Bryce

James Robert Collins

Paul B. Meek

Donald Deokins

R i l l Nettles

George H. Evans, Jr.

Charles H. Ochlmcln

Percival Burrows Leroy Cole

Warren Heaton

Al Portune

Arthur D. Hulet

Gene Scurbrouyh

December, 1966 The GOOD NEWS 11

daughter Elaine is married to Mr. Ken
Mattson a full-time assistant in the St.
Louis area and graduate of Ambassador
College. Warren J., Jr., 17, is still in
high school. Congratulations Mr. Hea-
ton, keep up the good service in the
Kansas City area.

Mr. Russell Brown is a shop super-
visor for an engineering company in
Minneapolis. Mr. Brown’s wife and
three children lcft him when he left
for the Feast of Tabernacles in 1962 and
divorced him soon afterward. Partially
as a result of this trial he has thrown
himself completely into serving, was
ordained as a Deacon a year ago at the
Feast of Trumpets and is now adding
to his serviceability this office of Local
Elder. Please do remember Mr. Brown
in his particular need.

Squaw Valley

Mr. Garner Ted Armstrong opened
the Feast in Squaw Valley where the
attendance was 7,889. The weather re-

mained beautiful during the entire
Festival. Mr. Ted Armstrong left for
Jekyll Island in the middle of the Festi-
val and Mr. Portune arrived from
Long Beach to take charge.

Repeated announcements were made
urging each individual to register so
that we would know who and how
many were there - but we consistently
came up with a figure of 500 people
who were counted as being present in
the meetings who were evidently not
registered. As repeated exhortations
from God’s Ministers were given con-
cerning this serious rebellion against
authority, a number of conscientious
brethren registered again to be siwe that
they had registered.

The happy conclusion to the entire
problem was that the hard-working
Deacons and assistants had somehow
counted one section of 500 chairs
double! Mr. Portune was thrilled to be
able LO amuunce at the close of the
meetings there, that there were not 500

Twenty-One New
Local Elders . . .

Ambassador College Photos

Robert D. Jenness Don Koyser

Edwin Schedler Ray E. Wawak

rebellious people in the congregation of
God at Squaw Valley - to apologize on
behalf of all the individuals involved
for the miscount and also to thank the
brethren for their evident eagerness to
obey.

Another unusual feature of the Feast
at Squaw Valley was the ordinations
which took place there. Mr. Portune
came to the valley early in order to be
able to join in the laying on of hands
for the ordination of his son to the
rank of Local Elder ! All the Evangelists
and Pastors prcscnt joined Mr. Garner
Ted Armstrong in ordaining the five
men -two Preaching Elders and three
Local Elders. Though the others of us
did not share exactly the same emo-
tional impact of laying hands on and
praying over our own son, Mr. Dean
Wilson was asked to lead in prayer at
the ordination of Mr. Schedler with
whom he had worked in the Canadian
area for a great period of time, and I
was allowed to lead in the prayer for
the ordaining of Mr. Bob Bertuzzi with
whom I had been closely associated in
college and before. All in all the or-
daining ceremony at Squaw Valley was
an unusually moving onc.

Mr. Bob Lay was raised to the rank
of Preaching Elder. He had already been
fulfilling that office in the pastoring of
the Saskatoon Church in Canada. The
church there grew under his direction
from a beginning number of 70 in
March to nearly 150 by Feast time. Mr.
Lay is a graduate of Ambassador Col-
lege, married to an Ambassador co-ed.
He began his post-graduate career in
the Letter Answering Department, and
was transferred to the Canadian Office
where he continued in that capacity.
He also began visiting the brethren un-
der Mr. Wilson’s leadership until he
became more valuable in the ministerial
field than in the writing ministry and
was ordained as a Local Elder to as-
sist in the immediate Vancouver area.
As he grew in his responsibilities and
service, it was evident that God was
choosing hiin as a fu l l Preaching Elder.

Mr. Bob Bertuzzi was nearly thirty
when he entered Ambassador College.
He was the Freshman Class President.
He was married during his freshman
year to an Ambassador College graduate

12

and became the father of a fine boy
before graduating. He was transferred
to Texas to be one of the pioneer stu-
dents in the College there and upon
graduation was ordained as a Local
Elder. Being a very sober and hard-
working servant, and being ably as-
sisted hy his warm, gracious and ma-
ture wife, Mr. Bertuzzi has brought
forth the fruits which prove that God
has ordained him to the rank of
Preaching Elder.

Mr. Bertuzzi was blessed with being
able to assist in starting a new church
on his return to his local area in
Lexington, Kentucky. The new Louis-
ville Church got off to a fine start with
227 in attendance. Mi-. Bryce Clark,
District Superintendent, was there to
give the first sermon on “How to Make
the Louisville Church a Success’’ and
introduce their new Pastor Mr. Ber-
tuzzi. Progtess cvcrywhcre !

Mr. A1 Portune (Albert J. Portune,
J r .) with his father Mi-. Albert J. Por-
tunc, Evangclist, and Business Manager
of the Work of God comprises one of
the few father-and-son teams in the
ordained ministry. On his business card,
which identifies him with the college
and the church, he is referred to as
Mr. A1 Portune, to obviate any con-
fusion. Mr. Portune is a graduate of
Ambassador College and also of Im-
perial High School. Married to a lovely
to-ed from Ambassador, he is presently
serving God’s people in the San Jose
area under Mr. D r n n i z Tmker, his Dis-
trict superintendent. His size, person-
ality and speaking ability will now be
used with greater effectiveness with his
new responsibility as an ordained Local
Elder in the Church of God.

Mr. Richard Wilding came to Am-
bassador in Pasadena as a transfer from
the English campus. Mr. Wilding is a
rrd-haircd, vivacious, outgoing English-
man who, during a summer in his Am-
bassador career, was able to serve with
Mr. Wilson among the Canadian breth-
ren. On his graduation from Ambassador
he was married to an Ambassador co-ed
and proceeded to join Mr. Wilson again
for his permanent field assignment.
Putting his Ambassador training to
work in the field, working hard and
willingly with the people and begin-
ning to use authority with assurance

The GOOD NEWS

Bob Bertuzzi Dovid Bierer

Seven New Preaching
Ordained During Fall Festival Season

and certainty, Mr. Wilding quickly
proved he was qualified to be ordained
as a Local Elder. H e is now serving
in the Kelowna Church which was
raised up after the Feast of Tabernacles.

Mr. Edwin Schedler, born in Moose-
horn, Manitoba, is a married man with
one twenty-year-old son. A hard-work-
ing man of German descent, Mr. Sched-
ler has been successful in a small roof-
ing business for eighteen years. A
member of God’s Church for seven
years, Mr. Schedler has been a Deacon
for four years - a man of service who
has done an outstanding job and now
has added to his responsibilities the
office of Local Elder.

Jekyll Island

For the 8,480 who attended the Feast
in Jekyll Island there was a constant
reminder that they must be in a right
attitude d i d maintain daily prayer -
hurricane Inez, a monster with one-
hundred-and- twenty-five-mile-an -hour
winds, formed, grew and persisted
throughout the entire Feast. Mr. Royer,
the Festival Director for Jekyll Island,
was required by the company who fur-
nishes our tent there to supply them
with a guarantee concerning their tent.

Mr. Royer, in faith, boldly assured them,
by return mail, that no damage would
occur to their tent! For the second time
in history a hurricane off the coast of
Florida acted in an unprecedented way!

The Feast of Tabernacles falls at that
period of year when hurricanes are
spawning in the Caribbean, and this is
the Jecoizd time in the few years we
have held the Festival at Jekyll Island
that God has had to directly intervene
to prevent a catastrophe for His people
keeping His Feast. In the Fall of 1963,
hurricane Flora was confounding
weather scientists by her unusual action
-this was during the Feast that year.
“What baffles them is Flora’s peculiar
conduct during a four-day period when
it practically STOOD STILL and aimed
blows unceasingly upon Cuba after
devastating a large part of Haiti . . .
‘WE JUST CAN’T EXPLAIN FLORA’S BE-

HAVIOR,’ Dr. Robert M. White, the
Chief of the U. S. Weather Bureau,
said today. . .Flora is the fjr..rt hurricane
in recorded history that got stalled in a
small Caribbean region for more than
twenty-four to thirty-six hours” (SLIP
News, October 9, 1963). All of us
knew at that time that this was a direct

December, 1966 The GOOD NEWS 13

Bob Dick

Amborrodor College Photos

Elders

answer to the prayers of God’s people
keeping thc Fcast thccc at Jekyll. Now
again a similar situation has happened
with Inez.

