

Otterbein University

Digital Commons @ Otterbein

Newsletters of Various Evangelical United
Brethren Church Congregations

Archives & Special Collections

7-1952

The High Street Witness: July 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 High Street Witness: July 1952" (1952). *Newsletters of Various Evangelical United Brethren Church Congregations*. Vol. 1, Iss. 8.
<https://digitalcommons.otterbein.edu/upton/46>

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 High Street Witness

HIGH STREET EVANGELICAL UNITED BRETHREN CHURCH

VOLUME I

JULY, 1952

NUMBER 8

Pastor's Message

Having been away most of the time since the last edition of the Witness, it seems like only yesterday that the copy was prepared and sent to the printer. Once again the printing deadline has arrived and is slightly past, and the copy for the July edition must be turned in if there is to be such an edition.

Your pastor and his family had a wonderful and restful vacation in northern Michigan, and were away from Lima just fifteen days. It was our first experience at camping, and it will never be forgotten. A Karriall Kamper Traylor, which opens up with a tent top was our home for the two weeks. The traylor is the property of Rev. Glenn Martin of Lima, and is very practical for such a vacation. It has the advantage over a tent in that you live up off the ground, and we were cozy and dry through two short rainy spells. All our meals were cooked out-of-doors, and we camped in two of the beautiful state parks for which Michigan is so well known. Five days were spent in Island Lake State Park near Brighton, and the remainder of the time at East Tawas State Park at the very top of Saginaw Bay. It costs only 50c per night to camp in these state parks, and all have adequate facilities for traylor or tent camping. The fresh air, sunshine and lovely beaches help tired bodies to rest and relax quickly.

One of the thrills of our vacation was our visit to the largest Baptist Church in America, namely Temple Baptist in Detroit, Michigan on Sunday, June 29th. We were camping near one of the families from this church while near Brighton, and they told us much of its work and program. On Saturday we had slipped in just before the noon hour, and one of the secretaries had shown us through the entire church plant. We were amazed to learn that this church has grown from a Sunday School of 761 in 1935 to an average of 3296 in 1950, and attendance is now near the 4,000 mark every week. The 1935 budget was \$34,586 and in 1950, the budget totalled \$319,407. Here is a modern day miracle which proves what can be done when a church will pray, tithe, and work to the glory of God.

In an effort to learn the secret of this great church, we asked many questions, and learned the following facts about the functioning of the church. It is the first large church we have ever seen which did not have a multiplication of organizations. The Church and Sunday School are everything, but there is a youth program which functions as a part of the Sunday School. The budget is operated much as is our

(Continued on Page 2)

The High Street Church

EVANGELICAL UNITED BRETHREN

Corner High and Cole Streets

Lima, Ohio

STATED SERVICES OF THE CHURCH

Sunday School	- -	9:30 A. M.
Morning Worship	-	10:30 A. M.
Youth Fellowship	-	7:00 P. M.
(Summer Schedule)		
Evening Service	- -	8:00 P. M.
Mid Week Prayer Meeting	-	8:00 P. M.
Choir Practise-Wednesday	-	8:00 P. M.

Items Of General Interest

Patients in Lima Memorial Hospital during the last month included Mrs. William Shilling, Don X. Moorman, Charles Carder, Dennis Lee Van Horn, and Mrs. Eugene Fairburn. Also Mr. Robert Bonom and Mr. Merlin Kennedy were patients in St. Rita's Hospital, and Mrs. Ralph Engle was a patient in Doctor's Hospital in Columbus, Ohio. All of these have now returned home and are on the road to recovery.

As these lines are prepared, Mr. Charles Wildt, Mrs. Jerome Basinger, and Mr. Rufus Newell are patients in Memorial Hospital. All of them will appreciate your prayers, and we trust they will be at home on the way to better health by the time this paper arrives at your home.

Jim Harris of our Church is now working on his "God and Country" Award as a boy scout. In addition to other tasks he performs for the church, he places a different message each week in the church bulletin board.

Bill Miller of our church enlisted in the Air Corps and left for active service near the end of June.

Dale Harner left for military service early in July, and is stationed in Georgia. His mailing address is

Pvt. Dale R. Harner

U. S. 52-173-570

Co. 11—B. T. G.—S. C. R. T. C.

Camp Gordon, Georgia

Pvt. Jim Walther was home on furlough the early part of July, and left for Seattle Washington on Sunday, July 13th where he will be assigned to the Far East Command. Jim is serving with the Army engineers, and we will try to include his overseas address in our next edition.

Misses Janet Harrod and Nancy Wilson attended the Senior Youth Camp in early June, and served as counsellors during the Junior High Camp in early July. Bob McCormick attended the Junior High Camp from our church.

Weddings

Miss Betty Louise Benroth R. N. of Columbus Grove, Ohio, and Dr. John Robert Sisk M. D. of Harriman, Tennessee, were united in marriage before the altar of the Sanctuary on Friday evening June 20th in a beautiful open church wedding at 7:30 p. m. A reception followed in the church parlors of the new building. The bride is a graduate of the School of Nursing of Memorial Hospital, and the groom did his internship there. Dr. and Mrs. Sisk will make their home in Harriman, Tennessee where he has already begun his practice of medicine. Congratulations and best wishes to a fine couple.

New Arrivals

The Lord has blessed several homes with little babies during the past few weeks.

Mr. and Mrs. Carl Harlan of 731 West Wayne Street are the proud parents of a son, Gregory Allen, who was born July 2nd at Lima Memorial hospital.

Mr. and Mrs. Dale Kempher are the proud parents of a daughter, Ruth Ann, who was born July 4th at Memorial hospital. Mr. and Mrs. Kempher live at 253½ S. Pine St.

Mr. and Mrs. Thomas Clutter of 131 S. Collett Street are the proud parents of a son, Michael Dean, who was born July 15th at St. Rita's hospital in Lima.

We extend our sincere congratulations and best wishes to all these new parents.

Funerals

Mrs. John P. (Anna) Zuber passed away on Thursday, July 10th at her home in Elida, Ohio after an illness of over a year. Funeral services were conducted by your pastor and the Rev. Paul Zimmerman in the Elida E. U. B. church on Sunday, July 13th, and burial was in the Walnut Grove Cemetery east of Delphos. Mrs. Zuber is a sister of Oliver Roberts, father of Mrs. Hamblen, and is greatly missed by her husband and children. The church extends its sympathy to the family.

MY CHOICE

We quarreled the other night,
My blue-eyed little love and I;
And, when I left her, people praised
The principles I held so high.

But Oh! I hate myself tonight
For all the independence rot.
I'd rather be a slave and love,
Than be an emperor and not.

Whitney Montgomery

PASTOR'S MESSAGE

(Continued from page 1)

own, with one offering for both Church and Sunday School, with strong emphasis on the tithe. The classes have no separate treasury of any kind, and once a year the church provides a banquet for each adult class. The only extra offering ever received is for missions once a month. The church supports fourteen missionary families over the world.

The most interesting part of the program is the visitation. Every Monday a group of faithful women give the entire day to checking absences from Sunday School of the day before, and on Monday night about 300 men meet at the church for a light lunch at 50c per person, and then they go calling on those who were not present at Sunday School. A large group of women meet on Thursday afternoon also to go calling, and on Thursday evening about 300 young people also meet for visitation. The real secret to the growth of the church is that no person who misses a session is overlooked, and every prospect is faithfully followed up. The members who join are expected to work at spiritual tasks, and because they work for the Lord, they learn to love Him as a Christian ought.

A few other facts are also of interest. The church has a daily radio program, and a television program every Saturday night. Over 1700 members are received every year, and the church is now in the process of relocating on Grand River Avenue about three miles from the present location. The first unit of the new church is to cost over \$1,300,000 with the Sunday School plant to be finished later. The pastor, Dr. G. Beauchamp Vick, is not an ordained minister but a layman. He states often that he is not called to be a minister, but an administrator, and he certainly does a capable job. A staff of about twenty part-time and full-time workers carry on the details, and one of the staff or a visiting minister will give the message at either of the Sunday services. The mid-week service is on Wednesday night, and the pastor teaches the Sunday School lesson to all the teachers at that time. A complete financial report is made every week at the mid-week service.

It was a joy indeed to worship with this great congregation on Sunday, June 29th, and your pastor was stunned and surprised to be called to the platform to lead in the morning prayer during the worship service. It was a hot and sticky day with the temperature over the 100 mark, but the church was packed to the walls. There were probably over 3500 people present, and a number of decisions for Christ were made at the close of the service as well as a large number received into the church. This is undoubtedly one of the greatest churches of America, and to be present long enough to learn of its work and program was as profitable as a year in seminary. Romans 8:28 tells us

that all things work together for good to them that love God, and perhaps the real reason for your pastor's vacation this year was to see and learn from a great church where God is working in such a wonderful way.

Several families suffered the loss of loved ones while the pastor and his family were gone. Mrs. Margaret Gottfried slipped away from our midst on Friday, June 28th. Funeral services were conducted by Rev. Paul Stuckey, pastor of the Blue Lick E. U. B. church, on June 30th at the Lewis funeral home. Other deaths occurred in the home of Lowell Holmes whose mother passed away, and in the families of Mrs. Mary Furry and Mrs. Gertrude Point. Mrs. Furry lost her brother, Mr. Stewart, and Mrs. Point lost her mother, Mrs. Patterson. The sympathetic understanding and prayers of friends have made the load easier to bear for each of these families in their bereavement.

You will want to file away this issue of the Witness for future reference throughout the year since the entire church roll with addresses is included in this edition. Next month we hope to bring the names of all officers of the church, along with a roster of the officers of each organization and class. Every organized group in the church is asked to turn in a written list of all officers in order that this list may be complete.

The young people especially of the Junior High Department have been hoping and planning for another week at camp about the second or third week of August, but plans for such a week have not been working out too well. Mr. and Mrs. Darl Hulit had expected to be with us for a week of camp, but the serious illness of Mrs. Hulit's sister may make it impossible. The pastor will attempt to make a substitution, but other workers are also needed. One or two capable cooks are also needed, in addition to a gas range or two that will operate on bottled gas. See the pastor if you can help in any of these ways.

Our church year will close on Sunday July 27th, and all annual reports will be expected within a few days thereafter. A summary of the annual report will be included in the next edition of the Witness. Annual Conference will convene on Wednesday, August 27th and close on Sunday, August 31st. Mr. Gerald Rone will represent High Street Church as a lay member of the Conference.

