

HERALD OF HOLINESS

CHURCH OF THE NAZARENE
JUNE 4 '75

COMMUNICATING THE GOOD NEWS

NE of the indictments against the news media today is that they seem to take a delight in accentuating the negative. Listening to the parade of pessimism on the evening newscast is not conducive to sweet dreams. Part of the problem stems from the fact that there just doesn't seem to be a great deal of good news on the national and international scene. Economic problems, cold or hot wars, and explosive racial tensions plague the entire world.

In such a day it is encouraging to read these words: "We are not doing right: this is a day of good news, but we are keeping still." They are not quoted from the script of a news analyst or from the pen of a syndicated newspaper columnist. They are Dr. Goodspeed's translation of 2 Kings 7:9. Four starving lepers had discovered that the Syrians had evacuated the camp in panic, leaving an unimagined supply of food. After they had eaten their fill they became conscience-stricken about not sharing the wonderful news of their discovery with their fellow Israelites.

D. T. Niles defines evangelism as one beggar telling another where he can find bread. The gospel is the good news about the best Bread of all—the Lord Jesus Christ. We who have discovered it are responsible to share it.

Every modern means of communication must be employed in this task. In addition to the traditional methods of preaching and teaching inside the walls of the church, we must find more and better ways of communicating the good news in both audio and visual ways to the outside world. Every legitimate technique should be utilized—radio, television, the press, cassette and video tapes—all these and more are God-given means to this end.

The sobering consequences of delay in this vital mission are apparent. The lepers acknowledged, "If we wait... punishment will overtake us" (7:9b, Goodspeed). Failure to communicate the Good News will bring retribution. We are our brothers' keepers! Let us seize the opportunity to herald the truth everywhere and in every way. Full support of and cooperation with the Communications Commission in its ever expanding programs and services will enable our people to maximize their witness and carry this redemptive message farther and wider than ever before.

The Measure of Christian Manhood

shame to pass up this chance to exploit him! Their motto was: "What's yours is ours—we'll take it!" They were positively set against feeling any compassion.

Now, we wouldn't do such a thing, but do we disregard the feelings of others? There are ways of wounding people other than physical. There are memory scars that may be carried all through life. Much, though certainly not all, juvenile delinquency is traceable to unkind treatment at home.

Basically, this attitude of antipathy is: "I'll take all I can get. If it hurts someone, too bad for him—that's his hard luck!"

To the wolf, the lamb was created just to furnish him a good meal; to the lecher, a beautiful girl is made just for his pleasure, no matter that it may ruin her life.

But this is not the attitude of real men, and it is foreign to the whole Christian philosophy of life. Jesus utterly condemns it.

II. The priest's attitude was apathy—no feeling. He was on his way to the Temple—his camp meeting or assembly—and so passed on by. In effect he said, "I didn't do it, I'm not responsible. Perhaps if I stop I'll be ceremonially unclean and unable to perform my ministerial duties. . . . He's probably dead anyway, and someone else will pick him up. At any rate I cannot afford to get involved—that would take time, and effort, and maybe even money!"

It comes close home, doesn't it? Maybe we would not intentionally hurt anyone but all too often we pass by, saying, "I am not responsible and I really don't care."

There are wounded and bleeding people all about us, battered and beaten by life and half dead from neglect. Do we reach out to them or do we go blithely on our way to prayer meeting without a care? The priest's motto was: "What's mine is mine; I'll keep it." Let's not adopt it as our own.

III. The Levite's attitude was sympathy—feeling with. Here is a Temple assistant on his way to church, too. He has duties to perform, perhaps as choir leader or usher, or maybe he was

HE LITTLE BOY, when asked what Father's Day was, is reported to have answered, "It's the same as Mother's Day, only you don't spend as much for the gift." Perhaps, in this day when fathers are often thought of either as ogres or buffoons as shown in the comic strips, we do well to think in terms of manhood and what it means.

The very word manhood evokes varying images in our minds: the Charles Atlas type with bulging biceps; the leader of men whether for good or evil, as Lincoln or Napoleon; the cultural giant, as Shakespeare; or the scientific genius, as Einstein.

But if we want a true estimate of manhood we look at the Perfect Man and hear what He has to say. If the story of the Good Samaritan, of whom He was the ultimate Embodiment (Luke 10:25-27), means anything it means that the measure of Christian manhood is willingness to be involved in the lives of others, to give of self rather than to take to self (and even what taking is necessary will be done in order to give better). A sense of responsibility characterizes, and even identifies, the Christian man.

Look at the several varieties of men described by Jesus in this parable, for every man falls into one of these. Our attitude toward others tells what we really are. The four words we are using to describe these attitudes have a common root: pathos, which is "feeling that the mind suffers."

I. The attitude of the robbers was antipathy—against feeling. It is easy to see that they felt against the victim. He was fair game! What a

By VERNON L. WILCOX
San Jose, Calif.

HERALD of HOLINESS

W. T. PURKISER, Editor in Chief JOHN A. KNIGHT, Editor-Elect IVAN A. BEALS. Office Editor

Contributing Editors:

V. H. LEWIS GEORGE COULTER EDWARD LAWLOR EUGENE L. STOWE ORVILLE W. JENKINS CHARLES H. STRICKLAND

General Superintendents, Church of the Nazarene

IN THIS ISSUE

ARTICLES	
COMMUNICATING THE GOOD NEWS General Superintende	
THE MEASURE OF CHRISTIAN MANH Thought for Father's Day THE CLOSER WALK	OOD 3 Vernon L. Wilcox
The hunger of the heart	Emily B. Moore
IMMATURE CHRISTIANS NEED TO GI The need for Christian maturity JOURNEY BEYOND TIME	
Poem	M. F. Spence
-	William H. Bynum
MY COVENANT WITH MY CHURCH Helps to holy living	E C D
OBEDIENCE Better than sacrifice	O D II
"HOLY GHOST" OR "HOLY SPIRIT?". Pen points	Ralph Earle
WHAT ARE WE SAYING ABOUT JESU Involvement, understanding, and commu	
LEAD ME	
LOOK AND LIVE	
WASHING MY WINDOWS	Cindy Peterson
MUCH ADO ABOUT THE HOLY SPIRI Christian woman's world	T
EDITORIALS	
NAZARENE COMMUNICATIONS Paul Miller	
STANDING FEATURES NEWS OF RELIGION	

Bible quotations in this issue:

Unidentified quotations are from KJV

From *The New Testament in Modern English*, copyright ® by J. 8 Phillips, 1958. Used by permission of the Macmillan Co. (Phillips)

Volume 64, Number 12

JUNE 4, 1975

Whole Number 3182

HERALD OF HOLINESS, 6401 The Paseo, Kansas City, Mo. 64131. Published biweekly (every other Wednesday) by the Nazarene Publishing House, M. A. Lunn, Manager, 2923 Troost Ave., Kansas City, Mo. 64109. Editorial Office at 6401 The Paseo, Kansas City, Mo. 64131. Subscription price, \$3.50 per year in advance. Second-class postage paid at Kansas City, Mo. Address City, Mo. 64141. CHANGE OF ADDRESS: Please send new address and old, enclosing a recent address label if possible. Allow six weeks for change. Unsolicited manuscripts will not be returned unless accompanied by postage. Opinions expressed in signed articles are those of the authors, and do not necessarily represent the official position of the Church of the Nazarene.

Cover photo: Montage submitted by Communications Division

Printed in U.S.A.

the one to open the doors and the preacher was already ahead of him! But here was a twinge of sadness as he saw the poor, wounded man, so he went over and looked at him.

Sympathy says: "I'm sorry for you, poor fellow. I feel with you in your hour of need, but I just don't have the time to help you. Another time—maybe." His motto: "What's mine should be shared with you, if I only had the time for sharing."

Now sympathy is a thousand miles ahead of apathy, and we value it. Sometimes it is all we can give, for words cannot go deep enough for some needs, and physical or financial aid is not always indicated. So we do not downgrade sympathy. To tell someone in the hour of need that we are sorry for him does have merit, but we need to go one step further.

IV. The Samaritan's attitude was empathy—feeling in. This is why he is called the "Good" Samaritan, because of his attitude toward a wounded man, of another race, whom he had never seen before.

He devoted his time to helping. Was he not busy also? He devoted his energy and skill, binding up the wounds and using the best medicinal agents known in that day. He devoted the use of his donkey.

He really could have stopped with the treatment, hoping the man would recover provided the sun didn't get too hot or more robbers didn't come along—but he took no chances and brought the man to a hotel on his own beast. He devoted himself, "caring for him during the night," far beyond the call of mere duty.

He could have said: "I've already done a lot more than the preacher or the board member; why knock myself out for this poor Jew who won't appreciate it anyway?" He devoted his money. Is there any reason this is made the climax of the story? This Samaritan really had good religion, for he gave two days' wages in cash, and then left his credit card, saying, "Charge it, and I'll sign the slips when I come back this way."

The story is so plain we can't miss it; in fact, so plain that it hurts. Empathy costs.

It isn't easy to get inside another person's trouble. It takes time and nerve strength and skill and devotion and compassion to enter into someone's experience so fully that we can really help, even when we may not say a word. In a great center of population we cannot do it for everyone, but we can ask, "Who is MY neighbor?" sincerely and get Jesus' answer: "Your neighbor is one in need when you can help if you are willing to give yourself."

It may be a man of another race needing acceptance. It may be a sick man needing his lawn mowed. It can mean all kinds of things, but no more need be said, for Jesus said it all.

The secret of true manhood is empathy, whose motto is: "What's mine is ours; we'll share it!" And it is when we empathize with others that we come nearest to being like Him, the Great Good Samaritan.

ASTOR," the devout Nazarene lady confessed, "when you took your text and began preaching on sanctification, my heart sank. I just thought, Oh, no! Must he preach on holiness tonight when Mrs. Snavely and Cathlene are here? Doesn't he know how hard we've worked to get them to come and how opposed they are to that teaching? He's so young and inexperienced."

She daubed at her glistening eyes. "Now, I'm so ashamed of myself for thinking that. God must have been leading you, Brother Moore.'

Only 25 had come to the little home mission church that night: the two backbone families pledged to faithfulness in this new work, a Nazarene serviceman, a few personally won kids from the neighborhood, and-Mrs. Snavely with her 19-year-old daughter, Cathlene.

It was obvious that this baby church needed capable Christians like Mrs. Snavely and Cathlene. They both knew their Bibles, were talented, and readily witnessed to being "born again."

However, they came from a church background that stressed eternal security and had told church callers they could never accept the doctrine of sanctification. Nevertheless, they had visited the Sunday school a few times, and now their first evening service.

In his message the pastor urged the young people to make a complete consecration of themselves to the Lord, that they might know the indwelling of the Holy Spirit. He closed by urging those who felt God calling them to this experience to come forward for prayer.

As if drawn by a magnet, over half the audience came. There, lining the crude altar rail, knelt 16 teens and juniors. The pastor certainly needed help. Most of these young seekers were from unchurched homes and surely needed individual guidance and prayer by personal workers.

Remaining in the audience were only four adults, a couple of small children, and the two visitors. The pastor asked for those who could to please come and help pray for the seekers.

Mrs. Snavely arose, and the others feared she and Cathlene would be leaving. But instead, she went over to her daughter and said, "Come on, let's go pray with them."

"But, Mother," the girl protested, "we don't believe in it.'

"Well, if they want more of God, we can go and pray for them. There's nothing wrong with that.'

She made her way to the front. Cathlene followed, kneeling apart by herself at one end of the altar. But instead of praying for the others, they both began to sense a convicting need to pray for themselves.

Testimonies followed with a glorious time of victory. Cathlene stood and tried to express how close the Lord felt. It was clear that her heart had been strangely warmed with a divine touch. Even her mother stood to say how blessed her soul felt in the atmosphere of that wonderful service.

At Wednesday evening prayer meeting, Mrs. Snavely returned, still all aglow. She explained that her daughter wanted to come too but had to work.

"You know," Mrs. Snavely confided, "something really happened to Cathlene Sunday night. I've never known her to be such a victorious Christian, even through some difficult situations at work this week."

Then she added, "My own heart will never get over that service either." She paused and dug into her handbag for a handkerchief. "As I was praying there," she indicated the spot, "I found a closer walk with my Lord."

Her background and prejudice would not allow her to call it "holiness" or "sanctification" -at least not yet—but the pastor and the sanctified Nazarenes sensed that the "closer walk" she had found must indeed have been the baptism of the Holy Spirit.

Their hearts melted together in perfect love as the words of the pastor's text echoed in their memories: "And the very God of peace sanctify you wholly; and I pray God your whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ. Faithful is he that calleth you, who also will do it" (1 Thessalonians 5:23-24).

By EMILY B. MOORE

Mt. Pleasant, Mich.

"BE NO MORE CHILDREN . . . "

Immature Christians need to grow. When we try to cope with everyday experiences with less than adult attitudes, we develop abnormal tension with its distressing accompaniments.

Emotional immaturity is commonly expressed through self-centeredness, vanity (it is easy to see the faults in others while overlooking our own), and the desire for attention. One way to get attention is by being ill, gossiping, making electrifying statements, or promoting transient enthusiasms.

Emotionally immature individuals tend to be moody, irritable, easily offended, oversensitive, and given to dramatics. Some are subjected to suicidal tendencies.

Churchwise, many difficulties are caused by people who failed to "grow up" emotionally. Often they are erroneously dubbed "carnal." Actually their actions, attitudes, and aberrations may be due to pure humanness, not sin. In reality, the failure to mature normally causes people to act as they did when they were children (they may be very mature in some ways but immature in others).

Because the Christian is the special target of Satan's wrath, he instills doubts, evil suggestions, and fanatical ideas. He is taxing "good" people nowadays with confusion, mental afflictions, and disorders of the mind. Emotionally immature Christians are likely to fall victim to "tongues" groups, cults, and other deceptions.

Here are some reasons Satan finds it easy to work on neurotic Christians.

Children are used to being told what to do. Christians who have never learned to think for themselves look for dominating leadership. Often they turn to supercharged, eccentric, farout persons. Individuals who claim to possess unusual gifts and abilities, or receive frequent visions, or messages from God at the "flip of the switch," strongly attract them.

Children crave excitement. Immature, unstable Christians find solid, biblically sound, relevant, down-to-earth, devotional preaching too bland. They want to be constantly "stirred" by high-tension evangelism and entertained by the unusual and extraordinary.

Sometimes Christians seek the spectacular because they consciously or unconsciously do not want to face up to themselves and God's revealed will. Perhaps to do His bidding would bring embarrassment or self-abasement. But taking the bypass will not get them to the heart of the city. The long way around never suffices for unconditional surrender of the citadel of one's affections.

Another sad but true fact is this: When some Christians become disillusioned with their personal experience of grace, they turn to fanatical ideas. Instead of increasing in faith, hope, and love, they seek for signs, visions, mystical experiences, or the ability to speak an unintelligible jargon uttered during periods of stimulated emotional excitement.

Ofttimes, the cause of instability can be traced to erroneous teaching. If misled concern-

By PAULINE E. SPRAY

Sparta, Mich.

ing the experience of heart holiness, Christians may throw up their hands in defeat when frustrated by human infirmities and frailties.

Children are impatient. They want what they want when they want it. Too many youth want to enjoy adult experiences prematurely. Neurotic Christians often want to be "instant saints" without undergoing the discipline required to produce a mature experience.

Becoming a child of God occurs in a moment of time; but it takes time, effort, and patient endurance to "perfect holiness" and "grow in grace."

Children are self-centered. The sanctified Christian constantly seeks to bring every phase of his humanity under the control of the Holy Spirit. He does not throw up his hands in defeat every time he receives a bit of new light (Hebrews 10:35). But he becomes less and less selfcentered as he "walks in the light" the Holy Spirit gives him (1 John 1:7), and as he turns his attention to the needs of others.

As time draws to a close, God's children must be stable and stronghearted if they are to stand in the face of increasing stress.

Paul said, "Be no more children, tossed to and fro, and carried about with every wind of doctrine" (Ephesians 4:14).

"BUT GROW IN GRACE

When Shari's mother tried to help, our granddaughter, then two and a half, resisted. "I'm not a baby anymore!" she protested.

Wouldn't it be wonderful if more Christians could declare, "I'm not a baby anymore!"? But this is God's will for them, because His Word admonishes us to "grow in grace" (2 Peter 3:18).

Neurotic Christians can "grow out" of their immaturities if they will

- (1) Recognize the need. Before God can help immature Christians, they must admit their shortcomings. When they "hunger and thirst after righteousness . . . they shall be filled" (Matthew 5:6).
- (2) Seek for enlightenment. "Search me, O God," cried David. When his prayer becomes our prayer, the Holy Spirit works. Insight may come during periods of prayer, Bible reading, meditation, and at most unexpected moments. Such revelations must then be faced up to with courage and humility.

This is most difficult to do, but we must bear in mind that no one is perfectly mature. Every individual has flaws, weaknesses as well as strengths.

God's power can do for us what we cannot do for ourselves (Isaiah 40:29). His strength can supplant our weakness. As we partake of His maturity, our immaturities begin to vanish.

(3) Ask for wisdom. God works through an open mind, but so does Satan. If he can, he will inject lies, doubts, false impressions, and ridiculous suggestions, and mislead sincere Christians.

At times God uses the unusual and spectacular. He has performed miracles in my own life. But these were extraordinary experiences.

Poor judgment is a characteristic of emotional immaturity. Send a child to the store for groceries without specific instructions and likely as not he will return laden down with "junk" foods. Tell a young girl to choose her own clothing and she, quite likely, will pick party dresses and frivolous sandals.

Some people think the Christian does not have to apply reason. He needs only to "trust Jesus." But faith must be "seasoned" with wisdom. And that has been promised abundantly to those who seek it (James 1:5-6).

God created man higher than the animals when He gave him an intellect to use. Furthermore, He said, "Come now, and let us reason together." To reason means to think through a problem systematically until one comes to a logical conclusion.

Faith, plus wisdom and sound judgment, is needed to outwit Satan.

(4) Exercise discipline. Emotionally immature people want life easy. They want to escape from their problems, avoid unpleasantness and responsibility.

Adult behavior is disciplined behavior. It is doing what needs to be done whether we necessarily feel like doing it or not. It is also restraining from doing what is unacceptable.

Self-discipline must be applied to every phase of life-thinking, emotions, appetites, and desires. Tensions must be released, not through uncontrolled spells of moodiness, grief, irritability, and self-pity, but through constructive and creative means.

Paul said, "I keep under my body, and bring it into subjection" (1 Corinthians 9:27).

Life is what we make it. The secret of success lies in striving for the mastery. Life is a long journey with many mountains to climb. The one who scales the heights, who "grows up" in the likeness of Christ, will reach the summit and win the prize.

- (5) Become "established in the faith." "Faith cometh by hearing; and hearing by the word of God" (Romans 10:17). The neurotic Christian must immerse himself in the Word. His insecurities must be replaced by the security of God's promises.
- (6) "Put on charity" (Colossians 3:14). Before a person can love others rightly, he must develop a proper self-concept. Being happy with oneself makes it easier to feel charitable toward one's fellowmen.

Love diminishes irritability, critical atti-

tudes, vanity, and irresponsibility. Children are prone to live in an unrealistic world. They couldn't care less about meeting house payments and keeping bread on the table. Immature Christians often want to enjoy the benefits of the church without paying the bills and doing the work.

Selfishness and self-centeredness are overcome by taking a sincere interest in something outside oneself. Self-pity, the most potent personality poison, vanishes in the light of the needs of others.

(7) Lay hold on hope (Hebrews 6:18). Never give up. Tensions, fears, hurts, illnesses, sorrows, frustrations, and conflicts will threaten to undo us. Irritations will come. But they cannot overwhelm the one whose hope is anchored in God!

If we keep our eyes on what we have, not on what we do not have; on what we can do, not on what we cannot do; if we turn our attention away from our troubles, weaknesses, and depression and set it on the all-sufficiency of God, we can overcome our immaturities and "grow in grace."

JOURNEY BEYOND TIME

There's a land beyond the heavens, And our friends are gathered there, Waiting for us there forever, With the Christ whom we all share.

And the time will soon be nearing When our work on earth is done, And we'll make that last, long journey To that land beyond the sun

Where the Son of God is waiting Just to welcome you and me, Where we'll find joy and gladness When His precious face we see.

Then our worries will be over, All our sorrows, cares, be gone, When we meet our precious Saviour, And we hear Him say, "Well done."

We will spend a million lifetimes Sitting at our Saviour's feet, Just worshiping and praising, When He makes our life complete.

> -M. F. SPENCE West Sacramento, Calif.

A WEDDING PRAYER

Father, our hearts unite in thanksgiving for Randy and Kathy. We thank Thee for giving them to us. We gave them back to Thee before they were conscious of Your presence. Then, in Your great providence, You gave them back to us for these years. Now, we give them back again with an overtone of eternity.

Their laughter; their physical, mental, and spiritual development; their ever increasing awareness of Thy will for them have etched indelible imprints on our hearts and memories. We treasure these above all earthly goods.

We are grateful, beyond the power of words to convey, that through the clamor of earth's voices they have heard the clarion call of the Holy Spirit beckoning them to the best in life.

We send our sincere prayers not only with them, but before them—against the unguarded moments-when courage and confidence run low—the hours of bitter disappointment-that "through it all" they may walk with Thee.

That the influence of their relationship with Thee may cast an ever lengthening shadow of healing over the lives of those who come to know them is our prayer.

As we adjust to the silence of their absence, make us aware of Your renewed presence with them and with us.

In Christ's name.

Amen!

-Wm. H. Bynum Nampa, Ida.

My Covenant With My Church

O YOU COVENANT?" are words every person in the Church of the Nazarene heard when he was taken into membership. A covenant is defined by the dictionary as "a solemn compact between members of a church to maintain its faith, its discipline, etc."

Such compacts are not uncommon. Some groups use the stronger term oath to designate their agreement. There is the oath of allegiance taken by an alien to become a citizen. There is the oath of Hippocrates for doctors. There is the army oath of allegiance for army officers. There is an oath of office for all U.S. Government officials, including the president.

Actually the effectiveness of such compacts depends upon the integrity of the individuals involved. A person who is determined to betray his compact will find ways to do so in spite of curbs intended to limit such possibilities.

Years ago a member of the church which I pastored had a contract to deliver mail on a "star" rural route. When he took his vacation, he gave me the opportunity to substitute for him.

I was required to sign an oath of office before I was allowed to handle the "lock sack"—firstclass mail. As a part of the statement were these words, "without mental reservation." I knew that this had been included as an attempt to preclude betrayal of the office on grounds that mental reservations had been made by the individual upon signing the statement.

There is no such statement in our compact for church membership. The assumption is that it is

However, there is a temptation to violate the compact on two grounds: (1) disagreement with some parts of the covenant; (2) inconvenience in keeping some phase of the agreement.

Let us look at our covenant. There are two aspects to which we say, "I do," and five to which we say, "I will."

helps to holy living

By E. G. BENSON Kansas City, Mo.

The first deals with the doctrines which the church considers as essential. A brief statement is given and the applicant for membership is asked to state his belief with an "I do."

These doctrines become the touchstone for the individual as long as he is a member of the group. He has an obligation to understand them and hold to them to the best of his ability. It would be a good exercise of holy living to review them often. (See p. 310 of the 1972 Manual.)

The second part of the "I do" section is a verbal commitment to "acknowledge Jesus Christ as your personal Saviour and do you realize that he saves you now?"

The other five parts to which we say, "I will," have to do with conduct in which we give our-

- (1) "To the fellowship and work of God . . . as set forth in the General Rules and Special Rules." This means that as an individual I agree to be acquainted with those rules and do my prayerful best to apply them to specific decisions in my daily life.
- (2) "Endeavor in every way to glorify God, by a humble walk, godly conversation, and holy service."
- (3) "Devotedly giving of your means" (giving through the local church, which is known as storehouse tithing).
- (4) "Faithful attendance upon the means of grace" (the services of the local church).
- (5) "Seek earnestly to perfect holiness of heart and life in the fear of the Lord." (See p. 311 of the 1972 Manual.)

I deem it to be my responsibility to keep my covenant with my church.

I made my covenant when I was 13 years of age. I did not understand all that was involved. As time went on, I learned that there was a church Manual to which I was committed in doctrine, rules, and polity.

I learned that my church undertook many financial projects and that I could give to them as I was directed by the Lord. I learned that my tithe belongs in the local church where I have my membership. I learned that interpretations of the rules were found in the "Appendix," put there by the only legislative body in our church—the General Assembly.

Further, I soon learned I was so busy checking up on myself in the light of my covenant that I did not have any time left to judge others.

HILE HAVING my morning devotions recently, I read again the tragic story of Saul, king of Israel. I was particularly intrigued with Samuel's words to Saul: "Behold, to obey is better than sacrifice . . ." (1 Samuel 15:22).

The words "to obey" fairly leaped from the page, capturing my attention and causing me to realize that to obey is often a difficult proposition. Nevertheless, when one's life is totally surrendered to God, he is willing to obey regardless of personal cost.

For example, the story is told about John Fawcett, who was called to pastor a small congregation at Wainsgate, England. For seven years he worked diligently among the people. His salary was so small that he and his family could barely subsist.

Later, Dr. Fawcett received a call from London to pastor a much larger church, and after long deliberation accepted the pastorate.

As some members of Fawcett's congregation were loading his few earthly possessions, others came to bid him farewell. They knew how difficult it would be for them to acquire another pastor of his excellence, while the larger church in London would have no problem filling their pulpit.

Even though Dr. Fawcett had delivered his farewell sermon, some in the congregation would not accept his resignation. Again, they pleaded with him to reconsider his decision.

His wife was so overcome by the great outpouring of their love that she began to weep. Finally she cried out, "O John, I just can't bear this. They need us so very much."

"God has spoken to me, too!" he said. "Tell them to unload the wagon! We cannot break these wonderful ties of fellowship."

Fawcett's unswerving obedience to the voice

of God meant personal sacrifice. Yet this is the kind of obedience that is characteristic of a true disciple. Without a willingness to obey, a person has not fully understood the meaning of discipleship.

Unlike John Fawcett, the problem with Saul was not that he did not know the will of God, but that he was not willing to fully obey that will. Because of his failure to be obedient, he was rejected from reigning over Israel.

As the late Dr. L. Nelson Bell, former moderator of the Presbyterian Church in the U.S., has said, "We may shout from the housetops our faith and orthodoxy, but unless they are coupled with obedience to the teachings of God's Word, there will come a time when we find ourselves rejected from His eternal presence.'

There must also be an obedience to "them that have the rule over you" (Hebrews 13:17). While we may interpret this advice in different ways, we know that good leaders must also be willing followers.

The life of Christ illustrates this principle. He was obedient to the Father both by example and in deed (Hebrews 5:8-9). Therefore, He has a right to expect obedience by those who follow Him.

By the same token, those who constitute the church today must be obedient followers not only of Christ, but in relation to the various levels of church leadership: general, district, and local.

The pastor who seeks wholehearted cooperation from the members of his congregation must show by example that he cooperates fully with both district and general church programs.

A Sunday school teacher who desires coopera-

by C. D. HANSEN

Lowell, Ind.

tion from the class he teaches must set an example by cooperating with the other programs of the church. This is true of any other officer in the church, regardless of the position held.

The Apostle Paul was concerned about the matter of obedience in the church when he wrote to the Corinthians about his own apostolic authority (2 Corinthians 2:9). He recognized the necessity of a line of authority in the church.

While one may not always fully understand the reasoning of the person in authority, he will find a peace of heart and satisfaction in carrying out the order in detail.

Perhaps this can best be illustrated by looking at Abraham's situation. God had commanded him to sacrifice his son Isaac as a burnt offering on one of the mountains in the land of Moriah. It would not be easy to obey this command, for what father could possibly comprehend such a command as this? Would he not have had a right to question God at this point?

Whether he questioned God or not, we do not fully know, but we do know that Abraham was obedient. Doubtless he had learned that it was better to obey God-even if he did not understand the significance of the command.

Obedience has at its heart a further implication—that of trusting God.

The songwriter expresses this idea in these beautiful words:

When we walk with the Lord In the light of His Word, What a glory He sheds on our way! While we do His good will,

He abides with us still, And with all who will trust and obey.

Trust and obey, For there's no other way To be happy in Jesus, But to trust and obey.

The Scriptures sustain this truth by declaring, "By faith Abraham, when he was called to go out into a place which he should after receive for an inheritance, obeyed; and he went out, not knowing whither he went" (Hebrews 11:8).

Andrew Murray in commenting on this verse has said, "Faith trusts Christ for all . . . and, Jesus Christ, the living Saviour, knows all, and asks you to trust yourself to Him for the wisdom and the power to walk ever in the obedience of faith."

To trust means to have "implicit faith, confidence, or reliance" in something or someone. Perhaps in reality God is the only One in whom we can fully trust. This is because He is totally trustworthy.