One headline in an Atlanta papcr
read, “INEZ ACTED LIKE HURRICANE

WITH OWN STEERING WHEEL!” The
article went on to explain how Inez was
one of the worst hurricanes yet to pre-
dict - that she was extremely well-
behaved until qhc hit Cuba- almost a
rehash of the experience before - and
one quote I must give you word for
word out of the article which almost
sounds like it comes from the pages of
the Bible: “The two winds coiztested
for Inez for five days. with each taking
turn controlling the storm.

“Luckily for South Florida, Inez kept
her lazy, uncertain ways two days while
squatting over the Florida Straits, wait-
ing to see which high pressure area
battling for her favors would win and
lead her away. The westerlies finally
won and moved Inez into the Gulf of
Mexico and LZUJLZJ’ from Florida.”

God answered everyone’s prayers re-
garding the hurricane and steewd it
away from our people by a special mir-
acle. The Feast was blessed in every way
with the inspired messages, the ordina-

Bob l a y John Pruner

Dennis Pyle Colin Wilkins

tions, the general fellowshipping. Mr.
Roderick C. Meredith opened the
Feast in Jekyll, but spent the last half of
the Feast in Big Sandy, and Mr. Garner
Ted Armstrong was in charge of the
Jekyll Feast during the last half.

Ordinations at Jekyll
Three Preaching Elders and eight

new Local Elders were ordained at
Jekyll Island this Feast of Tabernacles.

Mr. Bob Dick, a graduatc of Am-
bassador College and alrrady ordained
as a Local Elder was raised to the rank
of Preaching Elder. Mr. Dick had the
opportunity of finishirig his college
career in England, and upon return-

ing married a lovely Ambassador co-ed
and is now the father of a fine young
boy. Serving as a Local Elder in the
Mobile, Alabama Church, Mr. Dick
has matured and shouldered responsi-
bilities which have groomed him to
fulfill this new office of Preaching El-
der.

Mr. John Pruner, who served as
Student Body President in his senior
yrar a t Ambassador College in Big
Sandy, was ordained to the rank of
Preaching Elder. Mr. Pruner had pre-
viously been serving in the Midland
area under Mr. Mokarow. Born in Vir-
ginia he holds a B.A. degree in Busi-

14 The GOOD NEWS December, 1966

ness Administration from Virginia Poly.
Tech. as well as his degree from Am-
bassador College. Marrying an Ambas-
sador co-ed of very gracious, warm and
outgoing nature, Mr. Pruner soon
showed his worth in serving as a Local
Elder, and proved by his example and
good work that God has chosen him for
the office of Preaching Elder,

Mr. Dennis Pyle is another example
in a fumily God is using in many ca-
pacities. With two sisters being the
wives of Pastor rank ministers, having
one brother already ordained as a
Preaching Elder and having served in
the capacity of Local Elder since his
graduation from Ambassador College,
Mr. Pyle is now taking another giant
step in family and personal service. Mr.
Pyle’s father serves in the Imperial
Schools in Texas, his younger sister
Kaye is attending Ambassador College
in England while his younger brother
Ray is attending here in Pasadena. The
youngest member of the family, Jo Dan,
is still in Imperial, but I am sure we
will hear from him sooner or later. Mr.
Pyle is now the Preaching Elder in
charge uf ~ l i r Tulcdu Churcli.

Mr. Charles Bryce, after graduation
from Ambassador in Pasadena served
with me in the Long Beach Church un-
til he was sent to help Mr. Gary Antion
in the Buffalo-Toronto Churches. He
has Lcr~i wurkiiig ~l icrc will1 clear,
colorful, timely sermonettes, helpful
service and concern for the people, and
with his wife Sharon has earned the
respect of the brethren there. Now he
can serve them more fully in his or-
dained capacity as Local Elder.

Mr. Percival Burrows - also from
Mr. Gary Antion’s area, Toronto - had
previously been serving as a Deacon i r i
the Toronto Church with his wife
serving in the capacity of Deaconess.
His dcpendability, hospitality and zeal-
ous eagerness to serve, his well-trained
children, and his diligent wife all serve
to illustrate his complete qualification
to be ordained as a Local Elder at this
Feast of Tabernacles.

Mr. Bill Nettles, a graduate from
Ambassador in Pasadena, was a valuable
assistant to Mr. Hugh Mauck here at
Headquarters in the Circulation Depart-
ment for some time after his gradua-
tion. Then he was sent to assist Mi-.

Kenneth Swisher, District Superinten-
dent of the Atlanta District, and has so
qualified himself hy his service there
that he now joins the ranks of Local
Elders in God’s Church.

Mr. James Robert Collins, from the
Birmingham Church works as an in-
surance agent and has a very good repu-
tation in his community. Before this he
did office work for the Illinois Central
Railroad, but had to leave his job since
God’s Annual Festivals conflicted with
the work schedule he had to maintain.
Serving as a Deacon for about three years
Mr. Collins has also been President of a
Spokesman Club for three terms and is
known for his deep motivation, dedica-
tion and dependable service. As a Local
Elder, Mr. Collins will now be of even
greater help in serving the Birmingham
congregation under the leadership of
Mr. Rice.

Mr. William C . Bradford, assisting
Mr. Gary Arvidson in the Knoxville
area, was ordained as Local Elder. Orig-
inally from Louisiana, Mr. Bradford
came to Ambassador College at Pasa-
dena and had the opportunity of finish-
ing his Ambassador education at
Bricket Wood in England where he
married a lovely Australian co-ed. Mr.
Bradford also has a sister attending
Ambassador at Pasadena.

Mr. George H. Evans, Jr., is from
the Philadelphia area, graduated from
the University of Pennsylvania with a
degree in architectural engineering. He
has worked for eight years as a struc-
tural engineer and is head engineer at
his firm. A member of God’s Church,
with his wife, for ten years, and serving
for one year as a Deacon, Mr. Evans has
developed in Spokesman Club and on
the Visiting Program and giving occa-
sional sermonettes. Brethren in the
Philadelphia area look to him for
leadership and highly respect him, and
in his new office as a Local Elder he
will be an even greater asset to Mr.
Walter Sharp, the pastor of the Phila-
delphia Church. Mr. Evans’ talents as
an architectural engineer have qualified
him to take part in designing and
drawing up the plans for the new Feast
of Tabernacles site in the Pncono
Mountains !

Mr. Robert C . Jenness has been a

radio and television technician for fif-
teen years. Mr. Jenness, highly respected
in his community, was ordained as a
Deacon in God’s Church in 1964, but
has served far beyond the call of duty
in this capacity. He has had extensive
training in the local Spokesman Club,
and has given of himself continually
in real service to Mr. Guy Engelbart,
his pastor, and the Baltimore Church of
God. Unfortunate circumstances have
placed Mr. Jenness in the uncomfortable
position of being divorced and not
able to remarry, but he has dedicated
his life to service in God’s Church,
and we all certainly congratulate him
for his growth and service and his new
responsibility as Local Elder.

Mr. Paul B. Meek, from the Mid-
land, Michigan Church was also or-
dained as a Local Elder at Jekyll Island.
Mr. Meek has been an English teacher
for over seven years and a graduate
from Michigan State University with a
B.A. degree in education. A superior
English teacher, Mr. Meek has won the
respect of his employers and has no
trouble getting off for the Feast Days
from his school duties. Mr. Meek has
shown real ability in visiting and
helping the brethren, and has given
serxiiunettes in the local church. Now
being able to anoint and counsel with
the added wisdom God gives to those
ordained, Mi. Meek will ceilaiiily be a
great help to Mr. John Pruner, the
pastor of the Midland Church.

Long Beach

Mr. Albert J. Portune, Evangelist
arid Business Manager for the Work of
God, opened the services at Long
Beach for the first Festival of Taber-
nacles held here. The 3,772 whu at-
tended completely filled the auditorium
which was available to us this year.
Next year the much newer and much
larger Arena will be available to us
with a seating capacity of about 16,000.

At the beginning some of the indi-
viduals who were attending the Feast
in Long Beach were a little dubious
as to the location of thc Fcstival site,
since it was in the heart of downtown
Long Beach and right next to the play-
land area of the Pike. However, as the
sermons began, and the spiritual food

(Continued on page 1 7)

DOES Your Appearance
Count?

