

Otterbein University

Digital Commons @ Otterbein

Newsletters of Various Evangelical United
Brethren Church Congregations

Archives & Special Collections

5-1952

The Upton Challenger: May 1952

Otterbein University

Follow this and additional works at: <https://digitalcommons.otterbein.edu/upton>

Part of the [Christian Denominations and Sects Commons](#), and the [History of Religion Commons](#)

Recommended Citation

Otterbein University, "The Upton Challenger: May 1952" (1952). *Newsletters of Various Evangelical United Brethren Church Congregations*. Vol. VI, Iss. 8.
<https://digitalcommons.otterbein.edu/upton/25>

This Book is brought to you for free and open access by the Archives & Special Collections at Digital Commons @ Otterbein. It has been accepted for inclusion in Newsletters of Various Evangelical United Brethren Church Congregations by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

Pastoffice Local - Copy

The Upton Challenger

UPTON EVANGELICAL UNITED BRETHREN CHURCH

VOLUME VI

MAY, 1952

NUMBER 8

Pastor's Column

"What is so rare as a day in June?"

June is the month when school is out and vacations begin and all the world is full of the vibrancy of living. We hope that for you it will be a month of surpassing enjoyment with profit in the development of your life. If this is to be so we will need to keep within our lives the Christian church. If you are at home then go to Sunday School and Church on Sunday mornings. If you are away find the nearby church and attend there. It will not only bless your life but you will be a blessing to others.

**Holy Communion—Reception of Members
Baptism of Children**

June 1st will be Holy Communion Sunday. Every member of the church should plan to be present. Service at 10:30 A. M. Those desiring to become members of the church will be given the opportunity to do so at this service. Please see the pastor at once should you be interested. Baptism of children should there be those who make the request by calling the pastor.

Promotion Day in the Sunday School

June 1st will also be promotion day in the Sunday School. Let every member of the school be in his place for the day. The school has had a good year so far. You can help make glad the heart of the Superintendent who gives so devotedly and unselfishly of his time, by your loyalty to the school.

Summer Schedule

June the 8th will inaugurate the summer schedule. Sunday School will begin at 9:15 and Worship at 10:00. This schedule is an attempt to meet the problems of hot weather, vacation times, out of town visiting and at the same time to give each and everyone the chance of Christian teaching and fellowship. It is not to be construed as an attempt to minimize the church and religion in order to give more time for other matters. It is an attempt to arrange the time that we have in order that our total life may profit and certainly that means that our church and religion is not to be minimized but enhanced and appreciated because of this schedule. Our prayers and loyalties to the church ought to be in summer and in winter.

Preacher Pension

By the time this reaches you a committee will be calling to your attention the matter of Preacher's Pension. I want to add a few words to what they will have to say. First, let me say that the pension payments are that the pastor pay 3% of his salary and the church an amount equal to 6% of his salary into this fund. The amount that is paid by the church goes in-

(Continued on Page 2)

SUMMER SCHEDULE

June 1st—10:30 A. M.

HOLY COMMUNION

and

**RECEPTION OF MEMBERS
BAPTISM OF CHILDREN**

June 8th

SUNDAY SCHOOL AT 9:15 A. M.

(Let's be on time)

WORSHIP AT 10:00 A. M.

Each Thursday Evening

**CHRIST CALLS TO COMMITMENT
Study Book**

Group Session at 7:30 P. M.

We invite and urge you to come if you are not already doing so. It is a splendid hour of study and fellowship.

Council Meetings

Our Councils were called for Tuesday evening, April 29th. We had not met on the first Tuesday as per schedule. There was a good attendance in each meeting. The Sunday School Council met at 7:30 P. M. with Mr. McShane in charge. Others present were: Rev. Johnson, Mr. Lugibihl, Mr. Riendeau, Miss Layman, Miss Kolbe, Mrs. Van Gunten, Mrs. Callender, Mrs. Baker, Mr. Ogle, Mrs. Hatfield, Mr. Koenigseker, Mr. R. Snyder and Mrs. McCarthy, secretary. Those excused were: Mesdames Kohl and Katschke. Those absent were: Mrs. Main, Mrs. Tressler, Mr. and Mrs. Kane, Miss Dotson, Mrs. French, Mrs. Frantz, Duane Johnson, Mr. Moseley, Mr. and Mrs. Leonard, Mr. Hoel, Mrs. Hendrickson, Mrs. Joyce Stock, Mrs. Lugibihl, Nancy Reighard, Barbara Wilmoth and Mrs. Harbaugh.

The Council of Administration followed at 8:15 with Rev. Johnson in charge. Reports were heard and discussed. It was voted to adopt the recommendations of the Budget Committee. This Committee had met in a lengthy session on Sunday evening, April 27th.

The Nominating Committee composed of Mrs. Schmitt, Mrs. Hatfield, Mr. Hoel, Mr. Lugibihl and Mr. Ziegler was appointed.

Several other matters of regular routine were cared for. Those present were: Mr. Arnold, Dr. Callender, (also Mrs. as a visitor) Mrs. Hatfield, Mrs. Johnson, Mr. Knisely, Miss Layman, Mr. Lugibihl, Mr. McShane, Mr. Riendeau, Mrs. Schmitt, Mrs. Ziegler, Rev. Johnson and Mrs. Coder, secretary. Those excused were Mr. Fletcher, Princess Johnson, a new member, the new-

(Continued on Page 2)

Board Of Trustees

This is being written following a great service of worship in our Church on Mother's Day. Another of the many special days during the year when our present facilities are not large enough to accommodate the people who come to worship with us.

Your Board of Trustees is looking ahead and hoping that the day is not far away when we shall be able to complete the building that we may take care of again as many people as we do at the present time. We have been doing some repairing and reroofing which all have not seen we know, and we hope to do some redecorating before another winter as some of the paint in the Sanctuary and in the basement is getting bad. We must keep our present church in good shape as well as planning for the new.

Our attendance both at Sunday School and Worship has been good and we trust that our people will remain faithful and stand by us until that day when we can serve our people much better in all phases of study and worship.

N. E. Kane, Sec'y.

Church Erection Fund at the close of April stood at \$21,655.88 as reported by Mr. Fletcher, the treasurer.

N. E. K.

Church Envelopes

You will aid the Banking Committee and Financial Secretary a great deal if you will indicate on your envelope the amount enclosed and into which treasuries you wish money to go. If only the total is marked it is all placed in the Current Fund—and this may not be as you wished—but the Banking Committee does not know concerning your pledge or wishes. It would help also if all old (those carrying dates that have passed) envelopes were destroyed and your total monies placed in the envelope carrying date on which offering is given. This saves the handling of extra envelopes.

Also, be sure and place your FULL NAME on your envelope. We have several families with the same name. This is especially true in time of Special Offerings as our recent Easter Offering.

With every one doing as instructed the work of the Banking Committee can be lightened. One does not realize the amount of work done by this committee, and usually on Monday morning when every woman likes to be washing—or tidying her home after having company on Sunday or the week end. The Financial Secretary's worries come when he is ready for posting. More problems arise than you can imagine. WILL YOU HELP?

PASTOR'S COLUMN

(Continued from page 1)

to a socialized fund and is used to pay current pensions and does not accrue to the credit of your present pastor but should the church fail to pay her share during any one year the pastor of that church loses a year's standing upon his pension standing. In other words should I have served thirty years and the church missed one year in payments then I could draw on the basis of 29 years only. I think that I should also state the pension is far too small. It amounts to a present maximum of \$500 for the year or about \$45.00 per month. This church has responded with but \$75.00 out of a \$300.00 quota for this year. Certainly you will not be satisfied with this. The Holy Communion love offering by action of the Church Council will be for this purpose. A failure to meet this penalizes the worthy retired ministers of the present and your pastor for the entire period of his retirement income.

Mid-Week Study and Fellowship

A very enjoyable and profitable fifty minutes is being shared by an enthusiastic group on Thursday evenings beginning at 7:30. The denominational year's study book is being used as the basis of study. We invite you to share in this treat. Knowledge of what your church is and believes and a widened and deepened fellowship with others is but a part of your reward. "Come thou with us and we will do thee good."

Appreciation

More and more we have come to appreciate the loyalty and consecration of the people of Upton Church. The willingness to venture is still with us and that is good. The devotion to Christ and His Church beyond our own views or desires, our hurts and injustices dealt are inspiring. The preeminence of Christ and His Kingdom in all that we do and are as a people assures the blessings of God upon us to yet greater things.

O. E. J.

COUNCIL MEETINGS

(Continued from page 1)

ly elected president of the Girls' Missionary Guild, Mrs. Kuehn, K. McGuire, Mrs. O. L. Thomas and Mr. Zoll. Those absent were: Mr. Babcock, Mr. Brannon, Mrs. Braun, Mrs. Costin, Mr. French, Mr. Hoel, Mr. Huffman, G. Johnson, Mr. Kane, Mr. Koenigseker, Mr. Kolbe, Mr. Kuehn, P. Leach, N. Leach, F. Leonard, Mrs. Main, Mr. Sampsel, Patricia Shreves, the new treasurer of G. M. Guild, Mrs. C. Thomas, Mr. Van Gunten, Mr. Vernier and Mr. and Mrs. Wagner.

H. Coder, Secretary

Upton Aid

Hello Folks:

We were glad for the good attendance at our April meeting—Mrs. Mehan, Mrs. Rigby, and Mrs. Stanley being back with us—yet there is still room for more of you. This has been a bad time of the year what with housecleaning and all, but when

things settle down again we hope that you will join our group.

Mrs. Ostrander and Mrs. Kanous are still in need of all the help that they can get on their sewing days. Watch your bulletin for details, ladies, and come when you can. This work is in preparation for our annual bazaar held in the fall each year.

