

Otterbein University

Digital Commons @ Otterbein

Newsletters of Various Evangelical United
Brethren Church Congregations

Archives & Special Collections

5-1953

The Upton Challenger: May 1953

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 1953" (1953). *Newsletters of Various Evangelical United Brethren Church Congregations*. Vol. VII, Iss. 9.
<https://digitalcommons.otterbein.edu/upton/34>

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.

The Upton Challenger

UPTON EVANGELICAL UNITED BRETHREN CHURCH

VOLUME VII

MAY, 1953

NUMBER 9

Pastor's Column

The month of April was partially reported to you in last month's issue of the Challenger in the Easter report. It was truly a great and good Easter time of victory in the Cause of our Christ. We may add that the after Easter slump expected in so many places has not materialized here. All phases of the work continue and there is plenty to do. Attendance is very good. Last Sunday we placed all chairs possible and then where there was no room for chairs the people stood.

June will bring us to the Daily Vacation Bible School for our boys and girls, this year in charge of Mrs. Norman Nelson. I am sure that you will want your children to profit from attendance at this fine part of the religious teaching and experience of our pupils. It will be held during the two weeks immediately following the close of the public schools.

Sunday June 7th will be Holy Communion and the reception of those who so desire into the fellowship of church membership. Call the pastor, Ki.4700. June 21 will be observed as Father's Day. Let all fathers enjoy the enrichment of worship with his family upon that day.

Conference gatherings and programs are in abundance during this month and they offer so much in the way of enrichment to our people if we avail ourselves of the same. The WSWB Branch Convention, June 10, 11 and 12th, the Senior Camp for our youth, the week-end camp 12 to 13 and then the whole week camp of the youth June 14-20th; the Bible Conference and School of Music beginning the evening of June 23 and continuing to the 27th; the St. Marys Pilgrimage Day June 28; and the Junior Youth Camp beginning June 28 all should have the careful attention and attendance and support of our people in every way possible. Such will enrich ourselves and others. If you can arrange to attend any of these sessions it is urged that you do so.

More and more we are moving with increasing rapidity to the day of beginning the work on the completion of our church building. The Building Committee to proceed with the work has now been approved and is being organized and set to work. Pray for the members and the work of this committee that all may be directed of God. You can further help by giving yourself to serving upon the sub-committees as you are called. You can further help by seeing to it that your pledge is paid on time and if you have not pledged by beginning now to contribute generously to this very urgent need of the church.

(Continued on Page 11)

Church Erection Fund

May 1, 1953

\$34,578.76

**Daily Vacation
Bible School
June 14-26 Inc.
Under direction of
Mrs. Norman Nelson**

Important Notice

All Treasurers and Secretaries are asked to plan now for the closing of their books on June 30. Your yearly report will actually be for 10 months—Sept. 1, 1952 — June 30, 1953. These reports are very necessary in order that the Pastor may prepare his report to Annual Conference.

Next Council of Administration will be July 1st.

H. C.

Ladies Aid

At our May 12th meeting we had over twenty ladies present.

Mrs. Chatfield was our acting chaplain in the absence of Mrs. Johnson. Mrs. Chatfield's topic was on "Attitude of Mother".

All committees reported and plans discussed about our Group meetings for the months of June, July and August. All Groups will meet to-gether at 9 A. M. on Wednesday June 10th for all day sewing. Bring your own sandwiches—coffee and tea will be served. We will meet in the Church basement.

Please excuse the error in last month's Challenger. The name of the cleaning powder we have for sale is called Tropical Cleaner, at 35c a pound. Mrs. Helen Rigby has been appointed chairman of this project and any Ladies Aid member will be happy to take your order.

Our silent auction is to take place June 9th after our business meeting, and please do not forget about our rummage sale of June 6th.

Mrs. Pollick and Mrs. Knight served refreshments to the ladies and Brotherhood after the business meeting.

G. W.

It has been wisely pointed out that a man's age can be measured by the degree of pain he feels as he comes in contact with a new idea.

Board of Trustees

The three year program that we set up to raise funds for Church Erection is coming to a close - we will soon be in the last six months of the period.

Committees have been selected to study all phases of the Building program. We have only begun however. There is lots of work yet to be done, — various phases of the program to be studied. The Board of Trustees will need the assistance of our people more than ever now to help with the many problems which face us.

Our Church Erection Fund was as of April 30th. Will you pray for us and with us that we shall do all that we can and as soon as we can - that we will not shirk from our task if the going gets rough and that the will of the Master shall be done in us and through us. We thank you for your past assistance and solicit your continued help and prayers.

The following persons have been selected to serve on the named committee.

FINANCE

Richard Blake, C. S. Betz, Earl Chatfield, O. H. Degener, Eugene Dutcher, L. V. Fletcher, Harold Garno, Donald Grueshaber, Mrs. Earl Hatfield, Cletus Hoel.

Jesse Hopkins, Leonard Hendrickson, Donald Hook, Leslie Jaynes, Clyde Johns, Glenn Knisely, Homer Knisely, Robert Kuehn, Ronald Knisely, Paul Leach, Edson McShane, R. C. McFarland, Donald McDole, Robert McCarthy, Mrs. Vada Mark, Joel Moseley, G. G. Riggs.

John Reading, Morris Sampsel, Richard Salhoff, Wm. Schmitt, Tom Scherer, Cloyce Smith, Neil Stock, Paul Stevens, Mrs. Paul Tressler, Bernard Tompkins, Oral Throne, Dale Wagner, Mrs. Robert Wibel, Maurice Taylor, Mrs. Gilbert Way, Jack Van Fleet, Ross Yarick, Harold Volzer, O. D. Zoll.

PLANS

Claude Arnold, Frank Bagley, Harry Betz, Gene Butz, Orville Coder, Robert Davis, Harold Dreher, Everett Dotson, Richard French, B. J. Harbaugh, Morris Kane, Marion Krupp, George Keuhn, Ralph Lugibihl, Wilson Longanbach, Cloyce McDole, Robert Ogle.

Paul Nyitray, Norman Nelson, Ted Planten, Fred Papenfuss, Stanley Rhoades, Floyd Robison, Cyril Roscoe, Alfred Sautter, Don Sample, Robert Snyder, Homer Stock, Howard Stanley, Dale Spencer, Paul Tressler, Robert Treece, Gilbert Way, Gene Watson, Wilbur Wilch, C. L. Williams, Harold Ulrich, Theo. Ziegler.

FURNISHINGS

Mrs. Paul Beck, Mrs. Gladys Beachler, Mrs. Carl Braun, Mrs. J. R. Costin, Mrs. Edward Diener, Mrs. John Elder, Mrs. (Continued on Page 11)

Our Service Men

We are glad to see in worship at Upton Church, our returned service men. We have sixteen boys still in service. In camps and oversea. Word has been received from several of these boys this past week. Many of them have in their busy days remembered their Mothers with cards, letters and flowers and gifts.

Cpl. Howard F. Wenger, with the First Marine Div. in Korea, having a part in some of the hard battles of those hills after a brief rest was called back into combat. A/3C Robert Dotson, still in Korea is well and looking forward to coming home soon. We were glad to see CPL Robert E. Hummon back home and in church Sunday morning. Home from Alaska. PVT Robert Cruse in a letter received is serving in Alaska. CPL Harry Powless, is expected home soon from France. A/B Herschel, D. Ulrich was in the hospital but word comes he is back at Camp Lee, Va. expects to be transferred to a permanent camp this coming week. Address later. SGT Thomas W. Schmitt was in the hospital but has returned to his Base. He is in Korea. PVT Wayne C. Seger with the 37th Div. at Camp Polk La. has been on a rest leave to Japan but has returned to his unit.

Letters received by Mrs. Wolcott from CPL Main and S/FC Thomas W. Powless are brought to you through the Challenger. Any word from these boys in service or change of rank which is important to them is gladly received by Mrs. Wolcott. Parents please mark the birthdays of your boys on their cards, in the registry so they can be remembered. It is such a small thing to do to send a card or cheerful letter with your prayers. Write them now cheery letters rather than, if the fates decide, words of sympathy. If you have no son in service be a Mother to some boy who has no Mother. There are thousands of them. And the battles are still on.

April 7, 1953.

Dear Mrs. Wolcott.

It was very nice of you to remember me at Easter time. I got your card the day before Easter, so it was right on time. We had services at 8:00 in our day room. There was no trouble finding a seat as there were 12 of us there. I would of liked so much to have been home to go to our own church. I have been to many different kinds of churches and have heard lots of ministers, but none like Rev. Johnson. I want very much to be able to go to my church again. Well I am not at my regular outfit right now, I'm with the 68th A. A. A. taking machine gun training. But I'll be going back this Friday. I saw Tom about a month ago. We talked for quite a few hours, and it was really enjoyable. He will probably be down here again one of these days. I also went to Kimpo Air Base where Bob Dotson is and spent the day with him. He was really happy to have me come out and see him. We had quite a good time looking over the air-base. You are so right about wars not getting a Nation anywhere. Being over here where I can really see what is going on and just what the war is like I

know very well no one is gaining very much at all. To most of us all over here it all seems very foolish.

We know that there are far to many people at home that have forgotten there are many of their boys over here fighting and dying so they at home might live without fear of war. Well I do hope that you are feeling better and able to enjoy the nice spring weather. Only four more months and I'll be on my way home from this country. Oh happy day. Thank you again for your card and letter. It was very nice. Till next time, may God be with you and watch over you always.

Mearl Main, Jr. 98th Engrs Aerial Photo Repro. Co. A. P. O. 301.%. P. M.