How important is grooming? Is God concerned about your
dress and appearance? Can yor4 be spiritually clean and at the
same time be physically unclean? Here i s what the Bible says

about it.

by L. Leroy Neff

AVE you ever been revolted by
the appearance or dress of an-
other person?

Did you ever see a woman with un-
usual makeup, hairdo and garish cloth-
ing that caused you to almost shrink
back in terror? She may have looked
like a witch.

Have you seen fat women in tight
shorts or slacks, revealing every ugly
roll and bulge? Sure you have, and you
probably couldn’t understand why
someone would have such poor taste or
unconcern for others to appear in pub-
lic l ike fhdt . ’

And, you have surely seen a creature
in long hair walking down the street.
You probably had a hard time making
up your mind whether the person was a
male or a female, or an “it.”

Our streets apd public places have an
increasing numJer of people on cli.rplq
who are oddballs in appearance. You can
see them almost any day. Such sights
are unpleasant to the cultured person.
Surely these sights are revolting to you,
too.

Are yo11 concerned about how YOU

look?
You may easily see the faults in the

dress and appearance of others, especial-
ly when they are extreme. But, how do
yozc appear to other people? More im-
portant, how do yozi appear before
God? Is He concerned?

God most certainly does care about
how you look. If you are a true Chris-
tian you are one of the few 1ight.r in
this dark world (Mat. 5:14). What
kind of a light are you?

You are the sult of the earth (verse

1 3) . If there is no salty or distinct
flavor, d i f e w n t from the rest of the
world, of what value are you to God?
What you are, how you conduct your-
self, how you appear, are things that
determine what kind of a light you are
and how “salty” you are. You need to
have the mind of God on this subject.

His mind is expressed in the Bible,
so let’s see what He says in the Bible
about grooming and dress.

God Gives the Example

When God placed Adam and Eve in
the garden of Eden He commanded
them to drerr and keep the garden
(Gen. 2 : 1 5) . Herein is a great princi-
ple. What God gives us, we should
properly care for. W e should not let it
grow up to weeds and thistles. It should
be kept in good condition, neat and
orderly. This includes our property, our
homes, as well as our person.

It includes how we dress, keep our
hair, how clean we are. God has given
us a body that is the temple of the
Holy Spirit (I Cor. 3 : 1 7) . Our bodies
are holy property to God. He expects us
to take care of that property. Can you
imagine God’s holy temple as described
in Ezekiel 40-47 in a dirty, filthy, un-
kempt condition? Of course not!

When Adam and Eve first decided to
make clothing for themselves, they se-
lected materials that could be easily put
together. They took large fig leaves
and sewed them together (Gen. 3 : 7) .
Too many people are like that today!
They make only a little effort to prop-
erly clothe themselves, and just “throw
something together.” Or they may use

some cast off, worn out, poorly designed
or shoddily constructed garment to
wear.

God does not do things this way.
When He made clothing for Adam and
Eve (Gen. 3 : 2 1) , He made outer gar -
ments of skin and also “clothed” them.
He did not make loin clothes out of
animal skins like some people think,
but He made coats. The outer garments
He made for them were of the finest,
most durable material available. You
ladies would appreciate fine quality
mink or suede coats, wouldn’t you, but
most of you cannot afford such quality.

God Commands Cleanliness

When God established His law with
ancient Israel He gave them certain phy-
sical laws that regulated their relation-
ship with each other and with the com-
munity. Among these laws were regula-
tions concerning cleanliness and sanita-
tion.

If a person sinned or became cere-
monially unclean, it was necessary to go
through a certain ritual which usually
included bathing in water. Those laws
were intended to teach them obedience.
The washings pictured the spiritual
cleanness that would later be available
through the sacrifice of Christ. The laws
relating to these carnal or physical
washings are no longer religiously
obligatory today as the apostle Paul ex-
plained (Heb. 9:lO).

Yet those people who obeyed the
physical laws of cleanliness were differ-
ent from the Gentiles around them. The
Gentiles did not have such laws that
caused the people to learn physical

16 The GOOD NEWS December, 1966

cleanliness. Imagine if you will, state
laws that commanded people to bathe
frequently !

This is one of the reasons why the
modern Israelitish nations are generally
cleaner than the Gentile nations. The
parents of those early Israelites surely
taught their children to be clean, too.
Some of this has been handed down
from generation to generation to the
present time.

God was particularly concerned
about His priests. They were com-
manded more strictly concerning clean-
liness than the lay people. It was neces-
sary that they be physically clean when
they ministered in the tabernacle or
temple. The whole subject of cleanness
of person and dress for the priest-
hood was summed up by Isaiah: rrBe ye
clean, that bear the vessels of the Lord”
(Isaiah 5 2 : l l) .

When God came down to speak to
the children of Israel at Mt. Sinai He
gave Moses specific instruction about
how the people should appear before
Him. They were commanded to wash
their clothes (Ex. 19:lO).

Their forefather Jacob also knew that
it was important to appear before God
with Clem bodies and clean clothes.
W1,en he and his family were going to
assemble before God, he gave them the
following instruction: “Then Jacob said
unto his ~ I U L I S C ~ I U ~ ~ , a ~ i d to all that were
with him, Put away the strange gods
that are among you, and be clean, and
change ~ O F W gcrrments: And let us arise
and go up to Bethel [which means
House of God); and I will make there
an altar unto God, who answered mc in
the day of my distress, and was with
me in the way which I went” (Gen.
3 5 : 2 - 3) .

God did not permit His ancient
people to appear before Him physically
dirty with unkempt clothing, with
stinking, filthy, fly-ridden bodies, as
many Gentile religious people appear
hefore their gods! We know God re-
quires s p i r i t i d cleanliness today-but
those who really are developing clean,
rpiritual rharartrr will niitomatically be
producing the fruit of physical clean-
liness (Rom. 1:2O).

God is still partirular about how His
people appear before Him today. But
some people have not learned this yet.

It is time to put away ignorance, dis-
respect, and filthiness. God will not per-
mit us to inherit His Kingdom if we
have not been spiritually washed and
clean as a result of Christ’s great sacri-
fice, and unless we also learn how to
appear before Him respectfully, hum-
bly, with appropriate clothing, and
C L E A N !

Jesus Christ Is Our Example

In the 16th chapter of Ezekiel you
will find a description of how God
provided for and cared for ancient
Israel. In this simile, Israel is likened
to a woman, and Christ the husband.
One of the first things He did when He
found Israel was to wush her and make
her clean (verse 9) . Notice how lavish
God was with His gifts of clothing and
jewelry for His bride. Only the finest
clothing and jewels were given.

God is no cheapskate, nor is He a
tightwad. He is not out of touch with
reality. The best is none too good for
God. He expects the best from His
servants and in turn will pour out bless-
ings which we are not able to contain
(Mal. 3 : l O) .

God will prosper the faithful servant
who obeys Him. It is His desire that
we all might prosper and be in health
(111 John 2) . God calls the weak and
poor of the world (I Cor. 1:26-31;
James 2:) j but He does not expect us
to s t q that way. He expects us to
prosper after we obey Him and change
our ways. This will make it possible
to improve conditions that are not ac-
ceptable to Him.

Jesus showed that different occasions
require different kinds of clothing. This
is shown by His parable of the wedding
supper (Mat. 22:1-14) . There was an
appropriate garment for the occasion
and 120 other was acceptable. Regular
strcct dress, work clothes or the like
would not do. How would you dress for
a wedding? Would you ladies come in
your old housedress and you men in old
work clothes? Of course not! You dress
for the occasion. And yet many people
are leJr concerned about how they ap
pear before God on His Holy Sabbath,
than they are at a wedding or funeral.
Wr are more concerned about what
people in the world think than we are
about what God thinks.

The Bible says that white clothing
is a symbol of righteousness. Clothing
that is really white is clean. The Angels
are described in many places in the
Bible as appearing in bright and white
apparel. They are clothed in righteous-
ness. One example is John 20:12,
“And seeth two angels iiz white sitting,
the one at the head, and the other at
the feet, where the body of Jesus had
lain.”

The saints are promised that if they
overcome they also will be clothed in
white. This clothing will be fine linen,
clean and white (Rev. 3 : 5 ; 19:8). God
will not give His own born sons ill-
fitting, worn, or filthy clothing. He
does not want His begotten sons to
appear that way now.

Are You a Shameful Example?

But some of God’s begotten sons are
not concerned about culture, proper
dress and cleanliness.