This next is particularly for those who may be thinking in terms of orange blossoms and wedding rings. The Wedding Reception Committee has made an addition to their services for the bride-to-be—the purchase of 20 yards of material to use as a "petticoat" around the tables used for the refreshments at a reception. Regardless of whether the table legs are nicked, notched, scarred, marred, or just plain skinny the whole setting takes on an appropriate dignity when this "petticoat" is put around it.

Devotions were based on the resurrection story as found in Luke 24:1-9. When the women came to the sepulchre with the spices to embalm the body of Jesus they were told by the two angels, "He is risen." These men did not say, "He was risen" or "He arose," but "He IS risen" for Christ lives not just a day but through eternity.

We of this modern twentieth century are apt to forget this gospel of Easter in a flurry of new clothes, large church offerings, and the race for new members to be added to the rolls. We are perfectly willing to give Christ a place on the program but we don't want Him to be the center of attention. We may feel a little conscience-stricken on Good Friday as we listen to the horror and ghastliness of death by crucifixion and realize that it was God in the form of Man who suffered this for our salvation, but on Easter Sunday we breathe a sigh of relief that the suffering is all over and our Lord has been resurrected. After the service we greet our friends, and then we go home to a family dinner feeling that all is well with the world. But what about Christ? Where does He fit in to this picture—do we take Him with us or has He been left to sit alone in the hushed stillness of an empty church? Is this what He suffered for in the agony that was Gethsemane, in the ridicule before Pontius Pilate, in the dragging feet and bleeding back along the road to Golgotha, and finally in the heart-break of the Cross?

The angels said, "He is risen as He said He would." This then is the point which we must remember—He lives NOW; right this very instant Jesus Christ is just as much alive as He was that first Easter morning when He walked forth from the empty tomb. Easter Day is not a memorial to the memory of a great prophet or a great teacher or a great hero who lived for a few years, died an untimely death, arose from the grave, spent a short time among His people, and then ascended into Heaven leaving them on their own; it is the day on which the greatest words in the history of mankind were ever uttered—HE, our Lord and Savior Jesus Christ, IS, now today right this moment, RISEN, alive with a glorified body of flesh and bones

such as you and I will have. To us who believe on Him, and walk with Him, and talk with Him, and live with Him as the center of our daily lives, to us Christ lives not just on Easter but on every day of the entire year. We don't put Him away with the Easter baskets, we don't forget about Him during the hustle of Holy Week, and we don't hang Him in our closets with the new clothes. Instead we rededicate our lives to Him, and with a prayer for His grace and strength we move ahead in the way in which He would have us go. He has walked it before us and He is now walking it with us for HE IS RISEN!

The meeting was closed with the Lord's Prayer after which refreshments were served by Mesdames Welty and Hatfield.
Margaret Pfeiffer

Primary Sunday School

The Primary Department has recently lost one of its teachers—Miss Lois Grey, was married and has gone to Philadelphia to live. The Primary group presented Mrs. Riggs with a blue woolen blanket as their token of appreciation. Our best wishes to her. Miss Joan Kerr has been added to our group of teachers since Lois' leaving. We are happy for her help and willingness.

Teachers and workers in the Primary are proud and thankful for the response of the little boys and girls in the Easter offering. Mrs. Butz, our good friend, gave her usual contribution to the special offering. She never forgets and our thanks to her.

Terry Colthorpe has returned after being ill. We are sorry that Carol McShane has not been able to be in S. S. as yet—we hope for her a speedy recovery as summer is nearing.

Attendance pins were given the following in April—three month: Dennis Main, Beth Katschke, Nancy Jones, Kathy Blake and Gale Young. Six months—Richard Karem, Dicky VanLandingham, Larry Longanbach, and Roger Van Gunten. Nine months—Scott Carson. George Hanna received a One Year Pin.

Frances Dotson, Secretary

BECAUSE OF YOU

To the person who has not yet beheld this "better world" made vivid at Easter, the conduct of this present one must seem very puzzling at times. The conflicts, paganism, savagery abroad can make one wonder what the mad struggle of life is about. Such living indeed is futile.

But Christians have the vision of a world wherein the love of Christ rules. This vision makes us citizens of God's Kingdom, heirs to the goodwill in this world. Through Christians the redemptive power of Christ can transmute such spiritual energy that the human community can be transformed.

Is your community better because of your living in it? Are people able to give a reasonable argument for living because they perceive the Christian joy you radiate? Do others learn of Christ because of you?

The following 8 pages contain all articles and news from our Sandusky Conference as compiled and edited for the Sandusky News by the staff thereof. A splendid opportunity to become acquainted with a great conference.

Board Of Publication

The Conference Council of Administration

E. S. HECKERT . . . EDITOR

What's Up For Youth?

Dewey R. Eder

Vesper Speaker—Senior Youth Camp
Moses Mahoi

National—Senior Youth Camp

Young people of the Ohio Sandusky Conference are looking forward to camp activities and are saying, "I can hardly wait until June 16th to go to St. Marys!" June 16-21 are the dates for Senior Youth Camp. St. Marys is the place. Youth, ages 15-24, are the people. \$15.00 is the Camp Fee. Following are the leaders: Guest speaker, the Rev. Dewey R. Eder, pastor of First Evangelical United Brethren Church, Naperville, Illinois, for the past seventeen years, friend of and pastor to college and seminary students, and counselor to youth of all ages. National, Moses Mahoi, Sierra Leone, West Africa, a popular speaker, friend of youth who doesn't "carry water on both shoulders" but on his head. Camp director, the Rev. Paul Walter. Courses in Leadership Education and Teachers:

"Missions and Youth"—Miss Miriam Fritz
"Living as Christians"—Rev. Eustace Heckert

"My Christian Beliefs"—Rev. Wendell Freshley

"Teaching Children"—Miss Neva Wittuhn
"Youth Evangelism"—Rev. M. W. George

"How Our Bible Came to Be"—Rev. L. C. Toepfer

"Recreation Leadership"—Rev. Don Hochstettler

"My Life Work"—Rev. Parker Young

Details

Registration begins Monday morning, 9:00-10:00. However, those who so desire may come on Sunday afternoon, June 15. Schedule of classes will begin Monday

(Continued on Page 10)

W. S. W. S. Convention At Camp St. Marys June 11-13

QUADRENNIAL THEME

"Christ Calls"

CONVENTION THEME

"Christ Calls to Stewardship"

SCRIPTURE TEXT

"Take my yoke upon you, and learn of me"
—Matt. 11:29a

Hymn—Jesus Calls Us

PROGRAM

Wednesday, 3:00 P. M.

Committee Meetings

Executive and Group Leaders

Plan-of-Work

Courtesy

Registration

Wednesday Evening

Opening Session—7:30 P. M.

Prelude Mrs. John Searle, Jr.

Christ Calls to Stewardship Mrs. C. D. Wright

Solo Miss Eleanor Lee

"The Church Influence in Sierra Leone" Dr. Walter Schutz

"A Wonderful Life" Sound Film

Benediction

Thursday

Morning Watch on Chapel Island

7:15-7:35 A. M. Mrs. Parker Young

Morning Session—9:00 A. M.

Prelude

Convention Hymn

"Love" Miss Ruth Dietzel

Organization

(Continued on page 7)

Ohio Sandusky Bible Conference June 23-28

Complete plans for the Ohio Sandusky Bible Conference and School of Music are announced in this issue of the Ohio Sandusky News. The complete program is printed in this issue also and all ministers, organists, choir directors and laymen are cordially invited to attend any or all sessions. The Men's Congress will close the week of activities. The fees and cost of registration are as follows:

Registration—\$2.00 for week or 50c per day.

Insurance—50c for week or 25c per day.
Lodging or room—50c per night.

Meals—\$1.85 per day or individual meals as follows: Breakfast, 40c; Lunch, 85c; Dinner, 75c.

Plan to attend a part or all of this spiritually planned conference. You will never regret this sharing of the gospel of salvation. Spend your vacation at Camp St. Marys from June 23-29.

(Continued on Page 5)

Rev. Don Hochstettler Appointed Associate Director Of Religious Education

Rev. Don Hochstettler

On June 1 Rev. Don Hochstettler will begin his work as associate director of religious education for the conference. The appointment was made at the last meeting of the Council of Administration of the conference after a careful study had been given to the position by the Board of Christian Education.

Rev. Hochstettler has served the First Church in Marion for the past 5 years during which time the new First Church was built. With the help of Mrs. Hochstettler he has attempted to instill into the educational program of First church a complete Sunday Morning program for all ages and groups as well as other advances in the field of Christian Education. While in Marion he was chairman of the Week-day School committee of the Marion Council of churches and served as adult counselor for the Marion Christian Youth Council and past president of the county ministerial association.

He has also been active in the educational program of the conference which activity began when he was president of the conference young people's organization more than two decades ago. For 12 years he has served as a member of the conference Board and as youth director for 8 years.

He brings to the office a fine background of experience and preparation. He is a graduate of Ft. Wayne Bible College, Wheaton College and Bonebrake Seminary and has taken special work for two sum-

(Continued on Page 10)

The Upton Challenger

BOARD OF PUBLICATION

Sandusky Conference Council of
Administration

O. E. JOHNSON, PASTOR.....EDITOR

ASSOCIATE EDITORS

Mrs. O. E. Coder.....Church Secretary

Mr. Homer E. Knisely.....Pres. Bd. Trustees

Mrs. Edw. Riendeau Mrs. Paul Pfeiffer

Mrs. N. E. Kane Mrs. O. E. Johnson

Mr. Edson McShane Mrs. L. V. Fletcher

THE UPTON CHALLENGER: Published every month by The Upton Evangelical United Brethren Church. Publication office, 103 N. Main Street, Bluffton, Ohio. Mail subscriptions to 103 N. Main street, Bluffton, Ohio.