San Francisco, Calif.

Dear Gram.

I went up on the mountain today and picked some violets and the lavender flowers that grow there. I am sending them to you. Hope they arrive safe. I hope the weather is nice at home now. It is really nice here. The mountains are very pretty at this time of year. I have some cherry blossoms. As soon as they are pressed I'll send them to you. The rainy season starts in July and continues through Sept. We were busy working night and day but not so busy now. I am O.K. Hope you had a nice Easter. We had a very pretty service here. Had a sunrise service on a hill not far from here. They put a white cross up on the hill and held the service just down the hill from it. It was really pretty. The flowers were out on the mountain they are lavender and yellow. The hill was a solid mass of color. My regards to all at the church. My A.P.O. is changed.

S/FC Thomas W. Powless. ER. 350 88246. Co. B" 194th Engr. (C) Bn A.P.O. 264. c/o P. M. San Francisco, Calif.

Love Tom.

Just three tiny violets
From the mountains far across the sea,
Picked by a brave soldier lad
And sent back home to me.

Amid the screaming shot and shell,
Upon those blood stained hills.
God sprinkled them with violets
For happy days or ill

Violets means watchfulness,
And on those hill-sides sleep
In unknown mounds, our soldier sons
While violets their watch will peek.

Mrs. B. Wolcott

Jack and Jill Class

The April meeting of the Jack and Jill class was held in the Parish House with Mr. and Mrs. Blake as host and hostess.

It was agreed at this meeting that beginning on may 3 and continuing for ten weeks we would have slides shown in the class period on the Life of Paul.

All young married folks are invited to share in the Sunday School period and attend our meetings.

As a means of raising money the cooks of the class have a basket in which they place some baked goods or food and give it to some other member of the class—

they in turn place money in a box, which goes along with the basket, in payment of what they have received, and then start it on with their donation of food.

N. J.

W. S. W. S.

The Mother and Daughter's Banquet sponsored by the Women's Society of World Service, The Girls' Missionary Guild and the Friendship Guild was held in the church on Wednesday evening, May 6th, 1953. There were approximately 180 mothers and daughters. A lovely meal was enjoyed by everyone and the serving was done to perfection.

Program

Organ Prelude Mrs. Edna French
Devotions (In Sanctuary) Mrs. Ella Gifford
Dinner In Social Rooms
Pep Songs Led By Mrs. Mary Ratke
Solo Phyllis Johnson
(poor Phyllis had the mumps and couldn't come)

Tribute to Mothers and Daughters ... Martha Bruce

Solo Patricia Shreves
Solo Mrs. Eleanor Beaubian
Guest Speaker Mrs. E. J. Melchert
Wife of Rev. Melchert of Zoar Lutheran Church of Perrysburg

Closing Song Faith of our Mothers

It was a very delightful program and everyone that took part in any way either in the preparing of the meal, the serving or the program deserve a very hearty thank you for a job well done. Mrs. Bertha Kuehn, President of the WSWs wishes to thank all those that took part in any way for their fine cooperation and willingness to help. The men that did such a wonderful job in serving and cleaning up are given a special thank you not only from the Society but from every women there in attendance. One little note from the speakers talk, she told us of two important things in a girls life, day-dreaming and memories. How true as she talked on and we sat and listened and thought back to our daydreams and of all the memories we have. She told the mothers to take time from your busy days activities and do things with your children. The household chores are not that important that we can't stop and play for awhile and put our children first. Read them the Bible stories they love to hear and tell them of Jesus, the one they can go to in time of trouble. Don't just send your children to Sunday School bring them and come yourself.

It was very amusing and every woman there remembered their own childhood and the day dreams each had had. Mrs. Melchert will be with us at our June meeting and give us another interesting talk and I am sure that everyone at the banquet will tell you you must hear her. Remember our next meeting and try to come and hear this speaker, June 5th, 1953.

A conference is a group of men who individually can do nothing, but who as a group can meet and decide that nothing can be done.

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

Marion Salem Dedicates New Parsonage

The church and new parsonage is located 10 miles East of Marion, Ohio

Sunday April 19, 1953, was a day of rejoicing for the members and friends of the Rural Marion Salem Evangelical United Brethren Church, Marion, Ohio, as they dedicated their newly erected parsonage in the services held at 2:00 P. M. in the church. Bishop Fred L. Dennis D.D. L.L. D. was the guest speaker, who gave a very inspiring message on the theme, "The First Parsonage."

The Ritual for the dedication was read from the new discipline conducted by the Bishop Fred L. Dennis assisted by Dr. V. H. Allman, Conference Superintendent, the pastor, Rev. Clark, the trustees and the building committee. The key was presented by Jerome Tittelbaugh, president of the trustee board.

Dr. V. H. Allman gave a challenging message in the morning service at 10:30 on the theme, "In the Garden."

At the close of the afternoon services, open house was observed at the parsonage, which is located beside the church. More than 100 attended the afternoon services with 61 visitors registering for the day.

The parsonage is a two-story frame structure, facing south, with the front half of Briar Hill Stone, also the chimney. It is 28 by 34 with a garage at the rear with cement floor. It has eight rooms which include a large living and dining room, kitchen well equipped with built in cupboards, powder room, study, hall closet on the first floor. Four bedrooms each with a closet, linen closets in the hall and bath on the second floor. It has a full basement half of which can be used for a recreation room. A door opens out over the garage roof. The rear entrance

(Continued on page 6)

Branch W.S.W.S. Convention June 10-12

The summer's activities at Camp St. Marys will officially get under way with the Branch Convention of the W. S. W. S. which meets June 10-12. This significant meeting of the women of the conference always attracts a large attendance, with its program of challenge as well as its review of the work done during the past year. Rev. Archibald, recently returned from missionary service in South America will be the principal speaker at Branch this year. Mrs. C. D. Wright, whose gracious spirit and efficiency has meant much to the Branch, will preside at the business sessions.

Mrs. Miriam Fritz Wright, as Branch Secretary of Young Peoples Work has arranged a most interesting youth night for the convention. This will be held on Friday evening and will be addressed by Rev. Archibald. Youth Fellowship members who will also appear on the program include Marjorie Sullivan, Alice Stahl, Stan Ruggles, Elwyn Falor, Marjorie Botkins, Bertha Hensgen and a trio from Fostoria First Church under the direction of Shelomith Corl. Preceding the service will be a banquet for all young people in the dining room. Decorations for the banquet will in charge of the Y. F. from Lima First Church and Miss Lois VanDorn of Findlay will be chairman of the program.

PROGRAM

* * *

WEDNESDAY, 3:00 P. M.
Committee Meetings
Executive and Group Leaders
(Continued on Page 10)

Camp St. Marys Summer Calendar

June 10-12

Branch Convention of the Women's Society for World Service

Mrs. C. D. Wright, President

June 12-14

Senior Youth Week-end Camp

Rev. Don Hochstettler, Director

June 14-20

Senior Youth Camp

Stan Ruggles, President

Rev. Paul Walter, Director

June 20-21

Conference Youth Fellowship

Officers Retreat

Rev. Wendell Freshley, Director.

June 23-27

Bible Conference

Rev. Roy Cramer, Director

Conference School of Music

Rev. C. D. Osborn, Rev. J. C. Searle, Rev.

John Osborn, Directors

Observation School

Mrs. Neva Witthune Corl, Director

June 28-July 4

Junior Youth Camp (Bowling Green, Fremont, Toledo, Lima, St. Marys, Findlay, and Bryan Groups)

Miss Helen White, Director

July 5-11

Indiana Conference Children's Camp

Mrs. L. G. D. Wertz, Director

July 12-18

Intermediate Youth Camp (Junior High) (Bowling Green, Toledo, Fremont, Lima, St. Marys, Findlay, and Bryan Groups)

Rev. Kenneth Stover, Director

July 19-25

Intermediate Youth Camp (Junior High) (Fostoria, Bucyrus, Van Wert, Napoleon, Sandusky, Willard, and Marion Groups)

Rev. Howard McCracken, Director

July 26-August 1

Junior Youth Camp (Fostoria, Bucyrus, Van Wert, Napoleon, Sandusky, Willard and Marion Groups)

Miss Helen White, Director

August 2-8

Apostolic Church Camp

August 12-16

Annual Conference

Senior Week-end Camp

The Senior Youth Week-end Camp will open on Saturday morning, June 13 and close at noon on the 14th. The program is planned to be of interest to campers who cannot be present for the following week but who wish to maintain a connection with the conference camping program.

(Continued on Page 4)

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. N. E. Kane Mrs. O. E. Johnson
Mr. Edson McShane Mrs. L. V. Fletcher
Mrs. Edw. Riendeau

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. 7 May, 1953 No. 9

The North District

F. A. Firestone, Superintendent

THE SECRET

I met God in the morning
When my day was at its best,
And His presence came like a sunrise.
Like a glory in my breast.

All day long the presence lingered;
All day long He stayed with me;
And we sailed in perfect calmness
O'er a very troubled sea.

—Ralph Cushman

Recently I came across these lines again. Their message came like a refreshing breeze from heaven. There are three more stanzas in the poem, in the last of which the writer concludes that if we want God through the day we must seek Him in the morning. If we want Him in life's emergencies—and we will need Him then—we should make it a point to walk with Him constantly, day by day and hour after hour.

One More Month

When you read this we will have one more month—June—until we close the books with the records we have made during a ten-month period, the period for which we will report to Annual Conference this year. And then comes the beginning of a new fiscal or Conference year. As we close this year's books let us do it with the solemn and prayerful determination that the record for 1953-1954 will, under God, be one of noble achievement, spiritually and materially. "Lead on, O King Eternal."