As these lines are prepared Mrs. Hamblen is recovering from a seriously sprained ankle. The accident happened on the last day of our vacation, and has caused much pain and suffering. Apart from this minor accident we are happy to report that our vacation has rested our physically tired bodies, and we feel stronger for the tasks which lie ahead. Pray for your church and all its work as we prepare to close a year and present our year's report to the Annual Conference.

Faithfully yours,

Frank R. Hamblen

High Street Membership July 25, 1952

Mr. and Mrs. Joyce Adams
758 S. Elizabeth St., Lima, Ohio
Mr. and Mrs. Richard S. Adams & Donald,
1560 W. High St., Lima, Ohio
Mrs. Orphy Allen,
1725 Allentown Road, Lima, Ohio
Mr. and Mrs. David M. Allgire,
1236 Rice Ave., Lima, Ohio
Mrs. Donald E. Armstrong,
204 W. Lane, Lima, Ohio
Miss Carol Joyce Avery,
682½ S. Main St., Lima, Ohio
Mr. William Carl Avery
682½ S. Main St., Lima, Ohio
Mrs. Lawrence Baker
682½ S. Main St., Lima, Ohio
Mr. and Mrs. Lloyd Neal Baker,
816 S. Broadway, Lima, Ohio
Miss Ruth Naomi Bame,
2146 Elida Road, Lima, Ohio
Mr. and Mrs. David S. Barlow,
340 N. Pears Ave., Lima, Ohio
Mr. and Mrs. O. E. Barnum,
912 Franklin St., Lima, Ohio
Mrs. Grace Barrett,
202½ S. Main St., Lima, Ohio
Mr. and Mrs. Jerome Basinger,
334 W. North St., Lima, Ohio
Mr. and Mrs. Charles H. Bay,
1149 W. High St., Lima, Ohio
Miss Susie Beam,
708 N. Jameson Ave., Lima, Ohio
Mr. and Mrs. John H. Beck,
2210 Caroline, Lima, Ohio
Mr. and Mrs. C. Everett Beeler,
923 W. High St., Lima, Ohio
Mrs. Dale Bergdorf,
915 S. Main St., Lima, Ohio
Mrs. James Berry,
925 E. Vine St., Lima, Ohio
Mr. and Mrs. Marshall E. Berry,
918 E. Elm St., Lima, Ohio
Mr. and Mrs. Earl D. Beyer,
R. R. No. 4, Lima, Ohio
Mrs. Zoyd Bickel,
319 W. Elm St., Lima, Ohio
Mrs. Arthur Bickham,
1511 S. Main St., Lima, Ohio
Mrs. Raymond Binkley,
516 Orena Ave., Lima, Ohio
Mr. and Mrs. Edward A. Bitler,
R. R. No. 4, Lima, Ohio
Mr. and Mrs. Glenn Blubaugh, Park A.,
R. R. No. 1, Lima, Ohio
Mr. and Mrs. Devon L. Blume,
947½ W. High St., Lima, Ohio
Mrs. William Bonecutter,
442 Haller St., Lima, Ohio
Mrs. James Borchers,
703 W. High St., Lima, Ohio
Miss Alice Bowers,
1116 Brice Ave., Lima, Ohio
Mr. and Mrs. Franklin Bowers,
624 S. Collins, Lima, Ohio
Mr. and Mrs. Harry H. Bowers,
2317 Spencerville Road, Lima, Ohio
Mr. and Mrs. Jack W. Bowers,
R. R. No. 4, Lima, Ohio
Mr. and Mrs. Ray Thomas Bowers, Kenneth & Sharon, R. R. No. 3, Lima, O.
(Continued on Page 11)

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

Four Steps Into The Christian Ministry

Under the compulsion and leadership of the Holy Spirit our Church is responding to the Call of Christ as given in the Great Commission, "Go ye therefore and teach," by allowing the Divine Search to be made in every one of our parishes for young men, whom Christ may be calling to preach His Word. There must needs be a great sense of urgency about this matter since we have more Churches than ministers and since world conditions demand that "something be done" about the gross immorality of our day.

Specifically there are four main steps which we would like to call to your attention:

1. Every young man who is contemplating entering the Christian Ministry should avail himself of the booklet, "STEPS INTO THE MINISTRY" by Bishop E. W. Praetorius. In this pamphlet many new insights will be given as to the true significance of "The Call of God;" also, many details of preparation and further steps in securing a license to preach and steps in securing ordination and entering the itinerancy will be outlined and explained. This is deserving of your best reading.
2. Just as Aaron and Hur held up the hands of Moses, just so should the parents and the pastor hold up the hands of these Ministerial Students. The pastor should counsel them regarding the proper courses to be taken both in High School and in College so that they will best be fitted to carry on with the greatest work in the world. The pastor and parents should encourage the student to attend a College and Seminary of our own denomination; it will be with those with whom he studies that he later will work. The pastor and parents should above everything else be a true friend to this young person as he is going through many adjustments and "growing pains" of spirit and mind. Every pastor should familiarize himself with sections 331-351 and 2043 of the Discipline which contains the requirements for the Ministerial Student.
3. From your Secretary to Ministerial Students, M. W. George, 3929 Jackman Road, Toledo, Ohio, you may secure two application forms which are provided by the General Commission on Ministerial Training.

(Continued on page 4)

J. H. Arnold Passes To His Crowning

J. H. Arnold

The oldest member of the Ohio Sandusky Conference, Rev. J. H. Arnold passed away on June 24 at the age of 94½ years. For several years he had made his home with his daughter, Mrs. J. W. Seneff in Granite City, Illinois.

Brother Arnold was Secretary and Agent of the Board of Trustees of Sandusky Conference for more than twenty years. During this time he was instrumental in establishing churches in Toledo, Lima and other places. He was pastor of a number of the largest churches in the Conference, setting a record of long pastorates for his time. His seven year pastorate in Bowling Green was the longest pastorate in the conference up to that time.

He was a sound scholar; a careful preacher, whose preaching reflected the operation of an orderly and disciplined mind. Withal the fact that he was regarded as a theologian, yet he was always most kind to the younger men whom he, many times examined for license and ordination. His sound business judgment and his Christian spirit have left their mark for good on all with whom he came in contact.

Funeral services were held in First Church, Fostoria, Ohio, June 27. The service was in charge of the pastor, Rev. D. D. Corl, who delivered the sermon; Rev. John C. Searle furnished the music; Dr. J. H. Patterson offered prayer and Dr. Fay M. Bowman read a life sketch and tribute. Interment was made in the family plot in Fountain Cemetery, Fostoria, Ohio.

Youth Fellowship Spend-A-Day Plan

During the summer quarter—July, August and September—the Youth Fellowship promotes the Spend-A-Day Plan. In this plan we choose a day in the following year to spend with one of the missionaries assigned to our conference and then write a message on the calendar. In this way we can share our gifts with the missionaries and share in prayer and thoughts for their work.

Order the calendar blanks from the Youth Fellowship, 1900 U. B. Building, Dayton 2, Ohio. Complete instructions for the Spend-A-Day plan can be found in the World Service Fund pamphlet or the Program Guide from the Book Store at 230 W. Fifth Street, Dayton, Ohio.

The missionaries for Ohio Sandusky Conference are:

Miss Elizabeth Stuck, Africa.
Miss Wanda Miller, New Mexico.
Rev. and Mrs. E. A. Russell, Kentucky.
Rev. and Mrs. A. Wesley Archibald, Brazil.
Miss Ethel King, Kentucky.

So send for calendar blanks for these countries and Spend-A-Day with one of these missionaries.

Special Missions Gifts

Quite often individuals or organizations in local churches desire to make contributions to specific denominational mission projects at home or abroad. Such gestures are certainly expressive of real devotion to the cause of Christ and the church, and this practice is to be constantly encouraged. The cause of missions is enhanced by such gifts and a real sense of satisfaction comes to the donor—no matter how large or small the contribution may be.

In most instances these gifts have been sent directly to the Board of Missions in Dayton, Ohio. This procedure is quite all right and proper except that in so far as credit being registered in behalf of the Ohio Sandusky Conference is concerned, the conference does not receive any. In view of this fact, the Conference Council of Administration is asking that whenever any special gifts for denominational missions are sent to the Board of Missions in Dayton they be channeled through our conference treasurer, Rev. W. P. Alspach, 314 E. Lincoln St., Findlay, Ohio. By this arrangement, a record can be kept of the gifts sent by persons or churches of the Ohio Sandusky Conference.

When a contribution is made its purpose should be indicated and this information will accompany the gift as it is forwarded by the conference treasurer to the General Board of Missions treasurer.

The High Street Witness

Board of Publication

The Ohio Sandusky Conference Council of
Administration

Editors

Dr. V. H. Allman, Bluffton, Ohio

Rev. Eustace Heckert, Toledo, Ohio

Rev. Frank R. Hamblen, Lima, Ohio

THE HIGH STREET WITNESS: Published every month by the Ohio Sandusky Conference Council of Administration through the Board of Christian Education, and the High Street Church. Publication Office 103 N. Main Street, Bluffton, Ohio. Mail subscriptions to 103 N. Main Street, Bluffton, Ohio.

Entered as second class matter at the
post office at Bluffton, Ohio.

Subscription Price - - - - - \$1.00

Vol. 1 July, 1952 No. 8

Intermediate Camp, 1952

The Intermediate Camp for 1952 is now a part of the history of the Ohio Sandusky Conference but it is a part which shall never be forgotten by those who shared in the camp as campers, as teachers, or as counsellors. Three hundred twenty-nine eager, active, searching young people found their way into the largest Intermediate camp ever assembled in the conference.

Many mistakes were discovered and many last minute changes were necessary but the spirit of God moved among us and things worked out in a very marvelous and seemingly miraculous way. When Rev. Emerson Iles could not make it at a rather late date, God sent Rev. Clarence Carnahan to take his place; when Mrs. Nicholas Cucare was placed under doctor's care at almost the very last minute, with respect to camp, there was Rev. Jack Stowell willing to assume her tasks; and when Rev. Earl Leist was called home because of an accident involving his father, there was Mary Lou Brobst to pick up where Earl had been forced to leave his class and carry on the rest of the week. These are but a few of the ways in which God's spirit moved among us and continued to do so throughout the week.

Breakfast at 7:30 was the first event of the day followed immediately by Morning Watch on the Island. These early devotions were under the guidance of Mary Lou Brobst. Parts of the ten commandments formed a background for the services and were presented in such a unique way that to many campers, it was the highlight of the camp.

Cleanup time, class time, and chapel finished out the morning activities. Morning chapel was under the guidance of Rev. Ed-

die Griswold and Rev. Gene Clark. Eddie led the singing and Gene presented the gospel message through the medium of magic. To say that it was interesting and educational is not enough for many of the truths thus presented had a definite bearing on many of the decisions made in the camp.