People have appeared before God at
His services in conditions that are
.rhamefnl. They have come to His an-
nual Holy Days, Bible studies, and
church services in all manner of i m -
proper clothing.

I have seen women wearing hair
curlers, children barefoot, people in
tattered clothing, dirty clothing, and
some with unmatched or clashing colors
and other kinds of improper clothing.
Men have come with sport shirts and
no tie. Some people come with body
odor so strong that you can hardly keep
your mind on the conversation.

Brethren, we should be clean when
we appear before Almighty God. W e
should be wearing appropriate clothing
that is cleaned and pressed. I do not
mean that we should be overdressed, or
try and imitate the very latest fad or
fashion. Can’t we have balance and
propriety i r i our clothing and dress?

If you were going to have a private
audience with Queen Elizabeth or Presi-
dent Johnson, how would you dress?
Would you wear dirty, unpressed, ill-
fitting clothes? Would you men come
with sport shirt, no tic, unshincd shoes,
etc.? Would you ladies wear the same
housedress that you had been wearing
the rest of the week? Of course not!

You would probably take more pains
and be more concerned about how you

December, 1966

would appear to one of this world’s
rulers than you now are concerned
about how you appear before God!
What a shame!

Cleanliness Is Not Expensive

Some have the weak ~‘xcuse that they
are poor. It doesn’t cost money to wash
your clothes and pr.e.r.r them or to mepzd
them. Bnt it does take work! Of course
it does cost money to have clothes dry
cleaned. After they have been cleaned
and worn once you may find it necessary
to hand press them before they are
worn again.

Some people come to church with
rattle-trap cars or trucks, ill-fitting and
improper clothing, who really appear
“run down at the heels.” They appear
like “oddballs.” Yet some of these same
people hatie good imomes . Sometimes
they make more money than people
who do present a good appearance. The
concem and effort made are more im-
portant than how much money a person
has.

People who should have known better
have appeared at our college commence-
iiiriit exercises with clothing that
should only be worn at casual occasions
such as a picnic or family outing.
Commenccmcnt is a very special type
occasion where suits and ties are ex-
pected for the men and nice dresses
for the women. This is no timc to
appear in everyday housedresses, or in
sports clothing.

God Will Supply W h a t
Is Needed

Jesus told us that we should seek His
Kingdom first and then He would sup-
ply the physical necessities, including
clothing. “Wherefore, i f God so clothe
the grass of the field, which to day is,
and tomorrow is cast into the oven,
shall he not much more clothe you, 0
ye of little faith?” (Mat. 6:30.)

H o w does God g o abont clothing
as? He no longer makes fine leather or
fur garments for us as He did for
Adam and Eve. IF we seek God’s King-
dom fir.rt and are diligent, He will
make more readily available to us (by
increased income, lower expenses, better
“breaks”) the materials, or money to
buy proper materials or garments.

God has made a wealth of fine ma-

The GOOD NEWS

terials available for clothing. He has
made cotton, linen, silk, wool, furs, and
synthetics for us to use. W e can have
inferior, poorly designed, ill-fitting
clothing that doesn’t take much work
to construct. Or we can select better
quality pieces, design them well, and as
a result have a superior garment.

Most people are the products of thkir
environment and the culture they were
reared in. They are too lazy or indif-
ferent to improve themselves or their
environment or change. W e mi~st
change! If we are used to shoddy
things we should change. If we are
used to filth and squalor, we must
change-or we never wil l grow enoiigh
to enter God’s Kingdom!

God is now giving us time to
change and grow to be more like Jesus
Christ. He had quality clothing (John
19:23). He was neat and orderly in His
personal habits (John 2 0 : 7) . He is the
author of order and beauty, not con-
fusion, chaos and filth.

If you cannot improve conditions be-
cause of low income, take your problem
directly to God in fervent heart-rend-
ing prayer. Remind God of His promises
(such as Mat. 6:30) and your faithful-
ness in seeking His Kingdom first. If
you do, God will hear and answer in
remarkable ways. Also, don’t hesitate or
be ashamed to counsel with God’s
ministers about this personal problem-
at any time.

Here are some simple guidelines you
should follow at all times and not just
on the Sabbath. You should bathe
DAILY. Start the day with your clothes
clean and pressed. You should wear

17

appropriate clothiiig fur the occasion.
Proper work clothes for work, and ap-
propriate dress for each occasion. Your
hair should be clean and well groomed.

Men are instructed by God to have
short hair and women long hair.

If you do not know what is appropri-
ate in dress for God’s Sabbath, look to
the elders and ministers of God’s
Church and their wives. I am sure that
you will find that they generally set a
good example to follow. They have
been taught at Ambassador College
about proper grooming. Mr. Armstrong
has instructed the ministers on many
occasions about this important subject
and sets a very high example for all of

God’s way is to change, to work hard
and improve in every way, physically
and spiritually. Are you going this way?
Are you improving in your grooming?
Do you wear proper clothing for each
occasion and keep yourself clean?

If you are a husband you should try
to increase the amount of money or
materials you make available to your
wife and children. W:ves, familiarize
yourself with Proverbs 31:19, 21, 2 2 ,
24, which shows that a good wife will
be supplying appropriate ynality cloth-
ing for her family. Grow toward the
perfect example that Jesus Christ has
set for us.

The next time you appear before Je-
sus Christ in His services and in His
festivals, show your respect, admiration
and love by dressing and preparing
properly for the occasion. Be clean,
wear your best appropriate clothing,
cleaned and pressed. GLORIFY GOD IN

us.

YOUR BODY!

Church of God News - WORLDWIDE
(Continued f r o m page 14)

rolled out to them- as all of the
planned activities and the scheduled
services completely filled their time,
they realized that you don’t necessarily
have to retire from civilization to leave
the world! By the time the Feast was
concluded all of the brethren who at-
tended at Long Beach were completely
in agreement that it was the best Festival
ever for them as heartily as brethren
elsewhere agreed to the same statement
regarding their Feast site.

An outstanding opportunity for
many who had requested to attend at
Long Beach from far-flung corners of
the U. S. and Canada was the tour of the
campus at Pasadena. The men in the
Transportation Department had to get
into high gear and put that law of
resourcefulness to work in their lives
in order to accommodate the many hun-
dreds of brethren who requested to take
a campus tour. The new buildings, the
many classrooms, the dozens of offices,

18 The GOOD NEWS December, 1966

thr giant press, thca ratjin ztiiclin - a l l
will be vivid memories for those who
were ablc to attcnd the Festival at Long
Beach.

There w a only one ordination which
took place at Long Beach ~ Mr. Por-
tune was joined by the other Evange-
lists and the Pastors in ordaining Mr.
Arthur D. Hulet as a Local Elder for
the Oklahoma City Church of God. I
certainly remember Mr. Hulet very well
from my tenure at the Oklahoma City
Church. A very friendly man standing
over six feet tall, happily married with
two children and a good workman in a
supervisor’s position with his construc-
tion company, being a journeyman
plumber. He has been in God’s Church
for over nine years, and was ordained
as a Deacon during the Days of Un-
leavened Bread in 1961. Always loyal,
and willing to serve, he is well-
rounded in personality and enjoys
sports of every lawful type and is very
compassionate in helping God’s people.

Africa

Last year Mr. Plache was able to go
from Headquarters to be in charge of
the Festival in South Africa. This year,
due to an unusual set of circumstances,
plans somehow got mixed up regarding
whether or not someone would be sent
to take charge of the Festival there. Mr.
Ernest Williams, who is in charge of
the office there, was anticipating some-
one’s arrival right up to the last minute.

Fulluwirig is Mr. William’s report of
the circumstances and the keeping of
the Feast, in South Africa which cer-
tainly cxprcss God’s prcsrnce there.
“When i t became obvious it had not
been decided to send anyone to South
Africa I went ahead with the Festival
as planned and took charge myself.

“Not having anticipated taking the
opening services or giving as many ser-
mons as I did, one thing was made
w r y plailjlz to me throughout the Feast.
These are the Festivals of Got/ , and

“After moving the offices, trying to
get settled down and making the final.
last-minute arrangements for the Feast,
I don’t think I’ve ever been as tired or
just plainly enervated prior to any
Feast. I was looking forward to having
a little rest. With Mr. Bousfield over-

HE IS THE ONE IN CONTROL.

seils ohserving the Feast in England
and visiting his parents, we all were
kept very busy. In fact, I only had one
part of an afternom off with my family
during the entire Feast. The rest of the
time I was busy with the services,
counseling or some other activity.
Please don’t think I’m complaining, jzot

s i f nl l , I am z w y thaizkfnl to God for
the priceless opportunity of allowing
me to serve His people in this part of
the world - especially during the Feast
of Tabernacles! It was an opportunity
which I feel is second to none!