Preaching Appointments

It seems proper, in keeping with our expectation of a pastoral report, to give at least a brief account of our stewardship. Speaking appointments during April and May were, Tontogany, Holy Week Communion service, Toledo Upton, Good Friday service, Union out-door Easter Sunrise

service at Bowling Green, Millbury, Bethel Church on the Bethel-Townwood Charge, an organ dedication, Portage, organ dedication, Mt. Zion on the Portage Charge, Van Wert Group rally, Sandusky Salem, Sandusky Columbus Avenue, participation in the mortgage burning service, Toledo Salem, Hicksville, celebration of achievements in church improvement, Lindsey, Toledo Group rally and Toledo Calvary, a service of dedication.

In addition to these appointments there were the constant round of Local Conferences, in which we hope we were of some help, and an unusual number of board meetings, Conference, Inter-Conference and General, and Group meetings. May we here thank ministers and laymen alike for the gracious fellowship and kindly cooperation in Local Conferences and Group meetings.

Post-Easter Retreat

By vote of the Ministers of the district we held a one-day post-Easter retreat at Bowling Green, April 14, for ministers and families. Dr. Herman W. Kaebnick, Associate Secretary and Treasurer of the General Council of Administration was the speaker. He delivered two very splendid addresses on Pentecost in history and experience. It was a good day of fellowship and inspiration.

Graduation Recognition Day May 31

Sunday, May 31, 1953 has been set as Graduation Recognition Day for our Conference.

Materials are available to assist in acquainting our churches with the North Central College-Evangelical Theological Seminary Library Program, and the Ohio-Sandusky Conference Student Aid Fund. The official ground breaking ceremony for the library has been held. It is most essential that as a Conference we assume our proper responsibility in assisting ministerial students prepare themselves for service in our Conference. Inform your people of these fine programs.

The amount of \$26,910.00 assigned to the Ohio-Sandusky Conference for the North Central College—Evangelical Theological Seminary Library has been apportioned to the former Evangelical Churches; however, the other churches of our Conference should not overlook the fact that Student Aid is a part of this total endeavor.

The Ohio-Sandusky Conference is fortunate in having approximately fifty ministerial students preparing for their life work. The future of any organization is in its leadership that is in training for future responsibilities. All our congregations should be interested in a strong, well-trained ministry. Many of our conferences have a fine Student Aid Program, but Ohio-Sandusky is weak in this activity.

Offering envelopes are available for either fund and can be obtained by writing Rev. W. W. Freshley, 333 E. Second Street, Perrysburg, Ohio. Please advise him which kind of envelope you want and the quantity. The envelopes are available at no cost.

SENIOR WEEK-END CAMP

(Continued from page 3)

Rev. Archibald will be present and speak to the group and an interesting program of recreation and inspiration has been planned.

Senior Youth Camp

Senior Youth Camp this year will open on Sunday afternoon, June 14. Registration will commence about 3:00 P. M. in the auditorium. Our camp director this year will be Rev. Paul Walter of Galion. He needs no introduction to the campers of our conference who have come to know and appreciate him as a splendid leader and congenial camper over the past years.

The cost for camp remains the same as previous years, \$15.00. This does not include the supper on Sunday night for which an additional charge of .50 is being made.

Our life-guard this year will be Rev. Arnold Ettenhoffer of West Unity. He is a registered Red Cross Life Guard and parents need feel no anxiety over the activities at the water front with him in charge. A nurse will also be on the grounds at all times.

Rev. Warren Hartman will be our guest speaker at vespers each evening. Rev. Hartman is the newly elected Youth Director of our denomination, filling the position recently left vacant by the resignation of Dr. Allen Ranck. We are fortunate to have the services of this fine new leader in our camp program this year and the youth of our conference anticipate meeting their new leader.

Dr. F. M. Bowman of Toledo First Church will speak each morning at the chapel hour. Dr. Bowman has recently completed a truly significant study of the meaning of the sacraments in our church. This study will be the background for the chapel messages each morning.

Special emphasis is being placed upon the musical portion of the camp program this year. Rev. John Searle will direct the choir and Rev. Wendell Freshley will supervise the band and orchestra. All campers who play instruments are urged to bring them to camp.

A crafts program is being inaugurated this year designed especially for campers who cannot or who do not care to participate in the more strenuous recreation program.

Courses offered this year include:

Personal Religious Living	110 .b
Christian Stewardship	113 .b
My Christian Beliefs	114 .b
The Making of the English Bible	120 .1b
The Youth Fellowship Program	312 .b
Alcohol Education	315 .9b
Guidance in Christian Homemaking	420 .b

It is the faithful church-goer that keeps the church going.

We may be sure of God, even when we are not sure of ourselves.

News from the Churches

IMPROVEMENTS AT THE WOOD CHAPEL CHURCH

Shrubbyery was added to the grounds of the Church this spring in order to make the house of God more attractive. Seven American Arbor Vitae, Six Pfizer Junipers and two White Spruce were planted by the committee and members of the Church on a Monday afternoon, April 6. The cost was met by the Sunday School.

The Local Activities Group of the Ladies of the Church have also made possible further additions to the attractiveness and usefulness of the Church. They have purchased six new Monroe tables with Blon-D Plasticel tops for the social rooms of the Church. In addition they have purchased twenty-four All Steel folding chairs and new offering plates.

Christian Family Week was appropriately observed by a Family Night during which the pastor showed pictures of the Florida Missions and other points of interest taken during his vacation trip. Chester Fegley presented historical material concerning the Community prepared in observance of the Ohio-Sesquicentennial. A playlet on Family living was also given by the Children's Department.

Albert N. Straley, Pastor

* * *

YOUTH FELLOWSHIP ACTIVITIES AT TOLEDO CALVARY

Hello! This is the voice of youth speaking through the Youth Fellowship of Calvary E. U. B. Church, Toledo. There are thirty-five members in our Youth Fellowships. Through these fellowships we learn to associate with others in work and play however the main object is to further the cause of Youth for Christ.

In the past few years our Senior and Intermediate Fellowships have had many activities. We feel that the following activities are good examples of the good times we have had together.

On March 17, 1953, we had a potluck supper with Rev. Don Hochstetler, the conference youth director, guest speaker. Twenty-three members of the Senior Fellowship received their membership cards. There were sixty youths and parents present.

On March 29, 1953 the Senior Fellowship gave their annual Easter pageant, a three act play, entitled "A Great Inheritance". Between acts we were favored by a trumpet duet "The Holy City" by David Herzig and Janet Wilkins and "The Lord's Prayer" by Betty Freels. We were very appreciative of the help we received with the pageant under the direction of Mrs. Gerald Coen and Mr. Robert Lang. We had an audience of 200.

April 14, 1953, we had a Youth Banquet with Rev. Wendell Freshley as our guest. We had a very nice group of 45 young people present. Rev. Freshley led us in songs both old and new, topping the eve-

ning with very thought-provoking questions for the modern youth.

At this time we would like to say that without the guidance of Mr. and Mrs. Harry Kinker and Mrs. Paul Mowry, the advisors of the Intermediate Youth and the help of Mr. and Mrs. Robert Lang and Mrs. Paul Dallas, the advisors of the Senior Youth Fellowships, our groups would not be a success.

Janice Freels, Cathy Dallas—Reporters

* * *

ST. PAUL CHURCH—DESHLER

The St. Paul Church had a wonderful two weeks revival. Our church was filled several nights. It is a real blessing to see a church filled and people sitting on the front seats for something besides a funeral, Easter or a musical program.

We studied the Book of Revelation under the evangelistic messages of Rev. Lynn Harris of Hoytville, Ohio. Twenty-six souls came forward during the meeting. Many a tear was shed by happy parents whose sons and daughters accepted Christ at the altar of prayer. Rev. Lynn Harris' fearless, heart searching messages stirred every heart into serious thinking. Every member of my catechism class came to the altar to accept Christ. Thirteen joined Church at Easter, bringing the total to sixteen for the year.

Special music was furnished during the revival by our newly robed junior choir. The choir is directed by Miss Judy Longbrake and Arlene Spangler. Miss Ann Marie Lee is the pianist.

Emerson Iles, Pastor

* * *

OAK DALE CHURCH—DESHLER CHARGE

The Oak Dale Church on the Deshler Charge has paid off their indebtedness. The Oak Dale remodeling was completed in the summer of 1949. The remodeling was started and completed when Rev. William Fausey was pastor of the charge. The entire structure was remodeled at the total cost of \$27,125.00. We all have worked hard during the past four years to pay this indebtedness. The interest on the notes amounted to a little over \$1,000.

There still remains one thing we must do to complete our remodeling. We need new pews and rug for the church. We now have a committee appointed to buy the pews and have a fund started for the new pews. The attendance and interest in our church is very good. God has blessed us at Oak Dale.

Emerson Iles

* * *

SPECIAL EVANGELISTIC SERVICES AT HELENA

Helena E.U.B. Church held special evangelistic services from April 19th to April 24th with Rev. Jesse Frey, pastor of Millbury and Rocky Ridge E.U.B. Churches, serving as the evangelist. The meetings were well attended each evening and those who came heard powerful and challenging sermons preached in the old fashioned evangelical traditional way. Hearts were stirred and we feel that the effect of this

week will continue on. The choir served in every service and Mrs. Frey presided at the organ. The season was marked by prayer and fasting and I am sure some lasting results were accomplished.

