


ECONOMIC SUMMIT — U.S. President Ronald Reagan (left) strolls with Helmut Kohl, chancellor of West Germany, at the Summit of Industrialized Nations in Williamsburg, Va. May 28-30. (See "Worldwatch," page 2.) (Photo by Bundesbildstelle Bonn — Color Press)

Handicapped youths learn skills at education center in Jordan

By Jeff Zhorne
PASADENA — The 1983-84 school year at the Young Women's Muslim Association Special Education Center in Al Bunyat, Jordan, should be an outstanding experience for the mentally handicapped students reported Dick Weber, who works at the center on behalf of the Ambassador Foundation.

"For instance, some of the handicapped are not familiar with modern electric appliances," Mr. Weber said June 3 during a visit here. "So when they flip the switch on a power machine like a drill press or shaper, it will be an experience for them."

"I used safety guards and power feeds and modified some machines to make them safe, so the students' hands will be as far away from danger as possible," Mr. Weber commented.

When Pastor General Herbert W. Armstrong approved the Jordan program last July 11, Joseph Locke, principal of Imperial Schools here, was named director. "The purpose of the vocational program is to help students acquire a skill at which they can work," said Mr. Locke.

"Jordan has virtually no unemployment, so the three-year vocational program at the Bunyat Center should help them find jobs," Mr. Weber said. "Employer prospects

look promising already, especially since the minister of information told me there is nothing like this [the vocational section] in all of Jordan."

Sept. 8 Mr. Locke, Mr. Weber, his wife Pat and daughter Stacy and Greg Achtemichuk, a Pasadena Ambassador College student, traveled to Al Bunyat, southwest of Amman, where Mr. Weber and Mr. Locke planned educational courses in carpentry and other construction and maintenance trades with Ghusoon Karah, director of Bunyat Center. (See "Jordan Project 'Moving Ahead,'" *W/N*, Sept. 13, 1982.)

Since then Mr. Weber has been remodeling the vocational section of the Bunyat Center and instructing the youths in the use and safety of tools and equipment.

While in Pasadena the Webers made plans for the 1983-84 school year, devised budgets and schedules, made travel arrangements and attended the May 30 through June 9 Ministerial Refreshing Program.

Mr. Weber said equipment has been purchased to teach arts and crafts, horticulture, masonry, carpentry, window washing, home economics and block making.

Within Bunyat Center are three divisions: preschool, classes for those age 6 to 13 and the vocational section.

Eight Pasadena Ambassador students were selected to aid in the Jordanian program, after they completed a special education class at Ambassador taught by Mr. Locke and Imperial vice principal Robert Cote. The students are John Andrews, Dave Baker, Bruce Dague, Stan Daniel, Keith Olson, Ramona Chitwood, Anita Wilson

and Cathy McNeil.

The group will fly to Amman Aug. 21 to be teachers' aides, helping instruct courses in physical education, music, horticulture and other subjects and working with preschool children, Mr. Weber said. Most will attend the Feast in Jerusalem.

"Mr. Armstrong's visit in mid-March was one of the highlights of the year," said Mr. Weber, who added that Jordan's Princess Sarvath regularly conducts meetings at the center. Bunyat Center is one of the princess' special projects.

"Rosalynd Carter, the former First Lady of the United States, and the Dutchess of Kent visited us this year," said Mrs. Weber, "and Dick gave them a tour through the vocational area." The Bunyat Center is a "pilot project of what's being done in the field."

Mr. Locke remarked that, initially, one official from Jordan was apprehensive about the program, but now is "100 percent behind and just overwhelmed about the work Mr. Weber has done," said Mr. Locke.

When the students arrive in August, their attitude of giving and serving will help immensely, said Mr. Weber. "The biggest reason 1983-84 is going to be a success is because of the presence of Ambassador students living God's way — people notice that and greatly appreciate it," he added.

"In Jordan we miss our family, church services and friends," said Mr. Weber, "but working there has been exciting and interesting — most of all, though, it's for God's Work."

College announces honors' lists

PASADENA — Ambassador College here released the chancellor's and dean's lists for the spring semester, 1983.

The chancellor's list recognizes students with a 3.2 or better cumulative grade point average for at least two consecutive semesters. The dean's list recognizes those who have achieved a 3.2 average for one semester.

Chancellor's list

Duane Abler, Cindy Acheson, Greg Achtemichuk, Heather Aikins, Allswell Alalibo, Kelly Ambrose, Mark Andreas, John Andrews, Gloria Angel, Darcy Ashcroft, Sandra Atkinson, Maryse Audoin.

Linda Bakken, Stephen Baranaskas, Nigel Bearman, Renae Bechtold, Ian Bell, Kathleen Bellamy, Kenneth Bellamy, Michael Benjerges, Kevin Blackburn, Donna Bock, Mark David Bogdanchik, Sandi Borax, Bertha Brandon, Carol Bricker, Denise Browne, Norman Brumm, Debbie Burbach, Robert Burbach, Kathy Burch, Randall Buys.

Cheryl Campbell, Gary Campbell, Jeffrey Caudle, Helen Chandler, Karen Childers, Eli Chiprout, Frank Clark, Craig Clark, Joan Clark, Mardy Cobb, Christi Cole, Terri Conti, Tim Crabb, James Cribbs, Bruce Dague, Belinda Davies, Connie Daily, Mark Dixon, Bermevon Dizon, Nancy Donnell, Dan Dragt, Marguerite Dubois, Marjolaine Dubois, Marlene Ducker.

Raynard Eddings, Peter Edgington, Drew Efmov, Alex Evdokias, Steven Falk, Jeffrey Fall, Pam Fannin, Salvatore Fattoross, Kerry Flaman, William Flaman, Josey For-

son, Susan Francis, Wade Fransson, Scott Friesen, Daniel Girouard, Scott Gjesvold, Frankie Gomer, Millie Gonzalez, Philip Gray, Colleen Gus.

Becky Harden, Amy Hargarten, Lisa Harkins, Ann Hays, David Hillman, Roger Hooper, Phillip Hopwood, Jean Howie, Holly James, Kay Jermakowicz, Annette Johnson, Bob Jones, Socrates Karagiannidis, Joel King, Susan Kipfer, Merry Knowlton, Cheryl Lamore, Gerard Landreth, Saul Langarica, Eric Larison, Linda Lee, Karen Leverett, Donna Levoir, Michael Limanni, Linda Webber Lukoski.

John Mabry, Doug MacDonald, Anthony Marcinelli, Joseph Martire, Carolyn Matthews, Michael McAllister, Phillip McCollum, Paula McFall, Randall McGowen, Bruce McNair, Joseph McNair, Timothy McQuoid, Robert Meade, Sherri Means, Joel Meeker, Daniel Metz, Kim Meyerdiel, Bradley Mitchell, Glenn Mitchell, Jeffrey Mitchell, Michael Mitchell, Sheldon Monson, Owen Morris, Julie Muenster, Victoria Murney, Eric Nelson, Kate Nelson.

Keith Olson, Armando Olvera, Bob Orosz, Miriam Overton, Lee Page, William Palmer, Ardyss Parman, Gregory Peitz, Dennis Pelley, Brenda Peterson, Michele Petty, Brian Phipps, Mark T. Porter, Liane Proulx, Brenda Purkapile, James Ramsay, Emily Raynes, Carla Reinalge, George Relic, Daniel Reyer, Lynn Reyngout, Michael Rice, Lori Riddle, Mary Riner, Joel Rissing, Robert Rodzaj, William Rogers, Dena Roller, Kathleen Roys, Doug Ruml.

Kathy Sarfett, Stephen Schemm,

Manuela Schlieff, Christine Schlote, Norbert Schneider, Diane Schnepfer, Sarah Segers, Sio Ching Shia, Sio Oui Shia, Joe Slevin, Lisa Sprotte, Jeffrey Stafford, Barry Stahl, Garry Steadman, Ramona Stephens, Amy Stoner, Linda Strelow, Wendy Styer, John Sullivan, Susan Sutter.