Entered as second-class matter September 21, 1946, at the post office at Bluffton, Ohio, under the Act of March 3, 1879.

Subscription Price \$1.00

Vol. 6 May, 1952 No. 9

NORTH DISTRICT

F. A. Firestone, Superintendent

"My grace is sufficient for thee". This assurance from God to Paul is one of the great facts which undergird life and give courage for going on. I think of this promise as I recall those who are going through testing and trial, lay and ministerial families. I am thinking particularly of Rev. and Mrs. Dale Girton. Mrs. Girton is at home slowly recovering after several operations to correct the results of polio. Brother Girton is at this writing in St. Vincent hospital, Toledo for surgery, an experience to be repeated at least once or twice. Pray that healing may come so that he may go on in his preparation for the ministry.

Wanted! Teachers

A letter from our Department of World Missions to Conference Superintendents presents a strong appeal and a golden opportunity to young women with proper academic and spiritual qualifications. The Department seeks assistance in filling "the urgent need for Secondary School (high school) teachers for our Harford Girls School at Moyamba, Sierra Leone." The letter bears the information that the Harford School is the only Secondary School for girls in the entire Protectorate area of Sierra Leone. Miss Miriam Faust, "formerly of the famous Fuh Siang Girls Middle School in China" has assumed the principalship of Harford School. She sets forth the needs after a careful survey. Positions to be filled are, English, Mathematics, Social Science, History, Domestic Science, Science, Physical Training, Art, Music. Teachers must possess a B. A. or B. S. degree from an accredited college, must have been trained for teaching on the high school level, and must have at least three years of high school teaching experience in their major subject.

We pass this appeal on for consideration by Christian young women with the required training and experience. Also to pastors and other leaders to help the department make contacts. Write to Dr. Carl Heinmiller, Executive Secretary, Department of World Missions, 1409 U. B. Building, Dayton 2, Ohio. "Pray ye the Lord of the harvest that He will send forth labourers into His harvest."

Pastoral Appointments

Bishop Dennis and the Conference Superintendents have made two new pastoral appointments on the North District. In December Rev. Walter Eldred requested release from the pastorate of West Unity Circuit to return to the Michigan Conference. The request was granted effective January 15, 1952. Rev. B. F. Richer, Toledo, and Rev. Orlo Quay, Swanton supplied the West Unity and Ebenezer Churches in the interim to May 1. Rev. Theodore Bickley, a Middler at the Evangelical Theological Seminary, Naperville, Ill., was appointed resident pastor from May to August, inclusive. Salem church on the Circuit is given pastoral care by Rev. Henry Brooks, Bridgewater, Ohio.

Rev. Robert W. Sutherland was granted release, effective March 1, 1952, from pastoral duties at Moline to transfer to the Ohio East Conference, in accord with his registered intention at the time of the reorganization of the Conferences in Ohio. Rev. Nicholas Cucare, Fremont, a Conference Probationer, is at present serving as supply pastor. Rev. Edwin L. Endicott, 1952 graduate of Evangelical Seminary, Naperville, is appointed pastor of Moline and will assume his duties there June 8. To both of these capable and consecrated young ministers and their wives we extend a hearty welcome and pray God's blessing upon them. Good success! Addresses: Rev. Theo. Bickley, West Unity, Ohio, and Rev. Edwin L. Endicott, Walbridge, Ohio, R. D. 1.

Some Personal Appointments

April 6—Deshler, in the Palm Sunday service, forenoon. Afternoon at Oakdale for the Local Conference, and evening at Gibsonburg, union Palm Sunday service.

April 10—Union Communion service, Monclova and Wilkins Churches, Monclova Circuit. Also shared with the pastor, Loren Onweller, in a baptismal service.

April 11—At Malinta, union Good Friday service in the afternoon.

April 13—The glorious Easter service in Calvary Church, Toldo. Large attendance.

April 20—Willard Group rally, sponsored by the Group Brotherhood and W. S. W. S., at Willard.

April 27—Perrysburg in the forenoon and at Woodville in the afternoon. In the latter service we heard an excellent sermon by Bishop Emeritus G. D. Battdorf and participated in a victory service, celebrating clearing of indebtedness.

For the wholesome and inspiring fellowship in all of the above mentioned services we thank God and the good people.

To avoid old age keep taking on new thoughts and throwing off bad habits.

Camp Pilgrimage Day

SUNDAY, JUNE 29

Theme: Christ Calls—Can We Think of Someone We Should Win?

Leader—Rev. Malcolm George

Music—Rev. R. W. Faulkner

9:30—Presentation of Sunday School

Lesson Rev. O. E. Johnson

Worship Service

10:30 A. M.

The Organ Prelude Rev. John Osborn

The Call to Worship - Rev. F. A. Firestone

The Hymn of Worship No. 2—O Worship the King—Rev. C. D. Osborn, Dir.

The Invocation Rev. F. A. Firestone

The Morning Hymn No. 100—I Love To Tell The Story

The Scripture Lesson

The Prayer Hymn No. 12—O Love That Will Not Let Me Go

The Morning Prayer Rev. Harry Troutner

Presentation of Tithes and Offerings

The Music—Rev. John Osborn

The Doxology

The Prayer

The Anthem

The Meditation Bishop F. L. Dennis

The Closing Hymn No. 54—

Only Trust Him

The Benediction Rev. V. H. Allman

Afternoon Session 2:00 P. M.

Chairman George E. Gilts

Secretary, Conference Brotherhood

Song—Directed by Claud Partee, Chorister

Scripture Ralph Blaney

President, Fremont Group

Prayer Homer Knisely

President, Toledo Group

Special Music

Offering Frank Kinker

Treasurer, Conference Brotherhood

Address Reuben Mueller, D. D.

Executive Secretary of Christian Education

Special Music

Announcements

Installation of Officers—

..... W. R. Montgomery, D. D.

Remarks V. H. Allman

Superintendent, South District

Song—Directed by Claud Partee, Chorister

Benediction F. A. Firestone

Superintendent, North District

Jeanette Clark And Sgt. Theo. Gettings Are Wed

On Sunday evening, April 20th at 7:30 P. M., Jeanette Clark, daughter of Rev. and Mrs. R. L. Clark, was united in marriage to Sgt. Theodore Gettings of Van Buren in a lovely open church service. Rev. W. P. Alspach heard the exchange of vows in a double ring ceremony.

A reception was held in the church dining room for 250 relatives and guests. Many lovely gifts were received by the bride and groom.

After a honeymoon in northern Michigan, they returned to Van Buren and left on Friday, April 25th, for their new home at Fort Sill, Okla., where Sgt. Gettings is serving in the service as an instructor.

BIBLE CONFERENCE

(Continued from page 3)

GUEST SPEAKERS

Bishop Fred L. Dennis
Bishop, Central Area, Dayton, Ohio
Dr. J. Bruce Behney
Bonebrake Seminary, Dayton, Ohio
Dr. W. K. Clymer
Evangelical Theological Seminary,
Naperville, Ill.
Dr. Reuben Mueller
Secretary of Christian Education, Dayton
Dr. W. R. Montgomery
Director of Adult Work and Brotherhood,
Dayton, Ohio
Rev. Mark Shedron
Chaplain Training School,
Washington, D. C.
BOARD OF EVANGELISM
Ohio Sandusky Conference
Rev. F. A. Firestone, Conf. Secretary
Roy E. Cramer, Chairman
Joseph Grimm
F. H. Kinker
Homer Knisely
H. F. Haskins
E. T. Shepard
Lester Oestreich

Program, Monday, June 23

4:00 P. M. Registration
5:30 P. M. Dinner
8:00 P. M. Worship
Rev. F. A. Firestone, Presiding
Bishop Fred L. Dennis, Preaching

Tuesday, June 24

7:00 A. M.—Time to Rise
7:30 A. M.—Personal or Family Devotions
7:45-8:15—Breakfast
8:30 A. M.—Morning Devotions
Theme—Christ Calls, Have We Said 'Yes'
to Him?

Leader—Rev. A. C. Mathias
Music—Rev. Wendel Freshley
9:00—Music Class Rev. C. D. Osborn
9:45—Rest Period
10:00—Doctrinal Hour - Dr. W. K. Clymer
10:45—Question Period
11:00—Music Period
12:00—Noon meal

Afternoon Session

1:15—Exegetical Hour
..... Dr. J. Bruce Behney
2:00—Rest Period
2:15—Pastoral Counseling Class
Rev. Mark Shedron
3:00-5:30—Rest and Recreation
5:30—Evening meal
Evening Service
7:30—Prayer Period
8:00—Worship

Bishop Fred L. Dennis, Preaching
Rev. W. A. Tabbert, Scripture Lesson
Rev. L. C. Toepfer, Prayer
Man's greatest fault has always been too
much preaching and not enough work—
E. W. Howe

Wednesday, June 25

Morning Session

7:00—Time to Rise
7:30—Personal or Family Devotions
7:45-8:15—Breakfast
8:30—Morning Devotions
Theme: Christ Calls—Are We In Vital
Contact With God?
Leader—Rev. Donald Williams

Music—Rev. John Searle, Jr.

9:00—Music Class, Rev. C. D. Osborn
9:45—Rest Period
10:00—Exegetical Hour, Dr. J. Bruce
Behney
10:45—Question Period
11:00—Music Class
12:00—Noon meal

Afternoon Service

1:15—Doctrinal Hour, Dr. W. K. Clymer
2:00—Rest Period
2:15—Pastors' Counseling Class,
Rev. Mark Shedron
3:00-5:30—Rest and Recreation
5:30—Evening Meal

Evening Service

7:30—Prayer Period
8:00—Evening Service
Bishop Fred L. Dennis, Preaching
Rev. Joseph Graham, Scripture Lesson
Rev. C. E. Huther, Prayer
You cannot make Christ the King of your
life until you abdicate.