Leonard C. Toepfer, Pastor

* * *

REVIVAL AT PLEASANT VIEW CHURCH

BLOOMDALE CHARGE

Rev. Lloyd Rife, Pastor

During the time of April 13, 1953, and April 19, 1953, special revival services were held at Pleasant View church located in a strictly rural area, serving as a church by the side of the road guiding men's souls to God. The Evangelist was Rev. Mabel Rife of Columbus, Ohio, a talented musician and her soul-stirring and heart-warming messages did much to elevate the spiritual standard of the church and build it up in the faith.

To aid in the interest of the revival, the membership was divided into two groups known as the Old and New Testament Trains. The crew for the New Testament Train was led by Raymond Nesbitt as Engineer with Ray Mellott, Lloyd Bowman, Forest Lanker and Mrs. Raymond Nesbitt as helpers.

For the Old Testament Train Floyd Stoner was Engineer assisted by Herbert Mellott, Harold Joel, Mrs. John Lenhart and Mrs. Floyd Stoner. There were 644 present during the revival with an average attendance of 92. On the last night there were 144 present and the Old Testament won over the New Testament Train which trailed by 12 passengers. Those of the New Testament Train are to entertain the winners at a future date with a supper and program. It created a great deal of interest and we feel our church was especially enriched spiritually and souls were blessed.

Special number for the service were: Trumpet and megaphone solos by our Evangelist; Half our concert by the Mt. Carmel Orchestra Trumpet and vocal solos by Rev. Werell Freshley; Quartette by the O.M.H.H.; the Pleasant View Male Quartette; Duet by Mrs. Fred Mengert and Floyd Stoner; Solos by Mrs. Earl Moore.

Mrs. Fyd Stoner, Reporter

* * *

BROTHERHOOD ORGANIZED AT REPUBLIC

A very interesting and inspiring service was presented by the men of the local Republic E.U.B. Church, Sunday evening, April 12. Mr. Rert Shank of Orrville, Ohio, a student of Heidelberg College, Tiffin, played the organ. He presented a varied program which was highly appreciated by the large audience.

Musical selection were given by a quartette from Mount Carmel Church, composed of Messrs. Mark Dep, Fish, Dymond and Donaldson; a Duett number by Mr. and Mrs. Curtiss Ledck of the Federated Church of Attica and Rev. Geo. Reep and son Mark of Gre, Springs.

The pastor, Rev. W. Bennett, although still confined to his home, prepared the

program and Mr. L. W. Gayman had charge of the evening service. Mr. Frank C. Grandey of Toledo, Ohio, brought the message and organized the local brotherhood at which time the following officers were elected and installed:

Ushers: Ronnie Bowerman and Richard Dye; Secretary: Arden Wadsworth; Assistant Secretary: Bobby Weaver; Treasurer: Charles Kilgore; Visual Aid Operator: Bruce Hopple; Assistant Visual Aid Operator: Charles Morton; Vice President: Russell Hopple; and President: L. W. Gayman.

* * *

ST. MARYS CHURCH GIVE FATHER AND SON BANQUET

The annual Father and Son Banquet of the St. Mary's Brotherhood was held at the church recently with Ivan Chivington, president.

Ronnie Coil represented the sons and T. L. Cisco represented the fathers, both giving appropriate remarks. A gift was presented to the oldest father at the banquet, namely Henry Opperman, and one also to the youngest son, William Boltz, Jr.

The group adjourned to the auditorium for a short business meeting which was followed by the evening's program.

Guest speaker for the event was Rev. Paul Walters of Galion, who was introduced by the Rev. Mr. Strouse. The Rev. Mr. Walters used as his subject, "Like Father Like Son," which was spiced with humorous remarks and food for thought. He emphasized the importance of fathers doing things in a way that would leave a good impression on their sons, since their responsibility is to create better sons. He mentioned that the father's sacrifice is the son's gain.

* * *

LENTEN SERVICES AT LINDSEY

The Lenten Services at Trinity Church, Lindsey, included two weeks of special meetings with Rev. H. Gilbert Williams, of Collingwood, N. J., as evangelist. The Bethel Church co-operated with us, and we enjoyed their fellowship.

Holy Week was observed with services Wednesday through Friday. On Thursday night the Philatheos Class gave a religious drama, "The Terrible Meek", which was well received and touched many hearts.

The Easter Offering, nearly one thousand dollars, went to help support Miss Florence Walters, a missionary in Nigeria, Africa. This was a new project and was well received by the members of our Sunday School.

Our Church with Rev. J. Paul Jones, Jr., as pastor, is moving forward with a great deal of enthusiasm.

Mrs. Myrta Woodruff, reporter

* * *

HAYES MISSION

Plans for building a sanctuary over the basement now being used are getting under way at the Hayes Mission Church. A special committee from the Board of Missions met with the Building Committee on Wednesday, April 15. Rev. John Searle, Sr., Rev. F. A. Firestone and Rev. Parker

Young were present with Mrs. Huber Buehres, an architect from Toledo, to work with the local committee in suggesting plans for the future church. The architect is going to draw several pencil sketches, one of which will be selected for the permanent plan.

The brick building on the corner will be torn down and the lot landscaped so as to be attractive. A parking lot will be made so that it will not be necessary to park near busy Woodville Road.

God is blessing and we hope in the near future to have a church building of which the community can be proud, and which will be adequate to care for a growing congregation for worship and Christian Education.

O. B. Downard, pastor

* * *

VAN WERT CALVARY SERVES SENIOR RECOGNITION BANQUET

A High School Senior Recognition Banquet was served May 6, 6:30 P. M., in Calvary Church, Van Wert. The banquet was sponsored by the Gleaners Sunday School Class, of which the parents of High School Graduates are members, under the leadership of Mr. Kenneth Everley, president.

Harold Cook, General Director of Christian Education, was toastmaster. Members of the graduating class who are members, or affiliated with, our church are: Paul E. Bruni, Roger Sherman, Margie Shock, Margaret Stripe and Gene Goodwin.

The committees for the banquet were the following:

Program—Mrs. R. D. Springer and Mrs. Carl Wise.

Decorating—Mrs. Dallas Johns, Chairman; Mrs. Ralph Wiseman, Mrs. Bertha Edwards and Mrs. Meredith Springer.

Menu—Mrs. J. W. Shimp, Chairman; Mrs. Walter Emans, Mrs. Harold Gribler, Mrs. Lowell Murphy and Mrs. Willis Snyder.

Walter Marks, pastor

* * *

MOTHER AND DAUGHTER BANQUET AT DELTA ZION

On Tuesday evening, May 5th, 8:00 P. M., the W. S. W. S. of the Zion E. U. B. Church held their annual Mother and Daughter Banquet in the beautiful remodeled church basement.

Sixty-five ladies attended. A very nice and inspirational program was presented. The speaker was Miss Oneta Sewell, Missionary in Africa.

A lovely plant was given to the youngest mother who had her daughter with her, and another plant was given to the oldest mother attending with her daughter.

A Word of Thanks

I wish to express my thankfulness to my many friends throughout the Conference who have loaned me old camp Programs for writing my thesis on the summer camping program. If as yet your materials have not been returned, they will be forthcoming in a week or so.

Javan R. Corl

MARION SALEM DEDICATES NEW PARSONAGE

(Continued from Page 3)

is through the garage to the kitchen.

This modern parsonage has a forced-air automatically controlled fuel oil furnace, water softener with electric hot water heater, whole house furnished with aluminum venetian blinds, curtain rods hard wood floors, wood work in natural finish. The plastered walls are buff color of sand finish with swirl design with the exception of kitchen, powder room and bath which are in white enamel. There is inlaid linoleum with rubber base laid in the kitchen, bath and powder room. An electric clock and chimes combined, with lighted door buttons. Half of the basement is used for laundry, fruit and furnace room.

The house was built by Carl Smithson and Harold Austin contractors of Marion. On July 27, 1952 the first shovel of dirt was turned at the formal ground breaking ceremony, excavation began in August and on December 29, 1952 the Minister and wife Rev. and Mrs. Gene Clark and family moved into the new parsonage.

The lot upon which the parsonage was built beside the church was purchased from William Croft. The cost of the parsonage is \$14,949.00. In addition to this financial cost many hours of labor were donated by the local folks. The sale of the former parsonage totaled \$8,370.73 this with the offerings of \$1,602.58 received has been applied on the debt. We are indeed grateful for all who helped in making this building project a success in every way. Also for the fine leadership of our pastor, Rev. Gene Clark, which was much appreciated.

The building and finance committee was: Loren Hord president; Harley Ault vice president; Hayes Miller secretary; Harold Miller treasurer and architect and Clifford Strine.

Clara Klinefelter, Reporter.

Bucyrus Group Rally

The Bucyrus Group Rally was held at Mt. Zion Church and School House, April 26, 1953. Supper was served in the church basement.

President, Clifford Hoover, presided at the men's business meeting, at which time the following officers were elected for the ensuing year: President, Floyd Barrett; Vice President, Edwin Ulmer; Secretary, Roy Wilson; and Treasurer, Ralph Denyer.

Dr. Joe Hendrix, Chairman of the Rural Life Commission of the Miami Conference, addressed an estimated 275 people at the mass meeting. Taking as his subject "My Church and I", he urged the people to be proud enough of their church to stand up and speak a good word for it. He indicated that not all souls are saved in the church but few are saved outside the church. His message was concluded by emphasizing a hope that all would say, "My God, my God, I just have to do something for my Church".