Lisa Tanksley, Ken Tate, Karen Thomas, Rosemary Thompson, Roxanne Tidmore, Kimberly Tompsett, Gayle Travis, Ruth Traynor, Clifton Veal, David Ver-nich, Lana Walker, Robert Walker, Wanda Waller, Peggy Warkentin, Wesley Webster, Michael Wells, Laura White, Karen Woodbridge, Perry Worthen, Deborah Wright, Agnes Youngblood, Claire Youras-soff.

Dean's list

Cindy M. Acheson, Greg T. Achtemichuk, Heather Aikins, Allswell S. Alalibo, Charles Albrecht, Kelly I. Ambrose, Debra Anderson, Mark D. Andreas, Emmanuel Andrews, John E. Andrews, Cheryl W. Andrusko, Gloria G. Angel, Camille L. Angus, Jennifer D. Atkinson, Sandra D. Atkinson, Maryse Audoin.

David Baker, Linda Bakken, Stephen L. Baranaskas, Dale J. Bar-ta, Nigel S. Bearman, Renae S. Bechtold, Ian A. Bell, Kathleen J. Bellamy, Kenneth M. Bellamy, Michael Benjerges, Rose M. Bennett, Darrell Bentley, Kevin H. Blackburn, Wayne A. Blankenship, Mark David Bogdanchik, Sandi Borax, Bertha Brandon, Carol Bricker, Denise Browne, Chris Brumm, Norman A. Brumm, Sandra J. Buffington, Debbie Burbach, (See HONORS, page 3)

Minister visits members in Spain and Portugal

PASADENA — "The brethren living in Spain and Portugal now understand what it is like to have a minister," said Fernando Barriga, pastor of the Mexicala and Tijuana, Mexico, churches.

Except for Mr. Barriga's annual visit and the Feast of Tabernacles, the only contact the brethren there have with a minister is by letter.

The members in Spain and Portugal are scattered. Usually the only time the brethren meet together is for the Feast of Tabernacles. Seven members live in Portugal and 17 in Spain.

"One man told me that he was beginning to really anticipate the Sabbath and the Feast of Tabernacles. When a person really anticipates the Sabbath, he is on the right track."

Mr. Barriga said that five members are distributing *Pura Verdad* (Spanish *Plain Truth*) subscription cards in four Spanish cities. A *Pura Verdad* advertisement ran in the Iberian edition of the June *Reader's Digest*.

Mr. Barriga said that the Feast of Tabernacles will take place in Cullera, Spain, this year. Spanish-speaking transfers are welcome; no translations will be offered. Brethren will stay in the Hotel Sicania, a four-star hotel on the Mediterranean coast. Room and board for eight days is \$150 a person. Room and board for children under 12 is \$26.50. For more information, write to Fernando Barriga, Box 1323, Chula Vista, Calif., 92012.


FERNANDO BARRIGA

Mr. Barriga and his wife visited the brethren in Portugal, Spain and the Canary Islands, which belong to Spain, April 20 to May 19. Mr. Barriga said: "The purpose of the trip was not like my visits in the past. I did not baptize any people. The trip was mainly to be with the brethren to confirm their faith."

Pasadena country fair features chili cook-off, entertainment

By Pamilla Mosher

PASADENA — The third annual Country Fair and Invitational Chili Cook-off, sponsored by the Glendale, Los Angeles and Reseda, Calif., churches, took place on the Imperial Schools campus Memorial Day, May 30.

Pamilla Mosher is a member of the Glendale, Calif., church.

Thirty-seven entries representing 14 California congregations were judged by evangelist Joseph Tkach Sr., director of Ministerial Services; evangelist Ellis La Ravia, director of Facilities Management; Aaron Dean, Pastor General Herbert W. Armstrong's personal aide; Dexter Faulkner, managing editor of the Work's publications; Mike Feazel of Ministerial Services; and Carlton Green, Ambassador College Food Service director.

Winners are: *mild*, Elnora Burks, Los Angeles; *medium*, Beverly Bogart, Santa Barbara, Calif.; and *macho*, Russell Moore, Reseda.

After considerable onstage deliberation, ministers John Halford, Victor Root, Arthur Suckling and Rod Matthews awarded a first place prize in the pastor's cook-off category to Abner Washington, pastor of the Los Angeles church, winner for the second year in a row.

In the log-sawing contest, the team from Fresno and Visalia, Calif., took the top title, while the winners of the women's bake-off are: *cakes*, Judy

van Landuyt, Pasadena; *pies*, Pearl Fritsche, Reseda; and *cake decorating*, Janie Walker, Glendale. Miquel Germano of Glendora, Calif., won the Youth Opportunities United division of the chili cook-off.

Other Memorial Day activities included country and western entertainment, Mexican folklorico dancers, clowns, pony rides, games and attractions. On hand were the country fair's mascot, Eeny Meeny Chili Beany (a 7-foot pinto bean), and a cast of characters including Miss Cherry Tomato, the Pro-Chili Coalition and the Chiliettes Cheerleaders.

Mr. Moore, who also won the 1981 chili cook-off with his traditional "Rusty Nail Chili," explained his technique for creating a prize-winning recipe.

"You have to know what flavor you're after," said Mr. Moore. Many cooks just experiment, hoping to hit on a good taste without any clear idea of what they may come up with.

Mr. Moore said: "What we like about chili is the flavor. The hotness is the ingredient that adds an extra kick, but chili that's all kick and no flavor doesn't make it."


Mr. Moore favors the "outdoors taste," a chuckwagon-style chili. One ingredient that sets his apart is liquid smoke. The trick is knowing what is hot enough — without being too hot — yet still getting the flavor through.

When to add an ingredient can be

almost as important as whether to add it at all, Mr. Moore continued. Some ingredients, like liquid smoke, tend to cook out in prolonged cooking, so should be added toward the end. Likewise for lemon juice and brown sugar, which he adds to "soften the bite."

Other variables that bear considerably on the final taste are the type and quality of spices, seasonings, tomatoes, tomato sauce and meat. Steps must be followed to preserve and unlock the full flavor, Mr. Moore remarked.

"Properly prepared, good chili shouldn't give you heartburn," he said. "If it does, it's because there's too much acid in it."


CHILI JUDGES — Ministers (from left) Victor Root, John Halford, Arthur Suckling and Rod Matthews taste and inspect pastor's chili cook-off entries at the Country Fair and Invitational Chili Cook-off May 30. [Photo by Sheila Graham]

Chili judge defeats fear of fire

By Jeff Zborne

PASADENA — Though topped with plastic lids, the seven 16-oz. cups of chili stood steaming on the judges' table, greeting ministers John Halford, Rod Matthews, Victor Root and Arthur Suckling, who were to pick a winner in the pastor's chili cook-off in this Memorial Day affair.

"Probably because of our 'vast experience with chili,'" said Mr. Matthews as he approached the first numbered cup, spoon in hand, "is why we were asked to judge."

Last year, new to chili tasting and unaware of its hazards, Mr. Matthews stumbled into a fire-breathing entry that no liquid would quench. "I think that chili melted the styrofoam cup — it was all pepper," he said. "Dr. [Herman] Hoeh liked it, though — he ate it all."

But 1983 would surely be different. Mr. Matthews would be open-minded yet wary.

"We were told to evaluate the chili on its consistency, flavor and heat," said Mr. Matthews. "The four of us would taste each exquisite chili, decide the top three, then compare scores, hoping to award the plaque to the right entry."

After tasting the first chili, Mr. Matthews cleansed his palate with pepper and moved to the second. "I tasted it then collapsed at the shock of this stunning brew. Mr. Suckling had to give me mouth-to-mouth resuscitation to revive me, so we could continue. It was agony!"

Making their way through all seven, just before the feared "judges burn-out" set in, the four ministers reached a unanimous decision: cup No. 1. It's owner was Abner Washington, pastor of the Los Angeles, Calif., church, a two-time winner of the pastor's cook-off category.

"Yes, Mr. Washington's chili was good chili; it had a bite and a tang to it, of a good consistency," said Mr. Matthews. "Some of the others . . . well, were a little more anemic."