“Nevertheless, instead of becoming
weake‘r and weaker as I assumed at the
outset, I became stronger as the Feast
progressed, until at the end of the
Feast, God inspired and strengthened
me to such an extent, it became obvioxr
to ALL that God was in charge and
controlling His Feast at Scottburgh this
year.

“The weather was exceptionally
good. Normally during this time of
year the south coast has cloudy, dull,
wet weather for weeks on end. During
the eight days we were enjoying the
Feast it rained once or twice in the
evenings and then for a short spell
only.

“A total uf 348 p ~ p k attended the
Festival, which gave us a 33.5 percent
increase over the previous year. W e
averagcd 334 at each service. The ab-
sentees were mainly due to a flu epi-
demic which had been going around
Scottburgh just before we arrived.

“Sincerely hope you also had a most
enjoyable Feast !”

T h e Feast in England

Mr. Raymond McNair, Evangelist in
charge of God’s work in Britain reports:

“Without any question whatsoever, we
had the most wonderful Feast of Taber-
nacles ever held in Britain. W e met at
the Middleton Tower Holiday Camp at
Morecambe, Lancashire.

“The 1966 Feast of Tabernacles, held
in Britain, was undoubtedly the most
cosmopolitan feast ever held by God’s
 church^ Pmplr from 48 countries made
up the total of 1,936 who attended
the Feast. All of the continents were
represented - with the exception of
South America. Every race was repre-
sented at this Feast.

“Due to the economic squeeze and the
lateness in the season, the management
of Middleton Tower were unable to
hire enough chalet maids, waiters and
other employees to properly staff the
Camp. W e told the management that
this would prove no problem whatso-
ever. W e had sufficient help from the
college and from the Church to provide
all the assistance needed. It was actually
a great blessing that we were able to
supply most of the labour to run the
Camp from our own members.

“Despite the many different nation-
alities, we had the greatest peace, har-
mony and love shown at this Feast that
I have ever witnessed. Not one of us
ministers heard so much as one real
gripe or complaint during the entire
Feast.

“As in previous years, we again re-
ceived favourable comments from the
Camp Staff, as well as from our own
members, concerning the fine example
set by God’s people-nearly 2,000
strong - representing 48 countries,
dwelling together in real love, peace and
harmony for nearly 9 days! Surely, only
God‘s Spiri t could perform such a mir-
acle in our age. One of the Camp Staff
was overheard telling another member
of their staff that it wasn’t oar people
who were giving them the trouble.
The only real trouble they had came
froin thrir own staff members.

“A lady staff member of the Camp
told one of the Church members that
our i ~ h i l d w i ~ were very well behaved.
The cleaners at the Camp mentioned
that our people were very honeJt. The
head clcctrician said the staff were
amazed. They usually received calls all
day long to replace broken fittings. He
had not received one call to repair
anything.

“One of the Camp Supervisors asked
for 25 volunteers from among our meti
to do some work. Every hand went u p !
He couldn’t believe it. He said they
usually had to go down on thcir knccs
to beg volunteers to do work. Also, the
Camp Staff just couldn’t believe that
all of the students of the college and
other Church members who were work-
ing in the kitchen and dining hall were
unpaid volunteers.

“We were very happy to have Mr.
and Mrs. Arthur Mokarow and family

December, 1966 The GOOD NEWS 19

as guest minister at Cod’s Feast in
Britain. Also, we were very happy to
have Mrs. Dwight Armstrong, and her
daughter and mother, attend the Feast
of Tabernacles in Britain, Mrs. Dwight
Armstrong added quite a bit to the
Feast by singing several sperial numbers.

“God willing, it appears that we will
be able to attend the Middleton Tower
Holiday Camp in 1967 and possibly in
1968. All of God’s people in Great
Britain look forward once again with
inckeased anticipation to the next Feast
of Tabernacles to be held in the land
of Ephraim !”

Australasian Feast of Tabernacles

The Feast in Australia was really a
fumily affair - the members God has
chosen from the area “Down Under”
being part of that begotten Family of
God, ministered to by members of a
family of long standing and renown
in the Church of God: The Cole
family.

Mr. Raymond Cole, Evangelist and
District Superintendent of the New
York area, was blessed by being able
to join his brother Mr. C. Wayne
Cole, Evangelist in charge of the Work
in Australia, in conducting the Feast of
Taberrladeb there this year. To top it
off, as one of the fine highlights of the
Feast, these Evangelist brothers were
privilcgcd to lay hands UII ar~uther
physical as well as spiritual brother, Mr.
Leroy Cole, and ordain him as a Local
Elder along with Mr. Graemmc Mar-
shall in the ordination services in Aus-
tralia.

Again the report from Australia is
- best Feast ever - with powerful
sermons and wonderful fellowship for
the brethren there. Counting the two
Evangelists, there were thirteen minis-
ters present in Australia. Mr. and Mrs.
Docken were able to be there, leaving
the office responsibilities in Manila, for
the Feast.

Total attendance in our own lovely
tabernacle at Blackheath for this Feast
was 1,659-78 people were baptized
and on the Last Great Day 105 chil-
dren were set aside for special protec-
tion in the blessing of children cere-
mony.

Mr. Leroy Cole is the third member
of the Cole family to be ordained to

the illitlibtry. It was an unusual and
thrilling experience for two brothers in
Christ’s Ministry to be able to lay
hands on and ordain a third brother as
a Local Elder in God’s Church.

Leroy Cole went to Ambassador Col-
lege in 1958. In 1961, during the sum-
mer break, he was sent to Wichita, Kan-
sas, to assist Mr. Allen Manteufel,
where he received valuable field expcr-
ience. Following graduation from Am-
bassador in 1962, Mr. Cole married an
Ambassador co-ed - the former Miss
Jean Counts. Not long following their
marriage they were winging their way
across the Pacific Ocean to join the staff
of God’s Work in Sydney, Australia.

In Sydney, Mr. Cole has worked pri-
marily as head of the Mail Receiving
Department and has also assisted in the
Visiting Program. He has served faith-
fully in every responsibility he has been
given and now this ordination em-
powers him to give even greater ser-
vice.

Mr. Graemme Marshall is a native
of Western Australia. He went to
Bricket Wood to begin his Ambassador
College education in 1962. Following
his graduation from Ambassador this
past June, Mr. Marshall married an Am-
bassador co-ed, Miss Lynn Johnstone,
also an Australian, who traveled to
Bricket Wood from Queensland to at-
tend college.

Mr. and Mrs. Marshall had a long
honeymoon from the point of view of
miles as they traveled through Europe,
parts of Israel, Jordan, across Asia to
Hong Kong, to Singapore, and on to
Perth, Western Australia, and finally to
Sydney.

Here in Sydney, Mr. Marshall fills a
growing need in the Visiting Program.
He has served well in whatever task
given to him, both during and follow-
ing his Ambassador Collcgc days. Now
with his ordination as Local Elder we
are confident he will be even more
nseful in this important Work of God.

The Philippines

Mr. Bill W i n n e r , the minister in
charge of the new Church in Perth,
Australia, was commissioned to take
charge of the Feast of Tabernacles in
Manila. Although there were more
brethren attending in Kiara in the

southern Philippines, Mr. Winner was
sent to Manila because the English-
speaking brethren are there - 198
strong-and he would have been of
no service to the more than 800 in
Kiara. Just as in South Africa in Mr.
Williams’ cabr, Mr. Winner had his
hands full, but was ably assisted by
Mr. Pedro Ortiguero in the services,
fellowshipping and Bible studies held
during the Feast in Manila this year.

The report from our brethren in
Kiara is also very encouraging. The
highest attendance during this year’s
Feast was 836. The people were very
thrilled and grateful for the blessing
of being able to meet in a completely
reconstructed tabernacle. Many weeks
of hard work had gone into making
this dream come true. Inspirational
songs by the choir and dynamic preach-
ing were the highlights of the Feast.
Another added blessing during the
Feast was the basketball team appear-
ing for the first time in their new
uniforms. The weariness of labor in-
volved in the building project was for-
gotten in the gaiety and fellowship of
the Festival dance. All in all this was a
Feast which will live in the memories
of God’s people in Kiara.