—Ray Wilson, Secretary

Easter Report on Evangelistic Advance

This summary of the Easter report on evangelistic achievements throughout our Ohio Sandusky Conference is only about 79% complete as reports were submitted from only 133 charges of the 169 charges of the conference, with no one of the 14 groups having a 100% response on reports. Easter morning worship attendance totaled 32,749 as over against 19,846 average morning worship attendance for the whole conference duuring last year. For the Lenten period 961 conversions were recorded this year, while the total number of conversions last year was 1,853. Baptisms during this Lent were 952 as compared to 1,773 for all of last conference year. Also the 79% of our charges reporting on accessions this Easter recorded 965 for the Easter season as such, and 1,364 to date; while the total accessions for all of last conference year were 2,166. The Easter offering from the 79% of our charges totaled \$84,921.

As to groups, the Toledo Group leads in Easter morning worship attendance with 5,098; in conversions with 261; in baptisms with 196; in accessions during Lent with 233; and in accessions to date with 303; but the Findlay group excelled in the total of the Easter offering with a reported \$24,187.

We submit also a few statistics covering individual church reports that rank high as to numbers recorded. We realize that some smaller churches may have done even better in comparison to their membership. As to ATTENDANCE Findlay Church had a total Easter S. S. and morning worship attendance of 1,924; Toledo Oakdale for all services on Easter Day 2,006; Willard for Sunrise and morning worship attendance 1100; and Lima First for Easter Sunday School and morning worship attendance 1000. Of reported CONVERSIONS Toledo Oakdale had 82; Hicksville 40; Toledo Upton 32; and Millbury, Van Wert Trinity, and Mt. Cory each 27. ACCESSIONS DURING LENT: Toledo Upton 67; Bowling Green Trinity 45; Hicksville 34; and Findlay First and Marion Calvary each 32. ACCESSIONS TO DATE: Toledo Upton 78; Bowling Green Trinity 56; Columbus Grove 49; Findlay First 42; Marion Calvary 39; and Hicksville 38. EASTER OFFERINGS: Findlay First \$21,500; Toledo Upton \$4,518; Fostoria First \$3,368; Willard \$3,000; and Bowling Green Trinity \$2,310.

H. V. Falor,
Conf. Sec'y. of Evangelism

Trust

By Rev. Olan B. Downard, Walbridge, O

Then why take thought for tomorrow,
With its hurry and burden and care?
The God who today fed the sparrow
Tomorrow your burden will bear.

It's climbing hills before they come to
them that makes some people tired.

Guide for Camp Registrations, 1953

To simplify the procedure of registering the following guide has been set up. Pastors and Youth Directors are urged to follow the instructions listed below in order that the work of registering may be done as swiftly and efficiently as possible.

1. Be sure to fill out the card completely, supplying all the information required. Include street and number or rural route in the address.

2. All courses in the Senior Camp program are "Second Series" which means that each camper will select only one course which will meet twice daily. Classes will be limited so it will be best if a first and second choice is made. Indicate these by placing a 1 and 2 in the parentheses. In the Junior and Intermediate camps all campers will be doing the same class work and no choice need be indicated.

3. Send all registrations (with accompanying registration fee) to; Don Hochstetler, Camp St. Marys, St. Marys, Ohio. All registrations should be sent at least ONE WEEK PRIOR to the opening of camp.

4. The advance registration fee of \$2.00 should accompany the registration card of each camper. In the interest of efficiency and accuracy, it were best to make such payment by check or money order and NOT by cash. Make all check and orders payable to W. P. Alspach, Treas.

5. Advance registrations are not refundable, but may be transferred within the church group sending them.

6. The total cost for the camping period is \$15.00. This figure includes registration, leaving \$13.00 payable when the registration is completed upon the campers' arrival at camp St. Marys. In order to receive credit for an advance registration, campers should present receipts indicating such payment. (These receipts will be sent to the pastors who will be responsible for giving them to the young people.)

7. An extra charge of .50 will be made to those campers who fail to register in advance. Early registration is urged in order that cabin and class assignments may be made before camp opens. This will greatly simplify the process of getting the camp program organized and under way.

8. Campers should include in their "gear":

Sheets and pillow slip
Toilet articles
Sneakers and "Jeans"
Bible and note-book
Swim suit
Heavy jacket (just in case . . .)
Camera

Towels and wash cloths
Play clothes
Some "Dress-ups"
Pencils or a cheap pen
Raincoat and overshoes
Musical instruments
Ball gloves, tennis racquet, etc.

The thing most people dread about their past is its length.

Minister's Refresher Course at Bonebrake Seminary

Our Three Seminaries Cooperate in a summer Minister's Conference to be held this year at Bonebrake Theological Seminary June 29 - July 3. There will be two Professors from each seminary offering refresher courses. From Bonebrake there will be Dean J. Bruce Behney and Prof. Harold Platz. From Evangelical School of Theology at Reading, Pa. there will be Dr. Harry DeWire and Dr. Irvin Batdorf. From Evangelical Theological Seminary at Naperville, Ill. there will be Dean Paul H. Eller and Dr. W. K. Clymer. The special speaker will be Dr. Roy L. Smith of the Methodist Church. Dr. J. Arthur Heck, president of E. School of Theology will be the dean and chapel speaker. Any minister may enroll with the fee being only \$5.00. Rooms are available in the Seminary Dorm at \$4.00 for the week or at Camp Miami or in private homes. Meals are secured from a new restaurant near by at cost. Information and complete programs may be secured from Rev. Walter Schutz, Director of Public Relations for Bonebrake Theological Seminary, Dayton, Ohio.

I was the only one from Ohio Sandusky Conference able to attend last year and I believe that I have found something worth while to share with my friends. Many of you feel that you are a bit rusty and need a refresher and some of you have been pressed into service before you had the opportunity to complete your Seminary training and this is a golden opportunity for you to get in some good training in a short time and at limited expense. The little West Virginia Conference had 18 men there last year, we ought to more than equal that number.

Rev. Leonard C. Toepfer, reporting

Van Wert Group Rally

The Spring Rally of the Van Wert Group was held Sunday evening, April 26th in the Hoaglin Jackson School with over 350 in attendance. The Rev. Elwood Botkin was host with his good people. Mrs. Darrell Huffman of Rockford and president of the WWSW group president.

Mrs. F. A. Firestone spoke to the WWSW group. Rev. Walter Marks spoke to YF group and the Brotherhood under the leadership of their president, Harold Gribler had a religious film, "Dedicated Men" which proved to be very challenging to their group. At the 7:30 mass service the speaker was Dr. F. A. Firestone. Mrs. Basil Ainsworth of Calvary Church led in the devotions. Men's Quartette from Rockford, Olen Ransbottom, Olen Deitsch, Rufus Stober and Ernest Farlow, sang two numbers. Miss Connie Rhoades gave a variation in gospel music on the accordion. A ladies trio, Mrs. Willis Snyder, Mrs. Robert Ruhlman and Miss Roselyn Hattery sang for the closing worship.

(Continued on Page 10)

Conference Treasurer's Report

FOR THE MONTH OF APRIL, 1953

(Month ending May 7, 1953)

W. P. Alspach, Treasurer

BENEVOLENCES

Monthly Budget	Paid April	Paid 8 Mo.	Sunday School Avg. Att. April	Morning Worship Avg. Att. April
----------------	------------	------------	-------------------------------	---------------------------------

NORTHERN DISTRICT:

BOWLING GREEN GROUP:

Belmore	\$ 70	\$ 100	\$ 450	137	73
Center	25	44	200	25	25
Bethel—Townwood:					
Bethel	23	46	184	54	66
Townwood	21	40	160	27	27
Bowling Green	250	250	2000	386	*464
Custar	20	20	160	43	51
West Hope	42	42	336	70	67
Deshler	60	60	480	119	143
Oakdale	90	180	720	125	115
Hoytville	100	70	560	*150	*107
Luckey	50	50	400	100	118
North Baltimore	100	100	800	224	153
Portage	35		420	90	98
Mt. Zion	60	60	480	108	74
South Liberty	50	50	295	78	68
Mt. Hermon	17	34	136	45	40
Tontogany	17	50	150	57	29
Webster	30	30	246		40
Cloverdale	25	25	194	51	52

BRYAN GROUP:

Bridgewater	45	45	360	115	90
Bryan	160	160	1280	*246	*276
Defiance, First	160	108	1013	190	214
Defiance Ct.:					
Mt. Calvary	33	33	264	62	*86
Rural Chapel	17	17	136	28	23
Edgerton	20	25	200	90	92
Hicksville	165	330	1320	*201	224
Montpelier	160	160	1280	199	194
Salem	5				
West Unity	19	19	152		
Ebenezer	19	19	133		
Williams Center Ct.:					
Center	20	10	80	66	52
Logan	10	10	90	50	67
Mt. Olive	20	10	70	30	33

FOSTORIA GROUP:

Bascom	65	52	520	*106	*107
Bettsville Ct.:					
Salem	36	36	288	88	45
Trinity	45	45	360	121	118
Bloomdale	70	70	560	150	128
Pleasant View	45	45	360	63	58
Fostoria, Bethel	58	116	406	121	112
Fostoria, First	280	280	2240	*406	*420
Kansas	10		70		
Canaan	40		303		
Rising Sun	45	83.57	353.57	*125	61
West Independence	75	75	600	214	209

FREMONT GROUP:

Burgoon	100	100	800	162	153
Fremont, Memorial	100	100	800	128	175
Fremont, Trinity	183	183	1598	263	301
Gibsonburg	64	128	576	172	144
Green Springs	56	283.19	512.33	*125	61