In the story of Saul, we see a man whose life was marked by disobedience. There is a lesson to be learned by studying his life and character: An individual cannot be disobedient to God or fail to trust implicitly in His Word and still maintain a right relationship with God.

John said, "If we walk in the light, as he is in the light, we have fellowship one with another" (1 John 1:7).

Both disobedience and obedience have their rewards. It is axiomatic; what one sows he also reaps.

PEN PONTS

"HOLY GHOST" OR "HOLY SPIRIT"?

Recently a devout Nazarene said, "I like the New International Version. But I don't like the way they've changed Holy Ghost to Holy Spirit. We need the Holy Ghost.'

As a young student in Bible school I checked a concordance and found that in the King James Version of the New Testament the term "Holy Ghost" occurs about 90 times, while "Holy Spirit" is found only about twice. That settled it for me. "Holy Ghost" was the right name to use!

What I did not know then, but learned later, was that both expressions are translations of the same Greek words, hagion pneuma. So it is not a matter of the inspired choice of the original writers of the Bible, but of the King James translators.

The King James Version was made in 1611, over 350 years ago. At that time ghost was used for the spirit of a living person. The 13-volume Oxford

English Dictionary gives clear examples of this. But today *ahost* means the spirit of a dead person.

We would never think of referring to "the ghost of God," for that would imply that God was dead. Yet in the expressions "Spirit of God" (13 times) and "Spirit of the Lord" (5 times) the word for "spirit" is pneuma, translated "ghost" in "Holy Ghost." Are we implying that the Holy Spirit is dead when we call Him the Holy Ghost?

My first holiness pastor once declared, "If you hear a man say, 'Holy Spirit,' you know that he's a modernist!" Actually it is more reverential, as well as logical, to use "Holy Spirit" rather than "Holy Ghost." We honor Him more by using the correct term in today's language.

> By Ralph Earle Kansas City

What Are We Saying

T CAESAREA PHILIPPI, a green oasis in the arid wilderness of northern Galilee, Jesus took His disciples for rest and 노 relaxation. But, as always, He had an eternal purpose. He wanted to talk to them about communication. So He engaged their interest by what seems to be an "ego" question, "Whom do men say that I . . . am?"

One might want to interrupt with the query, "Do You really want to know? I thought You knew everything, even what was in men's hearts." And He did. But this was more than just fishing for a compliment or even information.

We cannot think that Jesus had an "ego problem" and needed to bolster it by compliments or words of praise to keep going. He never acted for the acclaim He might receive. "Even Christ pleased not himself" is the Bible comment on such a suggestion.

I believe He knew what men were saying but wanted to know if the disciples knew. His great high-priestly prayer, recorded in John 17, contains His feeling about the disciples' involvement in their times. He prayed, "I pray not that thou shouldest take them out of the world."

He does not want His followers out of, but rather in, the world with all its crosscurrents. He wants His disciples to be men of their times.

The question explores how well the disciples were aware of what was going on and what was being said. What if He were to ask that of us? If He is no respecter of persons, He will.

God created us as social beings. We find no fulfillment apart from each other. Communication is the way in which we reach out to each other. Jesus seems by His query to be asking us

what bridges we have built to the men of our

When Jesus and His disciples came to Jacob's Well near Sychar, He sent them to the village. While they were gone, a woman came to draw

Jesus engaged her in conversation. It was immediately apparent that He understood her and the mood of the village.

When the disciples returned with food, Jesus would not eat. He said He had food they knew nothing about. Then He pointed out to them that when He sent them to the village to buy food He had another idea in mind. He saw that the village was ripe for revival. Others had preached; the harvest was not three months away (the time between sowing and reaping), but ready right then.

What Jesus suggests is that if we keep our communications lines open we might sense the condition of the world and the time for harvest. How often have we allowed our contact with people around us to be so superficial that we do not realize their need! We think we have only to buy food and so let the contact die. Jesus expects us while buying food to sense the deeper need.

The question then was not just what are men saying, but what does their talking say about them? It was the Pharisees whom Jesus accused of knowing the signs of the sky but not the signs of the times. They lived legalistic but superficial lives. Legalism is a malignant form of superficiality, for it depends on the fallacy that righteousness is what you wear and eat and do, rather than what you are.

Jesus expects His disciples to know the signs of the times. By signs I mean, where are men headed and what do they need?

Hidden, but too much so, in Jesus' question about what men are saying is a question about understanding the language of the times. Language is the vehicle by which ideas are shared. So Jesus is asking, Do you understand the meaning of the words men are using?

The disciples had replied that some were saying He was Elijah or one of the prophets. Were people not saying by these assertions that they want to hear from God? For the writer of Hebrews tells us that in Jesus' time, and before, God spoke to men by the prophets. The men of Jesus' day then were listening for some word from heaven.

Others said that Jesus was John the Baptist come back to life. John had spoken to their consciences. He called for repentance. So condemnatory was his word that Herod slew him.

Men are always silencing their consciences. But when they do, the silence is more than they can stand and they long for the voice of moral rectitude again. Did the disciples understand this? Do we?

By T. E. MARTIN, Director

Nazarene Information Service Communications Commission

We hear anger and defiance in the many words which fill the air. Are we aware that this is but indication of longing for a voice from the wasteland calling men back to what they know is right?

Well, at least, it becomes clearer why Jesus approached this matter of communication by exploring how well His disciples listened. His opening question to them becomes for us an exhortation to remember that communication begins with listening.

We spend a lot-of time preparing to speak in Christ's name. Have we taken time first to listen? Would we have a generation gap if oldsters would listen? Perhaps the youngsters do not hear us because we have not listened enough to learn how to talk to them.

We worry about the possibility of being persecuted for righteousness' sake. But often we are more ignored than persecuted because the socalled hostile world hasn't the foggiest notion what we are talking about.

COMMUNICATION

All of which brings us to Jesus' second question, "What are you saying about Me?" Peter replied that He was the Messiah, the Son of God. Jesus said that this knowledge had come to him by revelation from God.

But as Peter interpreted his idea of the Messiah (the current one in his time), Jesus said he didn't understand the revelation. Then He charged the disciples not to tell any man that He was the Messiah. Why? Because the current concept was so far from the truth that to do so would be to mislead people.

What are we saying about Jesus? Is it couched in the kind of language or symbols which communicate wrong ideas to people if it communicates at all? Now we see why Jesus wanted His disciples to be up-to-date on what was going on and what was being said. They needed to know how to communicate the good news of the new life in Him.

Words which may be very meaningful to us in the fellowship of believers may be the "language

of Canaan" to the outsider. He cannot see Jesus because of the broken symbols we use.

Then, too, are we saying right things about Jesus in a way that men can hear? One might say the most winsome words, but if he does it under his breath, who will hear?

We live in a time when the powers of communication stagger the mind. The media are many and effective. If newspapers, radio, and television can put a president out of office, could they not also bring the world to the feet of Jesus?

The electronic breakthroughs that multiply by the day are challenges to us. Using them, we could say the words which bring men to see Jesus, the Man for today. We know a better than one of the prophets or even John the Baptist come back to life. We have come to know God in human flesh, who lives forever and points the way to life that never ends.

God, teach my heart to know Thee, In all things manifest; Help me to know I've pleased Thee When I have done my best.

God, keep me meek and humble; Thee I would always serve. Lead, that I may not stumble, Nor from the straight way swerve.

-NINA WILLIS WALTER Pico Rivera, Calif.

BY ALBERT J. LOWN Keighley, Yorkshire, England

Look and Live

Look unto me, and be ye saved, all the ends of the earth (Isaiah 45:22).

What audacity! From a small, insignificant country Isaiah bids the ends of the earth look to Israel's God for salvation. As if Luxemburg or Monaco called the U.S., Russia, or China to place national trust in an unknown god of an unrecognized state.

Insight matches audacity. Every need is compassed in an everyday word, save or saved. "Save . . . O Lord [from misfortune] . . . send now prosperity," the Psalmist pleaded. "The harvest is past, the summer is ended, and we are not saved [from folly and unbelief]," lamented Jeremiah. "Lord, save me," cried Peter as his power to defy gravity departed and death by drowning was imminent.

Out of his own experience of full salvation Isaiah faces humanity's greatest need: salvation from sin, idolatry, and woe. Divine balm is offered for every man's sin, universally.

Audacity and insight are equalled by simplicity. Salvation is made conditional upon a look! Isaiah's favorite word—"Look unto Abraham . . . ," "Look down from heaven . . . ," "Look unto the rock . . . ," "To this man will I look."

Non-Christian religions and modern cults urge a "pray and pay" pilgrimage. A restless world runs after false Messiahs. Simply, sublimely, Isaiah offers salvation for a look, a turning of the heart and eyes to God as those who watch for the morning by the bed of a loved one critically ill.

Apart from those denied this precious gift, looking is a universal activity of all men; from a morning look at watch or clock to a last glimpse of TV or photograph.

"Look here," "Look out," "Look at this," "What are you looking at?" are part of the regular processes of life.

A look photographs, interprets, stores for reference, and precedes action. Deprived of looking, a main area of communication is closed.

Isaiah directs this everyday habit heavenward, a saving link between God and man.

A LOOK EXPRESSES AND CHANGES

It is often a mirror for the whole feeling of the soul and changing the direction of life. "Beholding him," a rich young ruler, Jesus "loved him" —listening, testing, and bringing to the parting of the ways.

"The Lord . . . looked upon Peter," and words were unnecessary to express pity and evoke penitence.

"Saul eyed David from that day and forward" —a look that almost murdered as a javelin sped from a jealous king's hand. A Pharisee and Levite looked, and did nothing on the Jericho Road—a sterile, self-preserving look.

A saving look implies faith in the character of God: the creating God of purpose (Isaiah 45:18); the revealing God who moves into the life problems of men like Jacob (verse 19); the available God who hears and saves (verse 20). Faith's saving look makes God its sole dependence for effective, abiding salvation, disclaiming all alternatives.

CONVEYING CONFIDENCE IN THE COVENANT OF GOD

"I have sworn by myself, the word is gone out of my mouth in righteousness, and shall not return" (verse 23). Fallible men swear by an oath as "an end of all strife" (Hebrews 6:16). An infallible God swears by himself and in condescension confirms with an oath (Hebrews 6:17-18). He cannot lie.

The twofold covenant is captured in the lines:

The soul that on Jesus hath leaned for repose.

I will not, I will not desert to his foes.

Firm as His throne His promise stands And He can well secure What I've committed to His hands Till the decisive hour.

> The tide of time shall never His covenant remove: His name still stands forever, His new best name of love.

Standing on the promises, faith looks to the God who gave the promises.

INVITING THE SALVATION OF GOD

Trusting God's character, resting in His covenant, a saving look accepts salvation. Looking is believing, and believing is looking, in scriptural illustration.

"As Moses lifted up the serpent in the wilderness, even so must the Son of man be lifted up." Every Israelite who was bitten and poisoned, and then looked to the shining brass serpent—in need beyond earthly physician, accepting God's substitutionary plan—was made whole! So every sinner may look to Jesus, and live.

Beauty is in the eye of the beholder. And faith, too, testifies Bonar:

> I heard the voice of Jesus say, Behold, I freely give The living water; thirsty one, Stoop down, and drink, and live!

> I heard the voice of Jesus say, I am this dark world's Light: Look unto Me, thy morn shall rise, And all thy days be bright.

I looked to Jesus, and I found In Him my Star, my Sun; And in that light of life I'll walk, Till traveling days are done.

Rarely do we consider the marvel of looking, as poets and astronomers do. It's such a natural, regular function—the soul's mirror, the mind's camera, and life's memory bank. A saving look to Jesus is simple; yet linked with penitence in the heart and Christ's passion on the tree, it is a marvellous, miraculous act and attitude.

When I survey the wondrous Cross On which the Prince of Glory died, My richest gain I count but loss, And pour contempt on all my pride.

See, from His head, His hands, His feet, Sorrow and love flow mingled down. Did e'er such love and sorrow meet, Or thorns compose so rich a crown?

For me! If I look!

PEN PONTS

Washing My Windows

The picture windows of our studio apartment are protected from the elements by a balcony and an overhead canopy. They do, however, require periodic cleaning.

Last week on one particularly sun-filled day, I decided to tackle the windows. Out came the equipment, cleaner, and paper towels. I began on the inside. One by one, paper towels were discarded, covered with grime. As I moved to the outside, more towels were added to the pile. Soon the work was done.

Out of curiosity, I compared the inside towels to those used on the outside. It was strange, I thought, how much more soiled the ones were that I had used on the inside. I had put off cleaning my windows because I supposed most of the dirt was on the outside. What need was there to clean during the winter months?

Isn't that like the windows of my Christian life? I thought. I think myself protected from the "elements" by my church and Christian friends. How often have I blamed my wrong attitudes and negative spirit on the seeming shortcomings of other people?

When I become honest with myself and bring out the proper cleaning materials of prayer and God's Word, I find the opposite is true. The dust-laden grayness of my soul's window has accumulated from the inside. It must be wiped away by the forgiveness of Jesus. And the cleaning must begin with the inside.

I should clean my windows more often. It really lets the Son shine in.

> by Cindy Peterson Avignon, France

MUCH ADO ABOUT THE HOLY SPIRIT

Everybody's talking about the Holy Spirit these days . . . books, magazine articles, special services, cassette tapes, weekend seminars, etc., etc., etc.

If you are confused about the work of the Holy Spirit, I recommend John T. Seamand's splendid book On Tiptoe with Love, 95c.

Seamands says there are two major fallacies concerning sanctification or the Spiritfilled life. One is the concept that Spirit filling is the result of spiritual growth and, therefore, a gradual process. He points out that, though there are many steps preparing us for the filling of the Holy Spirit, we do not grow or slide into the experience.

"There comes a time in our Christian lives when we realize our inner need for a deeper work of the Spirit, we make a full surrender of ourselves, and trust God to fill us with the Holy Spirit. This is as definite a crisis as conversion or the new birth."

On the other hand, it's just as wrong to look upon the fullness of the Spirit as only a crisis, resulting in a one-step, instant, and final condition of spirituality with no room for growth. "The Spirit-filled life is both a crisis and a process," explains Mr. Seamands.

The Christian life is dynamic and progressive. "We maintain the fullness by never settling down in a static level of holiness, but by continuously receiving His infilling."

How do we maintain the Spirit-filled life? In the very same way as we receive the fullness of the Spirit for the first time: by self-surrender and faith.

Self-surrender, like sanctification, is both a crisis and a continuing process. "There comes a moment when we surrender completely for the first time in our lives, but then that act of surrender must be followed by a day-by-day attitude of surrender and obedience."

It has been helpful for me to realize that just because I am fully surrendered to God at the moment does not mean there will never be new areas for surrender as I walk with God. In fact, daily is how often I find little and big areas of my self which need to be surrendered right there and then.

Seamands illustrates this point beautifully: "The light which the Holy Spirit shines into our hearts is not so much like a searchlight, suddenly turned on full power, revealing every single item in our lives that is contrary to His will. That would probably overpower and frighten us to death. The Spirit works more like a rheostat, turning up the light gradually. As it becomes brighter and brighter it exposes new areas that need to be adjusted to His will. Since we have already said the big 'Yes' at the altar of surrender, we now immediately and willingly follow with another 'Yes, Lord, I surrender this too.' In gratitude we say, 'Lord, I didn't realize this defect in my life. Thank You for showing it to me. I am ready to obey."

When talking about surrender, Mr. Seamands suggests that we are really talking about committing our wills to Jesus Christ. Psychologically speaking, we are unable to surrender anything concrete until we are aware

So, in our surrender to God, we affirm our willingness to decide in God's favor whenever we are aware of a specific issue before us. We say, "Lord, I renounce the right to make my choices on the basis of my own plans and desires. In every event I will always seek to know and to do Your will."

Essential to this kind of surrender is trust. It is impossible to surrender completely to God without trusting Him totally.

Have you observed parents with their children at swimming pools? They go to great lengths to get the reluctant little Olympic team hopefuls to jump into the water while they catch them. It's amusing to watch that little body teeter awhile on the brink and then muster up the trust and courage to jump. The little guy is trusting his life in the hands of his parent, who, of course, always catches him. Before long he's jumping in all by himself . . . squealing with delight . . . growing.

God says to us, "Trust Me. Believe that I have your best interest at heart and that I will never leave you or forsake you. I will direct your paths if you will acknowledge Me and trust Me."

Let there be no misunderstanding. It is impossible to surrender if you do not trust.

Trust God with your life . . . surrender to Him your future, your everything. He is the most loving, reliable, honest, and trustworthy element in all of creation.

By W. T. PURKISER

"By All Media"

The facts of life are sobering for the person completely committed to the Great Commission, "Go ye into all the world, and preach the gospel to every creature." The task gets larger every day for the simple reason that there are more people every day to whom we must tell the tidings.

So much has been written about the "population explosion" that one hesitates to say any more on the subject. Yet has it really got through to us what this means to the future of civilization in general and the Christian Church in particular?

Let's take a quick look at the facts.

The estimated population of the earth when Jesus was born was 150 million people. It took 6 centuries to double that figure, and another 11 centuries to double it again to approximately 600 millions by 1700.

However, within 150 years, earth's population had again doubled. By 1950 it had reached 2,500

The acceleration continues, almost as fast as the forecasters have predicted. In the 10 years from 1950 to 1960, three times as many people were added to the population of the globe as were alive during the days of Christ's earthly ministry. The net increase per year now runs between 50 million and 60 million people.

The predictions are breathtaking. Talk about "zero population growth" still seems to relate to a state of affairs remote and far away.

By 1980, the 3,000 millions of world population in 1960 will have climbed to 4,000 millions. By the end of the century, if our Lord tarries, there will be 6,000 million human beings on earth to be fed, clothed, housed, and evangelized with the gospel of Jesus Christ.

To put the figures another way, the simple addition of numbers within the next 30 years will equal three times the population of both North and South America in 1960.

Two factors contribute to the facts we have outlined. There is the increasing number of births, and there is the lengthening life-span. The average American baby born now will live almost 22 years longer than the average American baby born in 1900.

EOPLE WILL INTERPRET these facts according to their interests. The politician views the masses as potential voters and as the source of unending pressures. The merchant sees them as buyers to be housed, clothed, fed, and provided with the material goods of life. The educator thinks of them as youth to be educated. Law enforcement officers shudder at the prospects of working against both increasing numbers and growing crime rates.

The black horse of famine (Revelation 6:5-6) already stalks across vast world areas. The rich and well-fed must find ways of meeting these human needs or face an avalanche of world revolution.

But no sincere Christian can face these figures without some real travail of soul. How do we reach them? Will the leaven penetrate the entire lump? Can God find a creative minority with enough vision and vigor to break through the barriers?

That there are barriers no one needs to be told who has ever tried to get through to an unsaved heart. The barriers may be no thicker or higher than always, but they are different.

For one thing, we live in an era of specialized language. English is not one, but many languages. There is colloquial English, the easy speech of everyday life. But then there is scientific English, philosophical English, medical English, legal English, psychological English, theological English—and right on down the line.

The point is that one may be talking perfectly good scientific English, medical English, or theological English and still be speaking in a foreign tongue to 90 percent of those who try to listen.

For another, there is the barrier erected by a secular world-view. Most people live from infancy with a "dog eat dog," "let me get what I can while I can get it" philosophy. It is hard for them to accept the basic law of the Christian life, "Whosoever will save his life shall lose it; but whosoever shall lose his life for my sake and the gospel's, the same shall save it.'

It has always been true that "the preaching of the cross is to them that perish foolishness" (1 Corinthians 1:18). But what was true in the intensely religious setting in which Paul wrote these words is even more true in the materialistic era in which we live and work.

UT ENOUGH FOR THE PROBLEMS. It is easy, like so much of modern

As to message, the Apostle Paul was the most inflexible communicator who ever lived. He would permit no alteration or substitution whatever. As to his method, no one has ever been more creative or innovative than Paul. If he lived and wrote today, there is no doubt he would have said. "I am made all things to all men that **by all media** I might save some."

preaching, to suffer from "the paralysis of analysis." It doesn't take much sense to spot the problems. To find the solution is another matter.

The solution is not apt to be one, but many. As never before, the challenge of Paul's great phrase in 1 Corinthians 9:22 must be held before us. It must be "by all means" that we do the work of God.

This includes the old means. Some things never change in human relations. Nothing will ever take the place of the person-to-person contact. For all the effectiveness of Madison Avenue and the advertiser's art, it is still estimated that 95 percent of the business done in this world is done man to man.

Apart from considerations of content and form, there is no visible alternative to preaching in spreading the Christian faith. The preacher's voice may be multiplied a thousandfold by electronic means. But if he is really preaching, something communicates person to person—or more truly, Person to person, and person to Person.

The church school, youth work, revival meetings, evangelistic preaching within the local church, personal witnessing, door-to-door visiting, "opportunity evangelism" in personal contacts are all methods tried and true. With varying emphasis there seems no loss in their effectiveness when they are seriously worked.

"By all means" also includes the new means. As to message, the Apostle Paul was the most inflexible communicator who ever lived. He would permit no alteration or substitution whatever. He said, "But though we, or an angel from heaven, preach any other gospel unto you than that which we have preached unto you, let him be accursed" (Galatians 1:8).

As to his method, no one has ever been more creative or innovative than Paul. New methods bothered him not at all-provided they communicated the eternal message. In freedom or bondage, as under the law and as without law to any except Christ, as weak or as strong, he said, "I am made all things to all men, that I might by all means save some" (1 Corinthians 9:19-22).

Paul, of course, lived before the invention of our modern jargon. But if he lived today and spoke English, there is no doubt he would have said, "I am made all things to all men, that by all media I might save some.'

Only in recent years have people become selfconscious about the media of communication. Marshall McLuhan contributed to the cause with his famous (but not totally true) dictum, "The medium is the message."

Beyond all that our fathers could have dreamed, the media of communication have multiplied in our times.

Radio is now one of the most pervasive means of communication we have. No curtains—iron, bamboo, cane, or otherwise—can keep out radio waves. For the first time in history it is literally possible for the gospel to be preached in all nations by means of radio.

Incredibly high-speed presses are available. When I became editor of the Herald of Holiness 15 years ago, it took an entire 40-hour week to print a little over 100,000 copies of the paper with black ink only. Now, 200,000 in two colors roll off the press in less than one working day.

Even more spectacular is the development of visual media: films, overhead projectors, videotape, television in black-and-white and in full color. It has been said with probable truth that we forget 80 percent of what we hear; we remember 80 percent of what we see.

Many sobering thoughts may be generated by these facts. Not least of them is that, for the Church, ability is the true measure of responsibility. "We can; therefore we must."

It is ironic to see, as we sometimes do, a group of God's people labor sacrificially to build a church building. They plan well, use the best of modern architecture, furnish it with the latest in sound equipment, teaching aids, air conditioning, and all the rest. Then the purpose of it all is defeated by a subconscious feeling: Well, we've done the job. Mission accomplished. Now to sit back and enjoy the fruit of our toil.

The truth is, of course, that we haven't done the job. The mission is not accomplished. All we have done is add to the means we had before.

The medium is not the message. The medium is only the means for getting out the message. The end and purpose of it all is yet ahead.

It is no more than right that at least once a year we pause to consider the challenges that are ours in utilizing more fully the media that are open to us in speaking the Word of God.

This is the preoccupation of the Nazarene Communication Commission. We gladly devote a portion of this issue of the Herald of Holiness to the growing work of the Commission.*

*The first three sections of this editorial were revised and reprinted by request from a Herald of Holiness editorial of May 24, 1967.

Paul Skiles, executive Nazarene Communications

"Showers of Blessing"

STAFF SAYS...

HAPPY Birthday

Dr. William Fisher, speaker "Showers of Blessing"

Gary MooreDirector of Music—Engineer

It's time to wish "Showers of Blessing" a happy thirtieth birthday!

The church's radio ministry has come a long way from June 17, 1945, when the first "Showers" broadcast was put on the air over 37 stations. Dr. H. V. Miller, general superintendent, was the speaker on that pioneer broadcast.

During the first year, the programs were 30 minutes in length, and there were 27 different speakers. Dr. R. V. DeLong and Dr. L. A. Reed emerged from 1945 as the most popular speakers heard that year. Dr. DeLong was the principal speaker for 20 years.

It was in 1947 that "Showers of Blessing" became a 15-minute broadcast. Finances and acceptance by local stations were the reasons for the

The "Who's Who" of our early broadcast history includes Dr. T. W. Willingham, executive director for 20 years: S. N. Whitcanack, office manager and program producer. Stan served for 29 years. Music director from the first year until 1965 was Ray Moore. Dr. H. Dale Mitchell served as executive director for 8 years.

Today. "Showers of Blessing" is heard on 640 stations. Our executive director, Paul Skiles, has given program director Paul Miller and music-production engineer Gary Moore and speaker Dr. William Fisher the impetus to keep the progress of "Showers of Blessing" abreast with the best in religious broadcasting.