Report from Martinique

The following report is translated by
Mr. Dibar Apartian, Evangelist in
charge of the French Work, from a
letter directed to him from Mr. Louis
Jubert, Local Elder who conducted the
Feast in Martinique.

“On Tuesday, September 27, while
we were waiting for our friends from
Guadeloupe, as planned, we learned
that a hurricane was heading towards
Martinique arid Guadeloupe at 140
miles per hour. The weather was very
bad. W e asked God to protect us, and
also our brcthrcn who should be travel-
ing to observe the Feast of Tabernacles
with us. Members from Saint Lucia ar-
rived at onc o’clock that afternoon.
Almighty God spared us here in Mar-
tinique, but the hurricane hit Guade-
loupe leaving 32 dead, sevcral hun-
dred wounded, and thousands without
homes. The damage reached millions of
dollars.

“In Martinique, we had torrential
rains. All communications were cut. The

2 0

morning after the catastrophe we
learned that another s‘orm had passed
over Martinique and finally turned out
to sea.

“As these prophesied events came to
pass, I exhorted the members of the
congregation to unite under Christ in
order to receive protection from the
calamities to come. The members are
obedient, they trust God and His prom-
ises and we are all very much encour-
aged.

“On the first day of the Feast of Tab-
ernacles, few were present because of
the bad weather. W e had services each
evening. By the last day the weather
was favorable and the entire con-
gregation was present: 47 adults, 65
children. W e had a very good Feast,
and there was joy on every face.”

Next Time
Although we are very few among

the millions of the world, it is very

The GOOD NEWS

encouraging to know that so many

thousands have been called out of the
world into this little flock of God. Let
us so dedicate our lives to this end-
time Work that through God’s Power
this Commission to the Church will be
effectively fulfilled ! Then the historic
fulfillment of the meaning of the Feast
of Tabernacles will soon be a reality for
tile whulc world.

Bc sure to read Mr. Apartian’s stirring
report of the new church started in
Paris, France-news of other new
churches and Bible studies that have
been started in the last month or so,
will be included in next month’s in-
stallment of the Church of God News
along with a thorough report from Mr.
Gerald Waterhouse who has been tour-
ing the churches in the United States
with films and sermons illustrating the
worldwide Work of God.

God’s Own Church in Paris
{Continued f r o m page 9)

calling Mr. Apartian,” the switchboard
operator announced. “Are you Mr.
Apartian ?”

“Yes,” I answered with some mis-
givings. It was Mrs. Wilkins who, at
the other end of the line, informed me
that the plane her husband and Mr.
Bourdin was scheduled to take for
Paris was having “technical difficulties.”
In all probability, she added, they may
be late in getting to Paris on time for
the opening of the church. . .

I should have known that Satan
would try to interfere with our plans
in an effort to prevent the opening of
God’s Church in Paris. Nevertheless,
try as he may, Satan caiznot stop God’s
Work. He can only go as far as God
allows l i i i i i to go. With or without the
arrival of our representatives from
Geneva, the meeting would open -
and it did.

A Tremendous Attendance
A t I p m . the people began to ar-

rive. In the midst of all the excitement
and friendly handshaking, I did not
realize that we were heading toward a
record-breiikiiig attendance. At the most
we had expected fifty-five people; the

room itself - a very comfortable one
with wall-to-wall carpeting - had a
maximum capacity of seventy-five.
However, by the time Messrs. Bourdin
and Wilkins arrived, not only were the
seventy-five chairs in the room filled,
but fifteen additional chairs had been
ordered and placed in the room as well
as in the adjacent hall.

“I can’t tell for sure just how many
people we actually have,” said one of
the church members whom I had asked
to help people find their seats. “All of
our ninety chairs are already occupied
and some late arrivers are standing up
it1 the hall.”

So or’er NINETY people were present.
But where did they all come from?
How did we get ninety when-at the
most - only fifty-five were expected?
The reason was heart-warming and
most encouraging. W e had never
thought that some brethren from Bel-
ginm, as well as some living about a
hundred miles south of Paris would
make an effort to attend the church.

“I wouldn’t have missed this oppor-
tunity for anything in my life,” an old
woman told me, after having travelled
all night to get there. One or two others

December, 1966

had never even been to Paris before,
and would never have ventured such a
journey had it not been for the open-
ing of God’s Church.

And so it was that the first church of
God in modern times opened in Paris
with an attendance of 0 2 w ninety
people - and that included only eight
children.

O u r prayers had been truly L U Z J U W ~

by the Almighty GOD.

Remember Them in Your Prayers

What was the sermon about? What
did I preach?

What would any iiiiiiister or Gud
preach after witnessing God’s tremen-
dous blessing on this Paris Church?
Who could have remained unmoved
after reading Mr. Armstrong’s most
inspir3ix EPISTLE ? I explained WHY
we were there, what the Church is,
what is its mission, its goal, its task
-and the collective job we all have
to do before God’s Kingdom is estab-
lished on earth.

In conclusion, I reminded them of
Mr. Armstrong’s encouraging words:
“Today’s world takes no notice of you.
But this present evil world is now
toppling to oblivion! Very soon, out of
its ashes of decadence, corruption and
rebellion against its Maker, will rise
the wonderful NEW, happy, peaceful
God-ruled WORLD TOMORROW ! And
the12 the world will hear of this very
meeting you are attending today!. . .”

The French people - the descem
daiiis of Israel‘s firstborn, Reuben, now
have their very first CHURCH OF GOD
in Paris. For the time being, Sabbath
services will be held twice a month
pastored by Messrs. Bourdin and Wil-
kins. In all probability, other churches
will be opened in France before the
time of our collective flight, but much
depends upon YOUR ardent and heart-
fel t PRAYERS. God’s people in France
need an extra measure of protection
against persecution. They also need
more material prosperity, easier means
of transportation, more private halls to
assemble in - and more shepherds.

Be sure to remember these things in
your prayers. Be sure to remember the
very first CHURCH OF GOD in Paris, the
great capital of France !

December, 1966 The GOOD NEWS 21

Readers Say
(Cotititiued frott i pdge .j)

people to o u r lodge, and we look for-
ward to further association with the
Radio Church of God.”

S. K., California

Mr. Waterhouse’s Tour
“ W e want to t h m k you at Head-

quarters for sending Mr. Waterhouse to
us. He was in Nashville just before the
b’east of Tabcrnaclcs. He corrected, re-
proved, and LOVED us just as though

hr. were our regular, here-all-the-time
minister. Just so warm and caring. The
slides were so beautiful, but even more,
brought the oversea$ work nearer in our
minds. W e are very grateful for his
visit. This was our first Feast of Taber-
n d e s , rind I could fil l the rest of this
page, and several more, with glowing
adjectives! It is amazing all the lessons
we learned (not only in the sermons)
and the physical pleasures we enjoyed.
A person just HAS to grow to be able
to hold some of God’s blessings.”

Mrs. E. J. V., Tennessee

The Last Battle for Britain
(Coiititured fiwn p d g e 8) of political trends. One recent broad-

pouring out political polemic instead of cast said that Britain was about to
perpetual pop. That seeins to have been scuttle out of Gibraltar ‘as a result of
forestalled, Ihiit MPs arc starting to take American pressure.’ ”
cln interest in the pronouncements of one These statements give an indication
Garner Ted Armstrong, an American of the tremendous impact God’s Work
evangelist. . . who brings ‘news of the here in England has. Literally m i l l i o m
World Tomorrow.’ News mostly about are listening to the broadcast!
fundamentalist religion, but news, too, But what is the REAL reason why

the Government wants thcsc slaliuns
hanned ?

Radio and television in Britain have
always been a tightly controlled govcrn-
nient monopoly. It is the most power-
ful media of propaganda available to-
d a y ! In irresponsible or hostile hands,
disruption to the est’iblished order
could ensue. The government of any
nation would want to protrrt her citi-
zens and their zmJ of l i f e against en-
croachment from any outside source.

Whether this is a selfish desire to
maintain a position of power or not,
is not our purpose to conclude. Our
purpose is to show the ultimate out-
come of the Work in England.

If written as a story, the history of
radio broadcasting in England would
tax the imagination and credulity of
fiction writers’ minds.

Just twenty short months ago there
was NO BROADCASTING OF THE WORLD
TOMORROW IN ENGLAND, and izo pas-
.rible hope of m y . Today, with the
exception of a \ w y few areas, the entire
nati.on has access to the programme.