Helena	59	118	480	88	76
Lindsey	130	130	1040	222	*199
Old Fort	100	100	800	197	*198
Riley Center	13	13	104	*38	*51
Woodville	160	160	1280	203	236

NAPOLEON GROUP:

Ai	40	23	111	56	38
Lebanon	10	10	80	24	26
Mt. Pleasant	40	40	320	55	58
Delta	56	56	448	109	98
Zion	60	60	480	114	119
Liberty Center	35	35	280	97	90
Malinta	30	30	240	58	56
McClure	100	68	723	135	102
Monclova	18	54	108		
Wilkins	14		86		
Napoleon	83	75	715	188	144
Wauseon, First	40	80	240	78	67
Wauseon Ct.: Beulah	20	20	160	58	60
North Dover	50	42.16	392.16	77	78
Whitehouse	59	59	472	151	123

SANDUSKY GROUP:

Bellevue	138	412.50	1237.50	290	289
Flat Rock	74	148	592		
Kelley's Island	26		100		
La Carne	17	17	136	*35	*40
Locus Point	17	17	136	35	*37
Mt. Carmel	100		700		
Port Clinton	80	80	640	95	115
Sandusky, Columbus Ave.	22	22	176	*95	*69
Sandusky, Salem	68	340	680	*78	*95

TOLEDO GROUP:

Elliston	73		125		
Millbury	25	149	299	122	122
Rocky Ridge	13		135	27	31
Moline	55	152.20	375.45	*131	*125
Perrysburg	65	65	457.94	*144	*178
Toledo, Calvary	145	145	1160	285	*310
Toledo, Colburn	160	160	1280	142	152
Toledo, East Broadway	190		1330	194	302
Toledo, First	250	400	1600	192	184
Toledo, Oakdale	170	170	1360	475	398
Toledo, Point Place	75	75	600	178	130
Toledo, Salem	60	120	480	129	158
Toledo, Somerset	170	170	1360	201	289
Toledo, Upton	250	250	2000	322	398
Toledo, Zion	158	131.67	1266.67	*237	197
Walbridge	12	12	96	60	60
Hayes	10	10	80	52	41

SOUTHERN DISTRICT:

BUCYRUS GROUP:

Belleville Ct.:					
Pleasant Grove	14			46	47
Pleasant Hill	22	6	48	25	25
Trinity	29	293	320.72	94	90
Brokensword, Emanuel	21	89	189	42	37
Lykens	41		280	104	*103
Pleasant Home	18	36.84	165.78	39	43
Bucyrus Ct.: Harmony	30	31	279	53	53
Zion	30	31	279	61	70
Bucyrus, First	125		1000	*204	190
Bucyrus, Grace	125	125	1125	222	230
Galion	80	80	640	203	215
Johnsville	97	97	776	154	147
Lykens, Olive Branch	22	27	173	*36	41
Mt. Zion	90	270	630	112	112
New Winchester	35	23.27	169.39	45	40
Climax	10	10	60	23	23
North Robinson	60	44	395.30	70	79
Liberty Chapel	33	20	157	69	72

Oceola	60	35	362	85	82
Smithville	50	50	400		
Mt. Zion	21	39.76	185.89		
Sycamore	75	72	527	110	54
Upper Sandusky	128	138	1104	321	269
Upper Sandusky Ct.:					
Belle Vernon	11	132	132	69	68
Salem	30		240	32	22
Williamsport	40	40	320	103	103

FINDLAY GROUP:

Bairdstown	21	63	168	62	49
Benton Ridge, Calvary	60	60	540	129	120
Benton Ridge Ct.:					
Pleasant Hill	35		110	*60	*62
Trinity	40	36	298	68	64
Bluffton Ct.: Bethesda	14	40.50	121.50	24	20
Liberty Chapel	17		80	*40	*44
Olive Branch	30	15	120	37	32
Carey	91	182	823	*239	170
Findlay, Bethlehem	90	90	810	*137	*130
Findlay, East Ct.: Ark	30	60	240	42	40
Mt. Zion	45	23	184	*80	*65
Findlay, First	312	312	2496	403	609
Findlay, St. Paul's	223	223	1784	431	356
Findlay, South Ct.: Salem	25		70	37	35
Pleasant Grove	25	5	45	39	40
Findlay, West Ct.: Zion	25		65	*78	*65
Powell Memorial	42	42	336	*102	*102
Findlay, West Park	28	27.50	165	*81	40
Salem	13	66	111	*37	38
Leipsic	50	40	315	112	*111
Forest Grove	20	10	80	18	18
Kieferville	20	9	72	45	*53
Mt. Cory Ct.: Zion	40	40	320	99	115
Pleasant View	50		250	94	89
Rawson	100		200	121	130
Van Buren	100	200	500	159	113
Vanlue	50	50	400	82	80
Vanlue Ct.: St. Paul	20	20	156	64	64
Union	30	30	240	44	42
Wharton Ct.: Beech Grove	25	11	88	27	27
Big Oak	42	42	336	85	85

LIMA GROUP:

Blue Lick	25	25	200	*61	*67
Columbus Grove	150	150	1200	*200	*220
Cridersville	25	25	200	*54	30
Kemp	25	18	133	47	46
Delphos	75	75	600	166	166
Dunkirk	65	65	520	99	*101
Walnut Grove	100	100	800	178	196
Elida	100	100	450	*176	*178
Lakeview	45		250.05	98	60
Lima, First	231		1617		
Lima, High St.	205	205	1640	*349	*431
Marion, Ridge	22		198	*32	*36
Santa Fe	45	50	190	*37	*37
Vaughnsville	75	75	600		

MARION GROUP:

Cardington Ct.: Center	50	50	400	117	118
Fairview	22	15	120	36	37
Hepburn	15	15	105	13	16
Hopewell	16	16	112	14	15
Otterbein	30	30	210	50	54
Marion, Calvary	195	195	1560	385	366
Marion, First	100	200	800	222	225
Marion, Greenwood	92	92	736	*243	*102
Marion, Oakland	148	148	1184	320	210
Marion, Salem	27	57	216	*159	*150
Peoria	7	7	56	38	18
Mt. Zion	4		28		
Broadway				33	32
West Mansfield	12	12	96	17	23
York	50	50	400	64	59

ST. MARYS GROUP:

Celina, Bethany	153	153	1224	216	247
Celina Ct.: Hope	44	44	352	53	56
Mt. Carmel	22		176	83	*73
Celina, Mt. Zion	45		405	114	112
Celina, Bethel	15	15	120	30	29
Celina, Old Town	16	16	128	40	*42
Ft. Recovery, Bethel	18	18	144	35	36
Olive Branch	22	22	176		
Pasco	40	40	360	*78	*81
Sidney	90	90	720	*135	*154
St. Marys	90	90	720	*144	*137
Wapakoneta	48	48	384	118	122

VAN WERT GROUP

Continental	50		65	*66	*105
Mt. Zion	40	60	160	55	53
Wisterman	20	20	160	28	*25
Grover Hill Ct.:					
Blue Creek	30	46	149	30	31
Middle Creek	35	35	280	40	47
Mt. Zion	25	25	200	56	53
Mt. Pleasant &)	80	60	480	120	113
Harmony		10	80	25	25
Oakwood	60	40	440		
Oakwood Ct.: Centenary	25	25	225	61	64
Prairie Chapel	25	25	225	*69	*69
Ohio City Ct.: Bethel	25	25	200	65	69
Mt. Zion	10	15	90	30	15
Pockford	200	200	1600	288	238
Van Wert, Calvary	105	105	840	174	157
Van Wert, Trinity	143	143	1144	253	232
Van Wert, North:					
Grand Victory	44	44	352	91	60
Union Center	25	25	200	72	72
Van Wert, South:					
Wood Chapel	25	25	200	59	57
St. Peter's	12	12	96	*25	*30
Willshire, Union	35	35	315	*116	*107
Wren	65	40	445	106	106

WILLARD GROUP:

Attica	20	20	160	*88	*83
Attica Ct.: Richmond	50	25	385	56	59
Union Pisgah	40	40	362	64	63
Biddle	15	15	120	25	25
Bloomville	45	45	360	*103	*98
Harmony	40	39	209	*100	*95
Leesville	45	90	405	74	75
Republic	30	30	240	*72	50
Pietist				100	95
Shelby	231	231	1848	274	232
South Reed	22	22	176	30	25
Tiffin	75	75	600	247	220
Tiro	90	90	720	116	149
Willard	285	285	2565	340	376

Totals - \$15668.16

\$111364.72

* Denotes a 5% gain in attendance over last year.

Payments to Camp St. Marys by Marion, First—\$20 on pledge; by Branch W. S. W. S. for Missionary Cottage, \$261.14.

West Hope church sends \$10 as a memorial to Harold Deane Armstrong payable to the Otterbein Home. Rising Sun contributed \$8.26 for Otterbein Home.

Fostoria, First for support of Miss Galau, \$300; for Sandusky Church, \$33.

Marion, Calvary for support of Rev. Hough, \$50, and Rev. Temple \$50.

Marion, Oakland for Brazil Missions projects, \$1,370; Celina, Bethany for support of Elizabeth Stuck, \$300; Van Wert, Trinity, for Africa Mission Hospital \$18; Naperville Library: Edgerton \$89; Fremont, Trinity, \$600; Toledo, Salem \$188; Marion, Oakland \$40.

For Student Aid: Findlay, First \$100; Gibsonburg \$10.