Then the four judges presented Joseph Tkach Sr., director of Ministerial Services, with a sample of the winning entry.

"Next year the judges are perking up a year's supply of pepper mint 'Life Savers,'" concluded Mr. Matthews.

Mr. Halford remarked: "Everybody should have the chance to be a chili judge once — underline once."

Honors

(Continued from page 1)

Robert Burbach, Kathy Burch, Andrew G. Burnett, Randall J. Buys.

Michael T. Cain, Cheryl Campbell, Gary O. Campbell, Bob Caudle, Jeffrey Caudle, Helen Chandler, Clifton Charles, Karen Childers, Eli Chiprout, Frank Clancy, Craig Clark, Joan Clark, Mardy Cobb, Christi Cole, Terri Conti, Luciano Cozzi, Tim Crabb, James Cribbs, Bruce Culpepper.

Suane Dague, Germaine Damore, Dominic Damore, Allen Dance, Belinda Davies, Mark Dixon, Bermevon Dizon, Stephen Doucet, Daniel Dragt, Neil Duce, Marlene Ducker, Dana Dunham, Raynard Eddings, Petter Eddington, Deborah Efimov, Drew Efimov, Gary Elliott, Alex Evdokias, Steven Falk, Jeffrey Fall, Pam Fannin, Salvatore Fattorus, Sue Faw, Joseph Forson, Susan Francis, Scott Friesen.

Anthony Gallagher, Dan Girouard, Scott Gjesvold, Steve Glover, Millie Gonzalez, Timothy Grauel, Philip Gray, Colleen Gus, Robin Ham, Becky Harden, Amy Hargarten, Lisa Harkins, Joyce Harrar, Ann Hays, David Hillman, Roger Hooper, Phillip Hopwood, Michael Huff, Karen Hunter, Rex Jamerson, Holly James, Kay Jermakowicz, Philip Jewell, Mary Lynn Johnson, Trenda Jones, Bob Jones.

Socrates Karagiannidis, Eric Keefer, Joel King, Susan Kiper, Laura Kisel, Merry Knowlton, Al Kosteniuk, Cheryl Lamore, Susan Lang, Saul Langarica, Eric Larison, Lori Lawton, Linda Lee, Becky Lerette, Karen Leverett, Donna Levoir, Michael Limanni, Scott Lord, Linda Webber Lukoski.

John Mabry, Doug MacDonald, Anthony Marcinnelli, James Marion, Joseph Martire, Carolyn Matthews, David Maxemiuk, Michael McAllister, Paula McFall, Randall McGowen, Joseph McNair, Bruce McNair, Cathy McNiel, Tim McQuoid, Robert Meade, Sherri

Means, Michael Medina, Joel Meeker, Suzanne Meidinger, Daniel Metz, Kim Meyerdielers, Jonathan Middleton, Bradley Mitchell, Glenn Mitchell, Jeffrey Mitchell, Michael Mitchell, Sheldon Monson, Patrick Moore, Owen Morris, Julie Muenster, Victoria Murney.

Tito Naman, Eric Nelson, Kate Nelson, Ellen O'Connor, Keith Olson, Armando Olvera, Bob Orosz, Miriam Overton, Lee Page, William Palmer, Ardys Parkman, Preneicia Parnell, Gregory Peitz, Dennis Pelley, Lynn Pensyl, Brenda Peterson, Michele Petty, Brian Phipps, Mark T. Porter, Liane Proulx, Brenda Purkapile.

Jonathan Rakestraw, Jeremy Rapson, Carla Reinagel, George Relic, Daniel Reyer, Lynn Reynoudt, Michael Rice, Gary Richards, Martin Richey, Lori Riddle, Mary Riner, Joe Rissinger, William Rodzaj, Julane Roeccks, Robert Rogers, Dena Roller, Joseph Ross, Kathleen Roys, Doug Ruml, Charlotte Mayberry Ruppert, David

Ruppert.

Kathy Sarfert, Martine Savard, Gina Savoia, Steven Schenauer, Stephen Schemm, Manuela Schief, Mark Schlot, Christine Schlot, Norbert Schneider, Diane Schnepfer, Sarah Segers, Sio Ching Shia, Sio Oui Shia, Jon Shigehara, Joe Slevin, Lisa Spottle, Jeffrey Stafford, Barry Stahl, Michael Stangler, Garry Steadman, Ramona Stephens, Amy Stoner, Linda Strelow, David Strong, Wendy Styer, John Sullivan, Susan Sutter.

Lisa Tanksley, Ken Tate, Carolyn Tatham, Robert Tennant, Karen Thomas, Roxanne Tidmore, Gayle Travis, Ruth Traynor, Clifford Veal, David Vernich, Charles Wakefield, Gregory Walburn, Lana Walker, Robert Walker, Wanda Waller, Peggy Warkentin, Wesley Webster, Ted Welch, Michael Wells, Catherine Wilcox, Glenn Williams, Mark Williams, Karen Woodbridge, Perry Worthen, Deborah Wright, Rose Wright, Agnes Youngblood, Claire Yourassoff.

Canadian elders meet to discuss responsibilities

By Neil Earle

BANFF, Alta. — Eighty-two ministers and wives from the four western provinces of Canada met at the Banff Park Lodge for a four-day series of meetings and social activities under the direction of regional director Colin Adair May 9 to 12.

Neil Earle pastors the Calgary, Alta., churches.

Lectures and slide presentations revolved around the keynote theme, "A Loyal Ministry." Mr. Adair and another manager George Patrickson conducted lectures and media presentations on subjects including responsibilities of ministers' wives, Youth Opportunities United, time

management and updates on the Work.

Wednesday, May 11, the meetings broke early for a bus tour through the Rocky Mountains, stopping at Johnston Canyon, Lake Louise and Bow Falls. There was ample opportunity for wildlife photography as elk, deer, mountain goats and an escaped buffalo greeted the buses en route. The day was capped off by a banquet at the Banff Springs Hotel.

This "Feast of Tabernacles for ministers" was much appreciated by the men and their wives and provided a unifying morale boost as they continue to meet the demands of a growing and burgeoning Work in Canada.

Parallels

(Continued from page 2)

Mr. Strauss was the prime mover in temporarily jailing that West German newsmagazine's leading editors.

It resulted in his dismissal from the Defense Ministry. Roughly speaking the *Spiegel* incident could be compared with Mr. Churchill's Dardanelles — the ill-fated World War I naval operation that ousted him from his maritime cabinet post and put him in political limbo.

In his long life Mr. Churchill faced his political end more than once. In 1936 he supported his personal friend, Edward VIII (later the Duke of Windsor) to the very day of abdication. In those days the king was not a popular figure. In Mr. Churchill's own words, "I was myself so smitten in public opinion that it was the almost universal view that my political life was at last ended" (*The Gathering Storm*, page 197).

Quite frankly Mr. Churchill was not appreciated by many key political figures of that era. In remarking about the two prime ministers that preceded him in office, he wrote, "In these closing years before the war I should have found it easier to work with [Stanley] Baldwin, as I knew him, than with [Neville] Chamberlain; but neither of them had any wish to work with me except in the last resort" (page 200).

Upon Mr. Churchill's exclusion from the Ministry of Defense, he lamented: "To me this definite, and as it seemed, final exclusion from all share in our preparations for defense was a heavy blow . . . Mr. Baldwin certainly had good reason

to use the last flickers of his power against one who had exposed his mistakes so severely and so often" (pages 180-181).

All this, however, eventually worked in Mr. Churchill's favor. He further wrote: "Mr. Baldwin knew no more than I how great was the service he was doing me in preventing me from becoming involved in all the Cabinet compromises and shortcomings of the next three years . . ."

Mr. Churchill came to power in an hour of great peril — in his country's greatest need. Most historians feel that without World War II he wouldn't have become prime minister.

Who is to say that "the man for emergencies" — Franz Josef Strauss — will not occupy a future office of incredible power in a coming hour of peril in West Germany? Did not he himself say: "I hope the German people will never be in such bad shape that they think they have to elect me federal chancellor?"