	ALABAMA				FLORIDA				INDIANA		
WAVU	Albertville	630 kc.	*7:30 a.m. Sat.	WAPG	Arcadia	1480 kc	12:45 p.m. Thu.	WHBU	Anderson	1240 kc.	*8:30 a.m. Sun.
WLPH	Birmingham	1480 kc.	12:15 p.m. Sat.	WTWB	Auburndale	1570 kc.	7:30 a.m. Sun.	WIFF-FM	Auburn	105.5 mc.	*9:45 p.m. Sun.
WKMK Wrtm-fm	BLOUNTSTOWN, FLA. BLOUNTSTOWN, FLA.	1000 kc. 102.3 mc.	6:45 a.m. Sun. 6:45 a.m. Sun.	WAPR WKMK	Avon Park Blountstown	1390 kc	*9:15 a.m. Sun.	WCRD-FM	Bluftton	100 1 mc	8.00 a.m. Mon.
WBSA	Boaz	1300 kc.	*7:15 a.m. Sat.	WRTM-FM	Blountstown	1000 kc. 102.3 mc.	6:45 a.m. Sun. 6:45 a.m. Sun.	WWCM FM	Brazıl Brazıl	1130 kc 97.7 mc.	*8:00 a.m. Sun. 8:00 a.m. Sun.
WEBJ	Brewton	1240 kc.	5:30 p.m. Sun.	WEBJ	BREWTON, ALA.	1240 kc	5:30 p.m. Sun.	WKZI	CASEY, ILL.	800 kc.	7:30 a.m. Sun.
WBYE	Calera	1370 kc	11:45 a.m. Sun.	MM18	Brooksville	1450 kc.	8:00 a.m. Sun.	WIND	CHICAGO, ILL.	560 kc.	2:30 a.m. Mon.
WFLI Whyd	CHATTANOOGA, TENN COLUMBUS, GA.	1070 kc. 1270 kc.	7:00 a.m. Sun. 7:45 a.m. Sun.	MKKO MMLT	Clermont Cocoa	1340 kc. 860 kc.	10:45 a.m. Sun. 9:00 a.m. Sun.	WAKW-FM WDAN	CINCINNATI, OHIO	93.3 mc.	7:00 a.m. Sun.
WHYD-FM	COLUMBUS, GA.	107.7 mc.	7.45 a.m. Sun.	WSEM	DONALSONVILLE, GA.	1500 kc.	7:45 a.m. Sun.	WADM	DANVILLE, ILL. Decatur	1490 kc. 1540 kc.	8:00 a.m. Sun. *12:45 p.m. Sun.
WSEM	DONALSONVILLE, GA.	1500 kc.	7:45 a.m. Sun.	WAGF	DOTHAN, ALA	1320 kc.	6:30 p.m. Sun.	WADM-FM	Decatur	92.7 mc	12:45 p.m. Sun.
WAGF	Dothan	1320 kc.	6:30 p.m. Sun.	WENG	Englewood	1530 kc.	9:30 a.m. Sun.	WTRC	Elkhart	1340 kc.	*8:15 a.m. Sun.
MEN6 Metb	Elba Huntsville	1350 kc. 1600 kc.	7:45 p.m. Sat. 7:45 p.m. Sun.	WDVH WQDI	Garnesville Homestead	980 kc. 1430 kc.	8 00 a.m. Sun. *8:30 a.m. Sun	WFIM-FM WVHI-FM	Elkhart Evansville	100.7 mc. 105.3 mc.	8:15 a.m. Sun.
WEIX	Huntsville	1450 kc	*11:30 a.m. Sun.	WYSE	Inverness	1560 kc.	8:30 a.m. Sun.	WGL	Fort Wayne	1250 kc.	*5:15 p.m. Sun. *8:45 a.m. Sun.
WNDA-FM	Huntsville	95.1 mc	*7:45 a.m. Sun.	WTYS	Marianna	1340 kc.	12:45 p.m. Sun.	WXTA-FM	Greencastle	94.3 mc.	8:15 a m Sun.
WTYS WCRL	MARIANNA, FLA. Oneonta	1340 kc. 1570 kc	12:30 р m. Sun. 10:15 а m. Sun	WMCU-FM	Miami	89.7 mc	9:15 a.m. Thu	MFOLLER	La Porte	1540 kc.	*8:30 a m. Sun
WWWR	Russellville	920 kc.	12 15 p.m. Sun.	WOKC WPFA	Okeechobee Pensacola	1570 kc. 790 kc.	10 45 a.m. Sun 11 15 a.m. Sun	WCOE-FM WFIA	La Porte LOUISVILLE, KY.	96.7 mc. 900 kc.	8:30 a.m. Sun. 8:15 a.m. Sun.
WROS	Scottsboro	1330 kc	7:45 a.m. Sun.	WGKR	Perry	1310 kc.	8:45 a.m. Sun	WLBC	Muncie	1340 kc.	7:15 a.m. Sun.
WACT	Tuscaloosa	1420 kc.	9:45 a.m. Sun.	WSFB	QUITMAN, GA.	1490 kc.	10 30 a m. Sun.	WCTW	New Castle	1550 kc.	*8:15 a.m. Sun
WACT-FM WRLD	Tuscaloosa WEST POINT, GA.	105.5 mc 1490 kc.	9:45 a.m. Sun. 3:30 p.m. Sun.	WKZM-FM WJCM	Sarasota	105.5 mc.	5:45 p.m. Sun.	WCTW-FM	New Castle	102.5 mc.	8:15 a.m. Sun.
MALD	(Lanett, Ala.)	1430 NC.	3.30 p.m. 3un.		Sebring Tallahassee	960 kc. 98.9 mc.	*9:15 a.m. Sun. *8:30 a.m. Sun.	WOMI Womi-FM	OWENSBORO, KY. OWENSBORO, KY.	1490 kc. 92.5 mc.	7:15 a.m. Sun. 7:15 a.m. Sun.
				WSOL	1ampa	1300 kc.	8:15 a m Sat	WVAK	Paoli	1560 kc	*3:45 p.m. Sun.
	ALASKA			WAFT-FM	VALDOSTA, GA.	101.1 mc.	10:15 a.m. Sat.	WVAK-FM	Paoli	95.3 mc.	3:45 p.m. Sun.
KICY	Nome North Colo	850 kc. 1170 kc.	*9:15 a m Sun.	WINO Wino-Fm	West Palm Beach West Palm Beach	1230 kc. 97.9 mc.	6:45 a.m. Sun. 6:45 a.m. Sun.	WARU Waru-Fm	Peru Peru	1600 kc. 98.3 mc.	*8:00 a.m. Sun.
KJNP Krxa	North Pole Seward	950 kc.	*5:45 p.m. Sat. 1:00 p.m. Sun.	WPAS	Zephyrhills	1400 kc.	*7:45 a.m. Sun.	WRAY	Princeton	1250 kc.	8:00 a.m. Sun. *7:30 a.m. Sun.
HMAN			2.00 p	_				WRIN	Rensselaer	1560 kc	7.00 a.m. Sun.
	ARIZONA				GEORGIA			WHON	Richmond	930 kc.	7:30 a.m. Sun.
KROP	BRAWLEY, CALIF.	1300 kc.	5:00 p.m. Sun.	WFLI	CHATTANOOGA, TENN.	1070 kc.	7:00 a.m. Sun.	M1CD M2TW	Salem 1220 kc. Seymour	9:15 a m. N 1390 kc.	Mon. (1st, 3rd, 5th) *8:15 a.m. Sun.
KMBI	Flagstaff HENDERSON, NEV.	690 kc. 1400 kc.	6:45 a.m. Sun. 6:30 a.m. Sun.	WHYD-FM	Columbus Columbus	1270 kc. 107.7 mc.	*6:45 а.т. Sun. 6:45 а.т. Sun.	WNDU	South Bend	1490 kc.	10:05 p.m. Sun.
KPGE	Page	1340 kc.	*8:00 a.m. Sun.	WRCD	Dalton	1430 kc	6 45 a.m. Sun.	WNDI	Sullivan	1550 kc.	*8:00 a.m. Sun.
KVSL	Show Low	1450 kc.	*9:15 a.m. Sun.	WSEM	Donalsonville	1500 kc.	7:45 a.m. Sun.	WPFR-FM WŁKM	Terre Haute	102.7 mc.	*7:45 a.m. Sun.
KFMM-FM	Tucson	99.5 mc.	*7:15 p.m. Sun.	WAGF WXLI	DOTHAN, ALA. Dublin	1320 kc.	6:30 p.m. Sun.	WAKE	THREE RIVERS, MICH. Valparaiso	1510 kc. 1500 kc.	8:45 a.m. Sun. *8:30 a.m. Sun.
KINO	Winslow	1230 kc.	*7:45 a.m. Sun.	WXLI-FM	Dublin	1230 kc 92.7 mc	10:30 a.m. Sun. 10:30 a.m. Sun.	WAYT	Wabash	1510 kc.	9:45 a.m. Sun.
	ARKANSA	S		WBHB	Fitzgerald	1240 kc.	6:45 p.m. Sat.	WIUC-FM	Winchester	98_3 mc.	*8:45 a.m. Sun.
KBBA	Benton	690 kc.	7:30 a.m. Sun.	WGGA	Gainesville	550 kc.	7:00 a.m. Sun.		IOWA		
KAMD	Camden	910 kc.	9:15 a.m. Sat.	WLAW WPEH	Lawrenceville Louisville	1360 kc. 1420 kc.	12:15 p.m. Sun 7:15 a.m. Sun	WEEGO.		12001	12.20 111.4
WROX KVEE	CLARKSDALE, MISS Conway	1450 kc. 1330 kc.	7:15 p.m. Sun. 7:45 a.m. Sun.	WPEH-FM	Louisville	92.1 mc	7:15 a.m. Sun.	KFGQ	Boone	1260 kc.	12:30 p.m. Wed. 5:15 p.m. Sun
KVEE-FM	Conway	105.1 mc.	7:45 a.m. Sun.	WMAC	Metter	1360 kc.	7:45 p.m. Sun.	KFGQ-FM	Воопе	99.3 mc.	5:15 p.m. Sun.
KAGH	Crossett	800 kc.	7:15 a.m. Sun.	WHCG-FM	Metter	104.9 mc.	7:45 p.m. Sun	KTOF-FM	Cedar Rapids	104.5 mc.	1:30 p.m. Sat.
KAGH-FM	Crossett	104.9 mc.	7:15 a.m. Sun.	WMTM WMTM-FM	Moultrie Moultrie	1300 kc 93.9 mc.	*9:00 a.m. Sun. 9:00 a.m. Sun	KCHA KCHA-FM	Charles City Charles City	1580 kc.	10:30 a.m. Sun.
KDEX KDÓN	De Queen DEXTER, MO.	1390 kc. 1590 kc.	7:05 a.m. Sun. 7:45 a.m. Sun.	WNGA	Nashville	1600 kc.	•	KDM1-FM	Des Moines	104.9 mc 97.3 mc	10:30 а.m. Sun. •1:00 р.m. Sat.
KELD	El Dorado	1400 kc.	8:10 a.m. Sun.	WSFB	Quitman	1490 kc.	10:30 a.m. Sun	KWKY	Des Moines	1150 kc.	10:30 a.m. Sun.
KELD-FM	El Dorado	103.1 mc.	8:10 a.m. Sun.	WBGM-FM WTGA	TALLAHASSEE, FLA. Thomaston	98.9 mc. 1590 kc.	8:30 a.m. Sun. 7:30 a.m. Sun.	WDLM	EAST MOLINE, ILL	960 kc.	9:30 a.m. Sun.
KHOG Kbjt	Fayetteville Fordyce	1440 kc. 1570 kc.	9:00 a.m. Sun. 5:15 p.m. Sun.	WIF	Titton	1340 kc.	1:30 p.m. Sun	KVFD Ktav-Fm	Fort Dodge Knoxville	1400 kc. 92.1 mc.	*8:15 a.m. Sun. *1:15 p.m. Sun.
KFSA	Fort Smith	950 kc.	9:00 p.m. Sun.	WAFT-FM	Valdosta	101.1 mc.	*10:15 a.m. Sat.	KDLS	Perry	1310 kc.	11:00 a.m. Sun
WJPR	GREENVILLE, MISS.	1330 kc	9:00 a.m. Var. Days	WWGA-FM	Waynesboro	100.9 mc.	*7:15 a.m. Sun.	KDLS-FM	Perry	104.9 mc.	11:00 a.m. Sun.
KXAR	Hope	1490 kc.	4:00 p.m. Sun.	WRLD	West Point (Lanett, Ala.)	1490 kc.	*3:30 p.m. Sun	KTFC-FM KNWC	SIOUX City	103.3 mc.	*5:00 p.m. Sun.
KGMR KGMR-FM	Jacksonville Jacksonville	1500 kc 100 3 mc	9:30 p.m. Sat. 9:30 p.m. Sat.	WIMO	Winder	1300 kc.	10:45 a.m. Sun.	KNWC-FM	SIOUX FALLS, S.D. SIOUX FALLS, S.D.	1270 kc 96.5 mc	10:15 p.m. Sun. 10:15 p.m. Sun.
KBXM	KENNETT, MO.	1540 kc.	8:15 a.m. Sun.		HAWAII				DIOGN TREES, G.D.	50.5 mg.	10-15 p.m. 3dii.
KBIB	Monette	1560 kc.	5:45 p.m. Sun.						KANSAS		
KDRS	Paragould	1490 kc.	5:15 p.m. Sun.	KPUA	Hilo Honolulu	970 kc.	 a.m. Sun. *11:00 a.m. Sa*. 				0.15
KPOC KPOC-FM	Pocahontas Pocahontas	1420 kc 103.9 mc	12:45 p.m. Sun 12:45 p.m. Sun.	KAIM Kmvi	Wailuku, Maui	550 kc.	5:45 a.m. Sun	KALV KGNO	ALVA, OKLA. Dodge City	1430 kc. 1370 kc	8 15 a.m. Sun. *5:00 p.m. Sun.
KTPA	Prescott	1370 kc	1:00 p.m. Wed					KGNO-FM	Dodge City	95.5 mc	5:00 p m. Sun
KLID	POPLAR BLUFF, MO	1340 kc.	10:00 a.m. Sun.		IDAHO			KLOE	Goodland	730 kc.	*8:30 a.m Sun.
KBRS	Springdale	1340 kc	12.30 p m Sun.	KBGN	Caldwell		*12:15 p.m. Sun. 12:15 p.m. Sun.	KMHK Kaaz	Hays Hulchinson	1400 kc. 1260 kc.	8:15 a.m. Sun. *8:15 a.m. Sun.
	CACHICRA	IIA .		KBXL-FM Kart	Caldwell Jerome	1400 kc.	*9:00 a m. Sun	KIND	Independence	1010 kc.	*8:15 a.m. Sun.
KCNO	Alturas	570 kc.	8:30 a.m. Sun.	KRLC	Lewiston	1350 kc.	*9:45 a.m. Sun.	KIND-FM	Independence	101.7 mc.	8:15 a.m. Sun.
KAVR	Apple Valley	960 kc.	8:00 a.m. Sun.	KRPL	Moscow	1400 kc.	*7:45 a.m. Sun	WDAF	KANSAS CITY, MO	610 kc.	8:05 a.m. Sun.
KATA Krop	Arcata Brawley	1340 kc. 1300 kc.	7:00 a.m. Sun. *5:00 p.m. Sun.	KRCH-FM Kler	Nampa Orofino	91.5 mc. 950 kc.	4:00 p.m. Sun. 9:00 a.m. Sun.	KNEX KNFB-FM	McPherson NOWATA, OKLA.	1540 kc. 94.3 mc.	3:30 p.m. Sun. 1:15 p.m. Sun.
KDNO-FM	Delano	98.5 mc	*8 00 a m Sun	KRXK	Rexburg	1230 kc.	9:15 a.m. Sun.	KKAN	Phillipsburg	1490 kc	*9:05 a.m. Sun.
KRDU	Dinuba	1130 kc.		KMBI	SPOKANE, WASH	1330 kc.	9:30 a.m. Sun.	KFLA	Scott City	1310 kc.	*8:15 a.m. Sun.
KIRV	Fresno	1510 kc.	8:15 a.m. Sun	KMBI-FM	SPOKANE, WASH	107 9 mc.	9:30 a.m. Sun	KFLA-FM	Scott City	94.5 mc.	8:15 a.m. Sun.
KTYM KBLC	Inglewood 1 Lakeport	460 kc. *1 1270 kc.	:00 p.m. Mon.—Fri. 9:45 a.m. Sun.	KGA	SPOKANE, WASH.	1510 kc.	9:15 p.m. Sat.	WREN KULY	Topeka Ulysses	1250 kc. 1420 kc	*9:00 a.m. Sun *9:00 a.m. Sun.
KAM B-F M	Merced	101.5 mc	8:15 a.m. Sun.		ILLINOIS)		KFH	Wichita	1330 kc	6:15 a.m. Sun.
KDOL	Mojave	1340 kc	8.15 a.m. Sun	WRAI	Аппа	1440 kc	*6:45 a.m. Sun.	KZIM	WOODWARD, OKLA.	1450 kc.	1:30 p.m. Sun.
KDOL-FM Kdar-FM	Mojave Oxnard	97.7 mc. 98.3 mc.	8:15 a.m. Sun.	WRAJ-FM WDMS	Anna Ruardetown	92.7 mc. 790 kc.	6:45 a.m. Sun. 8:30 a.m. Sun.		KENTUCK	Y	
KTIP	Porterville	1450 kc.	*9:15 a m. Sun	WRMS Wibv	Beardstown Belleville	1260 kc	*9:30 a.m. Sun	WANY	Albany	1390 kc.	*7:45 a.m. Sun.
KPCO	Quincy	1370 kc.	2·15 pm Sun.	WWCM	BRAZIL, IND.	1130 kc.	8:00 a.m. Sun.	WANY-FM	Albany	106.3 mc.	7:45 a.m. Sun.
KCLM KVIP	Redding Redding	1330 kc 540 kc	9:15 a.m. Sun 12:15 p.m. Sun	WWCM-FM	BRAZIL, IND.	97.7 mc.	8.00 a.m. Sun. *7:30 a.m. Sun.	WRAI EM	ANNA, ILL	1440 kc.	6:45 a.m. Sun.
KLOA	Ridgecrest	1240 kc.	*8:30 a m. Sun.	WKZI KCHR	Casey CHARLESTON, MO.	800 kc. 1350 kc.		WRAI-FM WYWY-FM	ANNA, ILL. Barbourville	92.7 mc 93.5 mc	6:45 a.m. Sun. 9:15 a.m. Fri.
KDUO-FM	San Bernardino	97.5 mc	•	WIND	Chicago	560 kc.		WLIC-FM	Beattyville	102.3 mc.	3:15 p.m. Sun.
KSLY	San Luis Obispo	1400 kc.	8:15 a.m. Sun.	WHOW	Clinton	1520 kc.		WLBJ	Bowling Green	1410 kc.	10-40 a m Sun
KWG KCIN	Stockton Victorville	1230 kc. 1590 kc.	6:15 a.m. Sun •8:15 a.m. Sun.	WDAN WDLM	Danville East Moline	1490 kc. 960 kc.	8:00 a.m. Sun. 9:30 a.m. Sun.	WLBJ-FM WTCO	Bowling Green Campbellsville	96.7 mc. 1450 kc.	10:40 a.m. Sun. *9:00 a.m. Sun.
KDFM-FM	Walnut Creek	92 1 mc	8.00 a.m. Sun.	WNOI-FM	Flora	103 9 mc	*7:45 a m. Sun.	WTCO-FM	Campbellsville	103.9 mc.	9:00 a.m. Sun.
				WHIL	Jacksonville	1550 kc	•9:30 a m. Sun	KCHR	CHARLESTON, MO.	1350 kc	12:15 p.m. Sun.
	COLORAL			WEAL-FM	Jacksonville	100.5 mc.	11:00 a.m. Sun. 7:45 a.m. Sun.	WAKW-FM	CINCINNATI, OHIO	93.3. mc.	7:00 a.m. Sun.
KRAI	Craig	550 kc.		WJRC WKAK-FM	Joliet Kankakee	1510 kc 99 9 mc	8:45 a.m. Sun. 8:45 a.m. Sun.	WDXN Telanews	CLARKSVILLE, TENN. Danville	540 kc.	12:30 p.m. Sun 7:00 a.m. Sun.
KRKS KGLN	Denver Glenwood Springs	990 kc. 980 kc.	9:00 a.m. Sun. 8:45 a.m. Sun.	WKOC-FM	Kankakee	88.3 mc.	1:00 p.m. Sun.	KYMO	EAST PRAIRIE, MO	1080 kc.	10.45 a.m. Tue.
KLOE	GOODLAND, KANS.	730 kc.	8:30 a.m. Sun.	WYLJ-FM	Monticello	105.5 mc.	8:15 a.m. Sun.	WVHI-FM	EVANSVILLE, IND.	105.3 mc.	5:15 p.m. Sun
KLOV	Loveland	1570 kc.	8:15 a.m. Sun.	WINI	Murphysboro Ottawa	1420 kc. 1430 kc.		WSAC	Fort Knox	1470 kc	8:45 a.m. Sun. *12:15 p.m. Sun.
KLOV-FM	Loveland	102.3 mc.	8:15 а.m. Sun.	WPEO	Peoria	1020 kc.		WGRK WHBN	Greensburg Harrodsburg	1420 kc.	11:45 p.m. Sun. 11:45 a.m. Sun.
KJLT KFEL	NORTH PLATTE, NEB. Pueblo	970 kc. 970 kc.		WXCL	Pegria	1350 kc.	6:45 a m. Sun	WHBN-FM	Harrodsburg	99.3 mc.	11:45 a.m. Sun.
			J oo a.m. Juli.	WABA	Pittsfield	1580 kc.	*8:15 a.m. Sun.	WIRV	Irvine	1550 kc.	12:45 p.m. Sat
	CONNECT			WRAY Wray-fm	PRINCETON, IND. PRINCETON, IND.	1250 kc. 98.1 mc.	7:30 a.m. Sun. 7:30 a.m. Sun.	WJRS-FM WKDO	Jamestown Liberty	103.1 mc. 1580 kc.	8:15 a.m. Sun. 3:15 p.m. Sun.
WIHS-FM	Middletown	104.9 mc.	3:45 p.m. Sun	WTAD	Quincy	930 kc.	6:00 a m. Sun	WFIA	Louisville	900 kc.	*8:15 a.m. Sun.
WINY	Putnam	1350 kc.	9:05 a.m. Sun	WTAD-FM	Quincy	99.5 mc.	6:00 a.m. Sun.	WFLW	Monticello	1360 kc.	10 00 a.m. Sun.
				WRIN WQFL-FM	RENSSELAER, IND. Rockford	1560 kc 100.9 mc.	7:00 a.m. Sun. 5:05 p.m. Sun.	WMOR Womi	Morehead Owensboro	1330 kc 1490 kc.	6:15 a m. Sun. 7:15 a m. Sun.
	DELAWA			WSHY-FM	Shelbyville	104.9 mc.	2:00 p.m. Sun	WPAY	PORTSMOUTH, OHIO	1490 kc.	8:45 a.m. Sun
WNAV	ANNAPOLIS, MD.	1430 kc	9:00 a.m. Sun.	WMAY	Springfield	970 kc.	*8:30 a.m. Sun.	WPAY-FM	PORTSMOUTH, OHIO	104.1 mc	8:45 a m. Sun.
M1IC	SALEM. N.J.	1510 kc.	11:15 a.m. Sun	WAKE	VALPARAISO, IND.	1500 kc.	8 30 a m. Sun.	MTCK	Scottsville	1250 kc	10 00 a m Sat
											_