Thursday, June 26

Morning Session

7:00—Time to Rise
7:30—Personal or Family Devotions
7:45-8:15—Breakfast
8:30—Morning Devotions
Leader—Rev. Walter Adams
Music—Rev. Ralph Cornell
9:00—Music Class, Rev. C. D. Osborn
9:45—Rest Period
10:00—Doctrinal Hour, Dr. W. K. Clymer
10:45—Questions
11:00—Music Class
12:00—Noon meal

Afternoon Session

1:15—Exegetical Hour, Dr. J. Bruce
Behney
2:00—Rest Period
2:15—Pastors' Counseling Period—
Rev. Mark Shedron
3:00-5:30—Rest and Recreation
5:30—Evening meal

Evening Service

7:30—Prayer Period
8:00—Evening service
Bishop Fred L. Dennis, Preaching
Scripture Lesson and Prayer
The narrow way will straighten out
twisted lives.

Friday, June 27

Morning Session

7:00—Time to Rise
7:30—Personal or Family Devotions
7:45-8:15—Breakfast
8:30—Morning Devotions
Theme—Christ Calls—Are We Soul
Winners?

Leader—Rev. L. C. Toepfer

Music—Rev. E. A. Clark

9:00—Music Class, Rev. C. D. Osborn
9:45—Rest Period
10:00—Exegetical Hour
..... Dr. J. Bruce Behney
10:45—Question Period
11:00—Music Class
12:00—Noon Meal

Afternoon Session

1:15—Doctrinal Hour, Dr. W. K. Clymer
2:00—Rest Period
2:15—Pastors' Counseling Period
3:00-5:30—Rest and Recreation
5:30—Evening meal

Evening Service

7:30—Prayer period
8:00—Worship service
Bishop Fred L. Dennis, Preaching
Rev. H. V. Falor, Scripture Lesson
Rev. Howard Porterfield, Prayer
The first step to becoming a saint is
knowing you are a sinner.

Saturday, June 28

Morning Session

7:00—Time to Rise
7:30—Personal or Family Devotions
7:45-8:15—Breakfast
8:45—Morning Devotions
Theme—Christ Calls—Are We All
Out For Him?
Leader—Rev. E. W. Goings
Music—Rev. Ronald Ricard
9:15—Music Class, Rev. C. D. Osborn
10:15—Rest Period
10:30—Doctrinal Hour, Dr. W. K. Clymer
11:15—Exegetical Hour
..... Dr. J. Bruce Behney
12:00—Noon Meal

Stewardship Corner

According to the newest edition of our Church Discipline our members promise at our altars to: "follow Christ,—make diligent use of the means of grace, seek the advancement of the Kingdom of God, be loyal to the Church, and sustain it with your regular attendance and uphold it with your earnest prayers, contribute to the support of the Church, as the Lord prospers you, and render Christian service according to your ability and opportunity." To sincerely live up to such vows, which are only practical manifestations of true Christianity, demands that kind and quality of full-orbed commitment to Christ and His Church to which our Conference Stewardship program is asking us to subscribe in the month of June.

Will you not most studiously and prayerfully consider the matter of your personal consecration to God? Strive for that all-out dedication of your time, talents, and substance to God, which you so well know that Christ and the Bible repeatedly urge upon us as our "living sacrifice" and "spiritual worship", (Rom. 12:1 RSV). During June, when the privilege is offered you of declaring your firm purpose on stewardship commitment cards, and church budget pledge cards, accept the challenge for God's glory. Do not hesitate to commit your life and resources to the backing of God's great work, any more than you would refuse to promise to pay your monthly utility bills, or to be true to your sweetheart or a beloved family member.

God has rich blessing, and a great field of useful influence and service for those who are yielded to Him, and mean it. Declare yourself, and follow through! That is stewardship in action.

H. V. Falor,

Conference Secretary of Stewardship

A hundred mistakes are an education, if you learn something from each one.

News from the Churches

WEST UNITY REDEDICATES

The Ebenezer Church on the West Unity Circuit will be rededicated, having put in a new basement entrance and re-decorated the church, on June 1, 1952. Superintendent F. A. Firestone and Bishop F. L. Dennis will be present. Bishop Dennis will bring the dedicatory message at 2:30, preceded by a musical prelude at 2:00 P. M.

A lunch will be provided at the church at noon and in the evening.

This church was dedicated in the fall of 1872.

At present we are supplied by Rev. B. F. Richer, but will have a change in supply May 1st.

H. C. Armbruster

* * *

VAUGHNSVILLE CHURCH

Palm Sunday was a great day, received by confession of faith 11 members and gave certificates of Recognition to Catechetical class. Attendance: Worship 149; Sunday school, 160. Easter Sunday had the greatest attendance in several years. Sunrise service and breakfast, 75; Sunday School, 195; Worship, 260.

L. D. Reynolds, Pastor

* * *

EASTER AT WALNUTGROVE

Sunrise service at 6 A. M. with 150 present. Devotional address and appropriate music, observance of Holy Communion. Easter breakfast of ham and eggs at 7:15. Sunday School attendance at 10:00 A. M., 221. Worship services at 11 A. M. Attendance 221. Baptism of nine children

C. H. Lilly, Pastor

* * *

DUNKIRK CHARGE

Worship services at 9:30 A. M., attendance 166. Sunday School at 10:30 A. M. attendance 157. Offering \$225.00; Church offering also good. Baptisms: Adults 2, children 6. Received into the church seven—all adults.

C. H. Lilly, Pastor

* * *

ROCKFORD

The "Sons of Harmony" a men's quartet from Van Wert assisted the pastor in special Holy Week Evangelistic Services; climaxing with a Sunrise Service, a record breaking attendance for Sunday School of 380, and a well attended evening service. In the Morning Worship hour the Lenten Church Boxes were bulging with more than \$4,000 . . . and money is still coming in for the church repairs.

On the Sunday following Easter the good people of Rockford Church surprised their pastor with a love offering of \$135.

R. E. W.

* * *

BLUE LICK CHURCH

Blue Lick church experienced a very outstanding Easter program planned by

Mrs. Ephrian Prowant, Mrs. George Beam, and Mrs. Margaret Joseph assisted by Mr. Beam and Rev. Stuckey. One hundred twenty-five persons crowded into our little sanctuary for our Sunrise Worship service and 91 persons remained for Sunday School. During this Easter service, 11 members were received into our church; seven coming by Confession of Faith and 4 by transfer; 6 Adult Baptisms and 2 infant baptisms went to constitute a day of victory for Christ and the Church. With Church and Sunday School attendance showing a decided increase over last year we are looking forward to a banner year in the service of the King.

Paul E. Stuckey, Pastor

* * *

WAPAKONETA CHURCH

The Salem Evangelical United Brethren church of Wapakoneta, Ohio began a series of Revival meetings on March 16 continuing through the 30th. Mrs. Janet McCracken, the wife of our West Independence pastor, assisted in the music. More than twenty were at the altar for a personal need and the entire church was changed in Spirit and outlook. As to human agencies Mrs. McCracken was a most wonderful help. In her fine spirit and characteristic way her messages in song were most telling. All this was the beginning of a great Easter day. In the Sun-Rise, six o'clock service the church was filled. The Easter message was given in pageantry, the Holy Communion was observed. The Sunday School and Morning Worship attendance were the largest possibly ever enjoyed in the church. Eight were received into church membership on Palm Sunday, six on Easter, making nineteen for this conference year.

Rev. Edward J. Haldeman

* * *

VAN WERT

Candle Light Communion service was held on Holy Thursday evening with a large attendance. The Union Good Friday service was held in our Church with a capacity crowd. An Easter Biblical drama, "He Lives" was presented at the Easter Sunrise service directed by Mrs. Harold Gribler and Miss Roselyn Hattery. The Men's Brotherhood served breakfast to 99. There were seven children, 5 young people baptized and 10 received into the church. The Sunday School classes meeting in the Chapel (house east of the church) are now decorating their rooms.

Walter Marks

* * *

VAN WERT GROUP RALLY

Approximately 350 people attended the Rally at Union School on Sunday evening, April 27th with carry-in supper at 5:30. Discussion groups under the leadership of the following: Christian Education, Rev. Robert Williman; W. S. W. S., Mrs. Derrell Huffman; Youth Fellowship, Mr. Rees; Brotherhood, Mr. Harold Gribler; Children's Assembly, Mrs. Ramah Yoh; Children's Director, Mrs. Harold Gribler; Evangelism, Walter Marks. The speaker for the Mass meeting was the Reverend E. J. Haldeman of Wapakoneta presented

by Rev. Williman.

* * *

GIBSONBURG CHURCH

Trinity church, Gibsonburg, now holds Junior Church service for the children during the worship hour. The boys and girls are also very faithful in attendance at mid-week service. On Palm Sunday morning the pastor baptized 12 children. Mrs. F. A. Firestone brought the message at Junior church that morning, using beautiful Scene-o-felt pictures to illustrate the story of the last week of Christ's life.

Gibsonburg Union Holy Week services began at Trinity Church on Palm Sunday evening with Rev. F. A. Firestone, Conference Superintendent, bringing an inspiring message. Easter was a time of victory beginning at the Sunrise service led by the Youth Fellowship with Beverley Willison, Y. F. president, presiding. This was followed by the annual Easter breakfast.

On April 22 members of Trinity Choir were honored guests at a bountiful chicken dinner served by the Co-Workers' Class. Bill Corwin, serving as toastmaster, voiced appreciation for the faithfulness of the accompanists, Mrs. C. S. Stilson and Mrs. Carl Damschroder, the director, Mrs. Corwin and the many who had helped make the choir a success. Monroe Willison spoke on, "What the Choir Means to the Congregation," and Rev. Maurer on, "What the Choir Means to the Pastor." Dr. Raymond M. Veh, guest at the dinner, told about the important part music had played in the past history of Trinity church and urged the group to continue in its worthwhile service for Christ and His Church.