BRANCH W.S.W.S. CONVENTION JUNE 10-12

(Continued from Page 3)

Plan-of-Work
Nominating
Registration
WEDNESDAY EVENING
Opening Session - 7:45 P. M.
Prelude Mrs. John Searle, Jr.
Convention Hymn
"Christ Calls to Growth".....Mrs. C. D. Wright
Singspiration led by Mrs. Clifford Hite
Greetings from the Conference,
.....Rev. F. A. Firestone
"The Evangelical United Brethren
Mission Work Around the World"
(illustrated) Dr. Samuel G. Ziegler
Offering
Benediction

THURSDAY

Morning Session - 9:00 A. M.
Prelude
"Christ Calls to Growth in Wisdom
and Knowledge.....Miss Marion Baker
Organization
Recognition and Awards
"The Total Missionary Task of the Church,"
..... Dr. Samuel G. Ziegler
Missionary Offering
Solo Mrs. Clifford Hite
Communion Meditation.....Dr. V. H. Allman
Sacrament of Holy Communion
Benediction
Afternoon Session - 1:30 P. M.
Prelude
Song Service
Prayer
"To Grow in Our Giving"
..... Miss Marion Baker
Presentation of Branch Love Offering,
..... Mrs. Lester Eichenauer
Love Offering for Miss Lois Olsen and
Rural Work at Mito City, Japan
Address Rev. A. Wesley Archibald
Prayer for World Missions
Conference Periods - 3:00 P. M.
Spiritual Life Mrs. Parker Young
Missionary Education.....Mrs. Allen Vickery
Christian Social Relations
..... Mrs. Torrey Kaatz
Membership and Attendance
..... Mrs. Palmer Manson
..... Miss Ruth Zachman
Finance Mrs. Richard Smith
Young People's Work
..... Mrs. C. David Wright
..... Miss Lois Van Dorn
Children's Work Mrs. Roy Cramer
Pre-School Children Mrs. L. D. Winters
Presidents' Meeting - 7:00 P. M.
THURSDAY EVENING - 7:45 P. M.
Prelude
"Christ Calls to Growth in Faith,"
..... Mrs. Raymond Heter
Solo Mrs. Basil Winners
"What Day Is This?"
..... Mrs. Eugene Kellersberger
Offering
Benediction

FRIDAY

Quiet Watch on Chapel Island
..... Directed Meditation
Morning Session - 9:00 A. M.

Prelude
Hymn
Prayer
Reports of Committees
Nominating - Election of Officers
Plan-of-Work
Convention Hymn
Address Rev. A. Wesley Archibald
Memorial Service Lindsey Christian
..... Service Guild
Memorial 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
Hymn
Prayer
Reports of Tellers and Registration Committee
"Where There Is Life" Miss Marion Baker
Offering
Doxology
"Rue de Roi" Mrs. Eugene Kellersberger
Report of Courtesy Committee
Installation of Officers
Benediction

FRIDAY EVENING

Youth Fellowship Supper 6:30 - 7:00 P. M.
Committee
Mrs. C. David Wright Miss Lois Van Dorn
Rev. Donovan Hochstettler
Prelude 7:45 P. M.
Call to Worship
Litany
Special Music
Scripture
Prayer
Offering
Address Rev. A. Wesley Archibald
Benediction

CONVENTION PERSONNEL

Rev. A. Wesley Archibald, Missionary
from Brazil, South America
Dr. Samuel G. Ziegler, Associate Sec-
retary, Department of World
Missions
Mrs. Eugene Kellersberger, Promotional
Secretary of American Leprosy
Missions
Miss Marion Baker, Associate Secretary
and Secretary of Missionary Educa-
tion, Staff Member
Rev. V. H. Allman, D. D., Conference
Superintendent
Rev. F. A. Firestone, Conference Super-
intendent
Information
Committee Chairmen
Plan-of-Work Mrs. Harold Degler
Registration Mrs. Roscoe Sigler
Courtesy Mrs. Robert Cook
Nominating Miss Ruth Dietzel
Program Mrs. Clifford Hite
Hostess 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 del-
egates will be paid by the Branch. Visit-

ors will be charged 50c for insurance
and 50c per night for lodging. Rooms at
the Motel will be available at \$3.00 per
person or \$5.00 for two people of our
own denomination. Each one is to bring
sheets, pillow case and towel.

Meals will be served at the following
prices: breakfast - 40c; noon meal -
85c, and evening meal - 75c.

Youth Fellowship supper will be served
for 85c.

VAN WERT GROUP RALLY

(Continued from page 7)

Youth Fellowship election for the group
were; Miss Arlee McClure, President and
from our Wren Church Leon Jones, Vice
President and from our Wren Church
Miss Judy Brunstrup, Secretary and from
our Willshire Union Church Miss Bar-
bara Ditto, Treasurer from our Van Wert
Calvary Church.

Brotherhood Group election were; Waldo
Bennett, president from our Wren Church
James Foust, Vice President from our
Grand Victory Church, Herbert Walker,
Secretary-Treasurer from our Van Wert
Trinity Church.

—Walter Marks

St. Marys Group Rally

The St. Marys Group Rally was held at
the Hope E. U. B. Church on the Celina
Circuit. The evening activities began at
6:00 o'clock with a potluck supper. At
7:00 o'clock the three groups held their
three meetings separately. During the
Men's meeting an election was held. Mer-
lin Winer was elected President; Ferd
Burden Jr., V. Pres.; Ted Heindel, Sec'y.;
Zenas Newell, Treas. Mr. Frank Kinker,
treasurer of the Ohio Sandusky Conference
Brotherhood, was present and gave a few
remarks regarding the conference work.

During the youth group meeting the fol-
lowing were elected to their respective of-
fices, Pres., Joy Eichenauer; V. Pres., Jo
Ann Bricker; Sec., Don Webb; Treas., Ger-
aldine Feters.

The women's group was in charge of
Mrs. Lester Eichenauer. She gave in-
formation which was recently received
from the missionaries. Mrs. Richard Smith
and Mrs. Zenas Newell gave a brief resume
of how the Junior church is conducted in
the St. Marys E. U. B. church.

At 8 o'clock the four groups adjourned
to the church auditorium for the mass
meeting. The worship service opened with
a piano prelude by Mrs. Edison Pierstorff,
followed by the invocation by Mr. Jack
Weaver. The song service was led by Mr.
Russell Eichenauer. The Scripture lesson
was read by Mrs. Roland Zimmerman and
Mr. Ed Schleucher prayed the evening
prayer. Special music was rendered by the
men's chorus of the Celina Bethany E. U.
B. church, under the direction of Mrs. John
Stucke and accompanied by Mrs. B. W.
Elder.

Eleven out of twelve churches answered
the roll call with a total of 227 in attend-
ance. Dr. C. L. Allen of Akron, Ohio gave
the address.

Upton Choir

During the month of April the choir has been quite busy. We had a full choir for The Holy Thursday service and a good number for Good Friday afternoon. On Easter Sunday morning we had a full choir for both services. We want to thank all members who put forth the effort to be there for all the services.

There was a short business after rehearsal the first Thursday of the month. The roll was called and the monthly dues collected. Minutes of the previous meeting were read.

One of our Basses has left for the service and the choir presented him with a fountain pen as a going away gift. We send all of our best wishes with Kenny McGuire as he leaves to serve his country.

Frances Dotson
Reporter

Primary Sunday School

The attendance for the Primary Dept. has been low for the last couple of months due to epidemics of Measles, Mumps and Chicken Pox.

Joan Kerr, one of our teachers has been quite ill but we hope to have her back with us very soon. We want to thank Alice Papenfuss for being so willing to substitute for absent teachers.

We have learned three new songs since Christmas which the children enjoy a lot.

The Beginners, 5 and 6 year olds, have a new paper to take home which seems to have made a hit with them.

We are very proud of our Easter Offering of \$150.11 and also of the increase of 15 new members.

ATTENDANCE PINS FOR APRIL

3 Months—Neal Yarrick, Lynn McKay
6 Months—Joan Frybarger, Linda Gustafson. 9 Months—Stephen Lewis.

Dennis Main 5 yr. 3 mo., Beth Katschke 3 yrs., Nancy Jones 1 yr. 3 mo., Roger Van Gunten 5 yrs. 6 mo., Kathy Blake 3 yrs. 3 mo.

Frances Dotson
Secy.

Upton Councils

Our May Sunday School Executive Council and Council of Administration sessions were held on May 5th. Mrs. Braun led the Council of Administration opening prayer - Fourteen were in attendance with several calling to be excused - (colds and flu are present again).

Monthly reports were heard from the various Treasurers, and regular business cared for.

Those present were—Mr. Blake, Mrs. Braun, Mr. Harbaugh, Mrs. Hatfield, Mr. Kolbe, Miss Layman, Mr. Lugibihl, Mr. McShane, Mr. and Mrs. Schmitt, Mr. and Mrs. Ziegler, Pastor and Secretary.

Those excused were—Mrs. Beavers, Mrs. Fletcher, Mrs. Johnson, Mr. Knisely, Mrs. Kuehnl, Mr. Leach, Mrs. Lugibihl, Mr. Riendeau, Mr. Tressler and Mr. Williams.

Those absent were—Mr. Arnold, Mr.

Brannon, Mrs. Costin, Mr. French, Mr. Hoel, G. Johnson, Mr. and Mrs. Kane, Mr. Leonard, Mr. Main, Mr. Van Fleet, Mr. Van Gunten, Mr. Vernies, and Mr. and Mrs. Wagner.