The entire camp was divided into three fairly equal groups for the afternoon schedule. $\frac{1}{3}$ of the camp engaged in directed recreation under Nick Cucare, $\frac{1}{3}$ were in handcraft with Mrs. Don Williams or Rev. H. M. Maurer and the remaining $\frac{1}{3}$ were in swimming. These groups were rotated every hour for three hours each afternoon with the fourth hour being free time to be used as the camper so desired.

The evenings were divided into worship under the guidance of Rev. Howard McCracken with Rev. Ronald Ricard leading the song services and evening activities with Rev. Don Hochstettler in charge. Nicholas Cucare, Ronald Ricard, Earl Leist, Howard McCracken and Joe Grimm were the evening vesper speakers. An invitation was given the last three evenings and many were those seeking a closer fellowship with their Savior Jesus Christ. A consecration service was a part of the Friday evening program and God alone knows the many decisions which were reached. Nearly 70 first decisions were recorded but it is almost certain that there were many others.

Evening activities included a mixer, motion picture, games and a talent stunt night. The size again made it rather difficult to keep things moving smoothly but thanks to Don's able leadership and the wonderful cooperation of the staff, the seemingly impossible was accomplished and these activities became a vital part of the camp.

Saturday found mixed emotions among the campers. Many were ready to go back to their homes and churches and share their experience and still others did not want the camp to end and would gladly have stayed for a longer period of time. It was easily observed, however, that everyone was ready and willing to promise that they would be back next year.

So for another year, let me say thank you to the teachers, counsellors, life guards, nurse, kitchen staff, snack bar, Dr. V. H. Allman and all others who helped make this an experience that shall always be one of the great mountain top experiences of my ministry.

Kenneth Stover, Camp Director

CHRISTIAN LIFE

You must faint sometimes. But let your saddest times, your deepest struggles be known only to God. Gain there the strength and quietness which you need for life. But do not let men see the agony; let them see the peace that comes from God.

—Anonymous
The World Evangel

Rev. And Mrs. Frey Honored On 25th Anniversary

Somerset E. U. B. Church of Toledo, held a fellowship service on Sunday afternoon, June 8th, honoring Rev. and Mrs. Melvin R. Frey on their 25th Wedding Anniversary. The altar flowers were the gift of Mrs. S. E. Dill and Mrs. Herzfelt. Mrs. Sam Shaffner and members of the Rainbow Class decorated the tables. A beautiful center piece of roses was furnished by the Meeker family.

A program of music was rendered in the Sanctuary consisting of a piano solo by Carol Meyers, piano and organ duet by Mrs. Lee Brandt and Miss Louise Stuke. The March was played at the close of the service. Mr. John Kirkpatrick presented the purse of silver dollars to the pastor and wife. Rev. and Mrs. Frey's favorite hymns were sung, led by Mr. S. E. Dill. A poem on Christian Homes and a Minister's Prayer were read by Rev. D. B. A. Klag. After the closing prayer, the guests retired to the dining room.

Mrs. Grayson Gratop played the Wedding March as the Bridal procession came in led by Rev. and Mrs. F. A. Firestone, district superintendent, followed by the flower girl, Evelyn Stuke. Next came Rev. and Mrs. Frey. She wore a light pink gown and veil, and she carried a beautiful bouquet of white peonies, the gift of Mrs. Wm. Diver. Mrs. Clayton Guest acted as veil bearer.

Mrs. Clarence Johnson, the hostess and her assistants, served cake, ice cream and coffee. When all were seated, the guests sang "Happy Anniversary to Rev. and Mrs. Frey."

The Committee

FOUR STEPS INTO THE CHRISTIAN MINISTRY

(Continued from Page 3)

- Form I is the "Declaration of Purpose to enter the Christian Ministry," which is filled out by the student and then signed by both his pastor and his Conference Superintendent. Form II is the "Pastor's Report on a Ministerial Student," which is filled out by the pastor. These two forms when properly filled out must be mailed to the above mentioned Secretary, M. W. George. Upon request both of these forms and the booklet, "Steps into the Ministry" will be mailed to you by the Secretary to Ministerial Students.
- To be classified as a Ministerial Student these two forms must be filled out, come to the attention of the Board of Ministerial Training, and be officially recognized by vote of the (Ohio-Sandusky) Annual Conference of the Evangelical United Brethren Church. After this has been done then the further steps as outlined in the Discipline 331-351 and 2043 should be completed with the help of the local pastor.

News from the Churches

FIRST CHURCH-FOSTORIA BURNS MORTGAGE

Repairs have been made at First Church, Fostoria, on the church and parsonage, totalling over \$44,000.00. This work began January 1, 1948, and has continued to the present, and includes for the church a new roof, redecorating, new organ, repair of walks, fireproofing the church furnace room, painting and papering and floor refinishing at the parsonage, and many other items. It was necessary to place a mortgage of \$15,800.00 on the church to cover all these necessary repairs.

The trustees adopted a slogan in the winter of "Let's Wipe It Out by Easter" and with the Easter offering, sufficient funds were brought in to liquidate the last remaining portion of the indebtedness. Then an impressive mortgage burning ceremony was planned, in which all the trustees took part, and consigned the mortgage to the flames, while the congregation sang the doxology. All nine trustees were present and participated in this service. These men are Melvin Ridge, President; Duane Richardson, Vice-president; Robert Evenbeck, Secretary; Neile Reiter, Treasurer; Charles Haldeman, Ellsworth Graham, M. J. Zimmerman, Lloyd Thrailkill, and K. Wendell Johnson.

The need for improved Sunday School facilities is keenly felt and the trustees are looking toward the future when this may be undertaken as a new project.

Daniel D. Corl, Pastor

* * *

VAN WERT CALVARY

A Memorial Service for our departed was held Sunday morning June 1st. The pastor spoke on the subject, "A Prepared City."

On Sunday evening June 8th, Children's Day was observed with one of the best programs presented by the children under the direction of Mrs. Willis Snyder, Associate Director of Children's Work.

Five of our Intermediate Youth left Sunday for Camp at St. Marys: Misses Barbara Ditto, Barbara Miller, Audrey Springer, Phyllis Gribler and Bobby Ainsworth.

Our Vacation Bible School will start July 14th.

* * *

DESHLER-OAKDALE

Have you ever had Christmas in July? My wife and I did. We were given \$101.85 from our churches. In addition to the gift of money, we received frozen meats and food supplies. Are you wondering why? I would say it was God's blessing.

My wife had under gone major surgery in the Bowling Green Hospital. While we have the group insurance in the Ohio Sandusky Conference, there was an additional sum of \$96.43 we had to make up. This was the second time within a year my wife underwent surgery.

It is a wonderful thing to live and be in a Christian community. The help we received is only one of the many acts of Christian love shown by our church. Just this spring one of our members was in the Hospital. His crops were not out. The members of our Oak Dale Church turned out in force. It would take one man many weeks to do what they did for him in one day. This Christian spirit has been manifested in various ways down through the years. The master said, "Love one another even as I have loved you." This spirit of love manifest by the early church made them shine as stars in a world of hate, greed and selfishness. This is the true mark of discipleship which is so badly needed in our world today.

I thank God and our Churches for their prayers and gifts. These Blessings prove God cares for His own. We may forsake Him but He does not forsake us.

Rev. Emerson Iles

* * *

REPORT FROM MT. PLEASANT CHURCH

The first Mother's and Daughter's banquet was held at the church on the evening of May 7th. 60 reservations were received—many besides the W. S. W. S. women were present. The women had as guest speaker The Rev. Mrs. Gaylord Wilkin of Convoy, Ohio.

The first Father's and Son's banquet was held in the church basement on the evening of June 21st. The women of the church sponsored this occasion. 42 Fathers and Sons were present. A fine time was enjoyed by all. The men had as their guest speaker, The Rev. Gaylord Wilkin of Convoy, Ohio.

The Mt. Pleasant church has had a very good year.

Elwood Botkin, Pastor

* * *

MARION SALEM CHURCH HAS SUCCESSFUL D. V. B. S.

The Marion Salem Evangelical United Brethren Church held a Daily Vacation Bible School June 2-15 with the largest attendance we ever had. The enrollment was 91 and the average attendance was 84. Rev. Gene Clark, pastor, was supervisor, assisted by teachers and workers. The children were from four denominations who attended. Friday, June 13, a picnic was held in the basement for the children and their mothers.

Promotional exercises for the Daily Vacation Bible School and our children's day services were held on Sunday night, June 15, with a full house. Choruses were sung by the children directed by Mrs. Gene Clark for the opening of the program. Each department presented their work instructed by the teacher of the class. Diplomas were given each child at the close of the program. An exhibition of the work books, etc., were shown in the basement at the close of the service.

* * *

REV. KLINEFELTER PREACHES AT HOME CHURCH, MARION SALEM

Rev. G. R. Klinefelter, who was pastor at the Butler Evangelical United Brethren church, was the guest speaker at his home

church, Marion Salem Evangelical United Brethren, on May 20.

Rev. and Mrs. G. R. Klinefelter were recently appointed to the Red Bird Mission of the Evangelical United Brethren church in Leslie county, Kentucky. They have two small sons.

He will be the elementary teacher and the pastor of a community called Greasy Fork near Hyden. Mrs. Klinefelter, who is a graduate nurse, anticipates starting a small dispensary.

Both Rev. and Mrs. Klinefelter are graduates of Taylor University, class of 1945, Upland, Indiana. He received his B. D. Degree from Evangelical Theological Seminary, Naperville, class of 1947. She is a graduate of the nurses' training school of Indiana University.

They began their new work June 8 in the mission of Greasy Fork. The services were held under the auspices of the W. S. W. S. and the Y. F. of the Salem Church. Rev. Klinefelter was the first one to go as a Missionary from the Marion Salem Evangelical United Brethren Church. He has served as pastor for the past two years at Butler and his other pastorate was at the Trinity-Bethel churches near Ashland.

Mrs. Klinefelter is a native of Wisconsin.

Rev. Gene Clark, Pastor
Clara Klinefelter, Reporter

* * *

LAKEVIEW CHURCH HAS SUCCESSFUL D. V. B. S.

Sunday night, June 29th, saw the completion of two weeks of Daily Vacation Bible School conducted by the Lakeview E. U. B. Church. The Bible School began June 16th and concluded on June 27th, with an enrollment of 123 and 105 students receiving certificates upon completion of the school.

On Wednesday, June 18th, after having studied God's promises for a week and a half, we had a decision day service. Well over 15 students accepted the forgiveness of Christ and received Him as Savior. In our consecration service the following day some of the youth expressed their desire for missionary work and for the ministry.