Herbert Maurer

* * *

DELTA CHURCH

The Easter Sunday service was a wonderful climax to the Lenten and Holy Week services. There were 140 present. There was one baby dedicated and two adults were baptized and joined with the church. Special vocal music was given by Miss Beatrice Finney, Mrs. Glen Ernsberger, and Mr. Merlyn Ruple. A collection of \$247.00 was received for the building fund in addition to the regular church and Sunday School offerings.

Rev. E. W. Goings, Pastor
Christine Ruple, Reporter

* * *

LIMA FIRST CHURCH

Easter Sunday attendance was the largest in the history of the church. Four hundred and ninety three were counted in Sunday school and about five hundred and forty were present in the morning worship service, including over one hundred boys and girls in the Junior church service. Seventy found their way to the early sunrise service and one hundred and ten were in the evening service to see the sound motion picture, "The Road Back." A baptismal service was held on Wednesday evening and a candlelight communion service on Thursday evening of Holy Week. The communion service was attended by two hundred and thirty-five wor-

shippers. Twenty-six were received into the membership of the church during the Easter season making a total of forty-eight received since Conference. Baptisms included eighteen adults, eight children and twelve infants. Our Easter offerings totalled \$1,348.87.

Gerald H. Coen, Pastor
* * *

95 ENJOY FATHER AND SON BANQUET AT ST. MARYS

Tables were attractively decorated in keeping with the theme, "The Kings Highway—Stop, Look, and Listen for Christ's Call," when 95 fathers and sons met at the E. U. B. Church for their annual banquet. A delicious baked ham dinner was served by the ladies of the church.

Words of welcome were spoken by the president of the Brotherhood, Norman Opperman. Leon Badertscher served as toastmaster. Some remarks were given by the secretary, Merlin Winer. A gift was presented to the oldest father, Orrin Bethers and the youngest son, David Chivington.

Rev. Hillard Camp of Findlay, Ohio was the guest speaker.

* * *

CENTENARY CHURCH

A two week revival at the Centenary EUB church closed Sunday night April 6. Rev. Garrison Roebuck of Rockford served as the evangelist. He was relieved of the Saturday night services by the Rev. H. D. Fricke of near Defiance and layman Brother George Font, who had answered the call to the ministry during the revival. Those numbered in the congregation came from a large area. The average attendance was 68. We were favored by specials from a number of various churches. Visiting ministers present during the services were Rev. Lawrence White of Oakwood, Rev. John Mark Hill of Oakwood, Rev. Gerald Ringenberg of Mt. Zion at Rice, Rev. W. A. Lydick of Scott, Rev. J. C. Swain and Rev. W. H. Wallick of Grover Hill, Rev. Freeman Whetstone of Custar, and Rev. Jack Cordier of Celina, all of whom assisted in the services. Twenty-five victories during the services were more than proof to us that God is still answering prayer.

The Children and Young People of the church presented an Easter program at which there were 113 present.

Rev. Rea Book, Pastor
Twylah Fitzwater, Reporter
* * *

TOLEDO OAKDALE EASTER REPORT

Sunday School attendance 585; Morning Worship attendance 643. Total attendance for all services of the day, 1628. Members received, 30; baptisms, 31.

D. E. Emrick, Pastor
* * *

MIDDLEPOINT HARMONY

Holy Week attendance 35, and Easter attendance 36. Two new members were received.

E. Botkin, Pastor

Because of lack of space some of "News from the Churches" scheduled for this issue will appear next month.

W. S. W. S. CONVENTION

(Continued from page 3)

Recognition and Awards

"Retooling" for Missionary Advances in all the World" Dr. Walter Schutz

Missionary Offering

Greetings from the Conference

..... Dr. V. H. Allman

Solo Mrs. Leroy Wolfe

Communion Meditation

..... Rev. F. A. Firestone

Sacrament of Holy Communion

Benediction

Conference Periods—1:30 P. M.

Spiritual Life Mrs. Parker Young

Missionary Education - Mrs. Allan Vickery

Christian Social Relations

..... Mrs. Torrey Kaatz

Membership and { Mrs. Palmer Manson

Attendance Miss Ruth Zachman

Finance Mrs. Richard Smith

Young People's Work { Miss Miriam Fritz

..... Miss Lois Van Dorn

Children's Work Mrs. Roy Cramer

..... Mrs. L. D. Winters

Thursday

Afternoon Session—2:15 P. M.

Prelude

Thursday

Afternoon Session—2:15 P. M.

Prelude

Christ Calls to Stewardship of Things

..... Miss Ruth Dietzel

Love Offering for Miss Lois Oslen

and Behany Hospital

"Stewardship Begins with Children"

..... Mrs. Leona Hansen

Solo Mrs. Harold Bushong

"Partners in Faith" Rev. Robert Bruns

Closing Prayer for Japan

Thursday Evening—7:30 P. M.

Prelude Mrs. John Searle, Jr.

Devotions Mrs. Leona Hansen

Trio Lima High C. S. G.

"Africa the Continent of Opportunity"

..... Dr. Walter Schutz

Missionary Offering

Benediction

Friday

Morning Watch on Chapel Island

7:15 - 7:35 A. M. Mrs. Parker Young

Morning Session—9:00 A. M.

Prelude

Christ Calls to Stewardship of Personality

..... Miss Ruth Dietzel

Report of Committees

Presentation of Plan of Work

Convention Hymn

"Workers Together" - Mrs. Leona Hansen

..... Mrs. Willis Cole

Solo Marion Calvary C.S.G.

Memorial Service -

Offering

Benediction

Conference Periods—1:30 P. M.

(Periods with the Branch Officers the

same as on Thursday)

Afternoon Session—2:15 P. M.

Prelude

Christ Calls to Stewardship of Personality

..... Miss Ruth Dietzel

"The Christian's Concern for Social Is-

ues" Dr. A. W. Kaebnick

Missionary Offering

Solo Mrs. Clifford Hite

"Love Conquers in Japan"

..... Rev. Robert Bruns
Benediction

Friday Evening

Youth Fellowship Supper 6:30-7:00 P. M.

Committee

Miss Miriam Fritz Miss Lois Van Dorn

Rev. Wendell Freshley

Prelude and Processional 7:30 P. M.

Call to Worship

Hymn "Jesus Calls Us"

Litany

Hymn—O Master Let Me Walk With Thee

Scripture

Prayer

Special Music

Offering

Address Rev. Robert Bruns

Benediction

CONVENTION PERSONNEL

Dr. Walter Schutz, Missionary from Africa

Rev. Robert Bruns, Missionary from Japan

Dr. H. W. Kaebnick, Associate Secretary

Christian Social Action

Mrs. Leona Hansen, Secretary of Mission-

ary Education for Children, staff member

Miss Ruth Dietzel, Chairman of Christian

Service Guild, Council member

Information

Committee Chairmen—

Plan-of-Work—Miss Alice Bell

Registration—Mrs. Roscoe Sigler

Courtesy—Mrs. Byron Burkett

Program—Mrs. Clifford Hite

Hostesses—Group Leaders

Registration will be in charge of the

Toledo East Broadway Local. Please send

the names of those desiring entertainment

to Mrs. Roscoe Sigler, 2014 Greenwood,

Toledo 5, Ohio.

Insurance and lodging of registered

delegates will be paid by the Branch.

Visitors will be charged 50c for insurance

and 50c per night for lodging. Each one

is to bring sheets, pillow case and towel.

Meals will be served at the following

prices: breakfast—40c; noon meal—85c;

evening meal—75c.

Youth Fellowship supper will be served

for 85c.

Bring your program with you.

New Building At Camp

An important new improvement is being made at Camp St. Marys. The Council of Administration at a meeting held on April 15, authorized the construction of the first unit of a motel, consisting of 16 rooms. A building committee was appointed, consisting of the Board of Trustees augmented by the following: Rev. H. M. Maurer, Rev. O. E. Johnson, Rev. H. N. Porterfield, Rev. Walter Marks, Rev. V. I. Sullivan, S. G. Grice, D. H. Ansted and Fred Dutt.

This committee met at the camp on April 21. After a long consultation with engineers, and particularly an engineer sent by the Portland Cement Association it was decided to build of "tilt-up" concrete construction. In this type of building a whole side is cast in one piece, of steel reinforced concrete, with windows and doors, etc. When it has "set" it is

(Continued on page 10)

Conference Treasurer's Report

FOR THE MONTH OF APRIL, 1952

(Month ending May 6th)