Attending the Sunday School Council were—Rev. Johnson, Mr. McShane, Mr. Lugibihl, Miss Layman, Mr. Ogle, Mrs. Callender, Mrs. Frantz, and Mrs. Hatfield.

Those excused were—Mr. and Mrs. Hendrickson, Mr. Riendeau, Mr. Snyder, Mrs. Kohl, Larry St. Aubin and Mrs. McCarthy.

Those absent were—Mrs. Lugibihl, Mrs. French, Mrs. Jackson, C. Kolbe, Mr. and Mrs. Kane, Mr. Stevens, Mrs. Frybarger, Jan Adams, Jerry Nemet, Mrs. Van Gunten, Carolyn Daler, Miss Kolbe, Mrs. Hoel and Mrs. Scherer.

I. Mc—H. C., Sec'y's.

Sunday School

Our average Sunday School attendance during April was three hundred and thirteen as compared with three hundred and twenty-two last April. This decrease seems to have been caused by our wonderful Easter Sunday attendance last year of four hundred and nine while this Easter it was three hundred sixty-seven.

Beginning on Monday June 15th and concluding on June 26th Monday through Friday of each week, our annual Daily Vacation Bible School will be held. This will be under the leadership of Mrs. Norman Nelson. There will be classes for all children - ages 3 to 12 inclusive. All children are welcome to attend whether or not their families have any connection with our Church. If you have children in this age group we strongly urge that you make it possible for them to attend. During these sessions they will learn many things some of which they will never forget. Also, if some of you mothers are in a position to lend some time during these two weeks I am sure it will be much appreciated. If you can, will you please call Mrs. Nelson, KI. 9142.

Again this year we are arranging to make it possible for our young folks to attend camp at St. Marys. If you are interested in going, will you see me for further details.

Soon many of our people will be going out of town on vacation trips. If you are working for perfect attendance pins and attend some other Sunday School furnish us with sufficient evidence that you attended and you will be given proper credit.

As you know, our Sunday school attendance has a tendency to decrease during the summer months due to vacations. May I again suggest that while you are in town that you make an extra effort to be present every Sunday you possibly can in both Sunday school and Worship service. If we all do this I am sure our attendance should not suffer too much.

E. McShane, Supt.

It may be good intention but it is mistaken policy to attempt to redeem the world without a Redeemer.

Among Our People

Mrs. Laura Osteander has sent her Thank You to Pastor, W. W. Class and church friends for calls, plants, and cards. She was confined to the hospital having suffered a fall.

Mrs. E. A. Batz is convalescing in her home having undergone another operation on her eyes. She has written a note expressing her thanks for remembrances from her many church friends.

Mrs. Carl Snyder is now in Flower and Mrs. Paul Beck in Riverside. Our sincere wishes to both for a speedy recovery.

Our sympathy to the family of Mrs. Etta Howard who recently passed away. The family had moved to Florida some two years ago. Also, to Mrs. Margaret Dexter of Midland, Mich. who lost her father (Mr. Edw. Lendroth) of Toledo.

Our congratulations to Mr. and Mrs. Clark Collins who were married in Upton church May 2. Mrs. Collins is the former Beverly Kerr.

Congratulations even tho late to Mr. and Mrs. Howard Souade, Mr. and Mrs. Emmett Beavers and Mr. and Mrs. Wm. Van Dusen on the arrival of new babies.

Mr. and Mrs. Earl Hatfield and Joann vacationed in Florida in April, missing some of our cold, cold weather. A nice trip was reported.

PASTOR'S COLUMN

(Continued from Page 1)

Committees are now busy carrying forward the work of the special days in May. For each and everyone I am indebted and deeply grateful. For all the support of all the people in their prayers, loyalty, their constancy in attendance and their considerateness I can never fully express my appreciation. As your pastor I would further counsel that you feel free to call upon me at any time for any service that I may be able to render. I will do my best. If I forget remind me just once more. It is my highest desire to serve you as a good minister of Jesus Christ.

BOARD OF TRUSTEES

(Continued from page 1)

Florence Freeman, Paul Grimes, George Hook, Paul Hoffman, Mrs. Bertha Kuehnl, Fred Kolbe, F. J. Leonard, Mrs. Celia Logan, John Mohler, Herschel Moorhead, George Rex.

Robert Rex, Mrs. Herman Rathke, Edw. Riendeau, Mrs. Wm. Schmitt, Mrs. R. J. Snyder, Mrs. Wm. Shreves, L. L. Stanley, Mrs. Roy Summer, W. C. Van Gunten, Jay Ziegler.

"That worry is wrong and hard on my health

I haven't the slightest doubt:

But most of the people, who tell me this, Have nothing to worry about."

—Richard Armour

Corrections

There are a few corrections to be made as regards our list of NEW MEMBERS which appeared in last month's issue.

The telephone of Mr. and Mrs. Beard is La. 7069. The second name should be Beaverson.

Mr. James Braun did not join - (this error was made by the Secretary.)

Under COX - this should have read Mrs. Kenneth Cox, 3902 Sefton, Kl.5637.

Under Cully this address should be Elmhurst - number is correct.

Under Good - this should read Mr. and Mrs. Doyle Good, Lou Ann Sharon and Scotty, 1735 Berdan, Kl. 3196.

Under Lyle Floyd—address should be Algonquin.

Under Mr. and Mrs. Dale Myers and Karen the street is Dorr.

Under Richard Schwyn, street should be Jackman Rd.

Under Mr. and Mrs. Robert Simon, John and Robert, Jr. the Street is Dorr.

Upton Membership

Knight, 1949 Barrows Leroy Ruth, Mrs.	Ki. 5219	Kuehnl 3948 Elmhurst Geo. Jr. Bonna, Mrs.	Ki. 41801	Lewton 3340 Harley Rd. Chester Rosemary, Mrs.	
Knisely, 2283 Ashland Glenn O. RUBY, Mrs.	Ma. 6457	Kuehnl 2715 Densmore Robert	Ki. 1756	Lewton 8242 Shaffer Rd. Detroit, Mich Deo Marguerite	
Knisely, 5800 Alexis Rd., Sylvania, O. Homer E. Lillian, Mrs. Beverly Carleton	Lu. 22834	Kurtz 911 Grand Edw.	Em. 0411	Livingston, 1716 Marlow Mrs. Maydell	
Knisely, 6211 Bonsils Pkwy. Ronald Patricia, Mrs.		Kutz 3618 Upton Ewald Mildred, Mrs.	La. 2006	Loerke, Duane	
Koenigseker, 2039 Berkshire Norman Esther, Mrs.	Kl. 93234	Ladd 3250 Escotte Wm. Harrell Bonietta, Mrs.	Wa. 7849	Logan, 3915 Rushland Mrs. Celia	Ki. 9398
Kohl, 3141 Cambridge Zella, Mrs.	Em. 5002	Ladd 104 Segur Russell	Ad. 6605	Loganbach 1932 Mansfield Wilson Marian, Mrs. Janet	Ki. 7231
Kohl, Holgate, O. Ray Mildred, Mrs. Adrys Bonietta		Lafer R. No.1, Port Clinton, O. Mrs. Mary		Lugibihl 1739 Wychwood Ralph Ruth, Mrs.	La. 8434
Kolbe, 1833 Fernwood Clyde Margine, Mrs.	Jo. 5352	Laibe 3127 Meadowbrook Ct. Chas. Minnie, Mrs.	La. 6032	Lugibihl 3933½ Homewood Robert Iris, Mrs.	La. 9294
Kolbe, 1739 Berkshire Fred Hazel, Mrs. Roberta	Ki. 8078	Lane, 1824 Marlow Ronald		MacDonald 3443½ Upton Mrs. Clara	Ki. 51131
Krupp, 4748 Overland Pkwy., Apt. 101 Mrs. Marion		Larzelere 809 Lodge Norbert	Wa. 5146	Magee 431 E. 19th Denver, Co. Ray Grace, Mrs.	
Kuehnl, 2028 Marlowe Mrs. Bertha	La. 1793	Layman 1714 Marlowe Delbert Celia, Mrs. Winifred	Ki. 5992	Maginn, 1409 Laurel Mrs. June	Wa. 6703
		Layman 3322 Romaker Donald Helen, Mrs.	Ki. 4572	Main, 3701 Baltimore Agnes Pearl	Ki. 4521
		Leach, 1840 Balkan Paul J. Charlotte, Mrs.	La. 5343	Main 1041 Hawk Mearl	La. 5161
		Leach, 4211 Talwood Norman Mary, Mrs.	Kl. 1286	Marville, Mrs. Barbara Bruce Phillip	
		Lee, 3701 Baltimore Delores	Ki. 4521	Main, 3851 Revere Mearl, Jr. (Service) Joyce, Mrs.	
		Lee, 1947 Mansfield Mrs. Jerry (Mary Ann)		Mark, 2044½ Maplewood Mrs. Vada	Ad. 4956
		Leininger 61 Foss Acres, Great Lakes, Ill. Mrs. Mary Lou (Riendeau)	Kl. 94102	Martin, 2274 Torrey Hill Charlotte, Mrs.	Em. 3816
		Lemble, 3453 St. Bernard Harold, Mrs. Harold, Jr.		Martindale, 529½ South Mrs. Myrtle Ione	Fa. 4167
		Leonard, 4204 Commonwealth Frederick J. Barbara, Mrs. Virginia	La. 8848	Martindale, Warren Eugenia, Mrs.	
		Lewis 126 Melrose Mrs. Joanne		McAtee 855 Kingston Joan	

(Concluded Next Month)