Very instrumental in making our Bible School a success was Mrs. Zelma Hardy, wife of Rev. Carson Hardy of the Sante Fe E. U. B. Church. She was our pianist and was especially used in our decision day and consecration day services.

The teachers and helpers were: Nursery Class, Mrs. Mabel Whitmer with Mrs. Reba Schick and Mrs. Harriet Julian as helpers; the Beginners' Class, Mrs. Bee Pugh with Mrs. Marlowe Holder as helper; the Primary Class, Mrs. Zelpha Clay with Miss Betty Armstrong and Miss Phyllis Fry as helpers; the Junior Class, Mrs. Carson Hardy with Mrs. Ruth Collins as helper; the Intermediate Class, Eugene Whitmer, the minister, with Mrs. Isabel Eley as helper.

These two weeks were times of spiritual growth. All were led to higher heights in Christian living. We feel some permanent fruit has been borne in our school.

Sincerely yours,
Eugene R. Whitmer, Pastor

Annual Convention of the Ohio Sandusky Branch Women's Society Of World Service

The first Annual Convention of the Ohio Sandusky Branch Women's Society of World Service opened June 11th at Camp St. Marys, with the president, Mrs. Clarence D. Wright presiding.

After congregational singing of the convention hymn, "Jesus Calls Us", Mrs. Wright brought a devotional address using the theme "Christ Calls to Stewardship." She defined stewardship as a "practice of systematic giving of our time, talents and money to Christ's work." She reminded us that God has entrusted us with the raw materials with which we build our lives, and a free mind to use them as we will; and asked that we set aside a portion of our income, time and talents for Christ and the church.

Miss Eleanor Lee presented a solo in keeping with the convention theme, Mrs. J. Searle, Jr., accompanying at the organ.

The missionary speaker of the evening, Dr. Walter Schutz, who has been serving in the Sierra Leone, Africa, mission field, was introduced by the presiding officer and spoke on "The Church Influence in Sierra Leone". He told of the perils of the early Christian missionaries in Africa, and of improvements and growth of schools and churches in the mission. He told of the disappearance of slavery, human sacrifice and witchcraft since the Christian religion has been brought to Africa; of the sanitation, the higher plane of womanhood, child welfare, and higher percentage of literacy brought about by Christianity.

An offering was received, after which an inspiring sacred film entitled "A Wonderful Life" was shown.

Names of committee members were read, Thursday morning, as follows:

Plan of Work: Miss Alice Bell, Mrs. Charles Walters, Mrs. W. D. Ramsey, Mrs. Gilbert Cole, Mrs. Lloyd Coder, Mrs. Robert Roush and Mrs. Noel Smith.

Registration: Mrs. Roscoe Sigler, Mrs. Robert Cochran, Mrs. Floyd Carey and Mrs. Guy Wilson.

Courtesy: Mrs. Byron Burkett, Mrs. S. L. Stutzman, Mrs. Louis Bunde and Mrs. L. E. Felver.

Program: Mrs. Clifford Hite, Mrs. Raymond Heter, Mrs. Allen Vickery and Mrs. Roy Cramer.

Mrs. Wright gave the name of the first new society of the 1952-53 Branch year—Union Center on Van Wert Circuit.

Dr. Walter Schutz spoke on "Retooling for Missionary Advances in All the World". He told of his early childhood and his Christian parents. "Most youth delinquency today," he said, "should be termed 'parent delinquency'". He reminded us that we should face all isms, the world over—communism, nationalism and others—with Christianity, for we are doing the Master's

will. "Millions", he said, "are looking to us for light, love and leadership. We need to use every phase of work, teachers, doctors, nurses, builders, accountants, and others, besides preachers in mission fields."

Dr. V. H. Allman extended greetings to the Branch from Camp St. Marys. He gave a brief history of the camp and told of some of its full schedule during the summer and early fall. Dr. Allman brought greetings also from the Ohio Sandusky Conference. He read the first few paragraphs of D. R. Sharp's book, "Call to Christian Action", in which he told of the sacrificial and untiring labor of some religions and beliefs and expressed a question as to whether our Protestant Church might be losing some of its love for lost humanity. "Many Christians have lost their sense of missions," he said, as he urged the congregation to accept the task of a sense of missions, even though it take the last ounce of energy.

The superintendent of the North District, Rev. F. A. Firestone, gave the Communion meditation, using the W. S. W. S. text for the quadrennium, Matthew 11:29. "We do believe in Jesus, not only as a Savior," he said, "but also as our King and Lord. We must consider Jesus Christ our Lord if the Communion is to mean anything to us." He reminded us that even though Jesus' life was short, he left a rich heritage for us, and said "We may live a short life, but leave a rich heritage of Christian personality and power."

The sacraments of Holy Communion were served to the large congregation by the ministers of Ohio Sandusky Conference, Dr. Allman presiding at the Communion table. Mrs. Searle played a medley of hymns on the organ.

Branch officers conducted "Workshops" at several places in or near the auditorium at 1:30 each afternoon of the convention.

An offering was received Thursday afternoon for the two Branch projects, the support of Miss Lois Olsen and supplying of equipment for Bethany Hospital in the Philippines; this "Love Offering" amounting to \$3,292.79.

Mrs. Leona Hansen, General Secretary of Missionary Education for Children, brought greetings from the General office. She used the theme, "Stewardship Begins With Children," and said "The Church can teach the true way of brotherhood; this should be a prime requisite for the local secretaries of missionary education." She said there would be a good program for organization of children's work by the next quadrennium. Mrs. Hansen commended the Branch for having a lending library with all the new books in it, and expressed a desire that every church in Ohio Sandusky Branch might accept that part of the responsibility God has given us and promote Children's Missionary Education.

Mrs. Hite introduced Rev. Robert Bruns, who spoke on the theme, "Partners in Faith". He spoke of the growing unity in Japan, and said that where there were once 24 separate mission organizations in Japan, now there is one large organization, prov-

ing "that many kinds of people can work in harmony where Jesus Christ is the chief and only corner-stone." He told that only $\frac{3}{4}$ of one per cent of the Japanese people are Christian and there will always be room for missionaries in Japan. At the conclusion of his address, he offered a prayer for Japan and the mission work there.

The Marion Calvary Christian Service Guild had charge of a very impressive memorial service, in which candles were lighted for our members who have departed this life during the past year. A tall light-house represented God's guidance. Mrs. Hite sang a solo, "Sail On" at the conclusion of the service.

Dr. H. W. Kaebnick, associate secretary of Christian Social Action, spoke, Friday afternoon, on the theme "The Christian's Concern for Social Issues." He spoke at length on the five Areas of Concern in the department of Christian Social Relations: The Christian Home, The Christian Citizen, Interchurch Fellowship, The Christian and Interracial Goodwill, and The Christian and International Goodwill. He reminded the audience that 65% of Americans over 15 years of age drink in some manner, and also that alcoholic industries are eager to introduce drinking in church organizations, so that they will not receive so much opposition. He spoke also of the narcotics ring in operation and said that the church should fight it along with other social action.

Rev. Robert Bruns brought the closing address on the theme, "Love Conquers in Japan". He told of the Christian mission work in Japan, saying, "In the outermost ends of the earth people are finding there is no limit to God's love. Love will always find a way." He told of Kagawa, Christian leader in Japan, who was conquered by the love of God and wants all others to be conquered by it.

Mrs. Palmer Manson, Secretary

LIVE AS YOU PRAY

I knelt to pray when day was done
And prayed, "O Lord, bless everyone;
Lift from each saddened heart the pain,
And let the sick be well again."
And then I woke another day
And carelessly went on my way.
The whole day long I did not try
To wipe a tear from any eye;
I did not try to share the load
Of any comrade on my road;
I did not even go to see
The sick child just next door to me.
Yet once again, when day was done
I prayed, "O Lord, bless everyone."
But as I prayed, into my ear
There came a voice that whispered clear:
"Pause, thoughtless soul, before you pray,
Whom have you tried to bless today?
God's sweetest blessings always go
By hands that serve Him here below."
And then I hid my face, and cried,
"Forgive me, Lord, for I have lied;
Let me but see another day
And I will live the way I pray."

—The War Cry

Otterbein College News

Wade S. Miller, Director of Public Relations

The Otterbein College Board of Trustees met in annual session on May 30 and May 31 to hear reports of administrative officers and to adopt the program and policies for 1952-53.

The board reaffirmed its faith in Otterbein as a Christian college and again underscored the college's purpose to prepare Christian leaders for church and state.

Composition of the Board

The trustee board is composed of the following:

47 members

27 elected by annual conferences

10 elected by the alumni

10 elected by the board

26 are ministers, 21 are laymen

43 are men, 4 are women

41 are E. U. B.'s, 6 are non-E. U. B.'s

Of the six non-E. U. B.'s, all but one have E. U. B. backgrounds.

Every member of the board is an active churchman.

Increased Salaries

The board voted to increase salaries for faculty and administrative officers by approximately 10% for next year. There had been no increase for two years.

Increased Tuition

The board also voted to increase tuition from \$390 to \$430 per year in all departments except music where the increase is from \$420 to \$470. Even with the increase, Otterbein remains among the colleges in Ohio with moderate rates.

E. U. B.'s Increase

The registrar reported a total enrollment of 707 students for the year. There were 316 E. U. B. students, an increase of 5% since last year. Fifty-one percent of the freshmen last year were E. U. B.'s.

It is necessary to go back thirteen years to find a freshman class with as high a percentage of members of our church.

Church Affiliation

Only eleven students last year were members of no church.

Twenty-nine different denominations were represented, including Catholic and Jewish students.

Next to the E. U. B.'s, the Methodist were in largest number with 140.

Enrollment By States

Ohio furnished the largest number with 530. Other states furnished students as follows: Pennsylvania 72, New York 32, West Virginia 11, Michigan 11, New Jersey 11, Massachusetts 9. Eleven other states were represented.

Other areas represented were Japan, Africa, Guatemala, Puerto Rico, Canada and Latvia.

A College Chaplain

The need for a college chaplain was considered by the board but no action was taken this year. It was felt that such a person should be appointed as soon as finances will permit.

LOPSIDED RELIGION

In the twenty-some years I have been a pastor one of the circumstances most disturbing to me has been the fact that so many people are not well balanced religiously. They are off center, tangent, lopsided. Because of this they not only become merely partial in their own religious outlook, but they are also more inclined to be out of harmony with others, especially with those who like themselves are lopsided but whose particular tangent is different. Most unpleasant disagreements in religion are of this type.