W. P. Alspach, Treasurer

BENEVOLENCES

	Monthly Budget	Paid April	Paid 8 Months	Sunday School Avg. Att. April	Morning Wor. Avg. Att. April
NORTHERN DISTRICT					
BOWLING GREEN GROUP:					
Belmore	\$70	\$ 70	\$ 397	144	90
Center	25	25	193	30	30
Bethel-Townwood:					
Bethel	25	23	208.26	43	47
Townwood	21	22	190.50	21	28
Bowling Green	250	250	2000	409	448
Custar	20	20	160	*49	*48
West Hope	42	42	336	*73	*70
Deshler	60	60	480	*113	*135
Oakdale	90		720	*112	*104
Hoytville	100	140	560	120	88
Luckey	50	50	400	99	*125
North Baltimore	100	100	800	217	148
Portage	35		245	73	75
Mt. Zion	60		420	105	68
South Liberty	50	20	252	74	70
Mt. Hermon	17	38	121	39	30
Tontogany	17	50	150	44	32
Webster	30	25	196	49	44
Cloverdale	20	20	160	73	72
BRYAN GROUP:					
Bridgewater	45	45	360	114	160
Bryan	160	160	1280	240	269
Center Ct.:					
Center	20	15	150	56	34
Logan	10	10	90	*34	*30
Mt. Olive	20	10	80	*28	*30
Defiance, First	160	130	973	*192	*202
Defiance Ct.:					
Mt. Calvary	35	33	264	73	71
Rural Chapel	17	17	119	34	36
Edgerton	20	20	160	*88	*92
Hicksville	165	165	1320	*202	210
Montpelier	160	160	1280	*209	*198
West Unity, Immanuel	19	19	152		
Ebenezer	19	19	152		
Salem	5		15		
FOSTORIA GROUP:					
Bascom	65	78	624	95	*104
Bettsville, Salem	36	36	324	89	61
Trinity	45	150	439.34	141	148
Bloomdale	70	70	560	*165	*166
Fostoria, Bethel	58		468	107	95
Fostoria, First	280	280	2520	*358	*407
Kansas	10	10	80		
Canaan	40	40	360		
Pleasant View	45	45	360	*64	*65
Rising Sun	45	40.96	350.78	*123	*101
West Independence	75	75	600	*226	*226
FREMONT GROUP:					
Burgoon	100	130	900	*152	128
Fremont, Memorial	100	100	800	*124	*169
Fremont, Trinity	192	184	1477.75	272	298
Gibsonburg	64	423	640	153	*136
Green Springs	56	52.10	228.51	132	*120
Helena	59	59	472	82	100
Lindsey	130	130	1040	*234	*205
Old Fort	100	100	800	*197	*182
Riley Center	13	13	104	*17	*32
Woodville	160	160	1280	199	*236

NAPOLEON GROUP:

Ai	40	14	66	54	51
Lebanon	10	10	100	26	28
Mt. Pleasant	40	40	301	51	44
Delta	56	56	448	112	65
Zion	60	60	480	132	125
Liberty Center	35	35	280	*112	*106
Malinta	30	22	227	*58	*53
McClure	100	165	800	*147	*120
Monclova	18	18	144	53	82
Wilkins	14		112	70	73
Napoleon	83	56	618	*184	*152
Wauseon, First	40		280		
Wauseon Ct.:					
Beulah	20	20	160	71	63
North Dover	50	46	352	77	78
Whitehouse	59	59	531	*147	*124

SANDUSKY GROUP:

Bellevue	138	487.50	1787.50	286	269
Flat Rock	74		443		
Kelley's Island	26		150		
La Carne	17	17	136	32	42
Locust Point	17	17	136	32	28
Mt. Carmel	100	150	600	128	132
Port Clinton	80	80	640	107	91
Sandusky, Columbus Ave.	22	22	176	*88	*62
Sandusky, Salem	68	360	732	75	89

TOLEDO GROUP:

Elliston	73		250		
Millbury	25		175	105	100
Moline	55	21.21	385.65		
Perrysburg	65	130.84	588.78	131	148
Rocky Ridge	13	25	125	22	26
Toledo, Calvary	145	145	1160.09	285	275
Toledo, Colburn	160	160	1280	146	164
Toledo, East Broadway	190	276	1702	191	311
Toledo, First	250	250	1750	220	240
Toledo, Oakdale	170	170	1360	*433	*401
Toledo, Point Place	75	75	600	172	130
Toledo, Salem	60	60	485.04	78	*134
Toledo, Somerset	170	186	1488	172	258
Toledo, Upton	250	350	2150	*322	*405
Toledo, Zion	158	160	1280	272	*205
Walbridge	12	12	96	*65	*54
Hayes	10	10	80	56	*40

SOUTHERN DISTRICT

BUCYRUS GROUP:

Bellville Ct.:					
Pleasant Grove	14		67.50		
Pleasant Hill	22		30		
Trinity	29				
Brokensword Ct.:					
Emanuel	21		246	*51	*48
Lykens	41	140	420	102	95
Pleasant Home	18	36.84	180.27	*44	*43
Bucyrus Ct.:					
Harmony	30	30	273	53	52
Zion	30	30	273	78	78
Bucyrus, First	125	375	1000	182	197
Bucyrus, Grace	125	125	1000	*225	*225
Galion	80	80	640	170	218
Johnsville	97	194	776	182	176
Mt. Zion	90		90	*121	*145
North Robinson	60	24	276.17	78	85
Liberty Chapel	33	15	169.15	60	58
Oceola	60	36	369.46	*99	*97
Olive Branch	22	11	83	*30	*36
Smithville	50	50	400		
Mt. Zion	21	19.20	170.94		
Sycamore	75	38	429	130	98
Upper Sandusky	128	128	1150.50	*309	*277
Upper Sandusky Ct.:					
Belle Vernon	11	132	132	47	35
Salem	30	30	240	71	73
Williamsport	40	105	320	*90	92

FINDLAY GROUP:

Bairdstown	21		126	55	40
Benton Ridge, Calvary	60	60	540	*133	*120
Benton Ridge Ct.:					
Pleasant Hill	35		75		
Trinity	40		203		
Bluffton Ct.:					
Bethesda	14		81	30	35
Liberty Chapel	17	60	165	33	32
Olive Branch	30	30	120	33	34
Bethlehem	50		400	125	133
Carey	91		733	*228	163
East Findlay Ct.:					
Ark	30	30	240	37	39
Mt. Zion	45	23	184	*64	
Findlay, First	312	312	2496	412	517
Findlay, St. Paul's	223	223	1784.09	430	365
Findlay, West Park	28	27.50	230	65	36
Salem	13	61.56	75.81	38	38
Leipsic	30		86	*120	35
Forest Grove	20	22	22	22	25
Kiefferville	20	9	72	50	48
Mt. Cory, Zion	40	40	320	113	102
Pleasant View	50	225	225	81	102
Rawson	100	80	645	*143	120
South Findlay Ct.:					
Pleasant Grove	25	10	80	34	34
Salem	25			36	38
Van Buren	100	100	700	167	115
Vanlue	50	50	400	95	95
Vanlue Ct.:					
St. Paul	19	20	160	71	71
Union	30	30	240	38	35
West Findlay Ct.:					
Powell Memorial	42		185	*96	*96
Zion	25	10	115	*52	*52
Wharton Ct.:					
Beech Grove	25	11	88	31	31
Big Oak	42	42	336	88	88
LIMA GROUP:					
Blue Lick	25	25	200	*61	*70
Columbus Grove	125	300	1175	*192	*151
Cridersville	25	25	200	43	*40
Kemp	25	24	108	*50	*54
Delphos	75	75	600	147	145
Dunkirk	65	65	520	102	128
Walnut Grove	100	100	800	*171	171
Elida	100	50	400	166	17*
Lakeview	45		229		
Lima, First	231	231	1848	376	325
Lima, High St.	205	205	1640	*308	*359
Marion (Elida)	22	26	198	34	34
Santa Fe	45	65	245	31	41
Vaughnsville	75				
MARION GROUP:					
Cardington, Center	50	40	326	97	98
Fairview	22	22	176	32	37
Climax	15		60	24	2*
Hepburn	15	30	120	18	26
Hopewell	16	16	128	*16	25
Otterbein	30	30	240	51	*53
Marion, Calvary	195	195	1755	368	333
Marion, First	100	500	900	261	295
Marion, Greenwood	92	92	827.52	212	95
Marion, Oakland	148	148	1184	*327	*206
Marion, Salem	27	26	235	*143	*135
New Winchester	25	11.77	108.28	54	52
Peoria	7	14	56	*45	27
Mt. Zion	4	4	28	8	8
Broadway				24	17
West Mansfield	12	12	96	19	*26
York	50	50	400	*70	*65
ST. MARYS GROUP:					
Bethel	15	15	120	*30	*30
Celina, Bethany	153	153	1224	254	234

Celina Ct.:

Hope	44	44	308	62	63
Mt. Carmel	22		154	87	68
Ft. Recovery, Bethel	18	18	142	43	38
Mt. Zion	45	45	360	*116	*113
Old Town	16	16	128	42	37
Olive Branch	22	22	176	39	39
Pasco	40	40	320	*56	*76
Sidney	90	90	720	*115	*138
St. Marys	90	90	720	*130	*128
Wapakoneta	48	96	384	137	135
VAN WERT GROUP:					
Bethel-Mt. Zion Ct.:					
Bethel	25	25	200	*75	62
Mt. Zion	15	10	80	*67	*70
Continental	40		100	59	*75
Mt. Zion	35		90	*56	*50
Wisterman	15	45	105	*29	*23
Grover Hill Ct.:					
Blue Creek	30	65	137	35	36
Middle Creek	35	30	267	39	40
Mt. Zion	25	25	200	45	45
Mt. Pleasant	80	50	400	133	120
& Harmony		10	80	27	27
Oakwood	50	50	400	135	135
Oakwood Ct.:					
Centenary	25	25	200	65	65
Prairie Chapel	25	25	200	61	60
Rockford	200	200	1600	300	249
Van Wert, Calvary	105	105	840	180	179
Van Wert Ct.:					
Grand Victory	44	44	352	92	93
Union Center	25	25	200	77	77
Van Wert, Trinity	143	143	1144	233	256
Willshire, Union	35	47	292	*101	*94
Wood Chapel	25	25	200	62	60
St. Peter's	12	12	96	18	18
Wren	65	130	520	102	102
WILLARD GROUP:					
Attica, Federated	20	20	160	*81	69
Attica Ct.:					
Richmond	50	73	336	54	54
Union Pisgah	40	40	331	47	47
Biddle	15	15	120	35	35
Bloomville	45	45	360.84	81	40
Harmony	40	22	289	*108	84
Leesville	45	45	360	77	78
Republic	30	30	240	57	42
Pietist				108	*127
Shelby	231	231	1848	261	284
South Reed	22	22	176	26	24
Tiffin	75	75	675	236	176
Tiro	90	90	720	126	157
Willard	285	311	2488	350	450

Totals \$15895.48

\$111147.94

The (*) denotes a 5% attendance increase over last year.