Letters TO THE EDITOR

(Continued from page 2)

articles in *The Worldwide News*. It is almost uncanny, but each article he writes seems to come just in time for encouragement and edification. It also makes me realize how very similar our thoughts are in the Body of Christ and how thankful it ought to make each and every one of us to receive such wonderful articles.

Edith E. Wilson
Hope Mills, N.C.

CHURCH NEWS

(Continued from page 4)

Strickland's Townhouse Restaurant was the setting for the **JACKSONVILLE, Fla.**, Spokesman Club ladies' night and graduation May 11. Tony Peacock conducted the topics session and Ron Phillips served as toastmaster. Speakers were Bobby Helton, Jack Wade, Dan Palmisano, Mark Lloyd and Gadson Burgess. The Most Effective Speech was by Mr. Wade, Most Improved Speaker was Mr. Helton, and Larry Taylor and Keith Cottrill shared the Most Helpful Evaluator cup. Jacksonville pastor Allen Bullock gave the overall evaluation and presented certificates to graduates Nathaniel Stephens, David Simpson and Mr. Burgess. *Sharon Shiver.*

Sixty-five members, wives and guests attended the **KALAMAZOO-COLDWATER, Mich.**, Spokesman Club ladies' night May 1. The dinner meeting was at the House of Ing in Battle Creek, Mich. It began with a steak dinner and fellowship. After dinner Lamont Andrews served as toastmaster. Toastmaster Don Cahow introduced the speaking session after which Jim Shelby was named Most Improved Speaker, Tom Jagielski, Most Effective Speech and George Buchanan, Most Helpful Evaluator. Certificates of merit were presented to graduates Wayne Mason, Russell Nance and Al Smikle. Minister Glen Keeley and pastor Lambert Greer directed the evening's activities. *Al Smikle.*

April 28 the **LONG ISLAND, N.Y.**, Spokesman Club had its first ladies' night of the season at the Huntington Town House. John Emison was topicsmaster. During the second half members and guests dined on a choice of prime rib or chicken franchise while Patrick Martinelli introduced the speakers and evaluators. Overall evaluator and special guest was Vince Panella, pastor of the Trenton and Vineland, N.J., churches. After his evaluation Tom Fitzpatrick, associate director, presented the trophies.

The Most Helpful Evaluator award went to club secretary Richard Musalo. The Most Improved Speaker was Joe Skelley and the Most Effective Speech trophy went to Thaddeus Robinson. Lectures and comments by Messrs. Panella and club director Frank McCrady Jr. closed the evening. *Larry E. Rawson.*

The **MELBOURNE, Fla.**, Spokesman Club conducted its year-end ladies' night meeting May 9 at Poor Richard's Inn in Melbourne Beach. Vice President Larry Palmer was topicsmaster. Dinner was served to the 37 present following minister Ellis Rice's evaluation of the first half of the meeting. Toastmaster Joel Robinson then introduced speakers Danny Nail, Bud Hart, Jim Peacher, Bo Porter and Gene Young. Trophies were awarded to Kyle Hendershot, Most Helpful Evaluator; Mr. Young, Most Improved Speaker; and Mr. Peacher, Most Effective Speech. After the overall evaluation, pastor and club director Craig Bacheller was presented a briefcase on behalf of the club by President Bob Lehman. *Robert G. Lehman.*

The **RAPID CITY, S.D.**, Spokesman Club ladies' night was April 30 at the Windmill Restaurant. Toastmaster was Doug Burleson, and Dick Daum was topicsmaster. Speakers were Myrl Pawlowski, Waido Armstrong, Lon Lyman and Joe Bellefeuille. A graduation certificate was presented to Mr. Lyman by director Steve Buchanan. Mr. Lyman is only the second person to graduate from a Spokesman Club in Rapid City, since driving distances make it difficult to have regular club meetings. *Douglas A. Johannsen.*

The **REGINA, Sask.**, Spokesman Club and the Regina Graduate Spokesman Club had a combined year-end meeting at Government House May 4. A meal was catered for the more than 80 in attendance. Topics were delivered by Jack Quigley and Mark Grosse. Speeches were given by George Watkins, Nat Ross, Sam Hofer and Arnold Schutzman. After the speech session Spokesman Club graduates were given certificates and Graduate Club graduates received engraved gavels. Graduates from Spokesman Club are Mark Grosse, Richard Konvitsko, Richard Nadler and Howard Stilborn. Those completing the Graduate Club program are Murray Armstrong, Carl Burns and Arnold Schutzman. *Kevin Armstrong.*

The Spokesman Club in **THUNDER BAY, Ont.**, finished the season with a ladies' night dinner-dance at the Fort William Country Club May 15. After dinner tabletopics were presented by Cecil Saville. Toastmaster Dunlop Wilson introduced the speakers. Certificates of merit for completion of 12 club speeches

were presented to John Linke, Harry Sorvito, Don Pasquillo and Joe Kasarda by director Royston Page. *Carol Brown.*

The **WELLINGTON, New Zealand**, Spokesman Club had its first ladies' night of the year May 2. Tabletopics were presented by Eugene Mueller before toastmaster Robert Crump introduced speakers Graeme Whittet, Paddy Hinaki, Jim Pittard, Stewart Knowles and Bob Gray. Club director Lyall Johnston presented awards to Wayne Jones, Most Helpful Evaluator; Jim Pittard, Most Improved Speaker; and Bob Gray, Most Effective Speech. Neville Morgan was awarded the certificate of merit for completing the club program in 1980 in another church area. Dinner provided by women guests completed the evening. *Robert Crump.*

The final meeting of the season for the **WISCONSIN DELLS, Wis.**, Spokesman Club was a ladies' night May 7. Tabletopics were led by Neil and Evon Hanson. Toastmaster was Ron Dick. Speakers were Paul Baldwin, Harold Willis, Nick Chezik, Bob Corliss and Karl Voightlander. Trophies were presented to Jim Gauden, Most Helpful Evaluator; Mr. Voightlander, Most Improved Speaker; and Mr. Willis, Most Effective Speech. A gift certificate for Book World was given to pastor Norman Strayer by Morris Benson, president of the club. Mr. and Mrs. Herman Zoellick also presented Mr. Strayer with a gift. After the meeting a steak dinner was served by club members, young adults and YOU teens. Music and dancing completed the evening. *Patricia Gauden.*

SENIOR ACTIVITIES

More than 60 widows, singles and guests gathered for a luncheon in honor of the **CLEVELAND, Ohio**, widows May 1 at Aintree Park Party Center. Some singles drove up to 100 miles to transport widows. Meanwhile, other singles prepared food and decorated the hall. To begin with, Rheinhard Klett presented a slide show about South Africa. A turkey and roast beef meal followed. The group finished the afternoon with a sing-along led by Greg Thomas, director of the United Singles Club. Solos by Renee Overton, Sam Jenkins and Barbee Bond added to the songfest. *Jeff Smith.*

The annual **FORT WAYNE, Ind.**, senior citizens' banquet took place April 30. Thirty-five seniors were served a spaghetti dinner prepared by Spokesman Club members and their wives. Dinner was followed by an entertainment session including a "short people" skit performed by Renea Hancock, Pam Nickelsen and Tina Priester. A sing-along, dancing and card playing added to the occasion. Carnations were presented to the oldest senior, the member with the longest church attendance record, the parents with the most children and to couples married for the longest and the shortest amount of time. *Ginny Martin.*

May 1, 20 of the over 50 **NEW ORLEANS, La.**, seniors enjoyed a pic-

nic lunch at Audubon Park. After lunch they visited the zoo. *Lois Halstead.*

A formal dinner to honor **ROCHESTER, N.Y.**, brethren 55 years old and older took place at the Glenwood Garden Apartments May 1. Twenty-four seniors were served a five-course dinner by the youths. Rose Heid, 84, received a floral arrangement for being the oldest in attendance. Agnes Tate won the door prize plus a prize for having the most grandchildren. *Jake Hannold.*