WLCK-FM		99.3 mc.	10:00 a.m. Sat	WINI	MURPHYSBORO, ILL.	1420 kc.	7:45 a.m. Sun.		Canton	98.1 mc.	•9:40 p.m. Sat.
WKKS WKKS	Tompkinsville Vanceburg	1370 kc. 1570 kc.	10:30 a.m. Sun. 6:30 a.m. Sun.	KNEM KDRS	Nevada PARAGOULD, ARK.	1240 kc. 1490 kc.	*12:45 p.m. Sat.	WBEX WBEX-FM	Chillicothe Chillicothe	1490 kc	10:00 a.m. Sun.
WJMM-FM		100.9 mc.	2:00 p.m. Sun.	WBBA	PITTSFIELD, ILL.	1580 kc.	5:15 p.m. Sun. 8:15 a.m. Sun.		Cincinnati	93.3 mc. 93.3 mc.	10:00 a m Sun. 7:00 a m. Sun.
	LOUISIANA			KPOC	POCAHONTAS, ARK.	1420 kc.	12.45 p.m. Sun.	WNRE-FM	Circleville	107 1 mc.	12:15 p.m. Sun.
				KPOC-FM	POCAHONTAS, ARK. Poplar Bluff			WXEN-FM	Cleveland	106.5 mc.	•
WAIL Wlux	Baton Rouge Baton Rouge	1260 kc. 1550 kc.		KLID Wtad	OUINCY, ILL.	930 kc.	*10:00 a.m. Sun. 6:00 a.m. Sun.	WCOL-FM WCVO-FM	Columbus Columbus	92.3 mc. 104 9 mc.	6:30 a.m. Sat. 7:15 a.m. Sun.
KSPL	DIBOLL, TEX.	1260 kc.	7:15 a.m. Sun.	WTAD-FM	QUINCY, ILL.	99.5 mc.	 6 00 a m. Sun. 	WWOW	Conneaut		•11:15 a m Sal
KSPL-FM	DIBOLL, TEX	95.5 mc.	7:15 a.m. Sun.	KSLQ-FM	St. Louis	98.1 mc.	7.30 a.m. Sun.		Conneaut	105.5 mc	11:15 a m. Sat.
KAOK	Lake Charles	1400 kc.		KSTL KOKO	St. Louis Warrensburg	690 kc. 1450 kc.	7:30 a.m. Sun. 7:00 a.m. Sun.	WTNS WTNS-FM	Coshocton Coshocton	1560 kc. 99.3 mc	*8.00 a.m. Sun. 8:00 a.m. Sun.
WHNY KWLA	McCOMB, MISS. Many	1250 kc. 1400 kc.	5:45 p.m. Sun. *9:30 a.m. Tue.	KFBD-FM	Waynesville	97.7 mc.	11:00 a.m. Sun.	WAVI	Dayton	1210 kc.	9:15 a.m. Sun.
KNOC	Natchitoches	1450 kc.	9:05 a.m. Wed.		MONTARIA			WADM	DECATUR, IND.	1540 kc	12:45 p.m. Sun
KDEA-FM	New Iberia	99.1 mc	8:30 a.m. Sun.				47.40	WADM-FM WFOB	DECATUR, IND. Fostoria	92.7 mc 1430 kc.	12:45 p.m. Sun.
KNIR Krmd	New Iberia Shreveport	1360 kc. 1340 kc.	6:45 a.m. Sun. *7:45 a.m. Sun.	KGHL KHDN	Billings Hardin	790 kc 1230 kc	 7:40 a.m. Sun. 8:45 a.m. Sun. 		Fostoria	96.7 mc.	8:00 a m. Sat. 8:00 a m. Sat
KNCB	Vivian	1600 kc.	*9 00 a m. Sun	KOFI	Kalispeli	1180 kc.	*7:45 a.m. Sun.	WPOS-FM	Holland	102.3 mc.	6:45 a m Sun
	MAINE				MEBRASE	ň.		WLMJ	Jackson	1280 kc	7:30 a.m. Sun
WHEE				Wonn.			****		Jackson Lima	97.7 mc. 97.7 mc.	7:30 a.m. Sun 7:45 a.m. Sun.
WMKR	Millinocket	1240 kc.	8:45 a.m. Sun	KBRB Wdaf	Ainsworth KANSAS CITY, MO.	1400 kc. 610 kc.	*9:30 a.m. Sun. 8:05 a.m. Sun.	WCIT	Lima	940 kc.	8:00 a m. Sun.
	MARYLAND)		KJLT	North Platte	970 kc.	*8:15 a.m. Sun.	WFCJ-FM	Miamisburg	93.7 mc.	6:30 p.m. Fri
WNAV	Annapolis	1430 kc.	9:00 a.m. Sun	KTFC-FM	SIOUX CITY. IA.	103.3 mc.	5:00 p.m. Sun.	WMVO WMVO:FM	Mount Vernon Mount Vernon	1300 kc 93.7 mc.	8:00 a.m. Sun 8:00 a.m. Sun.
WVOB	Bel Air	1520 kc.	*9:05 a.m. Sun.		No. (A)				Napoleon	103.1 mc.	7.05 p m Sun.
WPTX WDMV	Lexington Park Pocomoke City	920 KC. 540 kc	*9:00 a.m. Sun. *8:15 a.m. Sun.	KBMI	Henderson	1400 kc	6:30 a.m. Sun	WNKO-FM	Newark	101.7 mc	6:00 p.m. Sun
WBOC	Salisbury	1520 kc. 920 kc. 540 kc. 960 kc. 104.7 mc.	*8 45 a.m. Sun.	KILA-FM	Henderson	95.5 mc	5:30 p.m. Sun.	WNPQ-FM WPVL	New Philadelphia Painesville	95.9 mc. 1 46 0 kc	10:30 a m Sun. 8:45 a m Sun
WBOC-FM	Salisbury	104.7 mc.	8:45 a.m. Sun	KRAM	Las Vegas	1340 kc.	7:45 a.m. Sun.	WPAY	Portsmouth	1400 kc.	8 45 a m Sun.
	MASSACHUSE			KVEG KVEG-FM	Las Vegas Las Vegas	970 kc. 92.3 mc.	5:00 a.m. Sun. 5:00 a.m. Sun.	WPAY-FM	Portsmouth	104.1 mc.	8:45 a.m. Sun
WHAV	Haverhill	1490 kc.	6:15 a.m. Sun.	VAEG-LW			3.00 a.m. 3gm.	WHON	RICHMOND, IND.	930 kc	7:30 a m Sun
WLLH	Lowell	1400 kc.	6:30 a.m. Sun		NEW HAMES			WPIC WYFM-FM	SHARON, PA. SHARON, PA.	790 kc. 102.9 mc.	7:45 a.m. Sun. 7:45 a.m. Sun.
WBEC	Pittsfield	1420 kc.	9:00 a.m. Sun.	WHAV	HAVERHILL, MASS.	1490 kc.	6:15 a.m. Sun.	WMVR	Sidney	1080 kc.	7:35 a.m. Sun
WENC	Wollaston (ENC)	640 kc.	7:15 a.m. Daily 7:00 p.m. Wed.	WKSC WASR	Keene Wolfeboro	1360 kc. 1420 kc.	*2:00 p.m. Mon *9:15 a.m. Sun.		Sidney	105.5 mc.	7:35 a.m. Sun.
	Michigan		τ.ου μ.in. wed.	TENT	WOREDOTO		3.13 a.m. 3UII.	WEEC-FM WBTC	Springfield Uhrichsville	100.7 mc. 1540 kc.	12:45 p.m. Sun. 10:05 a.m. Sun.
	MICHIGAN							WYAN-FM	Upper Sandusky	95.9 mc.	8:00 a.m. Sun
WABI	Adrian	1490 kc.	11:30 a.m. Sun	WTMR	Camden Canton	800 kc.	8:00 p.m. Sun.	WCOM-FM	Urbana	101.7 mc	10:00 a m Sun.
WUFN-FM WFYC	Albion Alma	96.7 mc. 1280 kc.	*2:00 p.m. Sun. 8:15 a m. Sun.	WNNN-FM Wrio-FM	Cons May (Dia Consda)	101.7 mc.	11:15 a.m. Sun. 7:05 p.m. Tue.	WKKS Werm.em	VANCEBURG, KY. Wapakoneta	1570 kc. 92.1 mc.	6:30 a.m. Sun 9:45 a.m. Sun
WBRN	Aima Big Rapids	1400 kc.		WRDR-FM	Egg Harbor NEW YORK CITY Pleasantville Salem	104.9 mc.	9:00 p.m. Sun.	WHHH	Warren	1440 kc.	8:15 a.m. Sun.
WBRN-FM	Big Rapids	100.9 mc.	8:00 a.m. Sun.	WXLO-FM	NEW YORK CITY	98.7 mc.	7:00 a.m. Sun.	WIBO-FM	Waverly	100.9 mc.	6:00 p.m. Sun.
WKY0	Caro	1360 kc.		WOND	Pleasantville	1400 kc.	7:00 a.m. Sun.	WIUC-FM WWST	WINCHESTER, IND. Wooster	93.3 mc. 960 kc.	8:45 a.m. Sun. 8:00 a.m. Sun.
WIND WLDM-FM	CHICAGO, ILL. Detroit	560 kc. 95.5 mc.	2:30 a m. Мол. 5:30 a.m. Sun.	WJIC WTBQ	WARWICK, N.Y	1110 kc.	11:15 a.m. Sun. 8:00 a.m. Sun.	WWST-FM		104.5 mc.	8:00 a m Sun.
WTRC	ELKHART, IND	1340 kc.	8:10 a.m. Sun.		Salem WARWICK, N.Y. Zarephath	99.1 mc.	6:15 a.m. Sun.				
WFIM-FM	ELKHART, IND	100.7 mc.			NEW MEXI						
WTAC WCZN	Flint Flint	600 kc 1570 kc.	9:00 a.m. Sun.					W RI W	Alue	1.120	
WBCH	Hastings	1220 kc.		KCLV KBSN	Clovis CRANE, TEX. Farmington	1240 kc. 970 kc.	8:30 a.m. Sun. 10:15 a.m. Sun.	KALV KVSO	Alva Ardmore	1430 kc. 1240 kc.	*8:15 a.m. Sun. *9:00 a.m. Sun.
WBCH-FM	Hastings	100.1 mc.	8:45 a.m. Sun.	KENN	Farmington	1390 kc.	9:00 a.m. Sun.	KĐQN	DE QUEEN, ARK.	1390 kc.	7:05 a.m. Sun.
WPOC-FM WHMI	HOLLAND, OHIO Howell	102.3 mc.	6:45 a.m. Sun. *12:30 p.m. Sun.	KMUL	MULESHOE, TEX.	1380 kc.	7:00 a.m. Sun.	KGNO	DODGE CITY, KANS.	1370 kc.	5:00 p.m. Sun.
WKPR	Kalamazoo	1420 kc.		KCHS	Truth or Consequences	1400 kc	7:30 a.m. Sun.	KGNO-FM KSEO	DODGE CITY, KANS. Durant	95.5 mc. 750 kc.	5:00 p m Sun
WMPC	Lapeer	1230 kc.	4:15 p.m. Sat.		8(% (0)	EX.		KSEO-FM	Durant	107 0 mc.	*7 45 a m Sun 7:45 a m Sun
WUNN Wugn-FM	Mason Midland	1110 kc. 99.7 mc.		woso			3.20	KWHP-FM		97.7 mc.	7:00 a m Sun.
WKJR	Muskegon	1520 kc.	5:00 p.m. Sat	WBAB-FM	Babylon, L.I. Babylon, L.I.	1440 kc. 102.3 mc.	7:30 a.m. Sun. 7:30 a.m. Sun.	KHOG	El Reno Fayetteville, ark.	1460 kc.	*12.30 p.m. Sun
WNIL-FM	Niles	95.3 mc.	8:30 a.m. Sun.	WESB	BRADFORD, PA	1490 kc.	9:45 a.m. Sat.	KGYN	Guymon	1440 kc 1210 kc.	9:00 a.m. Sun *11:15 a.m. Fri
WSMM-FM		92.7 mc.		MCKF	Catskill	560 kc.	8:30 a.m. Sun.	KTIS	Hobart	1420 kc.	*8:15 a m Sun.
WNDU WLKM	SOUTH BEND, IND Three Rivers	1490 kc. 1510 kc.		WCBA WGBB	Corning Freeport	1350 kc. 1240 kc.	8:30 a.m. Sun 8:45 a.m. Sun	KIND Kind-Fm	INDEPENDENCE, KANS. INDEPENDENCE, KANS.	1010 kc.	8:15 a.m. Sun
WYFC	Ypsilanti	1520 kc.		WHUC	Hudson	1230 kc.	5:55 p.m. Sun.	KNED	McAlester	101.7 mc. 1150 kc.	8:15 a m. Sun 8:15 p m. Sun
	MINNESOT	Γ A		WHUC-FM		93.5 mc.	5:55 p.m. Sun.	KTMC	McAlester	1400 kc.	7 15 a.m. Sun.
KKIN	Aitkin	020 4.5	#0:20 a = Ca		New York Owego	98.7 mc. 1330 kc	7:00 a.m. Sun. 9:05 a.m. Sun.	KNOR	Norman	1400 kc.	7.45 a.m. Sun
KBMO	Benson	930 kc. 1290 kc.	*9:30 a.m. Sun. 8:15 a.m. Sun.	WEBO-FM		101.7 mc.	9:05 a.m. Sun	KNFB-FM Kokl	Nowata Okmulgee	94.3 mc.	
KBMO-FM				WBEC	PITTSFIELD, MASS	1420				1240 kc	M 401 a m Sun
	Benson	93.5 mc.	8:15 a.m. Sun.			1420 kc.	9:00 a.m. Sun.	KATH	Paul's Valley	1240 kc. 1470 kc.	8:30 a m Sun. *8:15 a m Sun.
KGPC	GRAFTON, N D	93.5 mc. 1340 kc.	8:15 a.m. Sun. 8:15 a.m. Sun.	WNAE	WARREN, PA. WARREN PA	1310 kc.	9:00 a.m. Sun. 12:45 p.m. Sun.	K BYP	Paul's Valley SHAMROCK, TEX.	1470 kc. 1580 kc	*8:15 a m Sun. 8:30 a m Sun.
KQRS	GRAFTON, N.D. Minneapolis	93.5 mc. 1340 kc. 1440 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun.		WARREN, PA.	1310 kc. 92.3 mc.	9:00 a.m. Sun.	KVLH Kbyp Kbrs	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK.	1470 kc. 1580 kc 1340 kc.	*8:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun.
KQRS KQRS-FM Kuxl	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun.	WNAE		1310 kc. 92.3 mc.	9:00 a.m. Sun. 12:45 p.m. Sun.	KVLH KBYP KBRS KSST KVWC	Paul's Vailey Shamrock, Tex. Springdale, Ark. Sulphur Springs, Tex Vernon, Tex.	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc.	*8:15 a m Sun. 8:30 a m Sun.
KQRS KQRS-FM Kuxl Kmrs	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. *8:00 a.m. Sun.	WNAE WRRN-FM WABZ	WARREN, PA.	1310 kc. 92.3 mc.	9:00 a.m. Sun. 12:45 p.m. Sun.	KVLH KBYP KBRS KSST KVWC KFH	Paul's Vailey Shamrock, Tex. Springdale, Ark. Sulphur Springs, Tex Vernon, Tex. Wichita, Kans.	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc.	*8:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun.
KQRS KQRS-FM Kuxl Kmrs Knuj	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris New Ulim	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. *8:00 a.m. Sun. 10:00 a.m. Sun.	WNAE WRRN-FM WABZ WABZ-FM	WARREN, PA. NORTH CAS Albemarle Albemarle	1310 kc. 92.3 mc. OLINA 1010 kc. 100.9 mc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue.	KVLH KBYP KBRS KSST KVWC KFH KSIW	Paul's Valley Shamrock, Tex Springdale, Ark. Sulphur Springs, Tex Vernon, Tex. Wichita, Kans. Woodward	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc.	*8:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun. 1:30 p.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. *8:00 a.m. Sun. 10:00 a.m. Sun. *8:15 a.m. Sun.	WNAE WRRN-FM WABZ WABZ-FM WEAG	WARREN, PA. NOTE THE CASS Albemarie Albemarie ALCOA TENN.	1310 kc. 92.3 mc. OLINA 1010 kc. 100.9 mc. 1470 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 2:45 p.m. Sun.	KVLH KBYP KBRS KSST KVWC KFH	Paul's Vailey Shamrock, Tex. Springdale, Ark. Sulphur Springs, Tex Vernon, Tex. Wichita, Kans.	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc.	*8:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D.	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:15 a.m. Sun. 8:15 a.m. Sun. 10:15 a.m. Sun.	WNAE WRRN-FM WABZ WABZ-FM WEAG WCSE-FM WLAT	WARREN, PA. NOTH CAR Albemarle Albemarle ALCOA TENN Asheboro CONWAY, S.C.	1310 kc. 92.3 mc. OLINA 1010 kc. 100.9 mc. 1470 kc. 92.3 mc. 1330 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 a.m. Tue. 2:45 p.m. Sun. 9:30 a.m. Sun. 9:15 a.m. Sun.	KVLH KBYP KBRS KSST KVWC KFH KSIW	Paul's Valley Shamrock, Tex Springdale, Ark. Sulphur Springs, Tex Vernon, Tex. Wichita, Kans. Woodward	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc.	*8:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun. 1:30 p.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM	GRAFTON, N. D. Minneapolis Minneapolis Minneapolis Morris New Ulim Pine City Redwood Falls SIOUX FALLS, S. D. SIOUX FALLS, S. D.	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc. 1270 kc. 96.5 mc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 a.m. Sun. 10:15 p.m. Sun.	WNAE WRRN-FM WABZ WABZ-FM WEAG WCSE-FM WLAT WOLS	WARREN, PA. NOUTH CAR Albemarle Albemarle ALCOA TENN Asheboro CONWAY. S. C. FLORENCE, S.C.	1310 kc. 92.3 mc. 0ENA 1010 kc. 100 9 mc. 1470 kc. 92.3 mc. 1330 kc. 1230 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 2:45 p.m. Sun. 9:30 a.m. Sun. 7:45 a.m. Sun.	KYLH KBYP KBRS KSST KYWC KFH KSIW KBLE	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS Woodward Woodward	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6	*8:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D.	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:15 a.m. Sun. 8:15 a.m. Sun. 10:15 a.m. Sun.	WNAE WRRN-FM WABZ WABZ-FM WEAG WCSE-FM WUSS WLTC	WARREN, PA. NOTEH CAR Albemarle Albemarle ALCOA TENN ASheboro CONWAY. S. C. FLORENCE, S.C. Gastoma	1310 kc. 92.3 mc. 1010 kc 100 9 mc 1470 kc. 92.3 mc. 1330 kc. 1230 kc. 1370 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 2:45 p.m. Sun. 9:15 a.m. Sun. 7:45 a.m. Sun. 10:30 a.m. Sun.	KVLH KBYP KBRS KSST KVWC KFH KSIW	Paul's Valley Shamrock, Tex Springdale, Ark. Sulphur Springs, Tex Vernon, Tex. Wichita, Kans. Woodward	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc.	*8:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun. 1:30 p.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB	GRAFION, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc. 1270 kc. 96.5 mc. 1400 kc. 107.1 mc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:105 a.m. Sun. 10:15 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WLES	Albemarle Albemarle Alcoa Tenn Asheboro CONWAY. S.C. FLORENCE. S.C. Gastonia LAWEROEVILLE, TENN LAWEROEVILLE, VA.	1310 kc. 92.3 mc. 1010 kc. 1010 kc. 100.9 mc. 1470 kc. 92.3 mc. 1330 kc. 1230 kc. 1370 kc. 94.9 mc. 580 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 2:45 p.m. Sun. 9:15 a.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 5:15 p.m. Sun.	KVLH KBYP KBRS KSST KVWC KFH KSIW KBLE KCNO KBKR KBGN	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX. VERNON, TEX. WICHITA, KANS. Woodward Woodward ALTURAS, CALIF Baker CALDWELL, IDA.	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 1:215 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun.
KQRS-FM KUXL KUMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB	GRAFTON, N. D. Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulim Pine City Redwood Falls SIOUX FALLS. S.D. SIOUX FALLS. S.D. Virginia Virginia MISSISSIP	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc. 1270 kc. 1400 kc. 1400 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:10 a.m. Sun. 10:15 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 9:05 a.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WLES WMMH	WARREN, PA. NOTEH CAR Albemarle Albemarle ALCOA TENN ASheboro CONWAY. S. C. FLORENCE, S.C. Gastoma GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall	1310 kc. 92.3 mc. OLINA 1010 kc. 100.9 mc. 1470 kc. 92.3 mc. 1330 kc. 1370 kc. 94.9 mc. 580 kc. 1460 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 2:45 p.m. Sun. 9:15 a.m. Sun. 7:45 a.m. Sun. 10:30 a.m. Sun. 5:15 p.m. Sun. 4:45 p.m. Sun. 12:15 p.m. Sun.	KVLH KBYP KBRS KSST KVWC KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX. VERNON, TEX. WIGHITA, KANS. Woodward Woodward ALTURAS, CALIF BAKET CALDWELL, IDA. CALDWELL, IDA.	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 6:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 3:45 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun.
KQRS-FM KUNRS KUNRS KNUJ WCMP KLGR KNWC-FM WHLB WIRN-FM	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia MISSISSIP Brookhaven	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc. 1270 kc. 96.5 mc. 1400 kc. 107.1 mc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WLTC WOFM-FM WLES WLTC WOFM-FM WLES WMMH WQWX	WARREN, PA NOW IT AND AIDEMATE AIDEMATE AIDEMATE ALCOA TENN ASheboro CONWAY, S. C. FLORENCE, S. C. Gastoma I GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane	1310 kc. 92.3 mc. OLINA 1010 kc. 100.9 mc. 1470 kc. 92.3 mc. 1330 kc. 1230 kc. 1370 kc. 94.9 mc. 580 kc. 1460 kc. 1060 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 2:45 p.m. Sun. 9:30 a.m. Sun. 7:45 a.m. Sun. 10:30 a.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun.	KVLH KBYP KBRS KSST KVMC KFH KSIW KBLE KCNO KBKR KBGN KBGN KOHU	Paul's Valley SHAMROCK, TEX. SUPHUR SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX. WIGHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA CALDWELL, IDA CALDWELL, IDA. Hermiston	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 3:45 p.m. Sun. 12:15 p.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WCHJ WROX	GRAFTON, N. D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia Virginia MISSISSIP Brookhaven Clarksdale	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc. 1270 kc. 96.5 mc. 1400 kc. 107.1 mc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WLES WMMH	WARREN, PA. NOTEH CAR Albemarle Albemarle ALCOA TENN. Asheboro CONWAY. S. C. FLORENCE. S. C. Gastoma GREENVILLE. TENN. LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA.	1310 kc. 92.3 mc. 1010 kc. 100.9 mc. 1470 kc. 1230 kc. 1230 kc. 1230 kc. 1230 kc. 1460 kc. 1060 kc. 1060 kc. 1053 mc. 1053 mc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 2:45 p.m. Sun. 9:30 a.m. Sun. 12:15 p.m. Sun. 13:0 a.m. Sun. 13:0 a.m. Sun. 13:0 a.m. Sun. 13:15 p.m. Sun.	KYLH KBYP KBRS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM KOHU KLBM KMED	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX. VERNON, TEX. WIGHITA, KANS. Woodward Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1450 kc. 1450 kc. 570 kc. 1490 kc. 941 mc. 1360 kc. 941 mc.	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 6:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 3:45 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC KNWC WHLB WIRN-FM WCHJ WROX WJPR	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattlesburg	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc. 1490 kc. 1400 kc. 107.1 mc. Pl. 1470 kc. 1450 kc. 1330 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun.	WABZ WABZ-FM WABZ-FM WEAG WCSE-FM WLAT WOLC WOFM-FM WLE WMMH WWWX WXRI WXRI WYFI-FM	Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY. S.C. FLORENCE, S.C. Gastona GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C.	1310 kc. 92.3 mc. OL NA 1010 kc. 100.9 mc. 1470 kc. 92.3 mc. 1330 kc. 1230 kc. 1370 kc. 94.9 mc. 580 kc. 1060 kc. 1320 kc. 1060 kc. 1320 kc. 105.3 mc. 1150 kc. 1150 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 a.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:15 p.m. Sun. 10:45 a.m. Sun. 9:15 p.m. Sun. 10:45 p.m. Sun. 10:45 p.m. Sun. 10:45 p.m. Sun. 10:45 p.m. Sun. 9:15 p.m. Sun.	KYLH KBYP KBRS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGR KBGR KBGR KBGR KHBGN KBGR KBGR KKBG	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Rosseburg	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1490 kc. 1450 kc. Channel 6	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 88:30 a.m. Sun. 2:15 p.m. Sun. 12:15 p.m. Sun. 13:30 p.m. Sun. 9:30 a.m. Sun. 8:15 a.m. Su
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC KNWC-FM WHLB WIRN-FM WCHJ WROX WJPR WXXN	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc. 1270 kc. 1400 kc. 107.1 mc. P1 1470 kc. 1330 kc. 1330 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLIT WOLS WHITC WOFM-FM WILC WMMH WWKK WKRI-FM WYRI-FM WYRI-FM WYCHS	Albemarle Albemarle Albemarle ALCOA, TENN Asheboro CONWAY, S. C. FLORENCE, S.C. Gastoma GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby	1310 kc. 92.3 mc. OL. NA. 1010 kc. 100.9 mc. 1470 kc. 92.3 mc. 1330 kc. 1370 kc. 1340 kc. 1460 kc. 1460 kc. 1060 kc. 1320 kc. 1530 kc. 153 mc. 1150 kc. 730 kc. 730 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 a.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:15 p.m. Sun. 10:45 p.m. Sun. 10:45 p.m. Sun. 10:45 a.m. Sun. 10:45 p.m. Sun.	KYLH KBYS KBRS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM KOHU KRSB-FM KGAY	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1450 kc. 1450 kc. Channel 6	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 3:45 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun. Sun. Sun. Sun. Sun. Sun. Sun. Sun
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC KNWC WHLB WIRN-FM WCHJ WROX WJPR	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattlesburg	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1490 kc. 1490 kc. 1400 kc. 107.1 mc. Pl. 1470 kc. 1450 kc. 1330 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun.	WABZ-FM WABZ-FM WABZ-FM WEAG WCSE-FM WULS WUTOM-FM WWW WKRK WXRI-FM WTYC.	Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY. S.C. FLORENCE S.C. Gastona GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Spruce Pine	1310 kc 92.3 mc. 92.3 mc. 1010 kc 100.9 mc. 1470 kc 92.3 mc. 1330 kc. 1330 kc. 1370 kc. 94.9 mc. 1360 kc. 1360 kc. 1360 kc. 1360 kc. 1360 kc. 1360 kc. 1361 kc. 1470 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:00 p.m. Tue. 12:45 p.m. Sun. 13:15 a.m. Sun. 13:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 13:15 p.m. Sun. 13:15 p.m. Sun. 14:45 p.m. Sun. 15:45 p.m. Sun. 14:45 p.m. Sun. 15:45 p.m. Sun. 14:45 p.m. Sun. 14:45 p.m. Sun. 14:45 p.m. Sun.	KYLH KBYH KBRS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM KGHU KLBM KMED KRSB-FM KGAY KTID	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS. Woodward Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Rosseburg Salem Tillamook Tolledo	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6	•8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WCHJ WCHJ WJPR WXXN WXIN WXIN WHNY WOSM-FM	GRAFTON, N. D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulim Pine City Redwood Falls SIOUX FALLS. S. D. SIOUX FALLS. S. D. Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs	93.5 mc, 1340 kc, 1440 kc, 1440 kc, 1250 kc, 1230 kc, 1490 kc, 1490 kc, 1470 kc, 1470 kc, 1330 kc, 1310 kc, 1310 kc, 1310 kc, 1250 kc, 1003 kc, 1250 kc, 1031 mc, 1340 kc, 1000 kc, 1250 kc, 1031 mc, 1340 kc, 1000 kc, 1250 kc, 1031 mc, 1040 kc, 1040 kc, 1050 kc, 105	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 8:00 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 8:00 a.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WLW WMMH WQWX WKRK WXRI-FM WTYC WOHS-FM WOHS-FM WYOE	Albemarle Albemarle Albemarle ALCOA, TENN Asheboro CONWAY, S. C. FLORENCE, S.C. Gastonia GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Shelby Spruce Pine Valdese	1310 kc 92.3 mc OL NA 1010 kc 100 9 mc 1470 kc 92.3 mc 1330 kc 1330 kc 1370 kc 94.9 mc 580 kc 1460 kc 1360 kc 1460 kc 1320 kc 1320 kc 1460 kc 1320 kc 1460 kc 1470 kc	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 p.m. Tue. 10:30 a.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 5:15 p.m. Sun. 10:45 p.m. Sun. 10:45 p.m. Sun. 10:45 a.m. Sun. 9:15 p.m. Sun. 10:45 p.m. Sun.	KYLH KBYS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGN-FM KOHU KLBM KMED KKSB-FM KGAY	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX. VERNON, TEX. WIGHITA, KANS. Woodward Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem Tillamook	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1490 kc. 1450 kc. 1450 kc. 1490 kc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 1410 kc. 1430 kc.	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 2:05 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 3:30 p.m. Sun. 6:15 a.m. Sun. 6
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WGHJ WROX WJPR WJXX WJXN WHNY	GRAFION, N.D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattlesburg Jackson Lexington MCComb	93.5 mc. 1340 kc. 1340 kc. 1240 kc. 92.5 mc. 1570 kc. 1230 kc. 860 kc. 1350 kc. 1270 kc. 96.5 mc. 1400 kc. 107.1 mc. P1 1470 kc. 1330 kc. 1310 kc. 1310 kc. 1250 kc. 1250 kc.	8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:00 a.m. Var. Days 7:15 a.m. Sun. 8:00 a.m. Sun. 5:45 p.m. Sun. 1:35 a.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOOM-FM WOWN WARK WXRI-FM WYYC WOHS-FM WOHS-FM WTOE WSYM WHSL	Albemarle Albemarle Albemarle ALCOA TENN ASheboro CONWAY. S. C. FLORENCE, S. C. Gastona GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S. C. Shelby Spruce Pine Valdese Wilmington	1310 kc 92.3 mc 1010 kc 100.9 mc 1470 kc 92.3 mc 1330 kc 1370 kc 94.9 mc 580 kc 1460 kc 1320 kc 1060 kc 1320 kc 1460 kc 1320 kc	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 2:45 p.m. Sun. 9:30 a.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 10:45 p.m. Sun. 9:30 a.m. Sun. 9:35 a.m. Sun. 10:45 p.m. Sun. 10:45 p.m. Sun. 10:45 p.m. Sun. 10:45 p.m. Sun. 115 a.m. Sun. 115 a.m. Sun.	KYLH KBYH KBRS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM KGHU KLBM KMED KRSB-FM KGAY KTID	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS. Woodward Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Rosseburg Salem Tillamook Tolledo	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6	*8.15 a.m. Sun. 8.30 a.m. Sun. 6.45 a.m. Sun. 8.15 a.m. Sun. 8.15 a.m. Sun. 2.00 p.m. Sun. 2.00 p.m. Sat. 8.30 a.m. Sun. 2.15 p.m. Sun. 12.15 p.m. Sun. 12.15 p.m. Sun. 12.15 p.m. Sun. 8.15 a.m. Sun. 8.30 a.m. Sun. 8.15 a.m. Sun. 6.15 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WCHJ WCHJ WJPR WXXN WXIN WXIN WHNY WOSM-FM	GRAFTON, N. D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulim Pine City Redwood Falls SIOUX FALLS. S. D. SIOUX FALLS. S. D. Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs	93.5 mc, 1340 kc, 1440 kc, 1440 kc, 1250 kc, 1230 kc, 1490 kc, 1490 kc, 1470 kc, 1470 kc, 1330 kc, 1310 kc, 1310 kc, 1310 kc, 1250 kc, 1003 kc, 1250 kc, 1031 mc, 1340 kc, 1000 kc, 1250 kc, 1031 mc, 1340 kc, 1000 kc, 1250 kc, 1031 mc, 1040 kc, 1040 kc, 1050 kc, 105	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 8:00 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 8:00 a.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WEM WHTC WOM WING WOHS-FM WOHS-FM WOHS-FM WOHS-FM WOHS-FM WOUL-FM WILL-FM	Albemarle Albemarle Albemarle ALCOA, TENN Asheboro CONWAY, S. C. FLORENCE, S.C. Gastoma GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Shelby Shelby Spruce Pine Valdese Wilmington Wilmington	1310 kc 92.3 mc 00 NA 1010 kc 100 9 mc 1470 kc 92.3 mc 1330 kc 1370 kc 1370 kc 1370 kc 1360 kc 1370 kc 1360 kc 1360 kc 1460 kc 1320 kc 1460 kc 1470 kc 1470 kc 1470 kc 1470 kc 1470 kc	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 p.m. Tue. 14:45 p.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:45 p.m. Sun. 10:45 a.m. Sun. 10:45 p.m. Sun. 10:45 a.m. Sun. 115 p.m. Sun. 115 p.m. Sun. 115 p.m. Sun. 115 a.m. Sun.	KYLH KBYS KBSS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM KOHU KIBM KMED KRSB-FM KGAY KTIL KIDO KTEL	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX. WIGHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem Tillamook Toledo WALLA WALLA, WASH.	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6	*8.15 a.m. Sun. 8.30 a.m. Sun. 6.45 a.m. Sun. 8.15 a.m. Sun. 8.15 a.m. Sun. 2.00 p.m. Sun. 2.00 p.m. Sat. 8.30 a.m. Sun. 2.15 p.m. Sun. 12.15 p.m. Sun. 12.15 p.m. Sun. 12.15 p.m. Sun. 8.15 a.m. Sun. 8.30 a.m. Sun. 8.15 a.m. Sun. 6.15 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WCHJ WCHJ WJPR WXXN WXIN WXIN WHNY WOSM-FM	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS. S.D. SIOUX FALLS. S.D. Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattlesburg Jackson Lexington McComb McComb Ucean Springs West Point	93.5 mc. 1340 kc. 1440 kc. 1440 kc. 1250 kc. 1450 kc. 1490 kc. 1470 kc. 1350 kc. 1350 kc. 1350 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 1270 kc. 1270 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 1450 kc. 1001 kc. 1250 kc. 103.1 mc. 1450 kc.	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 8:00 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 8:00 a.m. Sun.	WN AE WRRN-FM WABZ-FM WEAG-FM WCSE-FM WOLS WITC WOFM-FM WWES-FM WOWS-FM WOHS-FM WOOLS-FM WYOE WSWM WSWM WSWM	Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY. S.C. FLORENCE S.C. Gastona GREENVILLE. TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Shelby Spruce Pine Valdese Wilmington	1310 kc 92.3 mc. 92.3 mc. 1010 kc 100.9 mc. 1470 kc 92.3 mc. 1330 kc. 1370 kc. 94.9 mc. 1330 kc. 1360 kc. 1360 kc. 1360 kc. 1360 kc. 1470 kc. 1490 kc. 1490 kc. 1490 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 p.m. Tue. 14:45 p.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:45 p.m. Sun. 10:45 a.m. Sun. 115 p.m. Sun. 115 a.m. Sun.	KYLH KBYS KBRS KSST KYWC KFH KSIW KBUE KCNO KBRR KBRN KBRN KBRN KBRN-FM KOHU KLBM KMHE KRSB-FM KRSB-FM KRSB-FM KRSCAY KTILO KTEL	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Mediord Roseburg Salem Tillampok Toledo WALLA, WASH. Barnesboro	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6 570 kc. 1490 kc. 1490 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc.	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 3:45 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 3:30 p.m. Sun. 6:45 p.m. Wed. 9:05 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 p.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC-FM WHLB WIRN-FM WCHJ WROX WJPR WXIN WXIN WXIN WNN WNOSM-FM	GRAFTON, N. D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulim Pine City Redwood Falls SIOUX FALLS. S. D. SIOUX FALLS. S. D. Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point	93.5 mc, 1340 kc, 1440 kc, 1440 kc, 1450 kc, 1450 kc, 1490 kc, 1490 kc, 1470 kc, 1450 kc, 1450 kc, 1450 kc, 1450 kc, 1450 kc, 1000 kc, 1250 kc, 103.1 mc, 1450 kc, 10	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 8:00 a.m. Van. 8:00 a.m. Sun. 5:45 p.m. Sun. 8:00 a.m. Sun. Sun. Sun. Sun. Sun. Sun. Sun. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WEM WHTC WOM WING WOHS-FM WOHS-FM WOHS-FM WOHS-FM WOHS-FM WOUL-FM WILL-FM	Albemarle Albemarle Albemarle ALCOA, TENN Asheboro CONWAY, S. C. FLORENCE, S.C. Gastoma GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Shelby Shelby Spruce Pine Valdese Wilmington Wilmington	1310 kc 92.3 mc OL NA 1010 kc 100 9 mc 1470 kc 92.3 mc 1330 kc 1330 kc 1370 kc 1370 kc 1660 kc 1320 kc 1653 mc 1150 kc 96.1 mc 1470 kc 1470 kc 1490 kc 97.3 mc 980 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 p.m. Tue. 14:45 p.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:45 p.m. Sun. 10:45 a.m. Sun. 115 p.m. Sun. 115 a.m. Sun.	KYLH KBYS KBRS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM KBGN-FM KGHU KMED KRSB-FM KGHY KTIL KTEL	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA CALDWELL, IDA Hermiston La Grande Medford Roseburg Salem Tillamook Tolledo WALLA, WASH. Barnesboro Bloomsburg	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6 570 kc. 1490 kc. 1410 kc. 1440 kc. 1031 mc. 1430 kc. 1490 kc.	*8.15 a.m. Sun. 8:30 a.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 1:215 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 8:30 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WCHJ WROX WJPR WJXN WJXN WXXN WXXN WXN WROB	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS. S.D. SIOUX FALLS. S.D. Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattlesburg Jackson Lexington McComb McComb Ucean Springs West Point	93.5 mc. 1340 kc. 1340 kc. 1240 kc. 92.5 mc. 1230 kc. 860 kc. 1230 kc. 1450 kc. 1490 kc. 1270 kc. 1470 kc. 1470 kc. 1330 kc. 1330 kc. 1310 kc. 1310 kc. 1000 kc. 103.1 mc. 1450 kc. 103.1 mc. 1450 kc. 1250 kc. 103.1 mc. 1450 kc. 1250 kc. 103.1 mc. 1450 kc. 12750 kc. 1	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 5:45 p.m. Sun. 9:05 a.m. Sun. 5:45 p.m. Sun. 9:05 a.m. Sun. 6:45 a.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLS WLTC WOFM-FM WLS WMMH WQWX WKRK WKRI-FM WYOHS WOHS-FM WYOHS WOHS-FM WYOHS WOHS-FM WYOHS WOHS-FM WKLM WKLM WKLM WKLM WKLM	Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY. S. C. FLORENCE, S. C. Gastonia GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Shelby Shelby Spruce Pine Valdese Wilmington Wilmington Wilmington Wilmington Wilmington Wilmington Wilmington Wilmington	1310 kc 92.3 mc OL NA 1010 kc 100 9 mc 1470 kc 92.3 mc 1330 kc 1330 kc 1330 kc 1370 kc 94.9 mc 580 kc 1460 kc 1360 kc 1450 kc 1450 kc 1450 kc 1470 kc 96.1 mc 1470 kc 980 kc 1490 kc	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 p.m. Sun. 9:15 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:45 p.m. Sun. 115 p.m. Sun.	KYLH KBYP KBRS KSST KYWC KFH KSIW KBUE KCNO KBRR KBGN-FM KGHU KLBM KMED KRSB-FM KGAY KTIL WNCC WCMR WESB WBUT	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS. Woodward Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Mediord Roseburg Salem Tillamook Tillamook Tillamook Tillamook Bloomsburg Bradford Butter	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. Channel 6 570 kc. 1490 kc. 1490 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc.	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 3:45 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 6:15 a.m. Sun. 6:45 p.m. Wed. 9:05 a.m. Sun. 8:30 p.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WCHJ WCHJ WROX WJPR WXIN WXIN WHNY WOSM-FM WROB	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL ANNA,	93.5 mc. 1340 kc. 1440 kc. 1250 kc. 1490 kc. 1490 kc. 1470 kc. 1470 kc. 1350 kc. 1350 kc. 1350 kc. 1310 kc. 131	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 5:45 p.m. Sun. 5:45 p.m. Sun. 7:15 p.m. Sun. 5:45 p.m. Sun. 7:15 p.m. Sun. 7:15 p.m. Sun.	WABZ-FM WABZ-FM WEAG-FM WEAG-FM WLAT WOLS WLTC WOFM-FM WLES WMMH WEWX WKRIK WARIK WOHS-FM WTYC WOHS-FM WTYC WOHS-FM WTYC WOHS-FM WTYC WOHS-FM WTW WKRIK WHEL WWIL-FM WKBX	Albemarle Albemarle Albemarle AlcOA TENN Asheboro CONWAY, S. C. FLORENCE, S. C. Gastoma GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S. C. Shelby Shruce Pine Valdese Wilmington	1310 kc 92.3 mc 1010 kc 100 9 mc 1470 kc 92.3 mc 1330 kc 1330 kc 1370 kc 580 kc 1460 kc 1320 kc 155 3 mc 1150 kc 730 kc 96.1 mc 1470 kc 1490 kc 97.3 mc	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 p.m. Sun. 9:15 a.m. Sun. 7:45 a.m. Sun. 5:15 p.m. Sun. 10:30 a.m. Sun. 9:30 a.m. Sun. 5:45 p.m. Sun. 5:45 p.m. Sun. 5:45 p.m. Sun. 7:45 a.m. Sun. 7:15 a.m. Sun.	KYLH KBYS KBRS KSST KYWC KFH KSIW KOLO KFH KSIW KOLO KRBKR KBGN KBGN KBGN KBGN KBGN KBGN KBGN KBGN	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA CALDWELL, IDA CALDWELL, IDA Hermiston La Grande Medford Roseburg Salem Tillamook Toledo WALLA WALLA, WASH. Barnesboro Bloomsburg Bradford Butter Butter	1470 kc. 1580 kc. 1340 kc. 1490 kc. 1490 kc. 1300 kc. 1450 kc. 910 kc. 941 mc. 1360 kc. 1440 kc. 1031 mc. 1440 kc. 1031 mc. 1490 kc. 1490 kc. 1990	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 1:215 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 9:30 a.m. Sun. 8:30 a.m. Sun. 9:30 a.m. Sun. 9:915 a.m. Sun. 9:905 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUI WCMP KLER KNWC-FM WHLB WRN-FM WHLB WRN-FM WHSN WHYPR WYNN WYNN WXTN WHNY WOSM-FM WROL KNWC-FM WROL WIRN WYNN WYNN WXTN WXTN WXTN WXTN WXTN WXTN WXTN WX	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Mortis New Ulm Pine City Redwood falls SIOUX FALLS, S.D. Virginia Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL ANNA, ILL AVA BELLEVILLE, ILL.	93.5 mc. 1340 kc. 1250 kc. 1230 kc. 1350 kc. 1490 kc. 1490 kc. 1490 kc. 1450 kc. 145	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 18:00 a.m. Sun. 10:00 a.m. Sun. 10:015 p.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sun. 5:00 a.m. Var. 1:30 p.m. Sun. 5:00 a.m. Sun. 5:00 a.m. Sun. 5:00 a.m. Sun. 5:05 a.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WLS WOFM-FM WLS WOHS-FM WYOLS WOLS WOLS WOLS WOLS KOAK KOPC KOAK	WARREN, PA. NORTH CAS Albemarle Albemarle ALCOA TENN Asheboro CONWAY. S. C. FLORENCE, S. C. Gastonia GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Shel	1310 kc 92.3 mc. OL NA 1010 kc 100 9 mc 1470 kc. 92.3 mc. 1330 kc. 1330 kc. 1370 kc. 1360 kc. 1360 kc. 1360 kc. 1470 kc. 1470 kc. 1470 kc. 1470 kc. 1490 kc. 97.3 mc. 1500 kc. 1490 kc. 1490 kc. 1490 kc. 1500 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 p.m. Tue. 14:5 p.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:45 p.m. Sun. 10:45 a.m. Sun. 115 p.m. Sun. 115 p.m. Sun. 115 p.m. Sun. 115 p.m. Sun. 115 a.m. Sun.	KYLH KBYP KBRS KSST KYWC KFH KSIW KBLE KCNO KBRR KBGN KBRN KBGN KBRN KBRN KBRN KBRN KBRN KBRN KBRN KBR	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX. WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem Tillamook Toledo WALLA WASH. Barnesboro Bloomsburg Bradford Butler Butler Butler Central City	1470 kc. 1580 kc. 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. 1230 kc. 1230 kc. 1230 kc. 1230 kc. 1050 kc. 1977 mc. 1050 kc. 1977 mc. 1017 mc. 1017 mc.	*8.15 a.m. Sun. 8.30 a.m. Sun. 6.45 a.m. Sun. 6.15 a.m. Sun. 6.15 a.m. Sun. 1.30 p.m. Sun. 2.00 p.m. Sun. 2.00 p.m. Sun. 3.45 p.m. Sun. 1.2:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8.30 a.m. Sun. 9.30 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WCHJ WCHJ WROX WJPR WXIN WXIN WHNY WOSM-FM WROB	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. SIOUX FALLS, S.D. Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL ANNA,	93.5 mc. 1340 kc. 1440 kc. 1250 kc. 1490 kc. 1490 kc. 1470 kc. 1470 kc. 1350 kc. 1350 kc. 1350 kc. 1310 kc. 131	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 18:00 a.m. Sun. 10:00 a.m. Sun. 10:015 p.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sun. 5:00 a.m. Var. 1:30 p.m. Sun. 5:00 a.m. Sun. 5:00 a.m. Sun. 5:00 a.m. Sun. 5:05 a.m. Sun.	WABZ WABZ-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WLES WMMH WYNC WORS-FM WYTYC WOHS WYTYC WOHS-FM WYTYC WOHS-FM WKILM WKEA KGPC	Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY S.C. FLORENCE S.C. Gastona GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL S.C. Shelby Shelby Spruce Pine Valdese Wilmington Wilmington Wilmington Wilmington Graffon	1310 kc 92.3 mc 1010 kc 100.9 mc 1470 kc 92.3 mc 1330 kc 1330 kc 1370 kc 1320 kc 1320 kc 1320 kc 1320 kc 1460 kc 1320 kc 1490 kc 1490 kc 1490 kc 1490 kc 1500 kc	9:00 a.m. Sun. 12:45 p.m. Sun. 13:30 a.m. Sun. 13:15 a.m. Sun. 13:15 p.m. Sun. 13:15 p.m. Sun. 13:15 p.m. Sun. 13:15 p.m. Sun. 14:45 p.m. Sun. 15:45 p.m. Sun.	KYLH KBYS KBRS KSST KYWC KFH KSIW KOLO KFH KSIW KOLO KRBKR KBGN KBGN KBGN KBGN KBGN KBGN KBGN KBGN	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA CALDWELL, IDA CALDWELL, IDA Hermiston La Grande Medford Roseburg Salem Tillamook Toledo WALLA WALLA, WASH. Barnesboro Bloomsburg Bradford Butter Butter	1470 kc. 1580 kc. 1340 kc. 1490 kc. 1490 kc. 1300 kc. 1450 kc. 910 kc. 941 mc. 1360 kc. 1440 kc. 1031 mc. 1440 kc. 1031 mc. 1490 kc. 1490 kc. 1990	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 1:215 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 9:30 a.m. Sun. 8:30 a.m. Sun. 9:30 a.m. Sun. 9:915 a.m. Sun. 9:905 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC-FM WHLB WIRN-FM WCHJ WROX WJPR WXXX WJXN WXTN WHNY WOSM-FM WROB WRAJ-FM KSCA KIBY KCHR KDEX KYMO	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulim Pine City Redwood fails SIOUX FALLS, S.D. Virginia Virginia Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL Ava BELLEVILLE, ILL Charleston Dexter Lexify Inchesion Lexify	93.5 mc. 1340 kc. 1340 kc. 1240 kc. 1250 kc. 1230 kc. 1350 kc. 1490 kc. 1490 kc. 1490 kc. 1490 kc. 1450 kc. 1450 kc. 1330 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 1450 kc. 103.1 mc. 1450 kc. 145	8:15 a.m Sun. 8:15 a.m Sun. 4:45 a.m Sun. 4:45 a.m Sun. 12:45 p.m Sun. 10:00 a.m Sun. 10:00 a.m Sun. 10:15 p.m Sun. 10:15 p.m Sun. 10:15 p.m Sun. 9:05 a.m Sun. 1:30 p.m Sat. 7:15 p.m Sun. 9:05 a.m Sun. 1:30 p.m Sun. 9:05 a.m Sun. 1:35 a.m Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WLS WOFM-FM WLS WOHS-FM WYOLS WOLS WOLS WOLS WOLS KOAK KOPC KOAK	WARREN, PA. NORTH CAS Albemarle Albemarle ALCOA TENN Asheboro CONWAY. S. C. FLORENCE, S. C. Gastonia GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Shel	1310 kc 92.3 mc. OL NA 1010 kc 100 9 mc 1470 kc. 92.3 mc. 1330 kc. 1330 kc. 1370 kc. 1360 kc. 1360 kc. 1360 kc. 1470 kc. 1470 kc. 1470 kc. 1470 kc. 1490 kc. 97.3 mc. 1500 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 9:00 p.m. Tue. 9:00 p.m. Tue. 9:00 p.m. Tue. 14:5 p.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:45 p.m. Sun. 10:45 a.m. Sun. 115 p.m. Sun. 115 p.m. Sun. 115 p.m. Sun. 115 p.m. Sun. 115 a.m. Sun.	KYLH KBYP KBRS KSST KYWC KFH KSIW KBLE KCNO KBRR KBGN-FM KOHU KLBM KMED KRSB-FM KKAY KTIL WNCC WCNR WESB WBUT-FM WBUT-FM WWUW WFIZ-FM WOTR	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX. WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem Tillamook Toledo WALLA WASH. Barnesboro Bloomsburg Bradford Butter Butter Butter Central City CONNEAUT, OHIO CONNEAUT, OHIO CONNEAUT, OHIO CORY	1470 kc. 1580 kc. 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. 910 kc. 910 kc. 1450 kc. 1460 kc. 1460 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1230 kc. 1490 kc. 1350 kc. 1490 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1350 kc. 1490 kc. 1350 kc. 1490 kc. 1350	*8.15 a.m. Sun. 8.30 a.m. Sun. 6.45 a.m. Sun. 8.15 a.m. Sun. 8.15 a.m. Sun. 1.30 p.m. Sun. 2.00 p.m. Sun. 2.00 p.m. Sun. 1.31 p.m. Sun. 1.32 p.m. Sun. 1.32 p.m. Sun. 1.33 p.m. Sun. 3.45 p.m. Sun. 1.215 p.m. Sun. 1.215 p.m. Sun. 1.215 p.m. Sun. 8.30 a.m. Sun. 9.30 a.m. Sun. 9.30 a.m. Sun. 9.30 a.m. Sun. 9.31 a.m. Sun. 9.32 a.m. Sun. 9.33 a.m. Sun. 9.35 a.m. Sun. 9.35 a.m. Sun. 9.95 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WCHJ WROX WJPR WXXX WJXN WXTN WXTN WTNY WOSM-FM WROB WRAJ-FM KSOA WIBY KCHR KDEX KYMO KJCF	GRAFTON, N. D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulim Pine City Redwood Falls SIOUX FALLS S. D. Virginia Virginia Virginia Virginia Virginia Virginia MISSISSIP Brookhaven Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL ANNA, ILL AVA BELLEVILLE, ILL Charleston Dexter East Prairie Festus	93.5 mc, 1340 kc, 1440 kc, 92.5 mc, 1230 kc, 860 kc, 1230 kc, 1450 kc, 1490	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 5:45 p.m. Sun. 6:45 a.m. Sun. 7:15 p.m. Sun. 7:45 a.m. Sun. 7:45 a.m. Sun. 1:30 a.m. Sun. 1:35 a.m. Sun. 1:35 a.m. Sun. 1:35 a.m. Sun. 1:36 a.m. Sun. 1:37 a.m. Sun. 1:37 a.m. Sun. 1:38 a.m. Sun. 1:39 a.m. Sun. 1:30 a.m. Sun. 1:315 p.m. Sun. 1:315 p.m. Sun.	WABZ WABZ-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WARK WXRI-FM WYTVC WOHS-FM WYTVC WOHS-FM WKILFM WKILFM WKILFM WKILFM WKILFM WKEA KGRC KHRT KEYZ	Albemarle Albemarle Albemarle AlcOA TENN Asheboro CONWAY. S.C. FLORENCE S.C. Gastona REENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Spruce Pine Valdese Wilmington Wilmington Wilmington Wilmington Wilmington Wilmington Graffon Minot Minot Williston	1310 kc 92.3 mc OL NA 1010 kc 100.9 mc 1470 kc 92.3 mc 1330 kc 1370 kc 1320 kc 1320 kc 1320 kc 1320 kc 1460 kc 1320 kc 1490 kc 1490 kc 1490 kc 1490 kc 1500 kc	9:00 a.m. Sun. 12:45 p.m. Sun. 13:15 a.m. Sun. 13:15 p.m. Sun. 12:15 p.m. Sun. 13:15 a.m. Sun. 15:15 a.m. Sun. 15:15 a.m. Sun. 15:15 a.m. Sun. 15:15 a.m. Sun. 14:5 a.m. Sun. 15:15 a.m. Sun.	KYLH KBYH KBRS KSST KYWC KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM KBGN-FM KGHU KKBBD KKBBD KKBBD KKBBD KTLL WNCC WCNR WSSB WBUT-FM WGUT-FM WGUT-F	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS. Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem Tillamook Tolledo WALLA WASH. Barnesboro Bloomsburg Bradford Butler Butler Central City CONNEAUT, OHIO CONNEAUT, OHIO CORY	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. 941 mc. 1360 kc. 1440 kc. 1031 mc. 1430 kc. 1440 kc. 1031 mc. 1430 kc. 1490 kc. 1450	*8.15 a.m. Sun. 8:30 a.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 2:10 p.m. Sun. 1:215 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:30 a.m. Sun. 8:15 a.m. Sun. 8:30 a.m. Sun. 8:
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC-FM WHLB WIRN-FM WCHJ WROX WJPR WXXX WJXN WXTN WHNY WOSM-FM WROB WRAJ-FM KSCA KIBY KCHR KDEX KYMO	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulim Pine City Redwood fails SIOUX FALLS, S.D. Virginia Virginia Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL Ava BELLEVILLE, ILL Charleston Dexter Lexify Inchesion Lexify	93.5 mc. 1340 kc. 1340 kc. 1240 kc. 1250 kc. 1230 kc. 1350 kc. 1490 kc. 1490 kc. 1490 kc. 1490 kc. 1450 kc. 1450 kc. 1330 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 1450 kc. 103.1 mc. 1450 kc. 145	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 5:45 p.m. Sun. 5:45 p.m. Sun. 7:15 p.m. Sun. 6:45 a.m. Sun. 7:15 p.m. Sun. 6:45 a.m. Sun. 6:45 a.m. Sun. 7:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun.	WABZ-FM WABZ-FM WABZ-FM WEAG-FM WEAG-FM WLAT WOLS WLTC WOFM-FM WLES WHTC WOFM-FM WIES WOHS-FM WYOU WOH WOH WYOU WOH	Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY. S. C. FLORENCE, S. C. Gastonia GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S.C. Shelby Shel	1310 kc 92.3 mc. 92.3 mc. 1010 kc 100 9 mc. 1470 kc 92.3 mc. 1330 kc 1330 kc 1330 kc. 1330 kc. 1370 kc. 1360 kc. 1360 kc. 1460 kc. 1320 kc. 1470 kc 1470 kc 1470 kc 1490 kc. 1500 kc 1500 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 13:30 a.m. Sun. 13:15 a.m. Sun. 13:15 p.m. Sun. 13:15 a.m. Sun. 14:45 p.m. Sun. 15:45 p.m. Sun. 16:45 p.m. Sun. 17:45 a.m. Sun. 18:30 a.m. Sun.	KYLH KBYS KSST KYWC KFH KSIW KSIW KSIW KOHU KBGN-FM KB	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SUPHUR SPRINGS, TEX VERNON, TEX. WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA CALDWELL, IDA CALDWELL, IDA Hermiston La Grande Medford Roseburg Salem Tillamook Toledo WALLA WASH. Barnesboro Bloomsburg Bradford Bulter Butter Central City CONNEAUT, OHIO COTY Emporium Johnstown	1470 kc. 1580 kc. 1340 kc. 1490 kc. 1490 kc. 1330 kc. 1450 kc. 1490 kc. 1440 kc. 1031 mc. 1450 kc. 1440 kc. 1031 kc. 1490 kc. 1031 kc. 1490 kc. 1030 kc. 1490 kc. 1070 kc. 1070 kc. 1070 kc. 1070 kc. 1070 kc.	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 1:20 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:30 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC KNWC-FM WHLB WIRN-FM WYN WYN WYN WYN WYN WYN WOSM-FM WROB WRAJ-FM KSOA WIEV KOEK KOEK KYMO KICF KTSR-FM	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS. S.D. Virginia Virginia Virginia Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Lexington McComb McComb McComb Lexington McComb McComb McComb Lexington McComb McComb McComb McComb McComb McComb Lexington McComb McComb McComb McComb Lexington McComb	93.5 mc, 1340 kc, 1440 kc, 1250 kc, 1490 kc, 1270 kc, 1450 kc, 1490 kc, 1350 kc, 1450 kc, 1450 kc, 1000 kc, 100	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 5:45 p.m. Sun. 5:45 p.m. Sun. 7:15 p.m. Sun. 1:35 a.m. Sun. 1:30 p.m. Sun. 1:30 p.m. Sat. 1:30 p.m. Sun. 1:31 p.m. Sun. 1:45 p.m. Sun.	WNAE WRRN-FM WABZ-FM WABZ-FM WEAG WCSE-FM WLST WOLS WLTC WOFM-FM WLS WMMH WQWX WKRK WXRI-FM WYOLS WOHS-FM WKEX WOHS-FM WKEY WOHS WKEYZ WABI WKCO-FM WIGF-FM	Albemarle Albemarle Albemarle AlcOA TENN Asheboro CONWAY. S.C. FLORENCE S.C. Gastona GEEVILLE. TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH. VA. ROCK HILL, S.C. Shelby She	1310 kc 92.3 mc. 92.3 mc. 1010 kc 100.9 mc. 1470 kc. 92.3 mc. 1330 kc 1230 kc 1330 kc. 1330 kc. 1330 kc. 1370 kc. 1370 kc. 1360 kc. 1360 kc. 1460 kc. 1320 kc. 1320 kc. 1490 kc. 1500 kc. 1490 kc. 1340 kc. 1340 kc. 1340 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 13:30 a.m. Sun. 13:15 p.m. Sun. 14:5 p.m. Sun. 15:15 p.m. Sun. 15:15 p.m. Sun. 15:15 p.m. Sun. 15:15 a.m. Sun. 16:15 a.m. Sun. 17:15 a.m. Sun. 18:15 a.m. Sun. 19:15 a.m. Sun. 19:15 a.m. Sun. 19:15 a.m. Sun. 19:15 a.m. Sun. 11:30 a.m. Sun.	KYLH KBYH KBRS KSST KYWC KFH KSIW KFH KSIW KBLE KCNO KBKR KBGN KBGN-FM KBGN-FM KBGN-FM KGHU KTDO KTEL WHCC WCNR WESB WBUT WCNR WESB WBUT WCNC WCNR WESB WBUT WGUT WGUT WINL WINL-FM WACB	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA CALDWELL, IDA CALDWELL, IDA Hermiston La Grande Medford Roseburg Salem Tillamook Tolledo WALLA WALLA, WASH. Barnesboro Bloomsburg Bradford Butler Butler Central City CONNEAUT, OHIO CONNEAUT, OHIO CONNEAUT, OHIO CORNEAUT, OHIO CONNEAUT, OHIO CONNEAUT, OHIO CORNEAUT, OHIO CONNEAUT, OHIO CO	1470 kc. 1580 kc 1340 kc. 1230 kc. 1490 kc. 1330 kc. 1450 kc. 941 mc. 1360 kc. 1440 kc. 1031 mc. 1430 kc. 1440 kc. 1050 kc. 1490 kc. 1450 kc. 1550 kc. 1450 kc. 1550	*8.15 a.m. Sun. 8:30 a.m. Sun. 6:45 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 2:00 p.m. Sat. 8:30 a.m. Sun. 8:15 a.m. Sun. 9:15 a.m. Sun. 8:30 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC-FM WHUS WIRN-FM WHUS WIRN-FM WHUS WIRN-FM WROX WJYN WAYN WAYN WAYN WOSM-FM WROB KCHR KSOA WIEV KCHR KYMO KJCF KTSR-FM WDAK	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. Virginia Virginia Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL ANNA, ILL ANNA, ILL Charleston Dexter East Prairie Festus Kansas City Kansas City Kansas City Kansas City	93.5 mc. 1340 kc. 1250 kc. 1230 kc. 1350 kc. 1490 kc. 1490 kc. 1450 kc. 145	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 11:30 p.m. Sun. 11:31 p.m. Sun. 11:32 p.m. Sun. 11:32 p.m. Sun. 11:33 p.m. Sun. 11:34 p.m. Sun. 11:35 p.m. Sun. 11:35 p.m. Sun.	WABZ-FM WABZ-FM WABZ-FM WEAG-FM WEAG-FM WULS WUTON-FM WUSN WARN WASN WASN WASN WASN WASN WASN WASN WAS	Albemarle Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY, S. C. FLORENCE, S. C. Gastona GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S. C. Shelby Spruce Pine Valdese Wilmington Wil	1310 kc 92.3 mc. 92.3 mc. 1010 kc 100.9 mc. 1470 kc. 92.3 mc. 1330 kc. 1330 kc. 1330 kc. 1370 kc. 1360 kc. 1370 kc. 1460 kc. 1320 kc. 1470 kc. 1490 kc. 1500 kc.	9:00 a.m. Sun. 12:45 p.m. Sun. 13:00 a.m. Sun. 13:15 a.m. Sun. 13:15 p.m. Sun. 13:15 a.m. Sun. 14:45 p.m. Sun. 13:15 a.m. Sun. 13:15 a.m. Sun. 14:45 a.m. Sun. 14:45 a.m. Sun. 15:45 a.m. Sun. 16:45 a.m. Sun. 17:45 a.m. Sun. 18:45 a.m. Sun. 18:45 a.m. Sun. 19:45 a.m. Sun. 19:45 a.m. Sun. 19:45 a.m. Sun. 19:45 a.m. Sun.	KYLH KBYP KBRS KSST KYWC KFH KSIW KBLE KCNO KBRR KBGN KBRN KBGN KBRN KBRN KBRN KBRN KBRN KBRN KBRN KBR	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX. WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem Tillamook Toledo WALLA WASH. Barnesboro Bloomsburg Bradford Butler Butler Butler Butler CONNEAUT, OHIO CONNEAUT, OHIO CORY Emperium Johnstown Jichnstown Jichnstown Jichnstown Lengthon	1470 kc. 1580 kc 1340 kc. 1330 kc. 1330 kc. 1330 kc. 1450 kc. Channel 6 570 kc. 1450 kc. 1350 kc. 1450 kc. 1450 kc. 1350 kc. 1450 kc. 1350 kc. 1350 kc. 1370 kc. 1360 kc. 1370 kc. 1360 kc. 1250 kc. 1370 kc. 1250 kc. 1370 kc. 1250 kc. 1370 kc. 1250 kc. 1250 kc. 1250 kc. 1490 kc. 1251 kc. 1380 kc. 1150 kc. 1251 kc. 1380 kc. 1150 kc. 1380	*8.15 a.m. Sun. 8.30 a.m. Sun. 6.45 a.m. Sun. 8.15 a.m. Sun. 8.15 a.m. Sun. 8.15 a.m. Sun. 2.00 p.m. Sun. 2.00 p.m. Sun. 2.13 p.m. Sun. 2.13 p.m. Sun. 3.45 p.m. Sun. 12.15 p.m. Sun. 12.15 p.m. Sun. 12.15 p.m. Sun. 8.15 a.m. Sun. 8.15 a.m. Sun. 9.30 a.m. Sun. 9.30 a.m. Sun. 9.30 a.m. Sun. 9.31 a.m. Sun. 9.31 a.m. Sun. 8.30 a.m. Sun. 9.31 a.m. Sun. 9.32 a.m. Sun. 9.33 a.m. Sun. 8.34 a.m. Sun. 9.35 a.m. Sun. 9.35 a.m. Sun. 9.35 a.m. Sun. 9.36 a.m. Sun. 8.30 a.m. Sun. 8.30 a.m. Sun. 8.31 a.m. Sun. 8.31 a.m. Sun. 8.32 a.m. Sun. 8.33 a.m. Sun. 8.34 a.m. Sun. 8.35 a.m. Sun. 8.36 a.m. Sun. 8.37 a.m. Sun. 8.38 a.m. Sun. 8.39 a.m. Sun. 8.30 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC-FM WHLB WIRN-FM WCHJ WROX WJPR WJYR WJXN WXXN WXXN WXXN WXNN WXNN WROB WROJ KGCH KGCH KGCK KGCH KGCK KGCK KGCK KGCK	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Morris Morris New Ulm Pine City Redwood fails SIOUX FALLS. S.D. Virginia Virginia Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattlesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL AVA BELLEVILLE, ILL Charleston Dexter East Prairie Festus Kansas City Kansas City Kennett Kirksville	93.5 mc. 1340 kc. 1440 kc. 92.5 mc. 1230 kc. 860 kc. 1230 kc. 1450 kc. 1490 kc. 1270 kc. 1470 kc. 1470 kc. 1330 kc. 1310 kc. 1330 kc. 1310 kc. 1000 kc. 1250 kc. 103.1 mc. 1450 kc. 1590 kc. 15	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sun. 1:35 a.m. Sun. 1:35 a.m. Sun. 1:45 p.m. Sun. 1:45 a.m. Sun.	WNAE WRRN-FM WABZ-FM WABZ-FM WEAG WCSE-FM WLST WICK WOO'N-FM WES WMNH WYCK WOHS WYOE WSWN WKIK WHSI-FM WKLM WKEYZ WHIL-FM WKEYZ WABJ WIFF-FM WORD-FM	Albemarle Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY S.C. FLORENCE S.C. Gastona GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL S.C. Shelby Spruce Pine Valdese Wilmington Wilmingto	1310 kc 92.3 mc 1010 kc 100.9 mc 1470 kc 92.3 mc 1370 kc 92.3 mc 1370 kc 1370 kc 1370 kc 1320 kc 1370 kc 1490 kc 1320 kc 1450 kc 1450 kc 1450 kc 1450 kc 1320 kc 1450 kc 1450 kc 1450 kc 1320 kc 1320 kc 1450 kc 1450 kc 1320 kc	9:00 a.m. Sun. 12:45 p.m. Sun. 13:30 a.m. Sun. 13:15 p.m. Sun. 13:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 13:15 p.m. Sun. 15:45 p.m. Sun. 16:45 p.m. Sun. 17:15 a.m. Sun. 17:15 a.m. Sun. 18:45 a.m. Sun. 19:15 a.m. Sun. 19:15 a.m. Sun. 19:15 a.m. Sun. 11:30 a.m. Sun.	KYLH KBYH KBRS KSST KYWC KFH KSIW KBCH KFH KSIW KBCH KBCH KBCH KBCH KBCH KBCH KBCH KBCH	Paul's Valley SHAMROCK, TEX SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX WICHITA, KANS. Woodward Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem Tillamook Tillamook Tillamook Tillamook Bloomsburg Bradford Butler Butler Central City CONNEAUT, OHIO CONNEAUT, OHI	1470 kc. 1580 kc. 1340 kc. 1490 kc. 1490 kc. 1450 kc. 1450 kc. 910 kc. 910 kc. 1450 kc. 97.7 mc. 101.7 mc. 1370 kc. 1380 kc. 1150 kc. 1380 kc. 1150	*8.15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 6:15 a.m. Sun. 8:15 a.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sun. 2:00 p.m. Sun. 1:215 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 9:30 a.m. Sun. 1:15 p.m. Sun. 1:15 p.m. Sun. 1:15 p.m. Sun. 1:15 p.m. Sun. 8:30 a.m. Sun. 1:15 p.m. Sun. 8:30 a.m. Sun.
KQRS KQRS-FM KUXL KMRS KNUJ WCMP KLGR KNWC-FM WHUS WIRN-FM WHUS WIRN-FM WHUS WIRN-FM WROX WJYN WAYN WAYN WAYN WOSM-FM WROB KCHR KSOA WIEV KCHR KYMO KJCF KTSR-FM WDAK	GRAFTON, N.D. Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Minneapolis Morris New Ulm Pine City Redwood Falls SIOUX FALLS, S.D. Virginia Virginia Virginia Virginia Virginia MISSISSIP Brookhaven Clarksdale Greenville Hattiesburg Jackson Lexington McComb Ocean Springs West Point MISSOUR ANNA, ILL ANNA, ILL ANNA, ILL Charleston Dexter East Prairie Festus Kansas City Kansas City Kansas City Kansas City	93.5 mc. 1340 kc. 1250 kc. 1230 kc. 1350 kc. 1490 kc. 1490 kc. 1450 kc. 145	8:15 a.m. Sun. 8:15 a.m. Sun. 4:45 a.m. Sun. 12:45 p.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 a.m. Sun. 10:15 p.m. Sun. 9:05 a.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 9:05 a.m. Sun. 5:45 p.m. Sun. 5:45 p.m. Sun. 7:15 p.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 1:30 p.m. Sat. 7:15 p.m. Sun. 1:30 p.m. Sat. 1:30 p.m. Sun. 1:31 p.m. Sun. 1:35 a.m. Sun. 1:30 p.m. Sun.	WNAE WRRN-FM WABZ-FM WEAG WCSE-FM WLAT WOLS WLTC WOFM-FM WLS WMIL-FM WYOU WOHS-FM WYOU WOHS-FM WYOU WOHS-FM WYOU WOHS-FM WYOU WHIL-FM WHIL-FM WHIL-FM WHOMP-FM WOMP-FM WOMP-FM	Albemarle Albemarle Albemarle Albemarle ALCOA TENN Asheboro CONWAY, S. C. FLORENCE, S. C. Gastona GREENVILLE, TENN LAWRENCEVILLE, VA. Marshall Mebane Murphy PORTSMOUTH, VA. ROCK HILL, S. C. Shelby Spruce Pine Valdese Wilmington Wil	1310 kc 92.3 mc. 92.3 mc. 100 kc 100 9 mc. 1470 kc 92.3 mc. 1330 kc 1330 kc 1330 kc 1330 kc 1600 kc. 1320 kc. 1560 kc 96.1 mc. 1470 kc 1490 kc. 1500 kc 1340 kc. 1500 kc 1340 kc. 1500 kc 1340 kc. 1360 kc. 1360 kc. 1360 kc. 101 3 mc. 105 5 mc. 101 5 mc. 105 5 mc. 101 1 mc. 1540 kc. 1540 kc. 1550 mc. 101 5 mc. 100 1 mc. 1540 kc. 1540 kc. 1540 kc. 1540 kc. 1550 mc. 1550 kc. 101 5 mc. 100 5 mc. 100 5 mc. 100 5 mc. 100 1 mc. 1540 kc. 1550 kc. 1540 kc. 1550 kc. 1540 kc. 1550 kc. 1540 kc. 1550 k	9:00 a.m. Sun. 12:45 p.m. Sun. 13:00 a.m. Sun. 13:15 a.m. Sun. 13:15 p.m. Sun. 13:15 a.m. Sun. 14:45 p.m. Sun. 13:15 a.m. Sun. 13:15 a.m. Sun. 14:45 a.m. Sun. 14:45 a.m. Sun. 15:45 a.m. Sun. 16:45 a.m. Sun. 17:45 a.m. Sun. 18:45 a.m. Sun. 18:45 a.m. Sun. 19:45 a.m. Sun. 19:45 a.m. Sun. 19:45 a.m. Sun. 19:45 a.m. Sun.	KYLH KBYP KBRS KSST KYWC KFH KSIW KBLE KCNO KBRR KBGN KBRN KBGN KBRN KBRN KBRN KBRN KBRN KBRN KBRN KBR	Paul's Valley SHAMROCK, TEX. SPRINGDALE, ARK. SULPHUR SPRINGS, TEX VERNON, TEX. WICHITA, KANS Woodward ALTURAS, CALIF Baker CALDWELL, IDA. CALDWELL, IDA. Hermiston La Grande Medford Roseburg Salem Tillamook Toledo WALLA WASH. Barnesboro Bloomsburg Bradford Butler Butler Butler Butler CONNEAUT, OHIO CONNEAUT, OHIO CORY Emperium Johnstown Jichnstown Jichnstown Jichnstown Lengthon	1470 kc. 1580 kc 1340 kc. 1330 kc. 1330 kc. 1330 kc. 1450 kc. Channel 6 570 kc. 1450 kc. 1350 kc. 1450 kc. 1450 kc. 1350 kc. 1450 kc. 1350 kc. 1350 kc. 1370 kc. 1360 kc. 1370 kc. 1360 kc. 1250 kc. 1370 kc. 1250 kc. 1370 kc. 1250 kc. 1370 kc. 1250 kc. 1250 kc. 1250 kc. 1490 kc. 1251 kc. 1380 kc. 1150 kc. 1251 kc. 1380 kc. 1150 kc. 1380	*8.15 a.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 6:45 a.m. Sun. 1:30 p.m. Sun. 1:30 p.m. Sun. 2:00 p.m. Sat. 2:15 p.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 p.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 p.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 p.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 p.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 p.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 p.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 a.m. Sun. 12:15 p.m. Sun. 12:15 a.m. Sun. 12:

	New Kensington Oil City	1150 kc. 1340 kc.	8 30 a.m. Sun 12:15 p.m. Sun	KDSX KDSX-FM	Sherman Sherman	950 kc. 101.7 mc.	*8:15 a.m. Sun. 8:15 a.m. Sun.		Panama City, R.P. Panama City, R.P.	990 kc. 760 kc.	1:15 p.m. Sun 8:30 a.m. Sun
WDJR-FM	Oil City OWEGO, N.Y	98.5 mc 1330 kc	12:15 p m. Sun. 9:05 a m. Sun	KSNY KSST	Snyder Sulphur Springs	1450 kc. 1230 kc.	2:30 p.m. Sat. 6.45 a.m. Sun.			HIROPE	
WEBO-FM	OWEGO, N Y Palmyra	101.7 mc. 92.1 mc	9.05 a m. Sun. 8:15 a m. Sun.	KVWC KRGV	Vernon Weslaco	1490 kc. 1290 kc.	8:15 a.m. Sun. 8:15 a.m. Sun.	Trans			
WYDD-FM	Piltsburgh	104.7 mc.	6.55 a.m. Sun 6:35 p.m. Sat	RAG*	Westered	VERMONT	0.20 0	World Radio	Monte Carlo, Monaco) a.m. Wed (CET) a.m. Wed. (GMT)
WPME	Pottsville Punxsutawney	1360 kc. 1540 kc.	7:45 a m. Sun.	WFAD	Middlebury		*9:08 a m. Sun.			The state of the s	
WSEW WPIC	Selinsgrove Sharon	790 kc.	*8:45 a.m. Sun. *7:45 a.m. Sun.	WIKE	Newport	1490 kc. 550 kc.	*9:30 a.m. Sun. *8:30 a.m. Sun	ZFY	Georgetown	760 kg.	1:00 p.m. Sun.
WYFM-FM WVSC	Sharon Somerset	102.9 mc. 990 kc.	7:45 a.m. Sun. *9:45 a.m. Sun.	WDEV	Waterbury	330 KC.	0.30 a.m. 30m		Guyana	560 kc.	1:00 p.m. Sun.
WVSC-FM WRSC	Somersel State College	97 7 mc. 1390 kc.	9.45 a.m. Sun *9:00 a.m. Sun.			VIRGIN'A				5981 kc. (50 mtrs.)	1:00 p.m. Sun.
	State College Union City	96.7 mc 106.3 mc.	9:00 a.m. Sun. *7:30 p.m. Sat.	MKTA MF2D	Big Stone Gap Blackstone	1220 kc. 1440 kc.	• 9:30 a.m. Sat.			3255 kc. (92 mtrs.)	1:00 p.m. Sun.
WHHH	WARREN, OHIO Warren	1440 kc.	*8:15 a.m. Sun. 12:45 p.m. Sun.	WKOY WBTX	BLUEFIELD, W.VA. Broadway	1240 kc. 1470 kc.	12:00 noon Sun. *9:00 a.m. Sun.	HCJB	Quito, Ecuador	15115 kc. (25,31 mtrs.)	12:00 noon Sun.
WNAE WRRN-FM	Warren	92.3 mc.	12:45 p.m. Sun.	WKBY WGAT	Chatham Gate City	1080 kc. 1050 kc.	* 3:00 a.m. Thu.	HCIB	Quito. Ecuador	11915 kc. (25,31 mtrs.)	10:30 p.m. Tue.
WKEG WSBA-FM	Washington York	1110 kc. 103.3 mc.	8:15 a m. Sun. 10:30 p m. Suл.	WLES	Lawrenceville	580 kc. 1270 kc.	4:45 p.m. Sun. 10:30 a.m. Sun.			9745 kc.	10:30 p.m. Tue.
	\$0H	TH CAROLIN	¥Α	WTID WXR1-FM	Newport News Portsmouth	105.3 mc.	*9:15 p.m. Sat.				
WAGS	Bishopville	1380 kc.	1.45 p.m. Sun.	WRAD Wrad-FM	Radford Radford	1460 kc. 101.7 mc.	10:00 a.m. Sun. 10:00 a.m. Sun.			MAND AREAS	8
WOKE WLAT	Charleston Conway		*12:15 p.m. Sun. 9:15 a m. Sun.	WDYL-FM Whpl	Richmond Winchester	92.1 mc. 610 kc.	5:00 p.m. Sun			/ b/ 1 / Day 6	
MANN	Florence Florence	1230 kc. 540 kc.	7:45 a.m. Sun. 7:45 a.m. Sun.	WINC Wrfl-fm	Winchester Winchester	1400 kc. 92.5 mc.	10:00 a.m. Sun. 10:00 a.m. Sun.	ZDK	St. Johns	AN HIGHA 1100 kc.	7:30 a.m. Sun.
WLTC	GASTONIA. N.C.	1370 kc. 1440 kc.	10:30 a.m. Sun. 7:45 a.m. Sun.			arker kerati		ZDK-FM	51. 70 mile	99.0 mc.	7:30 a.m. Sun.
WKHJ WPEH	Holly Hill LOUISVILLE, GA	1420 kc.	7:15 a.m. Sun.	KOOT		WASH-NGTON 1550 kc.	2:15 p.m. Sun.			72 5 6 1 A B # 4 O	
WPEH FM WBUG	LOUISVILLE, GA. Ridgeland	92.1 mc. 1430 kc.	7:15 a.m. Sun. 7:30 a.m. Sun.	KBRO	Bellingham Bremerton	1490 kc.	8.30 a.m. Sun.	ZNS 2	Nassau	84HAMAS 1240 kc.	9:30 a.m. Sun.
WTYC Wohs	Rock Hill SHELBY, N.C.	1150 kc. 730 kc.	9:35 a.m. Sun. 5:45 p.m. Sun	KELA-FM KOZI	Centralia Chelan	102.9 mc. 1230 kc.	*9:00 a.m. Sun. *8:30 a.m. Sun.	ZNS-FM	Nassau	107.9 mc.	9:30 a.m. Sun.
WOHS-FM Wazs	SHELBY, N.C Summerville	96.1 mc. 980 kc.	5:45 p.m. Sun. 8:00 a.m. Sun.	KCLX Kwyz	Colfax Everett	1450 kc. 1230 kc.	1:30 p.m. Sun. 8:30 a.m. Sun.			BARBADUS	
WFIG WCKM	Sumter Winnsboro	1290 kc. 1250 kc.	*9:30 a.m. Sun. 1:45 p.m. Sun.	KOHU Krpl	HERMISTON, ORE. MOSCOW, IDA.	1360 kc. 1400 kc.	8:15 a.m. Sun. 7:45 a.m. Sun.	Radio	Bridgelown	900 kc.	2:00 p m. Sun.
		UTH DAKOT	5	KPOR Kga	Quincy Spokane	1370 kc. 1510 kc.	*8:15 a.m. Sun. 9:15 p.m. Sat.	Barbados			
KIJV	Huron	1340 kc.	•8:45 a.m. Sun.	KMBI-FM	Spokane Spokane	1330 kc. 107.9 mc.	9:30 a.m. Sun. 9:30 a.m. Sun.			CLYLUN	
KGFX	Pierre	1060 kc	*7:45 a.m. Sun. 5:00 p.m. Sun.	KDFL Ktel	Sumner Walla Walla	1560 kc. 1490 kc.	8.00 a m Sun. *8:30 a.m. Sun.	Radio Sri Lanka	Colombo	11725 kc. (25 mtrs.)	7:30 p.m. Thu.
KTFC-FM KNWC	SIOUX CITY, IA. Sioux Falls	103.3 mc. 1270 kc.	10:15 p.m. Sun.	KBBO	Yakıma		*12:45 p.m. Sun.			7190 kc. (41 mtrs.)	7:30 p.m. Thu.
KNWC-FM		96.5 mc.	10:15 p.m. Sun.		W	VEST VIRGINIA				15120 kc. (19 mtrs.)	7:30 p.m. Thu.
	1	ENNESSEE		WOMP-FM WKOY	BELLAIRE, OHIO Bluefreld	100.5 mc. 1240 kc.	9:15 p.m. Sun. 12:00 noon Sun.				
WANY Wany-FM	ALBANY, KY ALBANY, KY.	1390 kc. 106 3 mc.	7:45 a.m. Sun. 7:45 a.m. Sun.	WRGT-FM WTCS	Clarksburg Fairmont	106.5 mc. 1490 kc.	* a.m. Sun. 7:00 р.m. Sun.	Radio	Christiana	IAMAICA 90.6 mc.	5:45 a.m. Sun.
WEAG WLBJ	Alcoa BOWLING GREEN, KY.	1110 kc. 1410 kc.	2:45 p.m. Sun. 10:40 a.m. Sun.	WEMM-FM	Huntington	107.9 mc.	*12:30 p.m. Fri. 7:30 a.m. Sun.	Jamaica	Kingston Kingston	720 kg. 94.6 mg.	5 45 a.m. Sun. 5:45 a.m. Sun.
KCHR WFLI	CHARLESTON, MO. Chattanooga	1350 kc. 1070 kc.	12.15 p.m. Sun. 7:00 a.m. Sun.	WVOW-FM	Logan Logan	1290 kc. 101.9 mc.	7:30 a m Sun.		Mandeville Montego Bay	770 kc. 550 kc.	5:45 a.m. Sun. 5:45 a.m. Sun.
WDXN	Clarksville	540 kc. 1330 kc.	12:30 p.m. Sun. 9:00 a.m. Sat.	WETZ WMOV	New Martinsville Ravenswood	1330 kc. 1360 kc.	*9:45 a m. Sat.		Pt. Maria	580 kc.	5:45 a.m. Sun.
WAEW WAMG	Crossville Gallatin	1130 kc.	7:30 a.m. Sun	WVRC	Spencer	1400 kc.	9:00 a.m. Sun.				
WOFM-FM Weup	HUNTSVILLE, ALA	94.9 ms. 1600 kc	5:15 p.m. Sun. 7:45 p.m. Sun.			WISDOUSIN		4XD	Dunedin	NEW EFALAND 1430 kg.	6:30 p.m. Sun.
WFIX WNDA-FM	HUNTSVILLE, ALA. HUNTSVILLE, ALA.	1450 kc. 95.1 mc.	11:30 a m. Sun. 7:45 a m. Sun	WISS-FM	Berlin Berlin	1090 kc 102 3 mc	9:00 a.m. Sun. 9:00 a.m. Sun	1XW	Hamilton	930 kc.	9:30 a.m. Sun.
	Jamestown Jamestown	1500 kc 100 1 mc.	8:30 a.m. Sun. 8:30 a.m. Sun.	WIND WLDY	CHICAGO, ILL. Ladysmith	560 kc. 1340 kc	2:30 a.m. Mon. 8:40 a.m. Fri.			GRINAWA	
WLAF KTCB	La Follette MALDEN, MÖ.	1450 kc. 1470 kc.	10.30 a.m. Sun. 8 30 a.m. Sun.	WNWC-FM WRJC	Madison Mauston	102.5 ma. 1270 kc.	8:00 a.m. Sat 12:45 p.m. Sun.	JOFF	Naha	1020 kc.	10:05 a.m. Sun
WK8J WFLW	Milan MONTICELLO, KY	1600 kc. 1360 kc.	6:45 a.m. Sun. 10:00 a.m. Sun.	KUXL KQRS	MINNEAPOLIS, MINI MINNEAPOLIS, MIN		12:45 p.m. Sun. 4:45 a.m. Sun.				
WLCK WLCK-FM	SCOTTSVILLE, KY SCOTTSVILLE, KY.	1250 kc. 99.3 mc.	10:00 a.m. Sat. 10:00 a.m. Sat.	KQRS-FM WCMP	MINNEAPOLIS, MIN PINE CITY, MINN		4:45 a.m. Sun. 10:15 a.m. Sun.	DZAB	Angeles City	790 kc.	
WSMT WTKY	Sparta TOMPKINSVILLE, KY	1050 kc. 1370 kc.	12:15 p.m. Sun. 10:30 a.m. Sun	WRCO-FM	Richland Center	1450 kc. 100 9 mc.	8:15 a.m. Sun 8:15 a.m. Sun	DYRP	Horlo City	990 kc. 680 kc.	6:30 a.m. Sun 3:00 p.m. Thu.
				**************************************	memana center	WYOMING	0.13 0.11. 001	DZAS DZB2	Manila Manila	3345 kc.	3:00 p.m. Thu
WALT	41	1EXAS	*9.20 a m. Cun	KOVE	Lander	1330 kc.	12:45 p.m. Sun.	DZH6	Manila	(89 mtrs.) 6030 kc.	3:00 p.m. Thu.
KNIT	Abilene Abilene	1280 kc. 1470 kc. 1240 kc.	*8:30 a.m. Sun. 7:15 a.m. Sun. 9:00 a.m. Sun.	KYCN	Wheatland	1340 kc.	7:45 a.m. Sun.			(49 mtrs.)	
KVSO KTRM-FM		95.1 mc.	8:15 a.m. Sat.	ALIAN	Manage and a	CANAD	CAE 0			PUERTO RICO	
KTON KTON-FM		940 kc. 106.3 mc.	7:15 a.m. Sun. 7:15 a.m. Sun.	CKLB	Marystown, Nfld. Oshawa, Ont.	560 kc. 1350 kc.	6:45 p.m. Sun 9:15 a m. Sun.	WIVA-FM WMIA	Aguadilla Arecibo	100.3 mc 1070 kc.	8.45 a.m. Sun. 8:45 a.m. Sun.
K BEN KCLV	Carrizo Springs CLOVIS, N M	1450 kc. 1240 kc.	9:30 a.m. Sun. 8:30 a.m. Sun.	CKGY CJRW	Red Deer, Alta. Summerside, P.E.I	1170 kc. 1240 kc	9.00 a m. Sun. 10:00 p m. Sun.	WTIL WIVV	Mayaguez Vieques	1300 kc. 1370 kc.	9:45 a.m. Sun. 12:30 p.m. Sun.
KIVY	Crane Crockett	970 kc. 1290 kc.	10:15 a.m. Sun. 11:45 a.m. Sat	CHTM	Thompson, Man.	610 kc.	6:45 p.m. Wed.		ricquos	1070.00	,
KDTX-FM KDQN	Đallas DE QUEEN, ARK.	102.9 mc. 1390 kc.	7:15 a.m. Sun 7:05 a.m. Sun							M DOWN	0.45
KSPL KSPL-FM	Biboli Diboli	1260 kc. 95 5 mc.	7:15 a.m. Sun. 7:15 a.m. Sun. 7:45 a.m. Sun.		12VE	(5) 45 (5) 51 (10)	C 5	Radio Caribbean	Castries	840 kc.	2:45 p.m. Thu.
KSEO KSEO-FM	DURANT, OKLA.	750 kc. 107.1 mc.	7:45 a m. Sun.	_		A1 - 11'4	7-15 a m. Thu			SAMOG	
KZOL Kile	Farwell Galveston	1570 kc. 1400 kc.	3:00 p.m. Sun. 6:30 a.m. Sun.	Trans World	Manzini Swaziland	49 mtrs. 90 mtrs.	7:15 a.m. Thu. 9:00 p.m. Sat	2AP	Аріа	1420 kc.	5:30 p.m. M on
KGTN KGTN-FM	Georgetown	1530 kc. 96.7 mc.	10:30 a m. Sun. 10:30 a m. Sun.	Radio							
KHYM KGYN	Gilmer GUYMON, OKLA.	1060 kc. 1210 kc.	12:15 p.m. Sun. 11:15 a.m. Fri.	45	D I	12001	10:20 2	Dadic	Part of Spain	730 kc.	8:45 p.m. Sun
KWRD	Henderson	1470 kc.	3:00 p.m. Sun.	4BH	Brisbane Queensland	1390 kc.	10:30 p.m. Sun.	Radio Trinidad	Port of Spam	95.1 mc.	8:45 p.m. Sun. 8:45 p.m. Sun.
KOCA Kawb-fn		1240 kc 95.3 mc	*8:30 a.m. Sun. 8:00 a.m. Sun.	2MW	Murwillumbah N.S.W.	1440 kc.	8:45 p.m. Sun.				
KDOX KBGH	Marshall Memphis	1410 kc. 1130 kc.	10:30 a.m. Sun. 8:30 a.m. Sun.	4WK	Warwick Queensland	880 kc	7:45 p.m. Sun.	WETA		RGIN ISLAND	
KNAM Km00	Midiand Mineola	1510 kc. 1510 kc	*8:15 a.m. Sun. 7:45 a.m. Sun.		•	FRA PMERIC	A	WSTA	Charlotte Amalie (St. Thomas)	1340 kc.	
KMUL Kobs-fr		1380 kc. 104.5 mc.	7:00 a.m. Sun. 1:00 p.m. Sun.	VPM	Belize, Belize	834 kc.	6:00 a.m. Fri.	WIVI-FM	Christiansted (St. Croix)	99.5 mc.	
K UWG K byp	Pearsall Shamrock	1280 kc. 1580 kc.	10:15 a.m. Sun. 8:30 a.m. Sun	VPN	Belize, Belize	3300 kc. 90 mtrs	6:00 a.m. Fri.	WESP-FM	Charlotle Amalie (St. Thomas)	101.1 mc.	6 :00 p.m. Sun.