For Otterbein Home this month: Harmony (Middlepoint), \$2; Fostoria, First, \$5.

Upper Sandusky, Trinity church contributed to the Conference Preacher Pension Fund, \$500.

For Camp St. Marys, Lima, First \$10; G. H. Worch Lumber Co., \$230.50; Branch W. S. W. S., \$443.16.

From Fostoria, First church, for support of Dorothy Rose Galau, \$300; for Sandusky church, \$23.

Love offerings received this month for the family of Rev. Dale I. Girton:— Toledo, First church, \$340; Toledo, Colburn, \$1; Tiro, \$3; Oakwood Ladies' Aid, \$6; West Independence, \$75; Walnut Grove, \$45; North Robinson, \$28; Millbury, \$10; La Carne, \$25.85; Locust Point, \$14.15; Dr. Raymond H. Veh, \$5; total \$553.

"One Great Hour of Sharing": Attica Ct., Richmond, \$35; Union Pisgah, \$1; Bethel, Mt. Zion Ct., Mt. Zion church, \$18.76; Defiance Ct., Rural Chapel, \$5; Lindsey, \$149.83; Old Fort, \$26.50. The Grand total of contributions to this project is now \$992.35.

Intermediate Camp June 30 to July 5

A summer's camping program for 1952 is just around the corner and great things are in store for each one who has so planned their summer's vacation that a week or more shall be spent at Camp St. Marys.

Particularly are we calling all those of the Intermediate ages—7th, 8th, or 9th grades of school for their week of camp from June 30th to July 5th. This will be the largest camp of the summer and it will also be the first opportunity for our young people from the various conferences to fellowship one with another.

Over 300 are expected at this camp and plans are being outlined in such a way that the fullest camping experience will be enjoyed by all. Six basic courses will be offered, namely:

- Discovering Jesus
- Beginnings of the Early Church
- Old Testament Heroes
- Living as a Christian
- Partners with God
- My Church and I

Their will be handcraft for all, recreation, swimming, boating, soft ball, volley ball, table tennis, horse shoes, shuffle board, etc. There will be morning watch, morning chapel and evening vespers for the spiritual enrichment of those present. Evening activities will give everyone an opportunity to work off their last ounce of energy and the day will close with the good night devotions.

Our annual pilgrimage closes the Annual Bible conference, Sunday June 29th. Why not plan to bring a load of young people to the camp on this day for their week of camping which will follow. An evening's program is being planned and most of the staff will be present for supervision.

Kenneth Stover
Intermediate Camp Director

REV. DON HOCHSTETTLER APPOINTED ASSOC. DIRECTOR

(Continued from Page 3)

mers at Ohio State University. For six years prior to his entrance to the ministry he was associated with the teaching profession both as teacher and administrator. He is also serving his second term on the Trustee Board of Otterbein College.

Rev. Hochstettler is leaving a highly successful ministry at Marion which was crowned by the building of the beautiful new edifice to assume an expanded ministry which will involve the entire conference.

WHAT'S UP FOR YOUTH?

(Continued from Page 3)

afternoon with the first Vesper Service, Monday evening.

What To Bring

Sheets, pillow cases, towels, soap, toilet articles, extra blankets, sweater, bathing suit, bath robe, plain clothes, tennis shoes. Optional equipment—ball glove, flash light, camera, etc. Bring musical instrument and music stand.

Above all, BRING YOURSELF. Christ Calls Youth. Summer Camp will help young people respond to his call. Send your youth to Camp St. Marys for information, inspiration and consecration.

Intermediate Camp

Young people from 12-14 years of age are looking forward to Intermediate Camp to be held June 30 to July 5. Rev. Kenneth Stover is the director, along with a capable staff of counselors and helpers. Pre-enrollment blanks will be issued for both camps. Let's round up our Intermediates and send them to Camp St. Marys!

Spring Mission Project

The World Service Fund Project for the Youth Fellowship this spring is "Tools for Mission Teachers." In the midst of conflicting ideologies in our world, Christian teaching is desperately needed in many countries. Young people have the opportunity to help provide tools, equipment for

teachers, in our various missions throughout the world. Tools means books, pencils, buildings and all other kinds of school supplies. This offering is to be taken with the months of April, May and June, and the money sent to Rev. W. P. Alspach, Treasurer, at Findlay. The denominational goal is \$20,000. Let us contribute our share.

Men's Congress, June 28

SATURDAY, JUNE 28

1:30 P. M.

Chairman Noel Smith
President Conference Brotherhood
Invocation Noel Smith
Song—Directed by Claud Partee, Chorister
Business Session
Offering Frank Kinker
Treasurer, Conference Brotherhood
Special Music
Scripture Merlin Winer
President, St. Marys Group
Prayer Harold Gribler
President, Van Wert Group
Special Music
Address Reuben Mueller, D. D.
Executive Secretary of Christian Education
Announcements
Adjournment

Evening Session

7:30 P. M.

Chairman Craig Tetirick
Vice President, Conference Brotherhood
Song—Directed by Claud Partee, Chorister
Scripture Herbert Zerkel
President, Lima Group
Prayer Avery Kepp
President, Fostoria Group
Special Music
Report of Election Clifford Reed
Chairman, Nominating Committee
Offering Paul Gasche
President, Napoleon Group
Special Music
Address W. R. Montgomery, D. D.
Director, Adult and Brotherhood Work
Announcements
Song—Directed by Claud Partee, Chorister
Benediction

Camp St. Marys Advance Registration

CAMPS

- ☐ Week-end Camp June 14-15
- ☐ Senior Youth Camp June 16-21
- ☐ Intermediate Camp June 30-July 5
- ☐ Children's Camp July 28-Aug. 2

Name Age

Address

Church Pastor

Mail Early with \$2.00
TO
Rev. H. D. Hochstettler
Camp St. Marys, St. Marys, Ohio

NEW BUILDING AT CAMP

Continued from Page 7

raised into position with a crane and fastened; thus making a building practically in one piece.

This building will be erected on peninsula No. 2 immediately north of the auditorium. A six-inch well will be drilled on this peninsula to supply water to the motel and other buildings which may be erected on this peninsula, also for the missionary cottage and the cottages in line with it. In order to provide for any emergency this well and pump will also be connected with the main water supply.

The second floor has been installed in the dining hall, and arrangements are being made for proper ventilation of both the dining hall and the auditorium. The Board of Trustees is planning on having many improvements ready for the opening of the camp season.

Sunday School

Our average Sunday School attendance during April was three hundred and twenty-one as compared with two hundred and sixty-four last April. Also, our offering averaged \$72.51 as compared with \$32.49 last April. Easter falling in April this year while it was in March last year, would naturally make our results better. However, each Sunday except one, we exceeded last year's offering. We appreciate the efforts on the part of all our classes to look after their members and gain new ones. We especially wish to welcome you who are new. We hope you will enjoy the fellowship you have with us and we with you, as we work together in the kingdom of God. We trust that all of our lives may be enriched as we serve Him and do His will. Let us not forget that we may have friends or we may be working with someone who do not know God. As we visit together and as we work together, let us conduct ourselves in a manner that people will know that we are men and women of God.

On Sunday, June 1st, we shall hold our annual promotion day exercises in our Sunday School. The age grouping of our married classes is as follows—Jack and Jill up to and including age 30; Otterbein—ages 31 through 44 inclusive; Willing Workers—ages 45 and over. While we never have asked any one individually to move into the next class, we ask that if you have reached the age when you should move to the next class in keeping with the policy set up by our Sunday School council, you will take your place in the next class. However, we leave it with you to decide.

Then on Sunday, June 8th, we will begin our summer schedule: Sunday School at 9:15 and Worship at 10:00 A. M. This change each year is made for the convenience of our people who may wish to go out of town on Sunday but who also do not want to miss the services of their church. This change of course cuts down on the Sunday School time. I am asking that each of us make a special effort to be on time each Sunday. We shall endeavor to be brief during the opening exercises. If we all cooperate, I'm sure we can make it possible for our teachers who are so faithful to have time to give their lessons as prepared.

Our Intermediates—ages 12-14 years, will be attending Summer Camp at St. Marys June 30th-July 5th. If you are one of those boys or girls who wish to attend Camp and wish any information concerning Camp, will you see me for details. We will also need transportation for those attending. If you can take some of these youngsters to or from Camp we will appreciate hearing from you.

Daily Vacation Bible School sponsored by the Sunday School will be held following the school term. Dates and details have not as yet been worked out, but by the time the Challenger reaches you we should be in a position to answer any ques-

tions you may have concerning the school. If you have children between the ages of 3 and 12 you should by all means enroll them. This will be, without doubt, two weeks of the most concentrated religious teaching they will receive all year. They should not miss it.

E. McShane, Supt.

Among Our People

Our sympathy to Mr. and Mrs. George Rodenhauser and Mr. and Mrs. Harold Harbaugh. Mr. Rodenhauser lost his father and Mrs. Harbaugh, her mother since the April Challenger came out.

Mrs. O. L. Thomas, now recuperating from illness in her home, sends a Thank You to the Church and friends for the remembrances while she was in the Hospital.

A Thank You has come from Mrs. Chas. Laibe also. She is also at her home now.

Some of our Church folk have been away on vacations already—Mr. and Mrs. Clarence Williams were in Florida—but hurried home and shortened their visit as the gas situation came. Their greeting scarcely arrived before they were home.

Mr. and Mrs. Carl Roethlisberger were gone a month to the west coast to see Ina. She is fine and they had a wonderful trip.