WINDSOR, Ont., seniors enjoyed an afternoon outing May 1, arranged by Darwin Brandt. The social included a tour of Willstead Manor built in 1904. The manor illustrated the popular Tudor influence. After the tour a dinner was served at the home of Mr. and Mrs. Brandt. Dishes were prepared by Ollie Parks, Kay Brown, Carol Paterson and Mary Brandt. *Nancy Tait.*

SINGLES SCENE

Thirteen **BELFAST, Northern Ireland**, United Singles saddled up on the morning of April 24 for a pony trek around the Castlereagh hills, just outside Belfast. After getting to know the horses, the group rode for one hour before returning home. *Anne Bailie-McCormick.*

What do a cowboy, a Southern belle, a jailbird, Mohandas Gandhi, a gypsy and an Indian chief have in common? They, among many others, attended the annual **DETROIT, Mich.**, singles costume ball April 30. The event took place at the Polish American Century Club. Music was provided by the Philadelphia's, the Detroit church band. *Steve Holsey.*

Fifty-four singles from **JOHANNESBURG and PRETORIA, South Africa**, spent May 6 to 8 at Buffelspoort Holiday Resort. May 7 minister Terry Browning conducted a Bible study on how to foster unity, followed by a question-and-answer session. Two sheep roasted on spits, pap (boiled maize meal) and salads prepared by Karen Lamprecht and her helpers were served that evening. The day's activities were completed by a sing-along by the camp fire. Sunday, May 8, some went hiking while others played volleyball, tennis and squash. *Johan Grobler.*

"Fellowship Cruise" was the theme for a **LEXINGTON, Ky.**, singles' dance April 30 at the home of Kenneth and Joyce May. A covered-dish meal was served before the dance. More than 60 singles were present. *Derrick Wilson.*

SPORTS

BALTIMORE, Md., won the District 14 track meet in Walkersville, Md., May 1. Cumberland and Hagerstown, Md., and Winchester, Va., placed second, followed by Harrisburg, Pa., and Laurel and Wilmington, Del. Hagerstown received the sportsmanship trophy. Twenty-five new district records were established. *Grant Spang.*

Thirty-one members of the **CALGARY, Alta.**, Ladies Fivepin Bowling League met for a luncheon May 5 to end the November to April season. Trophies were given to Lydia Reichwald


WELL DONE — Evangelist Dean Blackwell, Pasadena Auditorium P.M. pastor, presents an award to Ann Baker during a YOU Senior Club honor ceremony and reception May 11. (See "Youth Activities," page 7.) [Photo by Barry Stahl.]

for the highest average, 182; Della Von Hollen for the highest score, 301; and Janice Ondracka for best improvement over last year, a 14 point increased average. Shirley Steadman was awarded for keeping statistics and collecting fees weekly. *Susan Earle.*

GARDEN GROVE, Calif., took first place in the YOU District 72 track and field meet May 1 at Santa Ana, Calif., High School. An estimated 150 athletes participated. Events included special 60 and 100-yard dashes for the junior YOU.

Some outstanding male and female participants were Tim Salcedo, Richard Murray, and Missi Ward, Garden Grove; Richard Hampton, Mike Gilbert and Dawn Walker, San Diego, Calif.; Tim Newsome, Riverside, Calif.; Karen Gill, San Bernardino, Calif.; and Angela Williams, Long Beach, Calif. Terry Mattson, pastor of the Riverside and Garden Grove churches, was meet director along with Darel Newman, a former world-class sprinter. *Mark Davis and Russell Hendee.*

The **HOUSTON, Tex.**, churches sponsored the annual YOU District 56 track and field day May 1. Final team standings were San Antonio and Uvalde, Tex., first; Houston North, second; and Houston West and Victoria, Tex., third. Most valuable athletes were Stephanie Smith, Houston North, senior girls; Kelly Dweitt, Corpus Christi, Tex., junior girls; William Rodriguez, Corpus Christi, senior boys; and Tim Kuber, San Antonio,

junior boys. *Richard D. Whitson.*

May 14 the **MARION, N.C.**, church had its first YOU sports banquet at the Marion Moose Lodge. The YOU assisted the Church members with setup and parking. After Sabbath services the teens treated brethren to a spaghetti supper.

After sundown Charles Wise gave recognition to all YOU members. Those receiving all-tournament trophies are: Michael Wise, Regina Nanney, Dinah Bouldin and Craig Bristol. Laura Bristol was honored with the citizenship trophy. The girls' volleyball team received a sportsmanship trophy. Michael Wise and Craig Bristol presented a long-stem red rose to each girl in appreciation for her support. Four couples receiving recognition for assistance with YOU are: Mr. and Mrs. Cecil Bristol, Mr. and Mrs. Jacob Fox, Mr. and Mrs. Robert Bouldin, along with the Marion church pastor and his wife, Mr. and Mrs. Charles Groce.

The evening ended with the presentation of a plaque for Mr. Wise and his wife, Judy, from all the YOU members. *Angie Turner.*

The **OKLAHOMA CITY and ENID, Okla.**, churches were hosts to the YOU district track meet in Stillwater, Okla., May 1. The meet was conducted at Oklahoma State University and included participants from Wichita and Salina, Kan., and Oklahoma City and Tulsa, Okla. Oklahoma City won the meet. Winners from each event went to Big Sandy to represent District 64 in the regional track meet May 8. *Mike Crist.*

The **PROVIDENCE, R.I.**, and **BOSTON, Mass.**, churches sponsored the New England District YOU track meet May 15 at Attleboro Senior High School. Albany, N.Y., placed first, followed by Meriden, Conn., and Concord, N.H. A concession stand, under the supervision of Mr. and Mrs. Dan King, served the brethren breakfast and lunch. Awards were presented after the meet by Lyle Welty, pastor of the Springfield, Mass., and Albany churches. The most valuable participant awards were presented to Janet Jepson of Meriden, junior girls; Winnie Elliott of Portland, Maine, senior girls; Russell Marsh of Portland, Maine, junior boys; and Chris Philbrook of Meriden, senior boys. *Kathleen Herd.*

Six YOU teams from eight church areas braved a downpour to participate in the district YOU track and field meet in **RALEIGH, N.C.**, April 24. Team scores were: Greensboro, N.C., 353; Raleigh, 269; Columbia, S.C.-Augusta, Ga., 226; Fayetteville, N.C.-Florence, S.C., 211; Charlotte, N.C., 136; Jacksonville, N.C., 107. *Harlan Brown.*

SALT LAKE CITY, Utah, bowling teams finished their season May 8 with an awards banquet at the Chuck-a-rama Buffet Restaurant in Kearns, Utah. Don Niffness, coordinator, made the presentations. The first place team was composed of Don and Dorcas Niffness and Randy (See **CHURCH NEWS**, page 7)


YOU PROM — Teens from the Meriden, Conn., area dance at the Buckboard in Glastonbury, Conn., April 30. (See "Youth Activities," page 7.) [Photo by Radd Zedrik.]

ANNOUNCEMENTS

BIRTHS

AGNE, Bruce E. and Heather (Azud), of Syracuse, N.Y., girl, Linna Rose, April 23, 4:14 p.m., 7 pounds 4 ounces, now 2 girls.

ALBRIGHT, John and Kathy (Kontz), of Pittsburgh, Pa., boy, Matthew Britton, April 19, 12:31 p.m., 7 pounds 4 ounces, now 2 boys.

AULT, Graeme and Joy (Dreman), of Ipswich, Australia, boy, Adam Jonathan, May 6, 1:50 p.m., 8 pounds 3/8 ounces, now 1 boy, 1 girl.

BARNES, Alan and Lynn (Parker), of Kent, Wash., boy, Benjamin Parker, April 30, 10:40 a.m., 8 pounds 2 ounces, now 1 boy, 1 girl.

BARTON, David and Kaylene (Wright), of South Brisbane, Australia, girl, Melissa Joy, April 29, 5:40 p.m., 7 pounds 4 ounces, first child.

BERGERON, Jack Jr. and Alice (Virtue), of Mount Airy, Pa., girl, Cynthia Susan, March 12, 2:53 p.m., 8 pounds 10 ounces, now 2 girls.