IGN-OFF TIME for the ten o'clock news was long past. Evening newspapers had been read and now rested in basement trash bins. The sleep-inducing hosts of music-till-dawn radio shows were just warming

Yet a light in the Nazarene pastor's church office window still shone. The midweek service crowd had said good night and had gone home hours before. To the casual passerby, the late night-light probably denoted a life-or-death counseling struggle or a man wrestling over the exegesis of some obscure Greek text.

In reality, the burning bulb shone down upon a mimeograph machine and the sweating brow of a pastor, "man of the cloth," trying very hard to produce an advertising piece that would:

- 1. Grab the attention of all who read it
- 2. Fill the pews each night of the fall revival
- 3. Convince the community of his church's concern
- 4. Announce to a waiting world that Christ and the Church of the Nazarene are avail-

Our not-too-hypothetical hero described above may be more typical of the uninformed churchman than we care to believe. After the industrial revolution, the mimeograph machine and, later, the Address-o-graph became the church world's primary advertising tools.

The sign painter's craft often entered the scene with miles of canvas banners stretched across the fronts of buildings and at times between two light posts over Main Street. These flopping bulletins more often than not announced revivals and vacation Bible school.

With malice toward none and charity toward all of the foregoing media, local publicity committees should now be able to bring the church promotion into the twentieth century.

Layman A: If I depended upon a duplicating machine as my sole advertising tool, I'd have gone out of business long ago.

Layman B: That may be true for a supermarket, but advertising costs money—and we must be good stewards of the Lord's . . .

Layman A: (interrupting) But does "good stewardship" mean small thinking?

Laywoman C: Allow me to enter this discussion, please. It seems to me that the day of luring the public to church with mimeographed flyers and banners is past. We had a beautiful building designed and built. We demanded that it be aesthetically pleasing and that it meet the needs of a contemporary congregation. . . .

Ms. C appears to be on the right track. Her argument, that we often stop short of a complete job when our fully equipped church building is constructed, is valid. A sanctuary designed for participation and evangelism will not suffice for a plan to take the "Good News" where man is.

There are very few paths being beaten to the front doors of churches. But there is an exploding number of TV antennas on rooftops, radios being sold, and theatres filled.

In a recent plane conversation this author spent the 50 minutes between Kansas City and Chicago convincing an advertising director that the average evangelical church is really as interested in taking the gospel to where people are as they are to score high on a Sunday school register.

Of course he acknowledged the Church's missionary zeal, but raised a skeptical eyebrow when I told him that we were interested in using every legitimate modern method to communicate the gospel.

If I'd thought of it, I'd have whipped out my Testament and read the "by all means save some" scripture from 1 Corinthians (9:22). But in retrospect, I see that that would only have proven that first-century believers were not tied to four walls and a steepled roof.

Layman B: All right, you have convinced me that the kingdom of God demands to be communicated in a more convincing manner than has been done. So what do you suggest?

Thank you for asking that question. The Church of the Nazarene is making amazing progress in communicating our message. We are doing it through human, electronic, film, and print media. In our developing expertise we are fully aware of human limitations without the inspiration and enablement of the Holy Spirit.

We are also very much conscious of the million media messages a day that clamor for acceptance. The secularization of our society lies heavily upon us. Because our kids are so mediaoriented, public school instruction was almost trapped into hiring technicians in place of classroom teachers. But fortunately, the electronically controlled, programmed learning gadgets have been controlled by the teaching profession.

Like it or not, the world "out there" (not to mention the evangelical Christian world "in here") has developed ears and eves that are satiated with the unique and glamorous. Therefore, the Church's message of compassion and hope must be delivered in the Spirit of Christ.

Layman A: But does that preclude the use of modern media?

Absolutely not. Television, radio, film, recordings, the printed page are all ours to use in a way that will attract attention, and then deliver the goods with the anointing of God's Holy Spirit.

Layman B: Again, I ask—How is the Church of the Nazarene accomplishing this?

Here is an itemization of what Nazarene Communications is doing.

In the past 12 months we have produced the following motion pictures:

THE CHURCH OF THE NAZARENE: 281/2minute story of our church and its reason for existence.

THE ALABASTER STORY: 12-minute presentation of the NWMS project that has provided buildings around the world.

WORLD YOUTH CONFERENCE: 21-minute portrayal of the event that took 2,000 young people to Switzerland.

MISSION: EUROPE: 52-minute documen-

tary concerning the church's work in Europe, with a background of Paul's fourth missionary journey.