Mr. and Mrs. Frank Owens were on a two weeks' trip to Texas and Louisiana, seeing San Antonio and New Orleans.

Our congratulations to Mr. and Mrs. Dean Riggs, nee Lois Grey, who were married April 19 in the Church. They are now living in Philadelphia. It was good to see them in Church at Upton on Mother's Day.

Our congratulations to Prof. and Mrs. Eugene Clehouse on the arrival of a baby girl on April 24th.

Upton Brotherhood Banquet

On the 18th of April the Upton Brotherhood sponsored the Annual Father and Son Banquet in the church dining room.

Dr. Callender gave the devotions at the table. After being seated the welcome was given by The Four Naturals, Barbershop Quartet, led by Mr. Riggs. This was enjoyed and appreciated by the group. Fred Leonard gave a solo on the mouth organ. Time did not permit an encore by Fred.

We were served a baked ham dinner with all the trimmings. It was prepared by the wives of the Brotherhood members with Mrs. O. E. Johnson in charge. The tables were beautifully decorated and the service was splendid. Mrs. Robert Snyder was in charge of the dining room—decorations and service. After our meal and while tables were being cleared Gordon Johnson with Mrs. French at the piano entertained the group. Fred and the quartet gave us more numbers. The main attraction of the evening was Owen Tettermann, a magician together with his helper. His tricks were enjoyed by all—big and little. Group was dismissed with prayer by Rev.

Johnson.

My thanks to all who helped in making the banquet the success that it was—it took no little work on the part of many.

Claude Arnold, Pres.

W. S. W. S.

A lovely mother and daughter's banquet was held in the church parlors on Wednesday, May 7th, 1952, sponsored by the Women's Society of World Service, the Girl's Missionary Guild and the Friendship Guild. A very goodly number of the mothers and daughters of the Church attended. The tables were very beautifully decorated and little favors were made from colored egg shells. A delicious dinner was served that was thoroughly enjoyed by everyone. The ladies had prepared the dinner during the day.

Program

Devotions (In Sanctuary)
 Mrs. Leon Gifford
 Retire to Dining Room
 Prelude Mrs. Edna French
 Pep Songs Led by Mrs. Mary Rathke
 Dinner Served
 Solo—"The Brown Bird Singing"
 Princess Johnson
 Tributes Mrs. Bertha Kuehn
 Transfers Mrs. Tressler,
 Mrs. Leonard and Mrs. Kuehn
 Solo—"If I Could Tell You"
 Virginia Leonard
 Pantomime Play Members of Society
 "Christ Calls Through Our Homes"
 Guest Speaker Mrs. Carl Stock
 Closing Prayer Mrs. Gladys Beachler

The men of the church acted as waiters for the dinner and cleaned up the kitchen afterwards which really made the evening complete for the mothers. The Society wishes to thank everyone that helped in preparing the dinner and the various committees in charge, also those who took part in the program. A special thank you especially to the men for their help as it was so nice not to have to do the cleaning up after one meal for a change. Another banquet closed with everyone having a little closer relationship with mother and daughter.

Mother

Who's dear and sweet as she can be?
 Who means an awful lot to me?
 MY MOM!
 Who's glad to lend a helping hand?
 Who always seems to always understand?
 MY MOM!
 Who's thoughtful in a lovely way?
 Who gives real kindness every day?
 MY MOM!
 Who's wishes the best life can impart?
 Who do I love with all my heart?
 MY MOM!

There were a goodly number of transfers from the various guilds and these girls are wished the best from the other members of the various guilds and society that they may continue to enjoy the friendship and inspiration that is given in each society.

E. Nelson

Investment Opportunities

The very small number of churches that failed during the depression years of the thirties as compared with failures in business and industry was so phenomenal as to cause many comments on the part of the financiers. In an attempt to explain one was reported to have said that the church had the very great advantage of always being able to take one more offering. That is true especially when the place that is amongst the dearest to them is in danger of being lost but I think that the danger lies deeper than that. I think that one has to remember that the church is a religious institution with an ethical and moral base that causes her not only to go the second but the very last mile in meeting her obligations. AT ANY RATE THERE WAS NO INSTITUTION WITH A LOWER PERCENTAGE OF FAILURE TO MEET THEIR OBLIGATIONS DURING THE LAST DEPRESSION THAN THE CHRISTIAN CHURCH. The church is a good and safe place in which to invest funds.

Not only is the church investment a good money proposition. It is an excellent opportunity to render a service of surpassing value. It is helping to make possible a ministry that never ceases nor which value can ever be properly estimated; lives changed, communities enriched and the whole world made better. If you are interested see the pastor or members of the trustee board.

DO YOU HAVE MONEY WHICH YOU WOULD LIKE TO LOAN AT A GOOD RATE OF INTEREST and in a good, safe and worthwhile enterprise? It may be that Upton Church may have a very attractive proposition for those who desire to use their money to a good end in a worthy cause and at the same time earn more than the small rate of interest that is usually given on investments that are safe and sound. If you are interested contact the members of the trustee board or the pastor.

When Do We Build?

The following ideas are those of your pastor and have no official sanction and should be received as such. I think, however, that I do not go too far when I say that it is my belief that these views are shared by many officers and members of the church.

When do we build? That is dependent upon the giving of the members and friends of our church during the next few months. Pledges to the Trustee Fund are to be paid in full by Jan. 1954. Should it be that most of them be paid by the mid-year of 1953 we might begin building in 1953. Should the payment continue at the present rate it looks as though we will begin building, barring unforeseen hindrances, in 1954 or one year from next spring.

It is the feeling of your pastor that we dare not wait beyond this later date. It would be advantageous in many ways to begin earlier but we must have more funds

on hands than at present to justify any such move. Funds have been coming in very, very well. You can help by making as much payment as early as possible. Every gift now means an added incentive to others. It also establishes a credit basis. Your dollar now means more than a dollar. We need your support of now to the fullest extent.—No, your money does not just lie there, it is on interest and it works to the establishing of credit and the encouragement of others.

When do we build? To no small extent, it is up to you.

O. E. J.

Willing Workers Class

This is both a note of appreciation and an invitation—appreciation on the part of your writer for having been invited into such a grand Sunday School class, and an invitation to others to join us. You know, some folks feel that Sunday School is just for little folks. But that isn't so, for all of us in the sight of God are just "little folks" still very much in need of education in His school of life. Because of this need He has provided us with not only a house of worship but also with a school of worship, the latter for learning, the former for putting to use that which we have learned. If you are not in a class, and you are one of the older "youngsters" why not come into our group? You will find that you are twice-blessed each Sunday morning through the splendid teaching of Mr. Lugibihl and the wonderful spirit of fellowship within the class.

There are some of our group who have been especially shadowed by suffering and anxiety. Mrs. Shaffer, Mrs. Bertha Thomas, and Mr. Harbaugh have gone through long periods of illness; the Hummons, the Stocks, and the Harbaughs have paid the price of world unrest by seeing their sons leave for overseas duty with the armed forces. Let us continue to share the cares of these folks in our daily prayers. By being spiritually linked together in this way the burdens of all of us are lightened.

To those of you who contributed to our recent paper and magazine sale a very sincere thank you! We certainly appreciate your help in this project.

In closing we again invite you to come and share with us each Sunday morning the teachings from the Word of God. We are studying the Ten Commandments at this time, and contrary to some popular beliefs they are just as applicable to our every-day living in 1952 as they were when God first handed the tablets to Moses. When the bell rings at the end of class time you will find that a lot has been said which is food for much thought.

M. P.

Memorials

There are many opportunities within the church for memorial gifts. We give many times, in memories and sympathies, and certainly it is good that we remember,

large amounts in many very transient and temporary gifts. There are some who prefer to give to more lasting memorials of sympathy and love.

Let me mention a few:

An altar cross.

Altar candle holders or candelabra.

Altar vases.

An endowment fund or contribution thereto for the purpose of helping worthy young people from this church prepare for full time Christian service.

A motion picture projector.

New duplicating equipment.

Additional Holy Communion ware.

These are but a few suggestive leads in the wonderful opportunity that is yours to do double duty; leave a memorial and at the same time enrich the services of your church in the telling of the story of Jesus.

O. E. J.

KITCHEN KAPERS

Another of our good cooks of the Church has given us a recipe to share with you—many of us enjoyed this salad a few weeks back—and we assure you that it is fine. It comes from Mrs. Marie Thomas.

CORNEB BEEF SALAD

- 1 Pkg. Lemon Jello
- 1 1/2 Cups Hot Water
- Dash of Salt
- 1 Can Corned Beef—Shredded
- 1 Green Pepper—Chopped
- 1 Medium Onion—Diced and Juice
- 2 Cups Diced Celery
- 1 Cup Mayonnaise Added to Jello Mixture as it Begins to Set. Mix Well and Add Other Ingredients and Place in Refrigerator to set.

H. C.

NEW PROJECT

It is a dream of the Ladies' Aid that we might have a real dish washer and pie oven in the Church kitchen. Both of these would make the work much much easier. The present tax stamp fund has been set aside for new kitchen equipment but we would like to retain this if possible and begin another for these two NEW ITEMS. WILL YOU PLEASE BRING YOUR TAX STAMPS IN—Even though any one person may not have a great number—all together they make a large amount and thus give a good return. WE HOPE THAT YOU WILL HELP.

Mrs. Marie Thomas, Pres. Ladies' Aid

Friendship Guild

On April 16th the Friendship Guild met at the Parish House. We opened our meeting by singing hymns. Our president, Janet Longanbach, read a Bible verse as our devotions and Mrs. Tressler completed the reading of a story we have been listening to.

Our plans for next month were talked over and we were served refreshments.

All girls 10 to 12 years old are welcome.

Patty Siders