We have been advancing in our emphasis upon religious education—improvement of the Sunday School along the lines of sound educational procedures, catechetical and church membership classes, instructive elements in worship services and sermons, classes in summer camp programs, higher academic standards for the ministry. Yet one can hit that tangent so hard as to become a cold intellectualist.

There are persons who place their emphasis upon emotion in religion. They enjoy stirring revival meetings, enthusiastic singing, rousing and persuasive sermons; or perhaps the quieter appeals of attractive church architecture, inspiring worship services, and good vocal and instrumental music. It is true that few people act upon an idea until they feel as well as think it. But there are situations both individual and social with a maximum of heat and a minimum of light, where people have gone off on a tangent of shallow emotionalism.

And there are others who place great emphasis upon the moral demands of our religion, even to the extent of implying that morality is our religion. They place stress upon the commandments and the sermon on the mount, frequently, of course, failing to include all the commandments or all of that sermon by our Lord. Lopsided people are that way. Living a good life and being a good neighbor is Christianity, they say. Such people go off on the tangent of a proud morality.

An emphasis in religion may be good, but when it excludes other important emphases the life becomes lopsided. An intellectualist may know his religion, but not live it nor be even mildly enthusiastic about it. An emotionalist may feel his religion, but be very ignorant of essential truth and very difficult to live with. A moralist may live a completely respectable, law-abiding, even ascetic life, but be lacking in any vital and constructive relation to either God or his fellow men.

The realistic interpretation of religion is to make it comprehensive of the entire human personality, and all of social relationships. "You shall love the Lord your God with all your heart, and with all your soul, and with all your mind. . . . You shall love your neighbor as yourself."

That is, we shall love with the total personality, with all that there is to us. Real Christianity does not shoot off on tangents; it is radiated in all directions from a living

center. And that center is a sincere personal relation to Jesus Christ. The apostle Paul is a good example.

From my office window I observe bricklayers constructing a wall. They use the level—both vertically and horizontally. That wall to be right must be plumb up and down, and it must be level right and left. All the relations of our total personality must be straight and square with God and with men.

The way to avoid lopsidedness is to be balanced at the center.

J. W. K., The Telescope-Messenger

Archibald Rutledge, a South Carolina writer, was going down the Santee River in an old tug-boat, the engineer of which was an old white-haired negro. The boat was old and decrepit, slow in speed, and had seen better days. But the engine, which once had been filthy and dirty, was under the affectionate hand of its present master, now bright and shining—"a thing of beauty and a joy forever." Mr. Rutledge asked the unknown negro engineer the reason for the transformation. The old engineer modestly said, "Well, it's this way—I got a glory." Out of this incident Berton Braley has written these lines, which he calls, "The Glow Within."

THE GLOW WITHIN

"Oh, you gotta get a glory,

In the work you do,

A hallelujah chorus

In the heart of you.

Paint, or tell a story,

Sing, or shovel coal,

But you gotta get a glory,

Or the job lacks soul.

Oh, Lord, give me a glory.

Is it much to give?

For you gotta get a glory

Or you just don't live!

The Great, whose shining labors

Make our pulses throb,

Were men who got a glory

In their daily job.

The battle might be gory

And the odds unfair,

But the men who got a glory

Never knew despair.

Oh, Lord, give me a glory,

When all else is gone,

If you've got a glory

You can still go on!

To those who get a glory

It is like the sun,

And you can see it glowing

Through the work they've done.

Oh, fame is transitory,

Riches fade away,

But when you get a glory

It is there to stay.

Oh, Lord, give me a glory

And a workman's pride,

For you gotta get a glory

Or you're dead inside!"

—Berton Braley

Conference Treasurer's Report

FOR THE MONTH OF JUNE, 1952

(Month ending July 6th)

W. P. Alspach, Treasurer

BENEVOLENCES

	Monthly Budget	Paid June	Paid 10 Months	Sunday School Avg. Att.	Morning Wor. Avg. Att.
NORTHERN DISTRICT:					
BOWLING GREEN GROUP:					
Belmore	\$70	\$ 70	\$537	128	80
Center	25	25	243	20	20
Bethel-Townwood:					
Bethel	25		231.26		
Townwood	21		211.50		
Bowling Green	250	250	2500	329	321
Custar	20	20	200	41	44
West Hope	42	42	420	71	62
Deshler	60	60	600	*90	98
Oakdale	90	180	990	*113	108
Hoytville	100	70	700	117	76
Luckey	50	50	500	85	95
North Baltimore	100	100	1000	155	92
Portage	35		315	67	68
Mt. Zion	60	60	540	90	53
South Liberty	50		282		
Mt. Hermon	17		121		
Tontogany	17		199	29	33
Webster	30	25	246	50	42
Cloverdale	20	20	200	59	59
BRYAN GROUP:					
Bridgewater	45	45	450	123	100
Bryan	160	160	1600	201	198
Center Circuit: Center	20	30	180	*44	31
Logan	10	10	110		*38
Mt. Olive	20	10	100	*29	*28
Defiance, First	160	50	1098	145	197
Defiance Circuit:					
Mt. Calvary	33	33	330	57	66
Rural Chapel	17	17	153	29	30
Edgerton	20	20	200	*81	*77
Hicksville	165		1485		
Montpelier	160	160	1600	171	150
West Unity, Immanuel	19	19	190	29	25
Ebenezer	19	19	190	50	50
Salem	5		15		
FOSTORIA GROUP:					
Bascom	65	78	780	87	88
Bettsville, Salem	36	36	396	57	42
Trinity	45	100	539.34	114	112
Bloomdale	70	70	700	130	87
Fostoria, Bethel	58		701	107	101
Fostoria, First	280		2800	289	276
Kansas	10	10	100		
Canaan	40	40	440		
Pleasant View	45	45	450	57	56
Rising Sun	45	47.09	446.59	87	71
West Independence	75	75	825	294	234
FREMONT GROUP:					
Burgoon	100	100	1100	106	92
Fremont, Memorial	100		900	*116	98
Fremont, Trinity	192	231	1892.75	244	196
Gibsonburg	64	48.92	768	135	87
Green Springs	56		460.12		
Helena	59		531		
Lindsey	130	130	1300	*219	*145
Old Fort	100		1200	*167	102
Riley Center	13	13	113	21	20
Woodville	160	160	1600	178	181

NAPOLEON GROUP:

Ai	40	10	91	52	28
Lebanon	10	10	120	28	30
Mt. Pleasant	40	40	400	55	55
Delta	56	56	560	99	97
Zion	60	60	600	121	97
Liberty Center	35	35	350	95	90
Malinta	30	25	275	58	50
McClure	100	89	989	*128	*82
Monclova	18		144		
Wilkins	14		112		
Napoleon	83	178	856	155	93
Wauseon, First	40	40	360	75	55
Wauseon Circuit: Beulah	20	20	200	63	57
North Dover	50	28	427	69	65
Whitehouse	59	59	649	*124	*99

SANDUSKY GROUP:

Bellevue	138		1787.50		
Flat Rock	74	146	810		
Kelley's Island	26		150		
La Carne	17	17	170	32	35
Locust Point	17	17	170	28	26
Mt. Carmel	100	75	750	129	132
Port Clinton	80	80	800	74	79
Sandusky, Columbus Ave.	22	22	220	*78	*55
Sandusky, Salem	68		782	54	66

TOLEDO GROUP:

Elliston	73		600		
Millbury	25		175	90	80
Moline	55	48.45	537.50	86	84
Perrysburg	65	65.42	719.62	*125	*136
Rocky Ridge	13		125	19	21
Toledo, Calvary	145	290	1595.09	215	193
Toledo, Colburn	160	160	1600	118	102
Toledo, East Broadway	190	128	1960	166	231
Toledo, First	250	250	2250	175	125
Toledo, Oakdale	170	170	1700	305	241
Toledo, Point Place	75	75	750	140	103
Toledo, Salem	60	60	605.04	85	109
Toledo, Somerset	170		1674	141	190
Toledo, Upton	250	250	2750	243	210
Toledo, Zion	158		1898.34	227	169
Walbridge	12	12	120		
Hayes	10	10	100		

SOUTHERN DISTRICT:

BUCYRUS GROUP:

Bellville Circuit:					
Pleasant Grove	14		67.50		
Pleasant Hill	22		30		
Trinity	29				
Brokensword Ct.: Emanuel ..	21		246	38	33
Lykens	41		420	95	70
Pleasant Home	18		180.27	45	46
Bucyrus Circuit: Harmony ..	30	30	333	55	59
Zion	30	30	333	61	61
Bucyrus, First	125	125	1250	139	118
Bucyrus, Grace	125	125	1250	188	178
Galion	80		720		
Johnsville	97	97	970	140	138
Mt. Zion	90		90		
North Robinson	60		331.17		
Liberty Chapel	33		181.15		
Oceola	60	60	464.46	83	74
Olive Branch	22		95		40
Smithville	50		450		
Mt. Zion	21	21.40	213.49		
Sycamore	75	45	515	129	110
Upper Sandusky	128	128	1406.50	246	178
Upper Sandusky Circuit:					
Belle Vernon	11		132	32	27
Salem	30	30	300	62	66
Williamsport	40	40	400	90	88

FINDLAY GROUP:

Bairdstown	21		186	41	26
Benton Ridge, Calvary	60	60	660	*115	*110
Benton Ridge Circuit:					
Pleasant Hill	35	75	150	62	62
Trinity	40	19	272	67	60
Bluffton Ct.: Bethesda	14		138	27	27
Liberty Chapel	17	20.04	200.04	*38	*39
Olive Branch	30	15	150	*38	*37
Bethlehem	50	50	550	130	140
Carey	91	182	1006	201	136
East Findlay Ct.: Ark	30	30	300	37	40
Mt. Zion	45	23	230	56	58
Findlay, First	312	312	3120	343	423
Findlay, St. Pauls	223	223	2230.09	358	263
Findlay, West Park	28		257.50		
Salem	13		81.81		
Leipsic	30	42	161	*112	80
Forest Grove	20		22	20	18
Kiefferville	20	9	90	45	43
Mt. Cory, Zion	40		360	92	77
Pleasant View	50		225	70	74
Rawson	100	80	805	100	85
South Findlay Circuit:			90		
Pleasant Grove	25				
Salem	25				
Van Buren	100	100	900	149	112
Vanlue	50	50	500	64	64
Vanlue Ct.: St. Paul	19	20	200	68	68
Union	30	60	331	35	30
West Findlay Circuit:			195	*71	*71
Powell Memorial	42		215	*46	*44
Zion	25	70	110	30	30
Wharton Ct.: Beech Grove	25	11	110	30	30
Big Oak	42	42	420	96	96