Radio Luxembourg Now Closed

Were it not for the commercial ship
stations, there would be no WORLD
TOMORROW broadcast in England. At a
time of unprecedented peril in En-
gland, when she needs her gi.eate.rt

?iurizitzg, the powerful station in Lux-
embourg has been closed to “religious
broadcasting” - in which category rhey
chose to classify The WORLD TOMOR-
ROW. For twelve years The WORLD
TOMORROW was transmitted over this
super-powered station.

This is ONE of the many astounding
parts of the incredible story.

IN ADVANCE of the change in policy
of Radio Luxembourg, God miraculously
provided nizo/her means for His Work !

How did it all come about?
Here is pclrt of that uizbeliezmble

story.
A chance meeting on the streets of

London by two old acquaintances
started the initial action. In this

Ambassador College Photo

Mr. Hunting with official on Radio 270.

LL The GOOD NEWS December, 1966

crnwdcd city nf seven millinn lienple,
two old acquaintances happened to spot
one another. Oize of these was the

WORLD TOMORROW !
He was rather startled to learn that

his busy acquaintance was involved in
selling radio time on a soon-to-be-
introduced radio ship. Full det ai ’I s were
lacking, but it was to start in January,
1965.

A hurried conference was arranged
with the station manager, and Mr. Her-
bert W . Armstrong flew in from the
United States.

It was a difficult and tense situation!
Although The WORLD TOMORROW was
one of the world’s largest buyers of
radio time, including many of the big
prestige stations, a very sensitive situa-
tion developed.

The station wanted to get away from
the staid, rather dreary broadcasting
format that was the normal bill of fare
for British listeners. They wanted to
project a new radio image - alive,
fast moving, totally musical-type pro-
gramming.

Tdkiiig yrugraiiiiiirs were “out” ! Ed-
ucational-type programmes were “out” !
Religious programmes were totally un-
acccptablc !

After two conferences with Mr. Her-
bert W . Armstrong and four-and-a-half
hours of conversation, THEY WERE “IN,”

and probably the most costly single
commercial radio contract in history was
duly signed.

Now, nll stations have accepted The
WORLD TOMORROW programme.

advertising ngcnt rcprrsrnting Thr.

England Will Be Warned!

The dramatic promise God made
thiough the pophct Hosea is k i n g
fulfilled! England was to be warned.
“Ephraim shall be desolate in the day
of rcbukc: Lzmong the tribes of IJmel
have I MADE KNOWN that which shall
S U R E L Y be!” (Hos. 5:9 .)

Speaking specifically of Ephraim God
says, “. . . I will chastise them, AS

THEIR CONGREGATION HATH HEARD!”
(Hos. 7:11, 12.)

Notice this other startling prophecy.
“The Lord sent a word {His TRUTH)

into Jacob, and it hath lighted upon
Israel. And ALL the people shall know,
~ i ’ e i i EPHRAIM . . .” (ISa. 9 : S , 9) .

Rut God also predicted that there
would come a time when there would
be n fnmine of the hearing of the
Word of God. When the light of
God’s truth leaves, Enxlaizd will theiz
face her darkest hour (Amos 8:11).

We are not saying z~~he i z it will
happen, but IT WILL HAPPEN!

Just as God said they would be
warned, He also said this warning mes-
sage would be taken away. Israel has
i zezw taken God’s warnings. They have
scorned, maligned, and rejected it.

Will England’s troubles disappear i f
no mention is made of them? If no
mention is made of the wretched state
of the national economy, will it add
to the gold reserves -change the im-
port-export imbalances - remove the
national debt?

Of coiii‘.re not !
For too long, Britain has refused to

look at her BIG PROBLEMS.
They do recognize difficulties. Mr.

Harold Wilson, the Prime Minister, has
continually warned of the need to go t o
zuork, but it is part of the nature of
the people in England to have false
confidence as the Bible specihcally
warns! ‘0 . . Ephraim and the inhabi-
tants of Samaria, that say in the PRIDE
and stoutness of heart, the bricks are
fallen down, but we will build with
hewn stones: the sycamores are cut
down, but we will change them into
cedars” (Isa. 9:9-10).

This is the same “There’ll Always
Be an England” philosophy which has
dominated thinking throughout these
crisis years. “We’ll find an answer. If
this won’t work, something else will.
We’ll figure atzother way out.”

Warning Not Heeded

No, they WILL NOT listen! Except
for iiidividr’lals, England HAS PASSED

the point of no return!
Jeremiah looked down into the fu-

ture and “heard Ephraim bemoaning
himself thus; Thou hast chastised me,
AND I WAS CHASTISED, as a bullock
unaccustomed to the yoke: turn thou
me, and I shall be turned; for thou art
the Lord my God. Surely after that I
was turned, I repented; and after that
I was instructed, I .rmote zipan my
thigh: I was ashamed, yea, even con-
founded, because I did bear the re-

proach of my youth” (Jer. 31 : lS- l9) .
Because this warning has gone out

to literally millions of people in
Ephraim, one day they will turn and
say, “Why didn’t I see it before? How
could I have been so stupid?”

Yes , f e z i s will heed the warning.
So, why not stop now? Isn’t it just

a little futile? Is the tr.rnieiii/oris expense
worth it?

Don’t ever be trapped into this
attitude! Wouldn’t one more life
entered into God’s family for all eternity
be well worth it?

SUPPOSE IT W E R E YOUR L I F E ? Then
all the effort ever expended in one
human’s eternal salvation would be well
worth the cost, wouldn’t i t?

This is o m job! This is the vocation
we have been called to !

Jesus Christ did not stop when His
job appeared futile. He didn’t stop when
He was persecuted. At the time of His
greatest rejection by humans He did
His greatest, most important and lasting
work - He gave His life!

It was at this stage (in His dying)
He accomplished the most for the entire
world. We will accomplish the most
just before our work ends.

While millions of the very young and
the very old are subject to a rising tide
of pornography, sex, perversion and
violence in every media - it seems
almost inrrrdible h a t God’> truth
should be obliterated from public view.

But how will this come about?
How have God’s warning and s e w -

ants ALWAYS been received? The history
written indelibly in the Bible will be
repeated !

T h e Example of Ezekiel

Through the prophet Ezekiel, God
said He would send a WATCHMAN to
warn and explain what these dramatic
events mean to Israel. Notice and UN-

DERSTAND this striking prophecy.
“I have made you a watchman unto

the HOUSE OF ISRAEL: therefore hear
the word at my mouth and GIVE THEM

WARNING FROM ME’ (Ezek. 3:17).
But Ezekiel was a prophet. HE WAS

NOT the “WATCHMAN.” And he never
delivered the warning since he lived
more than a hundred years after the
captivity. Israel at that time was already

December, 1966 The GOOD NEWS 23

inigrating toward the northwest. Ezekiel
just w ~ ~ o t c the prophecy.

The prophecy is for TODAY. This
entire work of God has the thrilling
and awesome job of fulfilling the dra-
matic coiiiinissioii given thron<yh Ezekiel.

What ;I TRIIMENDOIIS and priceless
opportunity !

But how did God say it would be
received ?

“And he said unto me, Son of man,
I send thee . . . to a rebellious nation
. . . For they are impudent children and
stiffhearted . . . be not afraid of them,
neither be afraid of their w o r d s . . .
nor be dismayed at their looks . . .”
(Etek. 2 : 3 - 6) .

“Everything Is All Right”

It has always been popular to tell
people everything will turn out all
right. One well-known evangelist re-
cently ciihanced his popularity with the
religious community in England. H e
said things are not so had in England
21s hc had first thuuglit. He said there
were the seeds of giant revival and a
spiritual re-awakening among the British
peo 1’1 c.

Yet government lcaders are openly
discussing the ways and means of com-
hating :I fantastic incrcnsc in crime -

the mounting gambling problem. Many
other costly social problems are deeply
perplexing responsihlr officialdom.

God told His ministers to, “Cry
aloud, spare not, lift ~ i p your voice
l i k e a t r u m p e t : d e c l a r e to my

(Isa. 5 8 : l) . And He specifically warned
the people of Israel, “Do not listen to
the words of the prophets who prophesy
to you filling you with vain hopes; they

from the month of the Lord. They say
c.oiztiiiitnllp to those who despise the
word of the Eternal, I t shall be well
with j ’o / / : and to everyone who stub-
bornly follows his own heart they say,
No evil shall come upon you” (Jer.
23:16, 17, RSV).