BEWAJI, Clement and Margaret (Toyon), of Lagos, Nigeria, boy, Tolulope Olumuyiwa, April 19, 12:15 a.m., 2.7 kilograms, now 1 boy, 1 girl.

BJURSTROM, Ed and Wendy (Zabrowski), of Long Beach, Calif., boy, Benjamin Carl, April 30, 5:48 a.m., 7 pounds 12 ounces, first child.

BONNETT, Bob and Candy (Wright), of Reno, Nev., girl, Sarah Jane, April 21, 4:17 p.m., 6 pounds 8 ounces, now 1 boy, 1 girl.

BROWN, Larry and Gail (Wilson), of Mountain View, Ark., girl, Sarah Jane, April 21, 4:17 p.m., 6 pounds 8 ounces, first child.

BUDDA, Edward and Nancy (Evans), of Mount Pocono, Pa., girl, Roberta Lynn, May 11, 3:12 a.m., 7 pounds 3 ounces, now 2 girls.

CHATFIELD, Erwin and Vivian (Beebe), of Las Cruces, N.M., girl, Amber Dawn, April 30, 5:14 p.m., 7 pounds 5 ounces, first child.

CRAWFORD, James and Glenda (Prudhomme), of Lafayette, La., girl, Miranda Kay, May 10, 11:56 a.m., 8 pounds 8 ounces, now 1 boy, 2 girls.

DANTZLER, Joel Jr. and Linda (Tucker), of Jacksonville, Fla., boy, Daniel Rhett, March 25, 8:15 a.m., 7 pounds 5 ounces, now 2 boys.

DIXON, Robert and Beatriz (Riemstra), of Edmond, Ala., girl, Ashley Lynn, April 25, 6:15 p.m., 6 pounds 1 ounce, now 2 boys, 2 girls.

FALDT, Brian and Ann (Ward), of Brisbane, Australia, girl, Michelle Ann, May 8, 6:14 a.m., 6 pounds 13 ounces, now 3 boys, 1 girl.

FOSTER, James and Beverly (Mays), of Ocon Hill, Md., girl, Rebecca Janet, Jan. 31, 10:38 p.m., 7 pounds 10 ounces, now 1 boy, 1 girl.

FOX, John and Robyn (Lowe), of Richmond, Va., boy, Peter England, April 27, 6:20 p.m., 8 pounds 3 ounces, now 2 boys.

FOX, Link and Rosale (Heller), of Rogersville, Tenn., girl, Sarah Michelle, May 11, 9:23 p.m., 7 pounds 15 ounces, now 1 boy, 1 girl.

GOWER, Everette Jr. and Judy (Schultz), of Kansas City, Kan., girl, Megan Renee, April 30, 1:10 a.m., 7 pounds 5 ounces, now 1 boy, 2 girls.

JOHNSON, Tim and Nancy (Kohliman), of Pueblo, Colo., girl, Crystal Nicole, April 22, 1:56 p.m., 7 pounds 7 ounces, now 2 girls.

JONES, Mark and Patti (Smith), of Kalamazoo, Mich., boy, Justin Travis, May 2, 8:16 a.m., 7 pounds 14 ounces, first child.

LAMM, Gary and Debby (Swan), of Belle Vernon, Pa., boy, Jonathan Scott, May 6, 4:05 p.m., 8 pounds 15 ounces, now 2 boys.

LESEUR, Robert and Murielle (Houle), of Montreal, Que., boy, Francois, April 7, 3:55 a.m., 7 pounds 8 ounces, first child.

LOOPER, Robert and Lorelei (Bartlett), of Dallas, Tex., boy, Jonathan David, May 7, 9:43 a.m., 7 pounds 13 ounces, now 2 boys, 1 girl.

LUCAS, Bardet and Marcia (Wright), of South Pasadena, girl, Hannah Edit Marjolaine, July 21, 10:32 p.m., 6 pounds 2 ounces, now 1 boy, 1 girl.

MacDOUGALL, Windsor and Linda (Raniero), of Halifax, N.S., boy, Jordan Joseph David, Feb. 14, 4:55 p.m., 5 pounds 2 ounces, now 2 boys.

MILLER, Gary and Barbara (Russ), of Pocahontas, Ark., girl, Ruth Anne, May 3, 3:27 a.m., 7 pounds 6 ounces, now 2 girls.

MOATS, Kenneth and Joan (Lehmkuhl), of Des Moines, Iowa, boy, Jeffrey Paul, April 15, 2:26 p.m., 9 pounds 11 ounces, first child.

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

MOTTIN, Ken and Patty (McCloud), of Doniphan, Neb., boy, Travis James, May 4, 1:02 a.m., 6 pounds 14 ounces, now 2 boys.

NANNI, Ben and Lynda (Hall), of Sault Ste. Marie, Ont., boy, Bryan Ross, May 5, 4:13 p.m., 7 pounds 8 ounces, now 1 boy, 1 girl.

PACIGA, Robert and Nancy (Leach), of Lewisburg, W.Va., boy, Edwin Daniel, May 15, 6:43 p.m., 7 pounds 5 ounces, now 2 boys, 2 girls.

PAWLOWSKI, Wesley and Kathleen (Dampier), of Leavenworth, Kan., boy, Shane Allen, April 25, 2:24 p.m., 8 pounds 11 ounces, now 2 boys.

PRAY, Don and Liz, of Wyoming, Ont., boy, Matthew, April 3, 11:13 a.m., 8 pounds 5 ounces, first child.

PREVETTE, Doug and Jill (Corder), of Greensboro, N.C., boy, Joshua Aaron Michael, April 24, 5:42 p.m., 10 pounds 5 ounces, now 1 boy, 2 girls.

RAMEY, Roy and Betty (Smith), of Tacoma, Wash., boy, Aaron Joseph, May 5, 9:20 a.m., 7 pounds, now 5 boys, 3 girls.

ROGERS, Tim and Karen (Ridgway), of Lloydminster, Sask., girl, Shellee, Michele, Feb. 19, 7 pounds 13/8 ounces, first child.

SCARBOROUGH, Steve and Judy (Spranger), of Kansas City, Mo., boy, Steven Aaron Joseph, March 11, 5:30 p.m., 6 pounds 7/8 ounces, now 1 boy, 1 girl.

SHOE, Rick and Julie (Arnold), of Champaign, Ill., girl, Kaiti Marie, May 6, 9 pounds 2 ounces, now 1 boy, 2 girls.

SORBY, Bill and Susan (Pippenger), of Mount Vernon, Wash., boy, Michael Anthony, May 12, 9:30 p.m., 5 pounds 7 ounces, first child.

ST. THOMAS, Mike and Heidi (Muller), of Peterborough, Ont., girl, Rosalinde Heidi, April 25, 12:15 a.m., 9 pounds 9 ounces, first child.

STURGILL, Michael and Mary Ann (Turner), of

Roanoke, Va., boy, Jeremiah David, March 16, 7:58 a.m., 8 pounds 15 ounces, now 2 boys.

SWINSON, Enoch and Gail (Drakell), of Tallahassee, Fla., boy, Joshua Lee, Jan. 27, 9:43 p.m., 7 pounds 11/8 ounces, now 1 boy, 1 girl.

TAULBEE, Jack and Deborah (Faulkner), of Glendale, Calif., girl, Hannah Nicole, Jan. 29, 11:10 p.m., 7 pounds 12 ounces, now 2 boys, 4 girls.

TAYLOR, Joseph and Donna (Gervolino), of Brick Town, N.J., girl, Colleen Nicole, May 12, 4:36 a.m., 8 pounds, now 1 boy, 3 girls.

TURGEON, Michel and Elisabeth (Seram), of Quebec, Que., girl, Marie-Anne, April 2, 10:23 p.m., 7 pounds 5 ounces, now 2 girls.

VanaUSDLE, Gary and Nancy (Hotz), of Grand Junction, Colo., boy, Wesley Arden, March 15, 5:30 a.m., 8 pounds, now 1 boy, 1 girl.