LIMA GROUP:

Blue Lick	25	25	250	43	43
Columbus Grove	125	150	1475	195	155
Cridersville	25	25	250	41	30
Kemp	25	8	121	30	*39
Delphos	75	75	750	124	114
Dunkirk	65	65	650	71	78
Walnut Grove	100	100	1000	*81	*77
Elida	100	50	500	*150	*138
Lakeview	45	50	359	84	50
Lima, First	231	231	2310	294	234
Lima, High St.	205	205	2050	*256	199
Marion (Elida)	22	22	242	30	32
Santa Fe	45	85	350	28	33
Vaughnsville	75	100	100	147	132

MARION GROUP:

Cardington, Center	50	27	383	95	93
Fairview	22	22	220	31	33
Climax	10	20	110	18	14
Hepburn	15	15	150	13	15
Hopewell	16	16	160	*19	13
Otterbein	30	30	300	62	82
Marion, Calvary	195	390	2145	302	224
Marion, First	100	100	1000	194	175
Marion, Greenwood	92	92	1011.52	192	87
Marion, Oakland	148	148	1480	280	179
Marion, Salem	27	25	260	*133	*123
New Winchester	25	32.31	164.21	38	38
Peoria	7	7	70	*44	26
Mt. Zion	4		28		
Broadway				30	17
West Mansfield	12	12	120	19	28
York	50	50	500	*59	*57

ST. MARYS GROUP:

Bethel	15	15	150	27	28
Celina, Bethany	153	153	1530	226	184
Celina Ct.: Hope	44	88	440		
Mt. Carmel	22		198		

Fort Recovery, Bethel	18	18	178	42	42
Mt. Zion	45	45	450	119	119
Old Town	16	16	160	40	41
Olive Branch	22	22	220	35	35
Pasco	40	40	400	*39	*40
Sidney	90	90	900	97	109
St. Marys	90	90	900	*117	99
Wapakoneta	48	48	480	109	117

VAN WERT GROUP:

Bethel-Mt. Zion Ct.:					
Bethel	25	25	250	*67	52
Mt. Zion	15	10	100	*51	50
Continental	40		200	*53	*71
Mt. Zion	35		180	*51	49
Wisterman	15	30	180	28	29
Grover Hill Circuit:					
Blue Creek	30		162	30	31
Middle Creek	35	25	322	44	41
Mt. Zion	25	25	250	51	50
Mt. Pleasant & {	80	50	500	112	112
Harmony }		10	100	29	29
Oakwood	50	50	500	125	125
Oakwood Circuit:					
Centenary	25	25	250	55	50
Prairie Chapel	25	25	250	*60	*59
Rockford	200	200	2000	256	215
Van Wert, Calvary	105	105	1050	144	130
Van Wert Circuit:					
Grand Victory	44	44	440	46	35
Union Center	25	25	250	64	65
Van Wert, Trinity	143	143	1430	186	176
Willshire, Union	35	35	362	*102	*80
Wood Chapel	25	25	250	54	59
St. Peter's	12	12	120	17	21
Wren	65	65	585	86	86

WILLARD GROUP:

Attica, Federated	20	20	200	82	70
Attica Ct.: Richmond	50		386		
Union Pisgah	40		371		
Biddle	15	15	150		34
Bloomville	45	48.02	448.87	75	40
Harmony	40	58	379	98	90
Leesville	45	45	450	68	68
Republic	30	120	390	47	31
Pietist				108	198
Shelby	231	231	2310	213	181
South Reed	22	22	220	35	25
Tiffin	75	75	825	207	131
Tiro	90	90	900	111	127
Willard	285	311	3110	300	375

Totals \$12246.15
\$138103.44

The asterisk (*) denotes a 5% increase in attendance over the previous year.

A memorial from the P. L. Brown's estate for Otterbein Home, \$5.00.

Offerings this month for the Haven Hubbard Home: Edgerton, \$16.46; Findlay, St. Paul's, \$100.46; Johnsville, \$55; Marion, Calvary, \$96.01; Mt. Cory, \$33.57; Perrysburg, \$49.52; White house, \$27; Total, \$378.02—Grand total, \$1509.81.

Girton Offerings for June: Bridgewater, \$21.50; Edgerton, \$10.52; Gibsonburg, \$38.83; Old Fort, \$5.00; Woodville, \$1.00; McClure, \$51; Wauseon, First, \$21.50; Sandusky, Salem, \$20.85; Toledo, East Broadway, \$192.93; Brokensword Ct., Emanuel, \$16.27; Lykens, \$42; Pleasant Home, \$15.34; Johnsville, \$25; Mt. Zion on Bucyrus Circuit, \$40; Salem on Upper Sandusky Circuit, \$23; Williamsport, \$35; Dunkirk, \$1; Lima, First, \$92.91; Lima, High St., \$120; Marion, Calvary, \$67.88; Marion, Oakland, \$148.10; Bethel on Bethel-Mt. Zion Ct., \$21; Attica, Fed., \$2; Biddle, \$10; Harmony, \$57.52; Shelby, \$122.90. Grand total of Love Offerings for the Girtons, \$4,845.51.

Jane Betsy Springer To Exchange Vows With Rev. Charles Adams

Mr. and Mrs. Gerald H. Springer of R. R. 3, Celina, Ohio, are announcing the engagement and approaching marriage of their daughter, Jane Betsy, to Rev. Charles Adams, pastor of Old Town and Fort Recovery Bethel Churches, and son of Rev. and Mrs. Walter Adams of 527 N. Sugar Street, Celina, Ohio.

The wedding will be an event of August 3rd at the Celina Bethany Evangelical United Brethren Church, 2:30 P. M.

STAMINA OF CHARACTER

There is one word which characterizes the life and character of a great many good people, and that word is capitulation. They have a knowledge of what is right and often are moved by conviction in regard to vital issues, but do not seem able to stand in the crisis hour for what their mind-and heart say is right. This weakness may not issue in the practice of "wrong-doing" but it does very often issue in a negative stand in relation to great causes and issues of far-reaching import.

The fundamental cause of this weakness may not be easily discovered in all cases, but, generally, it grows out of a desire to be a "hail fellow well met" or to please people without considering seriously what such an attitude costs the person in stability of character and conscience. However, such a characteristic if cultivated can in time wear off the keen edge of conscience. When this has happened, then even the pronounced standards of correct living and Christian procedures do not make too much appeal.

A person such as here described is what we often call a "policy man". To him, it is more important to keep the ear to the ground than it is to keep the ear to the sky. To such a person it is more important to know what people will think and say than it is to know what is the mind of God. I am willing to grant that the Christian life is not one of legal adherence to a set of rules which we may call principles, but it is one which reflects principle instead of policy. The one attitude seeks direction from God regardless of men's opinions, the other seeks to know what men think and then tries to harmonize that thinking with the will of God, or, perhaps, I should say, seeks to interpret the mind of God in harmony with what men think.

Christ expects each of us to exhibit stamina of conviction and character, in love, and thus to imitate him in all human relationships. It must be said that the capitulator is never a very successful or safe leader.

E. E. H., The Telescope-Messenger

HOW TO WORK FOR CHRIST

"What shall I do for Christ?" asked a young disciple of Bishop Selwyn. "Go where He is not, and take Him with you," was the venerable bishop's reply."

—Christian Victory

Bits Of Wisdom

Dr. J. H. Patterson, Toledo, Ohio

I have never known a man and his wife to backslide without its proving utter ruin to their children.

* * *

I do not fear infidel lectures half so much as the cold and dead formalism in the professing church.

HEART QUESTIONS

I am saved; but is self buried?

Is my one and only aim

Just to honor Christ my Savior,

Just to glorify His Name?

I am saved, but is my home life

What the Lord would have it be?

Is it seen in every action

That He has control of me?

I am saved, but am I doing

Everything that I can do?

That the dying souls around me

May be brought to Jesus too.

I am saved; but could I gladly

Give up all and follow Thee?

If Thou callest, can I answer,

"Here am I, Send me, Send me."

I am saved; but am I wholly

Separated unto Him?

From the things that may be harmless,

"Not of faith," and therefore sin.

I am saved; but am I looking

For the Lord to come from heaven?

Daily waiting and expecting

To receive the promise given.

WHERE DO YOU LIVE?

Where do you live, good reader? What is your address? Where does the postman deliver your mail? Is it not enough to give me the name and number of your street, or the R. F. D. box where your letters are left?

In the Thornton Wilder play *Our Town*—a play packed with human tenderness and spiritual wisdom—a brother and sister, two high school people, are talking together on a summer evening, just chatting.

"I never told you," said Rebecca, "about that letter Jane Crofut got from her minister when she was sick. The minister of her church in the town she was in before she came here. He wrote a letter to Jane.

"On the envelope the address was like this: It said: Jane Crofut, the Crofut Farm, Grover Corners; Sutton County, New Hampshire; United States of America." George asked, "What's funny about that?"

"But listen," said Rebecca, "it's not finished: the United States of America; Continent of North America; Western Hemisphere; the Earth; the Solar System; the Universe; the Mind of God—that's what it said on the envelope."

If we live in the mind of God, no one is forgotten, no one is lost, even if he changes his street address. A wise care, unflinching love surrounds us, keeping track

of our days even when we lose our way.

It is good to know our real address, where we truly live, and how our life is related to one Vast Life that lives forever! From *Live, Love and Learn* by Joseph Fort Newton; Harper & Brothers.

WE HAVE A COMPANION

I have ridden horses over the Rocky Mountains in Estes and Glacier Parks. You get up in the morning and look up at the lofty peak; then you mount your sturdy horse and start off around the lake and through the timber, and, almost before you know it, you are looking down. The trail takes you in among the foothills and for a long time you lose sight of the peaks, and then, all at once, a glacier flashes out, high up in the mountain, and far below you a blue lake snuggles in the shoulder of the hills. At last, about noon, you dismount at the divide, while the glorious landscape spreads out in a fascinating series of views before you. All of the effort seems as nothing now.

Life is like that. Getting a college education seems frightfully difficult. Mastering music or mechanics seems impossible at first. Learning a business looks like a staggering job. Getting married, making a living, bringing up a family, paying doctor's bills, buying a house, making a success—these possibilities frighten a timid soul. And so we come to the beginning of a Christian career. I admit that it looks to be impossible. To live like the Master in this evil world, to dwell above the bad people about you, to go to church, give money, call upon the sick, win converts, teach the Bible, organize social improvements, to overcome evil habits, to develop a sweet and sound character—no wonder we hesitate! But we have a companion who never fails. From the *Twentieth Century Quarterly*; Article by John R. Ewers; The Christian Century Press.