This is the attitude - don’t warn -
write a new set of standards. Ignore the
evidence and nll will be fclell. But all
W I L L NOT B E W E L L , and God is going
to let Ephraim know through THIS
W O R K that ”their hurt IS incurable
and their wound is grievous . . . because

, I pe0171e T H E I R TRANSGRESSIONS . . .

SlX3k Visions Of T H E I R OWN M I N D S 1?0/

their guilt is great, becausc thcir sins
are flagrant!” (Jer. 30:12-14.)

As this message goes out in ever-
increasing strength, trouble will comc.

But from what source?
Believe it or not, history shows and

Christ prophesied that religious lcaders
will bring the real persecution on the
Work of Jesus Christ.

God tnld Jeremiah to warn Israel,
I ’ . . . speak to all the cities of Judah
. . . the words that I command you to
speak to them; do no/ hold hnrk n

. . . ‘though you [the people] have not
heeded’ ” (Jer. 2 6 : 2 - 5) .

God said some might listen. So go
tell them! Some did hear. “The priests
and the prophets and all the people
heard Jeremiah . . . ” (verse 7) .

li’ol’d! IT M A Y BE T H E Y W I L L L I S T E N

People Don’t W a n t
To Be W a r n e d

What happened when Jeremiah
warned them? Notice the not-so-
start 1 i ng react ion.

“And when Jeremiah had finished
speaking all that the Lord had com-
manded him to speak to all the people,
then the PRIESTS and the PROPHETS [the
religious leaders] and all the people
laid hold of him saying, You shall die!”
(Verse 8, RSV.)

Christ was more explicit when H e
talkccl tu tlir religious leaders of His
day. H e called them hypocrites. H e said
they claimed they never would be guilty
of the blood of the prophets as were
their fathers.

And He plainly said, “Behold I send
unto you prophets and wise mcn and
scribes, and some of them YE SHALL

K I L L and crucify; and some of them

and persecute.. .” (Mat. 23:29, 3 4) .
Christ told His disciples they would

be persecuted in churches. H e said His
message would be rejected and they
would be hated (Mat. 1 0 2 2 , 2 3) . H e
further stated that right at His return
His very disciples would be delivered
up to be afflicted (Mat. 2 4 : 9) .

So perverted would be the religious
community and their hatred of God’s
truth that Christ said, “These things
have I spoken unto you, that ye should
not be offended. They shall put you
out of the synagogues: yea, the time

SHAT 1. Y E SCOURGE j ,Z ?02//’ J J 3 ? ? 4 g 0 g 2 L C . r

cumeth, that whosoever K I L L E T H YOU

tiiill think that he iloeth God serrlice!”
(John 16:1, 2.)

Christ’s prublerns did not come from
the civil government iuitinlly! The en-
vious religious leaders gave Him over
to the government. When persecution
did come directly from the government
it u’ci.r ci Chmch-Stnte Goi’eriztiievt!

And Christ warns IT W I L L HAPPEN

AGAIN !

Religious Leaders Cause
Persecution

In the time of Jeremiah, religious
leaders took him to governmental
leaders and said that he deserved to die
because he had prophesied against the
city (Jer. 26 :11) .

The officids said that he didn’t de-
serve the death penalty (verse 1 6) .

Didn’t Pilate say that Christ was in-
nocent? (Mat. 27:24 .) Pilate was no
religious leader. But the chief priests
and the religious leaders had stirred up
the tnultitude to ask that Christ be
killed and Barahbas be saved alive
(verse 20) .

The religious leaders claimed that
Christ was undermining the govern-
ment. And as a good politician - cater-
ing to the desires of the influential
religious leaders - Pilate gave Christ
into the hands of His accusers.

Anciently, when the prophecies of
Jeremiah came to pass and pressure built
up on the governnicnt, the same thing
happened.

Local offmals took Jeremiah to the
king. They claimed he was destroying
confidrr~ce in the government. They
demanded the death penalty.

W h y ? Because they sciid he was
dcstroying confidence i r i the govern-
ment. ‘ ‘ . . . for he is weakening the
hands of the soldiers who are left in
the city, and the hands of all the peo-
ple, by speaking such words [of their
destruction and captivity] to them. For
this man is not seeking the welfare of
this people but their harm” (Jer. 38 : 4) .

Strange, isn’t it, how the human
mind reasons? W h s t had Jeremiah to
gain by giving out this warning of
doom and destruction? Nothing from
man but trouble. But his commission
was of God! H e HAD TO DO IT!

This very Work has to fulfill ITS

24 The GOOD NEWS December, 1966

Ambossodor College Photo

Mr. Charles Hunting inspects radio facilities of Radio 270.

coii/ iui. i .sjoiz. Unpopular though it’s
hound to he - IT HAS TO BE DONE!

In the minds of so many people in
England this Work i s “American” -
it‘s foreigii.

It .r//pjio.rec//y comes from the most
eniried nation on the face of the earth.
People reason, “What do /hey zum/ ((1

,yl,r o//t of ir? What’s in it for them?”
Most will not know that this is the

Work of God until it’s tragically TOO

I - A T i : ! The Bible says very clearly that
there will be a great deal of talk about
this Work. And IIOW T R L J E these words
are today !

This i s the most talked of programme
in England. It has aroused the curiosity
of people from al l walks of life. God
SAID i t would be this way!

“Alsn, tiinii znn of m a n , the rhilili~e~z
of thy people still are talking against
[about) thee by the walls and in the
doors of the houses, and speak one to
another . , . Come, I pray you, and
hear what is the word that comcth forth
from the Lord . . . thou art unto them
as a very lowly song of one that hath
a pleasant voice, and can play well on

It won’t be f’”.’]’.

an instrument: for THEY HEAR thy
words, but they do them not” (Ezek.

Some day the full realization will
dawn with tragic certainty just as
Ezekiel prophesied. “And when this
cometh to pass, (lo, IT W I L L COME,)
then shall they KNOW a prophet has
been among them” (verse 33).

33130-32).

Your Part in God’s Work

Rcgardlcss of the road ahcad, thc
BIG job is yet to be done by God’s
Church.

Y O U ARE IAVOLVED. Don’t be
unconcerned! God has called you to
shoulder the responsibilities.

But how ?
Paul said, “CONTINUE in prayer

. . . ” Why? For what GREAT CAUSE?

Notice! ’ ‘ . . . that God would open
unto us a door of utterance, to speak
the mystery of Christ . . . ” (Col. 4 : 2 -
3) .

The big job is right before us! The
real threat to the Work in Ephraim
i s here - NOW.

Now is the time for those whose
heart is REALLY iu God’.s W o r k to

cry out for His intervention to keep
this warning going out in even greater
strength to this tragic nation!

How God Intervened

W e h‘iw no conception of just how
God’s direct intervention has kept this
media open to us so far. Insiders have
reported that the international confer-
ence at Salzburg, Austria WOULD HAVE

enacted an international agreement
whereby A L L governments would have
been forced to ban these commercial
ship stations - except for one cause.

And this i s absolutely astounding! All
nations agreed that there should be
legislation - the type of legislation
where no nation would permit an un-
authorized station to be serviced in any
way- with food, fuel, or other neces-
sities.

But there was just one small snag.
Russia said yes, hut insisted that ALL
such broadcasting should be stopped -
INCLUDING “THE VOICE OF AMERICA”
which operates a SHIP in the Mediter-
ranean Sea. This broke up the confer-
ence.

It is absolutely incredible how God
has kept these channels open to LIS.

“O.K. Let’s not worry about it. God
will do the work,” you say. “Why get
all excited about i t?”

Wait a minute - throi/gh zc~hovz is
God doing His Work? God has
answered the prayers of a lot of His
people who hu~w LABOURED iii pvayev!
But the BIG W O R K is ahead. “For
we are labourers together WITH God
. . . ” (I Cor. 3 : 9) .

God’s Work faces greater peril in
England than ever before. This isn’t a
scare story. This is a warning God Al-
mighty gives to His people to let us
KNOW onv responsibility and OPPOR-

W e in ourselves are totally without
strength. But i f we look to the real
source of help, wr will have all the
power we need. “He giveth POWER to
the faint; and to them that have 120

m i g h t he increaseth strength” (Isa.
40 : 2 9) , What a tremendous promise !

Pray MORE fervently that god'^ will,
His desire for this Work in England,
WILL BE DONE. Time is .so despeuatelj

TUNITY.

.dour .