VERNON, Robert and Charmaine (Sylvest), of Baton Rouge, La., girl, Kate Adair, April 28, 11:42 a.m., 6 pounds 15/8 ounces, first child.

VETSCH, Steve and Luella, of Grande Prairie, Alta., girl, Jacinta Juana, May 3, 1:14 a.m., 7 pounds 13 ounces, now 2 boys, 4 girls.


ZAKARI, Isaac and Comfort, of Accra, Ghana, boy, Melvin, Jan. 12, 2.8 kilograms, now 1 boy, 3 girls.

wedding will be July 31 in the Del Mar Gardens of Pasadena Ambassador College.

WEDDINGS


MR. AND MRS. TONY ROSS
Cheryl Ceresa Herabarger, daughter of Mary A. Herabarger of Akron, Ohio, and Anthony Pio Ross of Pittsburgh, Pa., were united in marriage April 10. The ceremony was performed by Michael Szwagarty, pastor of the Akron church. Matron of honor was Michelle Leonard of Pasadena, the bride's sister. Cheryl and Tony will reside in Jacksonville, Fla.


MR. AND MRS. THOMAS DISHAW
Kristin Lee Vreeland, daughter of Mr. and Mrs. Thomas Vreeland of Ypsilanti, Mich., and Thomas Edward Dishaw, son of Mr. and Mrs. Earl Dishaw of Flat Rock, Mich., were united in marriage March 13 at the Plymouth Cultural Center. The double-ring ceremony was performed by Ray Wooten, pastor of the Ann Arbor and Detroit, Mich., West churches. Maid of honor was Penny Lindgren of Ann Arbor, and the best man was Mark Vreeland, brother of the bride. After honeymooning in the Bahamas the couple reside at 7987 Pocklington Rd., Britton, Mich., 49229.


MR. AND MRS. PAUL HODGSON
Elise Vandell and Paul Hodgson were united in marriage Feb. 5 by Ray Lisman, pastor of the Bethlehem, Pa., church. The couple reside in Altontown, Pa.


MR. AND MRS. PETER STOECKLE
Claudia Eisermann, daughter of Lucy Eisermann, and Peter Stoeckle, son of Peter and Maria Stoeckle, were united in marriage March 6 in Hartingsen, West Germany. Sisters of the bride, Ruth and Susanne Eisermann were the bridesmaids and the two groomsmen were Norbert Klus and Andreas Drosdick. Following the wedding ceremony the guests partook of a buffet and danced to the music of a Bavarian band. The couple reside in Sprockhoevel, West Germany.

BIRTH ANNOUNCEMENT

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


Our coupon baby this issue is Elizabeth Anne Henderson, daughter of Tim and Candy Henderson of Greenboro, N.C.

BIRTH ANNOUNCEMENT
"THE WORLDWIDE NEWS"
BOX 111
PASADENA, CALIF., 91129, U.S.A.


Last name		Father's first name		Mother's first name	
Mother's maiden name		Church area or city of residence/state/country			
Baby's sex <input type="checkbox"/> Boy <input type="checkbox"/> Girl		Baby's first and middle names			
Month of birth	Day of month	Time of day <input type="checkbox"/> A.M. <input type="checkbox"/> P.M.	Weight		
Number of sons you now have*			Number of daughters you now have*		
*Including newborn					


A very happy 10th wedding anniversary June 3 to a most "fruitful" couple, Marc and Lisa Segal, from the entire Segal and Cosco clans.
Congratulations Dad and Mom on your 25th wedding anniversary! Thank you for the fine example you set for us. Love, Eugene, Sis, Glenn and Andy.
Happy 15th anniversary to George and Luann Patrickson in Vancouver, B.C., June 1. Wishing you many more years of joy and bliss. Loving and missing you always. Dad, Mom, Paula, Lesley, Tracy and Lucy.
Happy 10th anniversary Tom and Pam Garson June 28. Many more wonderful years. We all love and miss you. From Dad, Mom, Amy, Tim, Wanda, Christen, Bubba, Cheryl and Michelle.
Nine years of happiness, improving Southern cooking, two fine boys and a loving home-life. Thanks Cahi for your devotion and love.
Happy 38th anniversary to the Dumpings. Our love always. The Beautiful Kids.


MR. AND MRS. LLOYD GARRETT
Mr. and Mrs. Carlton Green and Clara Mae Garrett are pleased to announce the marriage of their children, Malinda Green and Lloyd B. Garrett Jr., April 17 at the Pasadena Ambassador College Lower Gardens. Mr. Green, who is a minister in the Auditorium P.M. church, performed the ceremony. The maid of honor was Sue Blumel, and the best man was Charles Singleton. The couple reside in Pasadena.


MR. AND MRS. WILLIAM BARGAR
Mr. and Mrs. William L. Bargar Sr. of the Washington, D.C., church, celebrated their 40th anniversary June 7. The Bargar's have been members for almost 20 years. They have five children, two of whom are baptized, and 10 grandchildren.

Weddings Made of Gold

SALMON ARM, B.C. — Stanley and Hoyland Hogarth celebrated their 55th wedding anniversary April 29.
Mr. Hogarth, 80, and Mrs. Hogarth, 78, were baptized with a daughter, Emerald Cook, July 9, 1963, in the Kettle River near Rock Creek, B.C.

MR. AND MRS. STANLEY HOGARTH
They were married in Alliance, Alta., in 1928, and have lived in Greenwood, Rock Creek and Grandtrod, B.C. Their home is at Shuswap Estates in Blind Bay, B.C.
The Hogarths have twin daughters, five grandchildren and three great-grandchildren.

ANNIVERSARIES
MR. AND MRS. PASQUALE FERRARA
Pasquale and Maria Ferrara of Calgary, Alta., celebrated their 25th wedding anniversary May 7. They were joined by 250 brethren and guests for dinner and dancing at the Crossfield Community Centre May 8.

Obituaries

OKLAHOMA CITY, Okla. — Sadie Buhlman, 86, died May 12.
A member for more than 16 years, Mrs. Buhlman is survived by her daughter Irene DeHaven, also a member of the Oklahoma City church; a son; nine grandchildren; 17 great-grandchildren; and five great-great-grandchildren.


HOUSTON, Tex. — Jacob Herbert Shaw, 81, died at home Dec. 30, 1982. Mr. Shaw and his wife, Ovie Lee, were baptized Oct. 18, 1966.
Mr. Shaw is survived by his wife, daughter Ouiba Jean Landers of San Angelo, Tex., son Paul Ray of Houston. (See ANNOUNCEMENTS, page 7)

ENGAGEMENTS


BILL VERNICH AND WILMA NIEKAMP
Mr. and Mrs. Robert Niekamp of Carmi, Ill., are pleased to announce the engagement of their daughter Wilma to Bill Vernich, son of Mr. and Mrs. William Vernich of Nashville, Tenn. Bill and Wilma are 1983 graduates of Pasadena Ambassador College. A September wedding is planned.

Mr. and Mrs. Lindbergh Leney of Corpus Christi, Tex., are pleased to announce the engagement of their daughter Judith Wedding to Bruce David McNeil of Pasadena. The wedding is set for Sept. 17 in Corpus Christi.


J. WELLMAKER AND J. FERTIG
Mr. and Mrs. Monte Dean Fertig of Douglas, Wyo., are pleased to announce the engagement of their daughter Loretta Janae to Jeffrey Lynn Wellmaker, son of Mr. and Mrs. J.L. Wellmaker of Big Sandy. Jeff and Janae attended Big Sandy Ambassador College during the 1982-83 school year. A July 3 wedding is planned.

Mr. and Mrs. Don O'Callaghan of the Lloydminster, Sask., church are happy to announce the engagement of their daughter Judy to Kevin Allen, also of the Lloydminster church. The wedding is planned for June 30.