WHAT IS LIFE?

To fathom this enigma my heart yearned,
So I ask of men both wise and learned,
But their answers void like cymbals tinkling,

To my seeking spirit gave no inkling,
That they had found the knowledge rare,
To determine my questing prayer.
The scientist could no solution evolve,
That would my vexing problem solve.
Of philosopher then I ask opinion,
He of the realm of mental dominion,
Much study for long had been his task,
But I found his search exceeded his grasp.
With my question rankling I was impelled,
To seek a Source that o'er men excelled.
Forsaking their ways my thoughts did rise;
To the illimitable arc of the vaulted skies,
And conviction fell as from heavens riven,
This secret of God to man is not given,
Doing for others pass thy day's little Season,
Find the mystery of life in Service not reason.

Mrs. Adam Quebbeman

HIGH STREET MEMBERSHIP

(Continued from Page 2)

- Mr. and Mrs. Robert E. Bowers,
R. R. No. 3, Lima, Ohio
- Mr. and Mrs. Wesley Bowers,
R. R. No. 4, Lima, Ohio
- Mr. Glenn M. Boyles,
520 S. Woodlawn Ave., Lima, Ohio
- Mr. Robert Brogee,
N. Collett St., Lima, Ohio
- Mr. and Mrs. Charles Brooker,
316 S. Baxter St., Lima, Ohio
- Mr. and Mrs. Orel Brown,
821 E. 105th St., Chicago, Ill.
- Mr. and Mrs. Ronald Harley Brown,
R. R. No. 2, Ada, Ohio
- Mr. and Mrs. Vaughn Brown,
900 Shawnee Road, Lima, Ohio
- Mrs. Walter Bruner & Son Frederick,
917 N. McDonel St., Lima, Ohio
- Mrs. Mabel Brush,
828 Fielding Road, Sidney, Ohio
- Mrs. Mayme Butler,
319½ N. Elizabeth St., Lima, Ohio
- Mr. William R. Butler,
5807 W. Scott St., Milwaukee, Wis.
- Mr. and Mrs. David Carey,
3511 Spencerville Rd., Lima, Ohio
- Mrs. Lloyd Carr,
518 W. Market St., Lima, Ohio
- Mrs. Lucy Caverly,
202½ S. Main St., Lima, Ohio
- Mr. and Mrs. Homer Guy Clark,
105 W. Main St., Cridersville, Ohio
- Mr. and Mrs. Claire Clemans,
R. R. No. 4, 560 Sereff Road, Lima, O.
- Mr. and Mrs. Edward Clemans,
1007 Sereff Road, Lima, Ohio
- Mr. and Mrs. Warren E. Clemans & Nancy,
537 W. Grand Ave., Lima, Ohio
- Mr. and Mrs. George Albert Conkle,
Judith & Edward, 430 S. Baxter St.
Lima, Ohio
- Mrs. Elizabeth Costello,
2310 Baywood Drive, Lima, Ohio
- Miss Betty Cox,
642 W. Elm St., Lima, Ohio
- Mr. and Mrs. Wayne K. Crawford,
1125 W. Robb Ave., Lima, Ohio
- Mr. and Mrs. Richard E. Deubler,
2402 S. Main St., Lima, Ohio
- Mr. and Mrs. Dwight Dome,
1224 W. Elm St., Lima, Ohio
- Mr. George Dupes,
1218 E. North St., Lima, Ohio
- Mr. and Mrs. Paul G. Durphy,
102 N. Charles St., Lima, Ohio
- Mrs. J. Harmon Dutton,
Bendinroad, Newport, R. Island
- Mrs. Wilbur Eagy,
118½ S. Metcalf St., Lima, Ohio
- Mr. Albert R. East,
R. R. No. 4, Lima, Ohio
- Mrs. Anna East,
R. R. No. 4, Lima, Ohio
- Mrs. Martha Boyles East,
405 N. Collett St., Lima, Ohio
- Mrs. Olan M. Cummins,
238 N. Independence, Tipton, Ind.
- Miss Lois Jean Emehiser,
761 W. High St., Lima, Ohio
- Mr. and Mrs. Ralph E. Engle,
Jack & LaDonna,
232 N. Cole St., Lima, Ohio
- Mr. and Mrs. George Fagan,
418 N. West St., Lima, Ohio
- Mr. and Mrs. William C. Fiser,
530 N. Kenilworth Ave., Lima, Ohio
- Mr. and Mrs. Charles B. Fisher,
420 Nye St., Lima, Ohio
- Mrs. Robert Florida,
1500 E. 4th St., Lima, Ohio
- Mrs. J. L. Fonner and Son Franz,
228 N. Jameson Ave., Lima, Ohio
- Mr. and Mrs. Harold Ford,
1157 Richie Ave., Lima, Ohio
- Mr. and Mrs. Darrell E. Frail,
2210 University Drive, Lima, Ohio
- Mr. and Mrs. Frank Frail, Maxine & Tom,
508 Columbia Dr., Lima, Ohio
- Mr. and Mrs. Marion J. Frail,
1022 W. Spring St., Lima, Ohio
- Mr. and Mrs. James E. Frail,
513 Columbia Drive, Lima, Ohio
- Mr. and Mrs. John Henry Frail,
925 W. High St., Lima, Ohio
- Miss Ida Frail,
925 W. High St., Lima, Ohio
- Mr. and Mrs. John W. Frail & Mary,
R. R. No. 4, Lima, Ohio
- Mr. and Mrs. Oliver B. Frail, Betty Joe
and Doris Jean,
510 Cable Road, Lima, Ohio
- Mr. and Mrs. Richard M. Frail,
1156 Brice Ave., Lima, Ohio
- Mr. and Mrs. Harold R. Frayer &
Carroll Ann, 1174 Brice Ave., Lima, O.
- Mr. and Mrs. Carl Frysinger,
465 N. Kenilworth Ave., Lima, Ohio
- Mr. and Mrs. Sherman W. Frysinger,
617 N. Main St., Lima, Ohio
- Mrs. Della Fullington,
202½ S. Main St., Lima, Ohio
- Mr. and Mrs. Cloyd M. Furry,
2126 University Dr., Lima, Ohio
- Mr. Earl DeMonte Gannon,
R. R. No. 4, Lima, Ohio
- Mr. and Mrs. Fred Gannon,
619 W. O'Connor, Lima, Ohio
- Mrs. Winnefred Gates,
741 Riverside, Ft. Myers, Fla.
- Mrs. Kelsey Gibbs,
R. R. No. 5, Lima, Ohio
- Mrs. Emma Goodbar,
1319 Hazel Ave., Lima, Ohio
- Mr. and Mrs. Homer Gottfried,
1210 Reese Ave., Lima, Ohio
- Mr. and Mrs. Louis G. Gottfried,
1234 Rice Ave., Lima, Ohio
- Mr. and Mrs. Robert Walter Gracely,
1410 Wilson Ave., Lima, Ohio
- Mr. and Mrs. Charles M. Gregory,
2101 University Dr., Lima, Ohio
- Mrs. Tura Griffith,
226 N. Jameson Ave., Lima, Ohio
- Mrs. Burnadeen Griffiths,
1228 Oakland Pkwy., Lima, Ohio
- Mr. and Mrs. E. D. Grimm & Patricia,
R. R. No. 4, Lima, Ohio
- Mr. and Mrs. Lloyd Grimm,
R. R. No. 4, Lima, Ohio
- Mr. and Mrs. Soach Guy,
1424 Leland Ave., Lima, Ohio
- Mr. and Mrs. William Hageman,
652 S. Metcalf, Lima, Ohio
- Rev. and Mrs. Frank R. Hamblen,
220 N. Cole St., Lima, Ohio
- Mrs. Elizabeth Harlan,
731 W. Wayne St., Lima, Ohio
- Mr. and Mrs. Claude A. Harris and James,
1200 W. High St., Lima, Ohio
- Mr. Carl G. Harrod,
19717 Southgate Ave., Cleveland 22, O.
- Mr. and Mrs. Paul W. Harrod and Janet,
970 Richie Ave., Lima, Ohio
- Mr. and Mrs. Charles Head,
612 W. North St., Lima, Ohio
- Mr. and Mrs. David Hefner,
122 N. Cole St., Lima, Ohio
- Mr. and Mrs. George D. Hefner & George,
1177 W. High St., Lima, Ohio
- Mrs. Harold Hefner,
% Harold Shock, R. R. No. 4, Lima, O.
- Mr. and Mrs. Richard Hefner,
R. R. No. 4, Lima, Ohio
- Mrs. Anna Height,
211 N. Kenilworth Ave., Lima, Ohio
- Mrs. Bill Hemmenway,
23 Terrace Ct., Lima, Ohio
- Mrs. Charles Hemenway,
228½ E. Second St., Lima, Ohio
- Mr. and Mrs. L. A. Hinegardner,
R. R. No. 4, Lima, Ohio
- Mr. and Mrs. William Hinegardner,
Cridersville, Ohio
- Mrs. Harold Hollar,
Elida, Ohio
- Mr. and Mrs. Lowell B. Holmes,
R. R. No. 1, Lima, Ohio
- Mr. Edgar S. Holten,
1228 Oakland Pkwy., Lima, Ohio
- Miss Edna Holten,
1228 Oakland Pkwy., Lima, Ohio
- Mr. and Mrs. Stephen A. Hooks,
3500 W. Elm St. Road, Lima, Ohio
- Mr. and Mrs. Kenneth L. Hughes,
622 W. North St., Lima, Ohio
- Mrs. Glenna Hune,
427 W. Jackson St., St. Marys, Ohio
- Mrs. Billie Hunt,
1306 W. Robb Ave., Lima, Ohio
- Mr. and Mrs. Earl D. Jackson & Kathleen,
725 Pears Ave., Lima, Ohio
- Mr. and Mrs. Dale R. Keith,
R. R. No. 4, Lima, Ohio
- Mrs. Corintha Kelly,
3725 Smith St., Ft. Wayne, Ind.
- Miss Dorothy and Mary Helen Kempfer,
R. R. No. 1, Lafayette, Ohio
- Mrs. Merlin A. Kennedy,
216 N. Woodlawn Ave., Lima, Ohio
- Mrs. William Kennedy,
4563 Firestone Ave., Dearborn, Mich.
- Mr. and Mrs. Don Kinkley,
597 E. Elm St., Lima, Ohio
- Mrs. Harry Kirtland,
325 W. Haller St., Lima, Ohio
- Mrs. C. C. Knotts,
156 E. Circular St., Lima, Ohio
- Mrs. Dwight Kunkleman,
517 Columbia Drive, Lima, Ohio
- M. and Mrs. Mose E. Latham,
220 N. Kenilworth, Lima, Ohio
- Mr. and Mrs. Waldo Latham,
229 N. Cole St., Lima, Ohio
- Mrs. Robert Lauck,
2224 Spencerville Rd., Lima, Ohio
- Mrs. Virgil Lauck,
2224 Spencerville Rd., Lima, Ohio
- Mr. Darrell Lehman,
R. R. No. 6, Lima, Ohio
- Mr. and Mrs. John D. Lepley,
1117 W. High St., Lima, Ohio