TV AND RADIO SPOTS:

Realizing the impact of TV and the availability of the medium, Nazarene Communications has designed a series of 30-second spot "commercials" that highlight the wonder of Jesus, identify the Church of the Nazarene, and allow time for a brief local announcement.

A series of 30- and 60-second radio spots in cartridge format is also available.

TELEVISION PROGRAMMING:

There are more local churches involved in a television ministry than most of us suspect. During a recent round of TV conferences held around the U.S., Mel Schroeder of the Communications Office learned of 10 Nazarene programs that are produced on a regular basis. In reviewing videotapes of a few of those programs, it is obvious that most have relatively high production stan-

Nazarene Communications is now busy setting up a videotape exchange and lending service to help churches that wish to air some of their local programs. We are also producing program modules of music, interviews, and so on for use on local church television broadcasts.

An exciting new dimension for training has been tapped by both the Department of Home Missions and Christian Service Training. Both, through the facilities and staff of Nazarene Communications, have produced a series of videotapes for use on cable TV or to be played on a video cassette playback unit. The Home Missions project is a series of 30-minute discussions on church growth.

The CST office has produced two 6-session courses on Dr. Samuel Young's book Giving and Living and the book How We Got Our Bible, by Dr. Ralph Earle.

RADIO:

This medium is far from outdated. Our official denominational program, "Showers of Blessing," is heard on 640 stations, with the Palm Sunday and Easter broadcasts on an additional 275 stations.

During its thirtieth-anniversary year, "Showers of Blessing" is attempting to use all available resources to catch the ear and eventually the heart of the listening public. Speaker Dr. William Fisher, music engineer Gary Moore, and myself as program director pledge our God-directed minds and hearts to this great ministry.

High on Communications' priority list is the development of a second radio ministry with a format that will catch those who are not now listening to "Showers."

To "publish glad tidings" by every means available to us is the Church of the Nazarene's goal. To use these means is your responsibility. To bless our efforts is God's promise.

LATIN LANGUAGE COMNUNICATIONS MEDIA

T'S CONSIDERABLY MORE than just radio broadcasts. I mean, Latin Language Communications. True, radio still takes the credit for most of the work, but it's rapidly being equaled by other ministries.

During the yearly Palm Sunday and Easter special radio broadcasts of 1975, a total of 1,006 stations aired the Spanish, Portuguese, and French programs. The breakdown per language was:

Spanish	857
Portuguese	125
French	24

The task of producing master tapes in each language is monumental. Each program contains a spot where the listener can respond to a mailing address within his country. This audience-response feature alone requires additional program tape preparation.

Communications staff members Gary Moore and Tim Mercer are the expert engineers who handle this. From the standpoint of administering the detailed follow-up ministry, there are volunteer coordinators in each country who mail the program's offers of free gospel booklets, tracts, or sermons.

Follow-up also involves answering correspondence from individuals seeking spiritual guidance and coordinating a visit by the local Nazarene pastor, if one is nearby.

Many stations throughout the Latin world broadcast our programs as a free public service. Because of this, we must have some means of monitoring to insure the fact that our taped programs are being aired. Our volunteer monitorlisteners are a net of individuals who quarterly report back to us any irregularities in schedules of broadcast.

Where there is a Church of the Nazarene, the local congregation pretty well keeps tab on the programs being aired. However, in areas where we do not have a Nazarene congregation, the contacts we make with monitors are usually individuals who sympathize with our doctrine and are willing to assist in this way.

Radio plans for the future include: careful research of target audiences; increasing relevance of format, content, and delivery to the target culture; greater involvement of the local church in the follow-up of radio listener responses; increased involvement of talent indigenous to the countries where the programs are being heard; find and develop musical talent that represents the musical tastes of the corresponding cultures; and develop Bible correspondence courses aimed at providing the new Christian with spiritual nourishment.

One of the exciting developments in non-English radio is seeing local churches and districts assume responsibility for a daily or weekly locally produced and sponsored radio or television program.

Chile, Argentina, Nicaragua, Mexico, Puerto Rico, Ecuador, Belize, Brazil, Peru, Costa Rica, and others are either well into program production or they are in the beginning planning stages.

Nazarene Communications will be there too, in whatever way the local district wants our involvement, be it in providing prerecorded segments, musical package preparation, or something else.

In the area of Latin language films, a Spanish version of the World Youth Conference held in Switzerland in 1974 has been released. Additional adaptations will be made as new film projects are developed and released.

Recently, two CST courses were videotaped in English for release on cable television in the English market. A recommendation has been made that a 35-mm, slide version be developed and made available to the Spanish and Portu-

"Duo Betania," a musical group from Tuxtla, Mexico, face the TV camera and interviewer, Dr. H. T. Reza, executive director of the Nazarene Latin Publications Division.

By RAY HENDRIX **Director of Latin Media**

guese constituencies. The audio would be on cassettes narrated by individuals fluent in these languages. In addition to this, other media teaching tools are being considered that will enable Nazarenes in all of Latin America to better serve God and the church.

In March of 1975, Nazarene Communications, in cooperation with the Latin Publications Division, videotaped the first special 30-minute Spanish television program. The music was provided by "Duo Betania" ("Bethany Duet") from Mexico, two women vocalists accompanied by two guitarists. The Tuxtla-based group appeared in their national costumes (see picture).

Dr. H. T. Reza, executive director of the Latin Publications Division, presented a mini-devotional and also coordinated an interview with the "Duo Betania."

The entire staff of Nazarene Communications was involved: Mel Schroeder, video engineer;

Paul Miller, director and set designer; Dave Anderson, lighting and still photography; Gary Moore, sound engineering; and myself in translation and assistance wherever needed.

The production is tailor-made for whatever country in which it will be viewed, by the insertion of local addresses for follow-up.

Soon to be released will be a series of fiveminute, TV program packages of attractive music with a brief devotion.

In Puerto Rico a group of pastors are developing script for a series of 30- and 60-second television spots.

An individual in Honduras, who is a professional communications man, is developing script for 30 radio spots.

We in Nazarene Communications are excited! True, it's a new department, new faces, new ideas, new goals, new responsibilities, new problems, but God is able.

OU MAY HAVE READ several years ago the Father's Day article "My Father Left Me Wealth—Not Riches." Recently a charming lady told me how she had read it to her young adult Sunday school class in a church my father once pastored.

Her feedback on the short article started me analyzing. Have I adequately shared that spiritual wealth my father passed on to me?

Just what is that wealth? And how have I used

It would be hard to pinpoint everything, but a few items stand out in vivid color: Dad's dedica-

tion to service, his compassion for people, his burning desire to win them to Jesus Christ, his courage to preach the whole gospel—even at the risk of unpopularity. Once his life was threatened, in days when holiness preaching was very unpopular.

And Father loved missions—home missions, foreign missions, world evangelism!

Now, whatever my father loved was the subject

By MARY E. LATHAM

Kansas City

for constructive action. He exuded a quality of enthusiasm which was contagious. Some of this he must have given me. I'm not sure it always makes my colleagues happy. I can think of at least one person who complained—with a touch of humor-"Well, I'll say this, you are surely a DO-er!"

The urge to do something about missions started when I was a child. It came through very strong in college. Once I sold my best pair of shoes to give money for a missionary emergency.

But my big opportunity to share with missions came later, after I became director of vacation Bible schools.

During the summers almost every Bible school in our church was taking an offering. Children, parents, and staff cooperated to raise funds for some missionary project. They could send the money to whomever and for whatever they chose.

Of course, some of the dollars found their way to our own mission specials, but much of the money was given for independent projects, and some to other organizations.

At the time we were giving no guidance in the manuals to help motivate or channel the offerings. This troubled me. Then one night in prayer and meditation an idea came. Why not work out each year one big, general missionary theme? All Bible schools could work together. We could work up promotional posters and pupil material to alert every age-group. The money would be used in our own church program of world evangelism.

The next morning I could hardly wait to call the executive secretary of the Department of World Missions. He liked the idea. The Department of World Missions (we called it "Foreign Missions" then) was to meet soon. Well, to shorten the story, the idea was approved and a special need was designated. We designed posters and other promotion. The plan was launched!

I'll never forget the thrill as the first offerings began to come in to the General Treasurer. Through the years the giving kept increasing. Permission was given to let churches count these offerings on "10 percent giving."

But all the time in our office we were receiving letters, "We are a brand-new church. Money is scarce. Is there any way we can get help to conduct a vacation Bible school? We believe it would help our church grow." What could we do?

Once again my father's investment in his daughter continued to pay off.

As a teen-ager I had helped my dad in home mission work. My sister and I had sung for revivals—even in storefront buildings. Once I had seen my father take a church of eight discouraged members and help it grow to an established, thriving congregation in a beautiful new church building which he designed.

Here we were as a denomination raising thousands of dollars for overseas evangelism, and our own baby churches at home were unable to finance a project which could help them grow.

The solution seemed clear. Why not have a second VBS special offering? Call it a Pioneer Offering, just to help new or very young churches.

With the approval of our Department of Home Missions we launched the second offering plan. For this there was only one small poster, something about pioneers—designed it myself.

Here again I shared my dad's "wealth." He was an artist-trained in an architect's skills. His church plans were so good the state board would compliment them. They were used to construct numerous buildings. He gave to me at least the love for art and design, with a flair to engineer new things.

The first Pioneer Offering was about \$1,500. And it did not detract from the World Missions offering either. That amount bought manuals and pupil books for a lot of new churches. And the baby churches kept growing. Soon they began to send in their own offerings for missions.

Before long these two special offerings merged to become one big program. The returns were to be divided equally between Home and World Missions. It was all-world evangelism. From these dollars could come not only materials but dedicated personnel.

"Someday," I confided to my department executive, "the offerings will come in large enough to enable teams of our young people to go into areas of need. There will still be money for materials. Consecrated young hands will conduct new vacation Bible schools, and help Home Missions in general."

Today it is happening! You read about it every summer—as part of a larger plan involving several departments, teams from our colleges and seminary going into many parts of the world.

One summer we filmed some of these crews. Several backyard vacation Bible schools led to the organization of a brand-new church. In a nearby town a work team was helping to construct a new church building.

I asked one young man how he developed the muscle for such strenuous labor. He said he had been working with his dad in the carpet business. This summer he turned down a good-paying job to give his time for home missions. I had a feeling of pride for this spirit of the pioneer in our young people.

Because of the increased audiovisual work load I had to throw the VBS ball to other hands. They have kept on encouraging giving for missions. Since the special offerings began, hundreds of thousands of dollars have come in plus countless hours of time and work. Results have mounted-thousands of lives won to Jesus Christ, new churches organized, sanctuaries built, and innumerable other spiritual rewards.

To have had a small part in getting these projects started is one of the greatest joys of my life. But I am keenly aware that the love for missions, the prayer, the sweat and tears really did not begin with me.

They are part of an inheritance—intangible wealth my father gave me. With God's help I simply shared it. And you know, I plan to keep on sharing!

A Time for **INTOLERANCE**

n speaking of the tensions and suspicions of the post-Watergate period, one prominent senator said, "It is now time for tolerance." If he meant by that that all of us should be more tolerant of persons, then of course he is correct. For in these days of high tensions and hot hatreds

and volatile emotions and corrosive suspicions and explosive violence, we simply must become more tolerant of other people if our society is to survive.

But Christianity goes beyond mere tolerance; it demands love. We must not only be tolerant of other people; we must love them—and we must love them whether they are rich or poor, educated or ignorant, black or white or red or yellow, Catholic or Jew or Hindu or Protestant.

For the thing that makes anyone valuable is not how much he has in his head or how much he has in his pocket, or the color of his skin-or the lack of it. The thing that makes anyone valuable is the fact that he was created in the image of God and is a soul for whom Christ died.

Christ taught that we are not our brother's keeper; we are our brother's brother. So there can be no place for intolerance toward persons—ever. But there is a place for intolerance, and it is on the line of wrong principles.

> Don't let the world around you squeeze you into its own mold, but let God remold your minds from within . . . (Romans 12:2, Phillips).

We must be tolerant and loving, for instance, toward the drunkard in the ditch-or those in the split-level homes or in the executive suites (and calling them "alcoholics" or "sick" doesn't lessen their pathetic condition). But we must be intolerant of the whole liquor complex of glamorous advertising and misleading come-ons that helped put them in that deplorable condition.

And we must be just as intolerant of the liquor business whether we are in church singing a hymn or whether we are in a voting booth voting for some

You say that is mixing religion and politics?

Certainly! And all "Watergates" are a result of the failure to mix them properly.

It was Edmund Burke who said that "nothing can ever be politically right that is morally wrong." Any number of highly placed government officials have learned that truth the hard way, and undoubtedly wish now they had learned it sooner and had been more intolerant of wrong principles-no matter where they found them.

If we have vital, firsthand religion through faith in Christ, that religion will get mixed up with everything we do and every choice we make. It will get so mixed up in our business and our politics and our recreations and our social relationships that in every area of life we will make consistent Christian choices. For Christian faith is not segmental; it is saturation of the entire personality with the Spirit of Christ.

But then again, if Christ is at the center and is influencing all our values and priorities and attitudes and choices, we will be intolerant of the debauched and debauching show business that has undermined and is now undermining the ideals and morals of America and the world.

How can a real Christian be tolerant of shows that sweep the sewers for material, of music that was born in a brothel, of books that drip with smut, of plays and programs that are written by diseased minds and performed by those of perverted morals?

What a travesty of everything Christian-for professing Christians to hum the tunes and laugh at the jokes and stuff the pockets and fall at the feet of entertainers who cynically preside over the liquidation of our traditional Christian values!

And please don't place all the blame on the young. Those adults who became so tolerant of wickedness in high places and low until they merely shrugged their shoulders at financial or political or sexual shenanigans, and refused to own up to the vast hypocritical gap between the ideals they professed and the principles they practiced—it is those adults who have given the young the sorry heritage of a world without values.

If parents had been more intolerant of evil and moral slippage yesterday, the young would not be so tolerant of nudity and perversion and pot and illegitimate sex today.

Intolerance? Yes! There is a place for intolerance and it is on the line of wrong principle. It is always time for intolerance there.

It is said that Wendell Phillips went out one day to plead an unpopular cause. As he left the house, his wife said, "Wendell, don't shilly-shally!"

And, oh, how we need preachers and educators and parents and politicians and policemen and judges with faith enough, and conviction enough, and integrity enough, to stand up in the face of all the filth and hypocrisy and violence of a sick society and not shillyshally when they criticize what is wrong-or plead for

Yes, may God help us to be tolerant and loving towards all persons, precisely because they are persons, sharing a common humanity.

But may God also help us to be intolerant of every wrong principle, regardless of where we find it—whether it's in school, or in business, or in the union, or at church, or in legislative assemblies, or at home—or in our own personal lives.

RADIO SERMON OF THE MONTH

By C. William Fisher

TWO **NAZARENE SERVICEMEN'S** RETREATS PLANNED

Mel McCullough, director of Nazarene Servicemen's Commission, announces the following information regarding servicemen's retreats.

The Far East Nazarene Servicemen's Retreat will be held at the Eighth U.S. Army Retreat Center, Seoul, Korea, September 12-14, 1975.

Guest speaker will be General Superintendent Eugene L. Stowe. Please address all inquiries to either:

> CH (LTC) Curtis Bowers 201-24-4191 **USAG Humphreys** APO SF 96271 CH (CPT) David K. Bon 528-58-5664 HHB, 1/2 ADA APO SF 96301

European Nazarene Servicemen's Retreat will be held November 10-14, 1975, at the General Walker Hotel, Berchtesgaden, Germany. Guest speaker will be General Superintendent Edward Lawlor. Address all inquiries to:

Chaplain (Maj) K. B. Clements Spt. CO. CATC 7th ATC

APO New York 09114

Pastors should remind those military personnel of their congregations who are stationed overseas to plan for leave time.

Many of our Nazarene military personnel are in isolated places of service. They look forward to these retreats as being a fresh wind of Christian fellowship. The Servicemen's Commission suggests that congregations give financial support to their servicemen for this occasion.

-Youth Department/Informational Services

OF PEOPLE AND PLACES

Dr. Mary Scott was recently honored guest and speaker at the annual Colorado District NWMS presidents' retreat held at Golden Bell Lodge, Divide, Colo. Under the shadow of Pikes Peak, Dr. Scott shared her faith and challenged local leaders to dedicated service in sharing the gospel with all men.

Eunice Phillips, district president, announced that teens from 22 churches were there because of their interest in world evangelism.

Rev. and Mrs. H. O. Brunkau of Bethany, Okla., celebrated their sixtieth wedding anniversary, March 30.

By Dennis Benson • Stimulating activities are suggested that provide a better understanding of responsibilities and a more innovative approach. Presented in a learn-by-doing program

format to meet identified needs. An excellent resource for leadership training. Includes study guide.

CHILDREN

By Elizabeth B. Jones • Fresh insight into the needs, characteristics, and abilities of the primary child. Methods in storytelling, drama, art, Bible games, creative writing, and music will be of interest to all children's workers and add a depth of purpose to those teaching six-, seven-, and eight-year-olds. 128 pages. Paper. A 🖭 Text

Each church school worker is urged to:

1. Read at least one article each quarter in the EDGE.

Read the book (tape) below (available from your SS library) related to his area of service.

U-775 A \$10.88 value for ONLY \$9.95

MAKE YOUR CLASSES EXCITING

NAZARENE PUBLISHING HOUSE

THE FINANCE COMMITTEE of Gallipolis, Ohio, First Church presented the pledge program for completion of a new building at an appreciation banquet in March. The structure is scheduled for completion by June 1. Dr. Miles Simmons, development associate of Mount Vernon Nazarene College, was the banquet speaker, and the final amount pledged was \$69,500. The committeemen, left to right, are Raymond Hawk, Pastor John Utterback, David Rice, Milton Brewer, and Terry Johnson.

Three zone attendance banners were won by the Tullahoma, Tenn., Browington Church, located in the fast-growing tourist area of the new Tims Ford Dam near Tullahoma. Left to right, front: Wayne Rhoton, Sunday school superintendent; Carlene Campbell, NWMS president; and Diane Riddle, NYPS president; with Pastor Earl D. Hyatt in the background.

MVNC ELECTED INTO FOUNDATION

John A. Knight, president of Mount Vernon Nazarene College, announces the college has recently been elected into the Ohio Foundation of Independent Colleges, Inc.

The purpose of the foundation is to interpret the aims, functions, and needs of the member colleges to the public for mutual understanding and cooperation. It also solicits funds for the benefit of the operating budgets of the member colleges and distributes funds secured to the member colleges.

Every contribution made through the foundation is distributed to the member colleges; 60 percent of all undesignated contributions is divided equally and 40 percent is divided proportionately according

Encircle "Little Ones" with Love

Gifts and Awards for Making CHILDREN'S DAY A Special Day

"CHILDREN'S DAY PROGRAM BUILDERS*

Grace Ramquist has compiled these recitations exercises, and songs to give you the biggest Children's Day ever Selected and graded to fit

all age-groups Order by number MP-102 No 2 MP-105 No 5 MP-103 No 3 MP-106 No 6

MP-104 No 4

Each, 75c If you need help in planning or want more ideas. write Ruth Gibson, 6401 The Paseo Kansas City Mo 64131

CHILDREN'S DAY BULLETIN

Make your children's day service extra special with these full-color bulletins. Size, 8 > x 11" flat (CO)

S-2032 Pkg. of 100:\$3.00

CHILDREN'S TITHE **ENVELOPE SET**

Will help teach your children to give to the Lord. Biblical and modern scenes with scripture are shown on the envelopes. All are perpetually dated from the first Sunday in January Single-pocket style Size. 2 x 4'4' Boxed (NCS)

0-39 Single sets, 48c; 12 sets for \$5.28; 25 sets for \$10.25

Postpaid

CHILD'S TESTAMENT with Psalms

Designed with children in mind. Has full-color cloth cover. 8 full-color pictures, and Favorite Readings, Size, 2% x 412"; 55 thick

CHILDREN'S DAY—JULY 13-

FLYING WHIZZY

Every child will love flying this through the air. Made of unbreakable plastic in assorted bright colors. Imprint in gold, "GOD'S LOVE IS EVERY-WHERE." Size, 3¾" diameter. (CS)

AW-2019 Each, 25c; 12 for \$2.75

BIBLE PENCIL SHARPENER

Book-shaped with "GOD IS LOVE" printed in gold on one side. Increase your attendance by giving away on Children's Day. (WA)

Each, 15c; 12 for \$1.65 AW-1250

CHANGE PURSES

Flexible band opening—just squeeze. Convenient place for your children to keep their Sunday school change. Choice of 2 colors and imprints. AW-5141 Red; Praying Hands imprint, "PRAYER CHANGES THINGS.

AW-5142 Black; Cross and Bible imprint, "GOD IS LOVE." Each, 39c; 12 for \$4.29

Special Achievement Award

"SMILE-GOD LOVES YOU" PLAQUE/BANK

Lettered in blue and red, 8" wood plaque holds a ceramic bank with wording: "A Penny Saved Is a Penny Earned," complete with gold crossbar, lock, keys, and mounted ceramic tile. Boxed. GI-2285

to the number of regular, full-time, undergraduate students.

Membership is open to non-taxsupported four-year Ohio colleges which are accredited by the North Central Association of Colleges and Secondary Schools.

MVNC is among more than 35 colleges belonging to the foundation.

A welcome note of spring is a visit by future seminarians as Nazarene college ministerial students look forward to continuing their education at Nazarene Theological Seminary.

Professor Woodruff and nine Olivetians from Olivet Nazarene College observing the operator on the Automix-typesetter when they toured the Publishing House during their trip to Kansas City.

The 25-member Trevecca student ministerial delegation were en route to the production unit when they paused for a picture just outside the main building at 2923 Troost. Trevecca professor Dr. Neil Wiseman, and seminary professor Robert Crabtree, accompanied the group.

maids, and other wedding attendants

Lace-embossed, white padded binding . . . presentation page . . . Minion Clear-type . . Inda-thin paper . . ribbon marker . . silver edges and stamping . . . 24" wide x 414" long x 7/16" thin . . . 580 pages gift boxed.

TE-1W Only \$3.95

FOR OTHER APPROPRIATE WHITE BIBLES see our latest "Master Buying Guide."

Significant Keepsake of a Happy Event!

Order from your **NAZARENE** PUBLISHING HOUSE

Post Office Box 527, Kansas City, Missouri 64141

to build your library with volumes of lasting value

BOOK OF THE MONTH

ENTIRE

THE CASE FOR SANCTIFICATION **ENTIRE** SANCTIFICATION

PASCAL P. BELEW

Most will remember the electric failure that blacked out New York City and much of the Northeast a few years ago. Out of this experience, many power companies, such as the Tennessee Valley Authority and the Georgia Power Company, formed reciprocal agreements to assist each other in preventing any such future blackout or brownout in their respective areas.

Sanctification is that "power grid" that prevents spiritual blackout or brownout. One who is "strengthened with might by his Spirit in the inner man," 'filled with all the fulness of God,' certainly has the essential resources for victorious day-by-day living, and increased competence for every area of Christian responsibility. "The people that do know their God shall be strong, and do exploits" (Daniel 11:32).

The Christian life is a warfare. Sanctification ends the inner, carnal conflict, but the outward warfare continues. "When the devil had ended all the temptation" of Jesus, "he departed from him for a season" (Luke 4:13). Alas! he departs for only a season. But here is good news: "There hath no temptation taken you but such as is common to man: but God is faithful, who will not suffer you to be tempted above that ye are able; but will with the temptation also make a way to escape, that ye may be able to bear it" (1 Corinthians 10:

God referees the fight and permits no discriminations. He "tempers the wind to the shorn lamb.' The temptations are such as all good men have to endure, and He does not permit the adversary to take a foul hold or strike below the belt. "God is faithful."

Nevertheless, Paul says, "Put on the whole armour of God, that ye may be able to stand against the wiles of the devil. For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places" (Ephesians 6:11-12).

Against such, sanctification is our greatest defense. One must "take time to be holy, speak oft with thy Lord." Unless he does, his latest lament may be, "They made me the keeper of the vineyards; but mine own vineyard have I not kept" (Song of Solomon 1:6). Sanctifying grace will enable one to say with Jesus, "The prince of this world cometh, and hath nothing in me" (John 15:30). П

THE CASE FOR ENTIRE SANCTIFICATION—Belew

	Paper	80 pages	\$1.50	
Please send	copies to:			
Name				
Street				
City				
State/Province				Zip
CHECK or MONEY O	RDER Enclosed	š		
CHARGE (30-day) TO	: D Personal			(other) Account

NAZARENE PUBLISHING HOUSE Post Office Box 527, Kansas City, Missouri 64141

Showers of Blessing PROGRAM SCHEDULE

Dr. William Fisher

June 8-"Steps to Successful Christian Living . . . Submit" June 15—"Steps to Successful Christian Living . . . Commit"

DISTRICT ASSEMBLY **INFORMATION**

MAINE-June 11-12. Skowhegan, Me., Church of the Nazarene, North & Leavitt, Skowhegan, Me. 04976. Host Pastor: Jay W. Patton. General Superintendent: Dr. V. H. Lewis.

NORTH AMERICAN INDIAN-June 12-13. Nazarene Indian Bible School, 2315 Markham Road S.W., Albuquerque, N.M. 87105. Host Pastor: Merle Gray. General Superintendent: Dr. George Coulter.

ROCKY MOUNTAIN-June 12-13. Helena First Church, 125 Valley Drive, Helena, Mont. 59601. Host Pastor: Kenneth Burton. General Superintendent: Dr. Edward Lawlor. NORTHEAST OKLAHOMA-June 18-19. Central Church of the Nazarene, 3355 South Jamestown, Tulsa, Okla. 74135. Host Pastor: Eugene Sanders. General Superintendent: Dr. Charles H. Strickland.

NEBRASKA-June 19-20. Kearney Church of the Nazarene, 33rd and Avenue "Q", Kearney, Neb. 68847. Host Pastor: Jack Atteberry. General Superintendent: Dr. Qrville W. Jenkins.

CANADA ATLANTIC-June 20-21. Moncton First Church, York at Pine, Moncton, New Brunswick, Host Pastor: Leonard Hemphill. General Superintendent: Dr. Eugene L. Stowe.

CANADA WEST-June 20-21. Olds Community College, Olds, Alberta T0M 1P0. Host Pastor: W. Howard Griffin. General Superintendent: Dr. Edward Lawlor.

DISTRICT ASSEMBLY REPORT

CENTRAL LATIN AMERICAN

The twenty-ninth annual assembly of the Central Latin American District was held April 24-25 at the San Antonio Spanish First Church. Rev. H. O. Espinoza was appointed superintendent by Dr. George Coulter for one year.

Outgoing Superintendent and Mrs. Harold L. Hampton, concluding four years of service, were given a love offering of \$900.

General Superintendent George Coulter ordained Anacleto Rodriquez.

The following were elected to the advisory board: (elders) Martin Hernandez and Jose Carrillo; (laymen) Secundino Garza and Eulalio Galindo.

Virginia Hernandez was reelected NWMS president, and Raul Lopez was reelected president of the NYPS. Susan Hahn was elected chairlady of the church schools board.

HAWAII

The twenty-third annual assembly of the Hawaii District was held at Honolulu First Church. District Superintendent Virgil K. Grover completed the first year of a fouryear term.

General Superintendent Charles H. Strickland conducted the business.

Elders elected to the advisory board were William W. Sever and Solomon "Hotch"

Kekoa; laymen, Tony Nakamoto and Kimber Moulton.

Mrs. Betty Sears was reelected NWMS president; Rev. Solomon "Hotch" Kekoa was reelected NYPS president; and Rev. Robert Killen was reelected chairman of the church schools board.

NAZARENE CAMP MEETINGS

June 6-8-ALASKA, First Church of the Nazarene, 1220 E Street, Anchorage, Alaska 99501. Dr. Orville W. Jenkins, evangelist. Robert W. Sheppard, district superintendent.

June 14-15-ROCKY MOUNTAIN, First Church of the Nazarene, 125 Valley Drive, Helena, Mont. 59601. Dr. Edward Lawlor, evangelist. James and Rosemary Green. singers. Ross E. Price, district superintendent.

16-22-NEBRASKA. June Church of the Nazarene, 33rd and Avenue "Q", Kearney, Neb. 68847. Leslie Parrott, evangelist. James and Rosemary Green, musicians. Hoyle Thomas, district superintendent.

MOVING MINISTERS

ROBERT AGNER from evangelism to Toccoa, Ga.

WILLIAM AMMON from Nazarene Theological Seminary, Kansas City, Mo., to Greenfield, Ohio

PAUL E. BARNES to Tuscaloosa (Ala.) Southside

ROBERT L. BLEDSOE to South Trion (Trion, Ga \

GERALD A. BOHALL to Pine Bluff (Ark.) Forrest Park

FARI BROADWAY to Adel Ga NORMAN R. BUSS from Soperton, Ga., to

Emmanuel (Adrian, Ga.)
PAUL I, CANEN from Denver City, Tex., to Decatur, Ga.