JUAN URISTA AND LAURA WHITE
Mr. and Mrs. Hassel A. White of Huntsville, Tex., are happy to announce the engagement of their youngest daughter, Laura Charlene, to Juan Urista, son of Mr. and Mrs. Pablo Urista of Los Angeles, Calif. The

NEWS OF PEOPLE, PLACES & EVENTS IN THE WORLDWIDE CHURCH OF GOD

UPDATE

PASADENA — Pastor General Herbert W. Armstrong was host to 11 members of the Young Ambassadors Feast film cast at dinner at the Pasadena campus Social Center May 25, according to Ross Jutsum, Ambassador College faculty member and director of the Young Ambassadors.

According to Mr. Jutsum, Mr. Armstrong wanted to thank the people who work on the films. Since Mr. Armstrong could not have all of the Young Ambassadors in his home, only those who participated in all three of the films attended the dinner, Mr. Jutsum said.

After dinner the group watched the 1982 Feast film, *Mike Hale*, a 1976 Big Sandy Ambassador College graduate who plays in the films, said: "You cherish the moments you spend with Mr. Armstrong. We especially enjoyed watching the film with him to hear his comments and thoughts."

After the film *Big Beak* played a surprise visit on the group. The group gathered around the piano to sing songs, accompanied by Mr. Jutsum and conducted by Mr. Armstrong. Mr. Armstrong also played *Moonlight Sonata* and *Moonlight Madonna* on the piano.

Mr. Jutsum said: "Everybody in the group thought it was the highlight of the year. We were thrilled to see Mr. Armstrong enjoying the film and giving it his support."

☆☆☆

DETROIT, Mich. — By the year 2000, poverty will be a thing of the past, according to a report by Herman Kahn, chairman and director of the New York-based Hudson Institute.

The world in the year 2000 was only one of more than 150 topics at the annual meeting of the American Association for the Advancement of Science (AAAS) here. The meeting, the AAAS' 149th, was conducted May 26 to 31 at the Detroit Renaissance Center.

The Plain Truth has sent writers and editors to cover the annual convocation since the early 1960s. *Plain Truth* staff writers Michael Snyder and Dan Taylor were assigned to cover the Detroit meetings, which included presentations by Edward Rowney, chief negotiator for the Strategic Arms Reduction Talks (START) in Geneva, Switzerland; Dr. Kahn; and others.

The liberal tenor of the 1983 AAAS meeting did little to hide the political nature that modern science has taken upon itself, according to Mr. Taylor. "Many scientists have come to believe that science can indeed solve all of humankind's problems," he said.

Mr. Snyder, who attended the 1982 AAAS meeting in Washington, D.C., said he noted far greater interest in *The Plain Truth* itself. "Mr. Taylor and I received dozens of inquiries about the *PT* from journalists and scientists," he said. "Many, including reporters from NBC [National Broadcasting Co.] news, *U.S. News & World Report*, *Newsweek* and other officials, said that while they couldn't agree with everything we say in the magazine, they did find our point of view refreshing and interesting."

☆☆☆

PASADENA — Gene H. Hogberg, director of the News Bureau here, attended the seven-nation Summit of Industrialized Nations in Williamsburg, Va., May 29 and 30. (See "Worldwatch," page 2.) Before the summit Mr. Hogberg interviewed foreign policy experts

in the Washington, D.C., area, gathering information for *Plain Truth* articles and his *Worldwide News* column.

Mr. Hogberg conducted a Bible study and directed a Spokesman Club for the Washington, D.C., church. Sabbath, May 28, he gave sermons in the Norfolk and Richmond, Va., churches.

Kenneth Giese, pastor of the Richmond church, attended the summit with Mr. Hogberg.

☆☆☆

ORR, Minn. — The first session of the Summer Educational Program (SEP) in Orr, Minn., started June 7, according to Kevin Dean, director of Youth Opportunities United.

About 962 campers will attend the three sessions in Orr. Each session will last for three weeks with the second session beginning June 29 and the third session July 22. According to Mr. Dean, the Big Sandy SEP camp begins July 6 for one three-week session. About 200 campers are expected there.

Once again this year, field ministers, Ambassador College faculty members, Ambassador students and high school students will staff the camps.

☆☆☆

TEL AVIV, Israel — Jordan Television (JTV), broadcast from a studio 40 miles from Jerusalem, in Amman, Jordan, is available on Israel's second television channel,


AN EVENING OF SONG — Pastor General Herbert W. Armstrong (center) enjoys a light moment with *Big Beak* and other cast members of the Young Ambassadors Feast film in the Social Center at Pasadena Ambassador College May 25. [Photo by Warren Watson]

according to a United Press International (UPI) report June 2.

JTV channel 6 consists of news in English and programs from the United States and England.

The success of JTV 6 among the

Israeli viewing public can be measured by the thousands of directional Channel 6 antennas that are as much a part of the Israeli skyline as rooftop solar water heaters, the report said.

decision there too.

Australia

Two new television stations added in Australia now place 88 percent of the population in areas where the *World Tomorrow* television program can be seen, the Australian Office at Burleigh Heads reported.

WIN4, the only television station broadcasting from Wollongong, New South Wales, agreed to air *The World Tomorrow* each Sunday at 8:30 a.m. This time slot is the one most requested by sponsors on Sunday mornings and is just before a popular current affairs program.

WIN4 controls the fourth largest regional linkup in Australia, and its signal reaches south into central Victoria, west as far as Canberra, and north into the southern suburbs of Sydney. In some areas it is the only television station people can tune into.

After WIN4's acceptance of the telecast the management of NBN3 in Newcastle offered time each Sunday. This offer was accepted and airing was to begin in late May.

Twenty-one stations and 26 relay

stations including eight of the top 10 television markets in Australia now carry the *World Tomorrow* program.


French advertising


More than 6,300 responses have flooded in to an advertisement placed in the French weekly magazine *Valueurs Actuelles*. The ad, using an offer of *The Plain Truth* in six languages and drawing on the multinational outlook of Europeans, has already brought a 5.2 percent response and increased the circulation of *La Pure Verite* (French *Plain Truth*) by 20 percent in France.

A similar ad is scheduled for the Belgian weekly magazine *Femmes d'Aujourd'hui*, which has a circulation of 507,000.

African visit

Bernard Andrist, office manager in Switzerland, left Geneva May 23 for a three-week trip to Cameroon and Zaire in Africa, to visit members and pursue application for legal recognition in Cameroon. More details will follow upon his return.


**INTERNATIONAL
DESK**  **BY ROD
MATTHEWS**

PASADENA — During the Days of Unleavened Bread, Bill Sidney and his wife Daphne traveled from Australia to the Solomon Islands to meet with the members and several who requested personal contact with the Church.

Mr. Sidney baptized three new members, bringing the total to 16. The new members included a tribal chieftain and a government official.

Lectures for *Plain Truth* subscribers were conducted in the capital, Honiara, on the island of Guadalcanal, and also on the island of Gizo. Twenty new people attended the lectures.

Mr. Sidney also spoke to a specially convened board meeting of the Solomon Islands Broadcasting

Corp. to discuss the airing of the *World Tomorrow* radio program. Church groups in the Solomon Islands have vigorously opposed the island's only radio station accepting the program. The board was favorably impressed by a videotape of the tele. vision program, and the Church hopes for a positive decision soon.

On this trip, Mr. and Mrs. Sidney also visited the management of the radio station on the island nation of Nauru. The manager is the wife of a cabinet minister in Nauru, and she felt that the *World Tomorrow* program would add a new dimension to religious broadcasting in Nauru, Mr. Sidney reported. The Church looks for a favorable


PASADENA PROGRAM — Ministers and wives attending the May 30 to June 9 Ministerial Refreshing Program take time out for a photo at the Loma D. Armstrong Academic Center in Pasadena Ambassador College campus June 3. Individuals from Trinidad, Canada, New Zealand, England, Nigeria, Australia, Mauritius, Malaysia, the Philippines and the United States attended. [Photo by G.A. Belluche Jr.]

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES
Pasadena, Calif.
Permit No. 703

The Worldwide News
Pasadena, Calif., 91128

720530-0625-7 31 W136
MR+MRS GERALD COCOMISE
2112 W RICE ST
CHICAGO IL 60622

3DG