(Continued on Page 12)

HIGH STREET MEMBERSHIP

(Continued from Page 11)

- Mrs. William M. Linderman,
1825 Allentown Rd., Lima, Ohio
- Mr. and Mrs. Clarence M. Long,
909 Franklin St., Lima, Ohio
- Mrs. Gertrude L. Point,
943 W. Elm St., Lima, Ohio
- Mrs. Louise Long,
819 Bellefontaine Ave., Lima, Ohio
- Mr. and Mrs. Richard O. Long,
604 Catalpa, Lima, Ohio
- Mr. and Mrs. Arnold G. Lotz and Arnold
Jr., Carolyn, Marilyn and Margaret,
329 Lucas St., Kosciusko, Miss.
- Mrs. Ramona Lynn,
R. R. No. 1, Lima, Ohio
- Mr. and Mrs. Scott McCormick,
211 N. Charles St., Lima, Ohio
- Mr. Robert McCormick,
21½ Public Square, Lima, Ohio
- Mr. and Mrs. Thomas D. McCrae,
2218 Makin Drive, Lima, Ohio
- Mr. and Mrs. Oro W. McElderry,
703 Ilata Ave., Lima, Ohio
- Mr. and Mrs. Bruce McGinnis,
Lafayette, Ohio, Box 659
- Mr. Raymond McMichael,
514 N. Kenilworth, Lima, Ohio
- Mr. and Mrs. Joseph Malmede,
Mt. Vernon, Ohio
- Mrs. Lucille Mathew & Ann & Sue Ellen
229½ N. Jameson Ave., Lima, Ohio
- Mr. Walter A. Mauch, Jr.,
Ft. Amanda Rd., R. R. No. 4, Lima, O.
- Mrs. Ida Maxwell,
1518 W. Spring St., Lima, Ohio
- Mrs. Alex Mayer, Carolyn and Mary,
849 N. Cable Rd., Lima, Ohio
- Mr. Jim Meeker,
658 S. Elizabeth St., Lima, Ohio
- Mr. Maurice James Melas,
R. R. No. 1, Lima, Ohio
- Mr. and Mrs. William Mercer,
320 S. Woodlawn, Lima, Ohio
- Mrs. Ethel Miller,
R. R. No. 3, Lima, Ohio
- Mrs. Iva Miller,
R. R. No. 2, Columbus Grove, Ohio
- Miss Jeannie Miller,
R. R. No. 1, Lima, Ohio
- Mr. William M. Miller,
1318 W. Wayne St., Lima, Ohio
- Mrs. Grace Montague, Bernice & Ruth,
R. R. No. 1, Elida, Ohio
- Miss Doris Montague,
13520 Casper Ave., Cleveland, Ohio
- Mr. and Mrs. Don X. Moorman,
1217 E. High St., Lima, Ohio
- Miss Winnifred Morehead,
202½ S. Main St., Lima, Ohio
- Mr. and Mrs. Robert J. Morris & Thomas,
3300 Spencerville Road, Lima, Ohio
- Mr. and Mrs. Artie G. Moyer,
1128 W. High St., Lima, Ohio
- Mr. Edwin Moyer,
1308 Rice Ave., Lima, Ohio
- Mrs. Grace Moyer,
411 W. Elm St., Lima, Ohio
- Mr. and Mrs. Holland Moyer,
Tracewood, Kosciusko, Miss.
- Mr. and Mrs. John Moyer & Shirley,
1217 Brice Ave., Lima, Ohio
- Mr. Larry A. Moyer,
- Mr. and Mrs. Merton Moyer,
1940 Oakland Pkwy., Lima, Ohio
- Miss Peggy Mumaugh,
1215 W. High St., Lima, Ohio
- Rev. and Mrs. L. H. Myers,
% Mrs. W. H. Bungard, R. No. 3,
Hicksville, Ohio
- Mr. Ralph Myers,
R. R. No. 1, Elida, Ohio
- Mrs. Ruby Myers,
778 W. High St., Lima, Ohio
- Mr. and Mrs. Sylvester Myers,
1304 W. High St., Lima, Ohio
- Mr. Tommy Myers,
547½ W. Spring St., Lima, Ohio
- Mr. and Mrs. Leslie Nixon,
1911 Allentown Rd., Lima, Ohio
- Mr. and Mrs. Charles Nye,
630 W. Elm St., Lima, Ohio
- Mrs. A. L. Orchard,
1000 Logan Ave., Lima, Ohio
- Mr. Ralph A. Owen,
207 S. Pine St., Lima, Ohio
- Mrs. Cecil Parish & Lois
2047 Thomas, Fresno, Calif.
- Miss Elizabeth Peters,
1304 W. High St., Lima, Ohio
- Mrs. Anna Pitt,
R. No. 1, Box 230, East Leroy, Mich.
- Mrs. J. T. Placie,
635 Cornell Drive, Lima, Ohio
- Mr. and Mrs. Robert Placie,
429 Marion Ave., Lima, Ohio
- Mr. and Mrs. William Placie,
504 Dale Drive, Lima, Ohio
- Mrs. James Pleasant,
1821 W. Second St., Dayton, Ohio
- Mr. and Mrs. John W. Pond,
917 W. High St., Lima, Ohio
- Mr. and Mrs. Merle Powell,
504 W. Robb Ave., Lima, Ohio
- Mr. and Mrs. Timothy E. Powell,
834 Fautot Ave., Lima, Ohio
- Mr. William Reed,
124 N. Kenilworth, Lima, Ohio
- Mr. and Mrs. J. Arthur Reese, Donald &
Basilda,
716 N. Charles St., Lima, Ohio
- Mrs. Edna Rhodes,
523 N. Kenilworth, Lima, Ohio
- Mr. and Mrs. Don R. Richards,
6807 Lozier-Van Dyke, Mich.
- Mr. and Mrs. C. Edward Richards,
527 N. Kenilworth, Lima, Ohio
- Mr. and Mrs. Wilbur Richards,
7268 Hudson-Van Dyke, Mich.
- Mr. and Mrs. Benjamin F. Richer, Jr.
2103 Oakland Pkwy., Lima, Ohio
- Mrs. Marilyn Richter,
R. R. No. 1, Lakeview, Ohio
- Mr. and Mrs. Dick E. Roberts,
956 W. High St., Lima, Ohio
- Irene Caroline Roeder,
R. R. No. 3, Lima, Ohio
- Mr. and Mrs. Gerald Rone, Sr.,
545 Hazel St., Lima, Ohio
- Mr. and Mrs. Gerald Rone, Jr.,
2601 Wendell Ave., Lima, Ohio
- Mr. and Mrs. Rowland E. Rone,
R. R. No. 4, Lima, Ohio
- Mr. and Mrs. J. A. Ruff and Robert,
R. R. No. 3, Lima, Ohio
- Mrs. Frend Saeger,
442 Haller St., Lima, Ohio
- Mr. Joseph Sargeant,
45805 W. Ann Arbor Rd., Plymouth,
Mich.
- Mrs. John Sawmiller,
2224 Spencerville Rd., Lima, Ohio
- Mr. and Mrs. Carl Schubert,
805 College Ave., Lima, Ohio
- Mr. and Mrs. J. D. Scott,
947 Van Ness, Lima, Ohio
- Mr. and Mrs. Robert H. Sellers,
R. R. No. 6, Lima, Ohio
- Mrs. Eva Shank & Carolyn,
845 Richie Ave., Lima, Ohio
- Mr. and Mrs. Oliver G. Shank,
Lois and James
816 Fairmont Ave., Fairmont, W. Va.
- Mr. and Mrs. Junior R. Shaw,
1407 Rice Ave., Lima, Ohio
- Mr. and Mrs. Stanley A. Shaw,
1206 Rice Ave., Lima, Ohio
- Mrs. William Shilling and Daniel,
568 W. Grand Ave., Lima, Ohio
- Mr. and Mrs. Harold W. Shock,
Robert & William,
R. R. No. 4, Lima, Ohio
- Mrs. Cloyd Shook and Melvin,
601 N. Kenilworth Ave., Lima, Ohio
- Mrs. Millard Shook,
531 Courtland Ave., Lima, Ohio
- Mr. and Mrs. Albert Shutt,
R.R. No. 4, Lima, Ohio
- Mrs. Robert H. Sibert,
421½ N. Metcalf St., Lima, Ohio
- Miss Virginia Skelly,
413 Prospect St., Lima, Ohio
- Mr. and Mrs. Jacob L. Snider,
321 Dana Ave., Lima, Ohio
- Mrs. Carl Snyder,
743 N. Elizabeth St., Lima, Ohio
- Mr. and Mrs. Everett Soddors,
R. R. No. 4, Lima, Ohio
- Mrs. Joseph Sontag, William & Jacqueline,
1031 W. North St., Lima, Ohio
- Mr. and Mrs. Rollan W. Spees and
Walter Eugene,
890 W. Spring St., Lima, Ohio
- Mr. Cloyd G. Stauffer,
R. R. No. 5, Lima, Ohio
- Mrs. Paul Steel,
R. R. No. 1, Alger, Ohio
- Mrs. Toni Stevens,
330 N. Charles St., Lima, Ohio
- Mr. and Mrs. George C. Stewart,
R. R. No. 4, Lima, Ohio
- Mr. and Mrs. Ronald Stiles,
2313 Spencerville Rd., Lima, Ohio
- Mrs. Grace Stober,
Ada, Ohio
- Mr. Elmer Stombaugh,
417 Prospect Ave., Lima, Ohio
- Mr. and Mrs. Lawrence Stombaugh and
Marjorie,
417 Prospect Ave., Lima, Ohio
- Mr. and Mrs. John F. Stuber,
126 S. Jameson Ave., Lima, Ohio
- Mr. Robert L. Stuber,
261 S. Primrose Ave., Lima, Ohio
- Mr. and Mrs. Robert D. Styer,
R. D. No. 3, Glendale Addn., Lima, O.
- Mr. and Mrs. Wesley Summers,
1022 W. Spring St., Lima, Ohio
- Luella Swichrath,
426 N. Pine St., Lima, Ohio

(Concluded Next Month)