ELMER CARTER from Columbus (Ga.) Macon Rd. to Rossville (Ga.) First

THEO CARTER from Columbus (Ga.) First to Atlanta (Ga.) Riverside

LYLE E. CLANCY from Lake City (la.) Community to Lacona, la.

RANDALL COOK to High Springs, Fla. LESTER A. FAHRINGER from Belington, W. Va., to Kentucky Heights (Quincy, Ky.) EVERETT FOSKEY to Wrightsville, Ga.

CHARLES A. FOUNTAIN to Phenix City, Ala. PAUL FRYE to Hazlehurst, Miss.

C. DALE GERMAN from Nazarene Theological Seminary, Kansas City, Mo., to White Mountain (Showlow, Ariz.)

LON LEROY HADWIN from Jackson, Ga., to Columbus (Ga.) Macon Rd. LARRY HAWN to Nome, Alaska

WILLIAM J. HESS from evangelism to Cleveland, Okla.

J. W. JOHNSON from Jacksonville (Fla.) Beaches First to Columbus (Ga.) First JOHN S. KISSEE to Sacramento (Calif.) Rio

LARRY LEONARD to Nowata, Okla.

LEE RAY MACKEY from Memphis (Tenn.) Berclair to Meridian (Miss.) Oakland Heights

TIMOTHY J. MERCER from Nazarene Theo-

John Innes, Pianist of the

arranged some beautiful

numbers in a style some-

what more difficult than

"Eternal Father, Strong to

Save," "I Am His, and He Is Mine," "Our Great Sa-viour," "The Lord's My Shepherd," "Now Walk with God," and seven

other well-known songs

offer artistic and chal-

lenging piano solos.

MB-359 \$2.50

average.

Billy Graham team, has

logical Seminary, Kansas City, Mo., to Mt. Vernon (III.) Trinity

THOMAS W. MORGAN from Greenfield. Ohio, to Cincinnati (Ohio) Montana Ave. ROBERT L. NEWBREY from evangelism to Macon (Ga.) Trinity

GERALD I. PAINTER from Akron (Ohio) Trinity to Clinton (III.) First

H. GENE POOL from Elkhart (Ind.) Northside to Anderson (Ind.) Goodwin Memorial JAMES F. RUPERT from Bakersfield (Calif.) East to Flagstaff, Ariz.

FRED SARTIN from Hazlehurst, Miss., to Picayune, Miss.

GARY W. SCARLETT from Nazarene Bible College, Colorado Springs, Colo.. to Stonington. III.

EARL SPROWLS from Hialeah, Fla., to evangelism

PRESTON J. THEALL to Marion (Ind.) First WILLIAM C. WRIGHT to Brunswick (Ga.)

MOVING MISSIONARIES

MISS NORMA ARMSTRONG, Philippines, correct field address: P.O. Box 912 MCC, Makati, Rizal 3117, Republic of the Philippines

REV. & MRS. PHILLIP CORY, Chile, Ianguage study: c/o Rev. Howard Conrad, Apartado 3977, San Jose, Costa Rica, Central America

REV. & MRS. ROY HENCK, Cape Verde. field address: Caixa Postal 134. Mindelo S. Vicente, Cape Verde Islands

REV. & MRS. HILBERT MILLER, Republic of South Africa South, new field address: 7 Conrad Street, Florida, Transvaal 1710, Republic of South Africa

REV. & MRS. THOMAS NOTHSTINE. Swaziland, field address: P.O. Box 3, Siteki, Swaziland, Africa

REV. DUANE SRADER, Cape Verde, furlough address: 6276 Dave Street, Groves, Tex. 77619

REV. & MRS. WALLACE WHITE, Papua New Guinea, new field address: P.O. Box 416, Mt. Hagen, W.H.D., Papua New Guinea

REV. J. ELTON WOOD, Cape Verde, furlough address: 6333 Woodway Drive #153, Ft. Worth, Tex. 76133

RECOMMENDATION

I recommend Ben J. Yates, a new young song evangelist, to our people. He is licensed by the Pittsburgh District. He is a fine song leader, choir director, and soloist who ministers to the hearts of our people. He is available for revivals, weekend meetings, and special occasions. Contact him at his home: 5709 Willow Terrace Drive, Bethel Park, Pa. 15102.-Robert I. Goslaw, district superintendent, Pittsburgh District.

VITAL STATISTICS

DEATHS

DONIS DORKS, 53, died April 25 in Van Nuys, Calif. Funeral services were conducted by Revs. Ted Allen, Joe Johnson, and Martin Rowland. He is survived by his wife, Sherrie; daughters, Nona and Dea; son, Donis, Jr.; mother, Alta Dorks; and one granddaughter.

L. V. FOSTER, 68, died April 14 in Torrance, Calif. Funeral services were conducted by Revs. Freeman Brunson, R. Wallis Kornegay, and Boyd R. Kifer. Survivors include his wife, Agnes; daughter, Barbara; sons, Robert and Duane; 11 grandchildren; and 1 great-grandchild.

REV. CHARLES E. LING, 86, died April 15 in Tucson, Ariz. Funeral services were conducted by Rev. Charles E. Bullock. He is survived by his wife, Mary; son, Ernest; daughters, Florence Krueger, Dorothy Fox, and Grace Robbins; 13 grandchildren; and 14 great-grandchildren.

excellence for unaccompanied trumpet trios, by Robert Nagel, renowned recording artist and director of music.

Folk hymns, chorals, and selections for Christmas, Easter, and Thanksgiving provide inspirational listening for offertories and special presentations.

MB-358 \$5.00

> IOYFUL-THE OTIS SKILLINGS

All-orchestral stereo album of 10 favorites including "Lord, ORCHESTRA

We Praise You," "All That Thrills My Soul," "Ten Thousand Angels," "The Happy Side," "Joyful, Joyful, We Adore Thee." Selected, arranged, and conducted by Otis Skillings.

More than dinner music, it's music to actively listen to and to become involved in. L-7089

Music Division of the **NAZARENE PUBLISHING HOUSE** Box 527, Kansas City, Missouri 64141

MRS. METTIE PARRISH, 74, died April 22 in Bethany, Okla. She is survived by three sons, Rev. Milton B., Herman L., and Archie B.; four daughters, Mrs. Alameta Scott, Mrs. Zela West, Mrs. Zoya Newton, and Mrs. Valeta Merritt; several grandchildren and great-grandchildren.

ELSIE A. POUSH, 61, died Feb. 6 in Litchfield, Minn. Funeral services were conducted by Rev. Norman Bloom and Rev. Herbert Ketterling in Litchfield. Services in Chariton, Ia., were conducted by Rev. Homer Max. Survivors include her husband, Lyle: sons, L. Eugene and Gary Leroy; daughters, Mrs. Terry (Janice) Thomas and Mrs. Paul (Mary) Sundue; and seven grandchildren, Interment in Chariton, Ia., Cemetery.

MRS. SHERMAN ROSE, 78, died April 17 in Sparta, Tenn. Funeral services were conducted by Rev. Raymond Jones and Rev. Mike Clayburn. Surviving are: her husband, Sherman; 4 sons, Rev. J. B., Edward, Earl. Herbert, 2 daughters, Mrs. John White and Mrs. Charles Brown; 23 grandchildren; and 17 great-grandchildren.

MRS. VIRGIE PECK SLEDGE, 73, died April 14 in Duncan. Okla. Funeral services were conducted by Rev. J. Smith and Rev. Keith Sparks. Survivors include her husband, Dan O.; daughter, Mrs. Truman West; son, D. Wayne. five grandchildren; two great-grandchildren; one brother; and two

MRS. ANNIE WAKEFIELD, 81, died March 31 in Nashville, Tenn. She is survived by her husband, A. C., for many years a song evangelist; three brothers, Robert, James. and Allen Morrison. Funeral services were conducted by Rev. Edward F. Cox.

to RON AND DIANA (SCUTT) ASBURY. Little Rock, Ark., a girl, Kimberly Dian,

to EUGENE C. AND SUE (TOLBERT) DYE, Woodland, Wash., a boy, Robert Charles, April 12

to THOMAS L. AND SUZANNE (DE-BOARD) HOLBROOK, Hesperia, Calif., a boy, Thomas Louis, March 24

to GARY MARVIN AND LILLY-ANN (HAG-NAS) HUFFMAN, Wichita, Kans., a boy, Malin Kent, Feb. 22

to DAVID AND CHARLOTTE ROBBINS. Phoenix, Ariz.. a girl, Kimberly Ann, April 22 to REV. GARY T. AND MYRA (SILVER) STEPHENS, Ocoee, Fla., a boy, Darren Christopher, March 11

ADOPTED

by REV. AND MRS. R. L. HUGHES, Stafford, Kans., two children: a daughter, Samatha Jane, age 6, born June 26, 1968; a son, Billy Zane, age 12, born Aug. 2, 1962

MARRIAGES

SUSAN BLACHLY and THOMAS REEVES at Hershey, Pa., Apr. 26

DEBORAH ELLEN BYERS and TIMOTHY EDWARD DEPTULA at Santa Ana, Calif., Dec. 6, 1974

ROBERTA NOTBOHM and PAT La-ROQUE at Larimore, N.D., April 4

BARBRA PENNINGTON and CURTIS SELLERS at St. Petersburg, Fla., April 18

DIRECTORIES

BOARD OF GENERAL SUPERINTEN-DENTS-Office: 6401 The Paseo, Kansas City, Mo. 64131. Eugene L. Stowe, Chairman; Orville W. Jenkins, Vice-chairman; Charles H. Strickland, Secretary; George Coulter, Edward Lawlor, V. H. Lewis.

General Superintendents Emeritus. Hugh C. Benner, 8932 Wenonga Rd., Leawood, Kans. 66206; D. I. Vanderpool, 11424 N. 37th Pl., Phoenix, Ariz. 85028; G. B. Williamson, 2835 Avondale Dr., Colorado Springs, Colo. 80917; Samuel Young, 5639 W. 92nd Pl., Overland Park, Kans. 66207.

OVER 100 MURDERS A YEAR RECORDED IN PUBLIC SCHOOLS. James Harris, president of the National Education Association, told a U.S. Senate subcommittee hearing that school violence and vandalism will not be controlled until violence in the nation is curbed.

The subcommittee earlier released an 18-month study involving 757 school districts, showing that destruction of school property cost \$500 million a year—the amount spent on school books. It also found that more than 100 murders were committed in the schools each year and at least 70,000 assaults on teachers were recorded.

ATTORNEY CHARGES ABORTION DECISION PAVES WAY FOR COMPULSORY EUTHANASIA. An attorney in the Right-to-Life movement says the U.S. Supreme Court decision permitting abortion paves the way for compulsory euthanasia in the United States

Martin McKernan, Jr., former general counsel to the National Right-to-Life Committee, said the Court went beyond striking down all state abortion laws when it spoke of "meaningful life" outside the mother's womb.

Addressing a conference on medical-moral issues at St. Elizabeth's College, he said that in the future people could question whether drug addicts, alcoholics, the senile, and the very old are capable of meaningful life.

VIETNAM BIBLE SOCIETY PRINTS SCRIPTURE FOR REFU-GEES. In the midst of the deteriorating political and military situation in Saigon, the Bible Society of Vietnam has been continuing to distribute scripture to refugees.

It has printed 50,000 copies each of three new scripture selections for this purpose. They are entitled "Consolation," "Love," and "Hope," and contain passages, respectively, from 2 Corinthians 1:3-12; 1 John 4:7-12; and Psalm 121. In addition, the Society has used stocks of paper supplied by the United Bible Societies to print 100,000 copies of the Gospel of John for distribution in the Saigon area.

U.S. WILL "REAP THE WHIRLWIND," SAYS "CHRISTIANITY TODAY." The United States has been guilty of morally inconsistent behavior, sowing the wind to reap the whirlwind, says Christianity Today magazine in an editorial titled "The Indochina Fiasco."

"If it is desirable to have detente with China and Russia, why not let the Communists take over South Vietnam and perhaps all of Indochina and then seek detente with them?" the magazine asks. "Nations reap as they have sown."

"What is most distressing," the editorial continued, "is that the U.S. Congress, apparently acting in accord with what it thinks to be the wishes of the citizenry, is in effect telling the whole world that nations like China and the Soviet Union are more dependable allies and more to be trusted for their pledges than 'decadent, capitalist America.'"

IRS WOULD ASK PRIVATE SCHOOLS PROOF THEY DON'T DISCRIMINATE. Private schools (the large majority being religiously operated) would be required to submit annual proof of racial nondiscrimination to qualify for federal income tax exemptions under an Internal Revenue Service proposal under consideration.

The Council for American Private Education in Washington notes that while the proposed procedures concentrate on admissions and treatment of students, "they also could affect the racial composition of faculty and staff of private elementary and secondary schools."

the answer corner Conducted by W. T. Purkiser, Editor

I am seemingly unable to throw off guilt feelings concerning some family traumas which happened over 10 years ago. At the time, illnesses called for quick decisions in areas which were hitherto unknown. I asked for the Lord's guidance and at the time was able to commit it, saying, "I have done the best that I know at this time." Now memories haunt me that I could have and should have taken other avenues.

You need to recognize that Satan is "the accuser of our brethren"and of our sisters, too (Revelation 12:10). One of his favorite devices is the "If only I had-" approach.

This type of problem calls for resolutely putting the entire matter into the hands of God. You must accept the fact that the choices you made—whether the best possible or otherwise-have been made and cannot be changed.

You need to forgive yourself if you sincerely think you could have made better choices, assured that God has also forgiven.

Along with forgiveness, try to forget-not in the sense of amnesia but in the sense of not holding your mistakes against vourself.

Perhaps Romans 8:28 will help, taken as an affirmation of the faith that is "the evidence of things not seen" (Hebrews 11:1). God does work in all things for good to those who love Him and are called according to His purpose.

This means that even our mistakes and failures can be worked into a larger pattern. There is great truth in Mrs. F. G. Burroughs'

Dear Lord, take up the tangled strands.

Where we have wrought in

That by the skill of Thy dear hands

Some beauty may remain.

Take all our failures, each mistake

Of our poor, human ways; Then, Saviour, for Thine own dear sake.

Make them show forth Thy praise.

Transformed by grace divine, The glory shall be Thine.

To Thy most holy will, O Lord,

I now my all resign.*

*Copyright 1920 by Homer A. Rodeheaver. Renewed 1948, The Rodeheaver Co., owner. International copyright secured. Used by permission.

I have been very surprised to notice in the Apostles' Creed in our new hymnal, "Worship in Song," that the phrase "He descended into hell" has been left out. Why was this statement of belief omitted? What does it mean and what is its significance for our faith today?

The phrase "he descended into hell" is not in the oldest form of the Apostles' Creed, which can be traced back to Bishop Marcellus in A.D. 340. When the creed was expanded into the "Apostolicum" about A.D. 400, it was added along with some other expansive wordings.

The editing committee for the hymnal decided that, since the phrase is not in the oldest form of the creed, and since it raises more questions than it answers, it could as well be omitted.

I believe they were right. The phrase is intended to refer to what theologians call the "descensus" and is related to three rather cryptic statements in the New Testament (Ephesians 4:9-10; 1 Peter 3:19: and 4:6).

My theologian friends will probably be willing to wring my neck, but it seems to me the major significance of this for our faith today is what it contributes to completeness in pointing out a rather obscure point in Christology.

Nothing in scripture is superfluous or unimportant, but not all faith affirmations in the Bible are of equal significance for theology. The "descensus" would seem to me to be one of the lesser points. \square

A friend of mine believes that because he is saved, so is his family. He uses the jailer's conversion experience and quotes Acts 16:31-34, where the implication seems to be that the jailer's family was converted because he was. How do you answer this?

The verse in question is the reply of Paul and Silas to the jailer's question, "What must I do to be saved?" which was: "Believe on the

Lord Jesus Christ, and thou shalt be saved, and thy house."

The error is in the "implication." The verse does not mean that the jailer's house (his family) were saved because he believed, but that they should be saved in the same way, namely, by faith.

Would you please explain Proverbs 15:27 to me? Is it wrong to receive gifts?

In the KJV, Proverbs 15:27 reads, "He that is greedy of gain troubleth his own house; but he that hateth gifts shall live."

The problem, as relating to gifts, is one of translation. Contemporary translations render the word correctly as "bribes."

It is wrong to receive bribes. It is not wrong to receive gifts that are the expressions of love and esteem.

In fact, God himself is the most prodigious Giver of gifts in the universe. "Every good gift and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning" (James 1:

Dr. Ted Martin, Nazarene Information Service director, was the special speaker at the twenty-eighth Japan District Assembly held March 8-10 at Okayama. Dr. and Mrs. Martin also visited their daughter Judy Martin, Nazarene missionary, in Japan. Pictured are the dele-

gates and visitors to the assembly. Seated on the right of the Martins is Dr. Ross Kida, president of the Nazarene Seminary in Japan, and on the left is Rev. Sadoa Harada, district superintendent.

Helen and Ted Martin with Rev. Sadoa Harada, district superintendent of the Japan District, and a group of the pastors at the district assembly in Okayama, March 9.

Dr. and Mrs. Chester Mulder with Pastor Hitoshi Fukue, his mother (to his immediate left), and mother-in-law (next left). Hitoshi Fukue came to the United States to study, and he was converted and called to preach. He graduated from Northwest Nazarene College and Nazarene Theological Seminary. His mother came to visit him and also was converted. Pastor Fukue is doing excellent work for the church in Japan. This picture was taken at the recent Japan District Assembly.

SEMINARY CLOSES THIRTIETH YEAR

Stowe

Benner

Greathouse

As Nazarene Theological Seminary closed its thirtieth anniversary year with the baccalaureate sermon May 11 by former NTS president, General Superintendent Eugene Stowe; and the commencement address May 13 by founding president, General Superintendent Emeritus Hugh C. Benner-a record 86 persons graduated (77 with M.Div. degrees, and 9 with M.R.E. degrees).

This class brings to 1,370 the number of persons who have been granted degrees since 9 men were awarded B.D.'s in 1947.

Record enrollments the past two years have brought to 401 the num-

ber of students for the present year. And as of April 14, a total of 101 new students had pre-registered for the fall, compared with 91 at the same time last year and 52 the previous year.

As of April 14, a total of \$78,000 had been received in the annual denominational offering for the church's graduate theological school.

As NTS begins its fourth decade of service to Christ and the Church, it is adding two degree programs: the M.A. (Missions) and the Doctor of Ministry-a degree which 48 U.S. seminaries are now offering.

The school is fully accredited and has a highly qualified faculty of 18 persons, with another, Dr. Morris Weigelt of Northwest Nazarene College, being added this fall.

Dr. William M. Greathouse has been president of NTS since 1968.

SUMMER is VBSI to have a **VACATION BIBLE** SCHOOL for the children of your church community. I'ts Your

For vital information. consult our VBS '75 PLAN BOOK & CATALOG

NAZARENE PUBLISHING HOUSE PO. BOX 527, KC., MO. 64141

FT. WORTH CARAVANER VISITS HEADQUARTERS

Yvette Perry is pictured with Virgil Scroggs, Caravan leader; and Bill Young, General Caravan Director, as he is presented the Phineas Bresee award.

Mr. Scroggs promised to bring any Caravaner to Kansas City for a visit if they received Caravan's highest award. Yvette Perry was the only one that qualified.

Yvette Perry is not only active in Caravan but assists each week in the calling program of Ft. Worth First Church bus ministry.

Lee Steele is the pastor.

Over 200 helium-filled balloons were launched by the Sistersville, W.Va., church to begin the spring Sunday school drive on February 23. All those enrolled in Sunday school had their names placed in a balloon with a return address. Replies came back from as far as 200 miles away. The Sistersville church is a growing church on the West Virginia District. Rev. Gilbert Brewer is the pastor.

Beautiful, full-color designs, each with appropriate sentiments and scriptures for those special occasions.

And for those times in between remembering the ill and the bereaved, the birthdays and the weddings, it's always nice to surprise someone with a lovely friendship card. A card from you can mean so much!

embossing creates a delightful 3-D effect. French fold. 4½ x 6½". Boxful of 16 cards!

G-1505 Birthday G-2505 Get-well G-5505 Friendship

Each, \$1.50

Available again by popular request! Features full-color reproductions of manly scenes printed on a high-glossy stock in a style men will appreciate. 4 x 63/4". Boxful of 12 cards!

G-1345 Birthday G-2345 Get-well

Each, \$1.25

HRISTIAN CORRESPONDING

Combines the beauty of a greeting card with the opportunity of writing a brief personal message. Peaceful scenes in pastels provide meaningful settings for in-spirational verses. 4 x 5". Boxful of 12 cards!

G-8125

\$1.00

MATCHING ENVELOPES INCLUDED

NOTE: Full-color brochure listing 23 additional assortments FREE upon request.

Order by the baxful! You'll use them often!

PRE-EVANGELISM, POTLUCK STYLE

WE HAVE HAD a practice in our new church of making the second Sunday of each month "Fellowship Sunday." On that Sunday it has been our custom to bring covered dishes to church with us, throw them together, and "potluck" it. It has proved to be a helpful means of getting acquainted.

Another second Sunday arrived. Unknown to any of us, this one was for a particular reason. Let me explain.

A family just a few blocks from our new church experienced a traumatic moment in their lives when they discovered a fire in their basement. Being an allelectric home, as soon as the flames hit the panel box everything in the house was affected.

What now? Where will we sleep? What should we do with the kids?

Then the mother thought, "Mark has a friend named Joey. Maybe . . . ?"

"Louise, is there any chance Mark could stay with you tonight?" "Sure, what happened?"
"We had a fire."

And then with what is so typical of new Christians who are consumed with a desire to serve the Lord, out came a spontaneous invitation for all the family to join us at the church for the noon meal.

Worried about enough food? Never! God always provides!

Worried about whether they would be accepted? Never! New Christians don't think in those terms!

A temptation to ask, "What do you believe? Can you join our church? Will you not smoke if you come?"

Never! Those things are unimportant at a time like this. Just, "Come and join us."

Come they did. The story has just begun, and only God knows where it will end. But we had a part in making Christ personal to another family. Praise God for that privilege!

-Ernest McNaught
Kansas City, Mo.
(former pastor at Oakland, N.J.)

JOHNSON TO MISSISSIPPI

ANNOUNCEMENT:

With the unanimous endorsement of the Board of General Superintendents and in consultation with the district advisory board. I have appointed Talmadge Johnson (now pastor of the Western Oaks Church of the Nazarene in Oklahoma City) superintendent of the Mississippi District. This is effective immediately.

> -V. H. Lewis General Superintendent

Rev. Johnson, 38, is a graduate of Bethany Nazarene College where he received his A.B. in 1958 and M.A. in 1970. He was ordained in 1958.

He was in evangelistic work from 1958 to 1961, pastored Elk City, Okla., church from 1961 to 1965, and assumed his present pastorate

in 1965.

Rev. Johnson was a member of the General NYPS Council from 1968 to 1972. In 1972 he was elected the general president of NYPS, and is presently a member of the General Board.

Rev. and Mrs. Johnson (nee Genell Crowford) have two sons: Michael, 15, and Jeffrey, 11.

Rev. Johnson replaces Rev. W. M. Lynch, who resigned earlier to accept the appointment to lead the Dallas District.

PELTON JOINS DEPARTMENT OF CHURCH **SCHOOLS**

Rev. Ron Pelton, pastor of Portage, Ind., First Church, is joining the staff of the Department of Church Schools, effective July 1, as general director of Sunday school evangelism and growth.

His responsibilities will include the evangelistic bus ministry, Sunday school clinics, and other areas of growth, outreach, and evangelism. He will work with other headquarters departments in involving college students in summer church schools ministries.

Rev. Pelton is a graduate of Trevecca Nazarene College and has pastored on the Eastern Michigan, Tennessee, West Virginia, and Northwest Indiana districts.

For the past five years he has led Portage First Church to unusual growth, using an aggressive and expanding Sunday school organization as the base. Through an evangelistic bus ministry, and involving many public school teachers and administrators in an effective teaching organization, the

Dr. Samuel Young clarifies a point on the Christian Service Training video series coordinated with his book Giving and Living, while (l. to r.) Rev. Paul Miller, Dr. Kenneth Rice, and Dr. Earl Wolf join the panel discussion. In the Nazarene Theological Seminary garden court, Dr. Ralph Earle presents a video lesson on his book How We Got Our Bible, together with CST Director Dr. Earl Wolf, left.

CST GOES ON TV

On Tuesday evening, April 8, the first Christian Service Training class was conducted on cable television. The text was Giving and Living, by Dr. Samuel Young, general superintendent emeritus.

For six Tuesday evenings the videotape programs were viewed on channel 2-B in San Jose, Calif., and channel 6 in Los Gatos.

The churches of these areas organized a number of study groups in various parts of these cities. These groups viewed the programs and followed them with discussion. CST credit was awarded to all who participated and who read the text.

Rev. Ian K. Robertson, San Jose Central Church, kicked off this project with a request to the Communications Commission for some CST studies on videotapes for cable television.

Paul Skiles, executive director of the Communications Commission; and Dr. Earl C. Wolf, executive director of the Christian Service Training Commission, responded to the challenge.

Six 30-minute videotapes were produced on Giving and Living. These programs are in color and the format was a panel.

The panel participants were: Dr. Samuel Young, author; Rev. Paul Miller, moderator; Dr. Earl Wolf, CST director; Dr. Ted Martin, information, news, public relations; Dr. A. F. Harper, professor, Nazarene Theological Seminary; Dr. Paul Bassett, professor, Nazarene Theological Seminary; Dr. Howard Hamlin, surgeon and former medical missionary; and Dr. Kenneth S. Rice, executive secretary, Department of Church Schools.

Mel Schroeder, director of media research and special applications of the Communications staff, was the director of the videotape production. Giving and Living was videotaped in the auditorium of the General Board Building in Kansas City

The videotapes on Giving and Living will be followed in the San Jose and Los Gatos area by a series of six videotapes on How We Got Our Bible, by Dr. Ralph Earle.

The first two videotapes in this series were filmed in the garden patio of the beautiful library of Nazarene Theological Seminary in Kansas City, Mo. The other four were filmed in the Wesley Rare Book Room of the seminary.

The two CST programs are recorded on 34-inch magnetic videotape. They can be shown on any home television set by use of a

videotape player.

Inquiries on the rental or purchase costs of the videotapes on these two CST texts may be addressed to the Christian Service Training Commission or to the Nazarene Publishing House.

Sunday school has grown in five years from 284 to 839 in attendance. The church membership has increased from 228 to 439. A strong emphasis on personal and public evangelism has been a major factor in this unusual growth.

Rev. Pelton and his wife, Sharon, have five children, ranging in ages from 3 to 18 years old. They will move to Kansas City the last of June.

CORRECTION

April 23 issue of the HERALD OF HOLINESS, page 5, column 1, paragraph 8, should have read:

I wholeheartedly agree with Dr. Theodore Hesburgh, former chairman of the United States Commission on Civil Rights and president of Notre Dame . . .

CHRISTIAN BELIEFS

NEWNESS OF LIFE, by Richard E. Howard. Will give you valuable insight into the subject of holiness. Dr. Howard's study is on the writings of Paul, particularly as they refer to entire sanctification. Many quotes are used from Paul's letters. Cloth. \$5.95

PROCLAIMING THE SPIRIT, compiled by Harold Bonner. Helpful resource book for layman and pastor. Ten ministers present their concepts of the Holy Spirit in their own lives and pulpit ministry. Contains devotional overtones and 40 usable sermons on the Holy Spirit. Cloth. \$3.50

IN THE BEAUTY OF HOLINESS, by Russell F. Metcalfe. The author points out the true meaning of holiness and what it means in your life. Discusses the centrality of Christ as the Source of holiness. Speaks of happiness and peace as hallmarks of the sanctified Christian. Dr. Greathouse says, "This book will warm your heart and challenge your consecration." Paper. \$1.50

HOLINESS AND HUMAN NATURE, by Leon and Mildred Chambers. A frank and practical discussion on living out the life of holiness. Will help you understand your own human weaknesses within the concept of perfection. The authors point out such problem areas as temptation, negative emotions, impatience, and others. Paper. \$1.50

GOD'S SPIRIT IN TODAY'S WORLD, by W. T. Purkiser. A series of Bible studies on the person and work of the Holy Spirit. It brings together basic teachings of the Scriptures as they relate to the Holy Spirit's ministry today. If you are looking for new understanding on the Holy Spirit's place in the world, you will want to read this book. Paper. \$1.50

THE GIFTS OF THE SPIRIT, by W. T. Purkiser. A positive approach to the gifts of the Spirit—relates them to the indwelling Holy Spirit. Discusses each of the 15 gifts listed by Paul in Romans and Corinthians. One chapter discusses the purpose and meaning of the gift of tongues. Paper. \$1.50

NAZARENE PUBLISHING HOUSE

P.O. BOX 527, KANSAS CITY, MISSOURI 64141