HERALD OF HOLINESS

CHURCH OF THE NAZARENE / AUGUST 29 '73

General Superintendent Orville W. Jenkins

THERE IS NO SHORTAGE OF HIS POWER

I recently drove into the service station where I often buy gasoline and was startled to read the sign, "Closed out of gasoline." As I drove away to another nearby station, I reflected on the fact that there is no shortage of the resources of God's power and grace. The only limitation rests with us whenever we fail to be obedient and exercise faith and trust in Him.

The Christ who declared, "All power is given unto me in heaven and in earth" (Matthew 28:18), is the same Jesus who said, "I will build my church; and the gates of hell shall not prevail against it" (Matthew 16:18). He does possess all power and He is still building His Church in the world.

That we are to be fruit-bearing Christians is acknowledged by all true followers of the Lord. In this connection Jesus said, "Herein is my Father glorified, that ye bear much fruit" (John 15:8).

When Jesus spoke the parable of the sower, He said the returns would be thirty, sixty, and one hundred fold. Good seed planted in fertile soil and given favorable growing conditions with ample moisture will produce more than a hundredfold.

In the harvest of souls, what mighty results the Church could experience if every Christian would produce a hundredfold, or sixtyfold, or even thirtyfold! Christ's power and presence are available to each one of us and to every church to make it all possible.

We now face the closing four months and the final surge toward our denominational goal of winning 100,000 people to Christ and the church by December 31, 1973. Some local congregations have reached and surpassed their accepted goals, and many others are within reach of their goals. A genuine revival-tide coupled with personal soul winning could enable us to lead hundreds and even thousands to our Lord and into the fold of the church during these fall months.

His power and grace are available to you and your church. Together with Him, we can turn back the tide of evil and precipitate a glorious revival!

A faded rose framed on my study wall speaks quietly of a day gone by, but insistently about tomorrow.

Let me explain.

It was a hot summer day in Kearney, Neb., in 1968 and the candidate Richard Nixon was shaking hands with well-wishers after a campaign speech. I was busy maneuvering for position with my camera to get a picture for the newspaper. My wife and small son were standing off to the side waiting for the crowd to disperse.

Mrs. Nixon also escaped the crowd and went to her waiting car, carrying with her the inevitable bouquet of red roses. She saw my young son, Johnny, and impulsively held out a rose and said, "Here, give this to your mommy." Naturally, I was busy reloading my camera and so one priceless picture was never taken.

That rose became a treasured memento of the kind and generous impulse of a gracious lady.

The next time that I saw Mrs. Nixon, her husband was the president, walking with measured tread and serious countenance at the funeral of former President Eisenhower at Abilene, Kans. Former President Johnson was also there, walking slowly, silvery head somewhat bowed as the great general and president was buried beneath the Kansas prairie.

The years have come and gone. We have read of trips to Peking and Moscow. We have seen the return of our prisoners of war. And of course,

a faded r

A AVIN 🕅 REPAVIN 🖗

we know of Watergate.

Strangely, it is the Watergate that prompts these words to be written now. In the turmoil of public affairs, we hear much of the unsavory, too little of the good.

Jorge Barros, speaker for the Portuguese "Showers of Blessing" radio broadcast and a native of the Cape Verde Islands, told a Kansas City District camp meeting crowd June 17 that "Watergate is not America. America," he said, "is something better than that." District Superintendent Milton Parrish agreed but said that "Watergate should wake us up; it should wake us up to how far our country has gone."

The best thing that could come out of Watergate would be that evangelical Christians across the country take seriously their commitment to citizenship and actively become the salt to season politics and bring about a healthy restoration of credibility and respect to our government.

In the magnifying spotlight of public life, every witness for good will be multiplied many times over.

Even a faded rose will be remembered.

America is in need of the salt of the earth. \Box

Photo by Louis C. Williams

HERALD of HOLINESS

W. T. PURKISER, Editor in Chief JACK M. SCHARN, Office Editor

Contributing Editors: V. H. LEWIS GEORGE COULTER EDWARD LAWLOR General Superintendents, Church of the Nazarene

IN THIS ISSUE

ARTICLES

THERE IS NO SHORTAGE OF HIS	
General	Superintendent Jenkins
A FADED ROSE AND WATERGA	ATE 3
Changing the unsavory	
THIS MESS WE'RE IN	
Confidence erosion—cause and effect	Leslie Parrott
GUARDING AND SHARING	6
Poem Po	earl Burnside McKinney
WHO'S DOING THE DRIVING?	
Welcome assistance from a father's h	and
all a star and a star and	Kathryn Blackburn Peck
GOD TUGS AT OUR SOULS	
Channel of mercy	C. Neil Strait
WITNESSES NEEDED IN '73	
Poem	Mary H. Augsbury
WHAT TO DO WITH OUR FAILURE	S 10
Helps to holy living	Hal Bonner
DOUBTERS ANONYMOUS	
A look at genuine faith	
HELPING PEOPLE CRY	13
Directions	James D. Hamilton
THE FOLKS FROM THE "ROARING	
Responsibilities toward the retired	Melvin Shrout
THE UNDAUNTED AND THE DAUN	
A Christian woman's world	Aarlie J. Hull
EDITORIALS	
	W. T. Purkiser
STANDING FEATURES	
OTATENING I EATONED	

NEWS OF RELIGION .	
ANSWER CORNER	
BY ALL MEANS	
A Layman Visits	Vaughn R. Davis

Volume 62, Number 18 AUGUST 29, 1973 Whole Number 3136 HERALD OF HOLINESS, 6401 The Pasee, Kanase City, No. 64131. Published biweskiy (every other Wednesday) by the Nazarene Publishing House, M. A. Lunn, Manager. 2023 Troost Ave., Kanase City, Mo. 64109. Editorial Office at 6401 The Pasee, Kanasa City, Mo. 64131. Subscription price, \$3.00 per year in advance. Second-class postage paid at Kanasa City, Mo. 64131. Subscription price, \$3.00 per year in advance. Second-class postage paid at Kanasa City, Mo. 64131. Subscription price, \$3.00 per year in advance. Second-class postage paid at Kanasa City, Mo. 64131. Subscripcorrespondence concerning subscriptions to: Nazarene Publishing House, P.O. Box 527, Kanasa City, Mo. 64141. CHANGE OF ADDRESS: Please send new address and old, enclosing a recent address label if possible. Allow six weeks for change. Unsolicited manuscripts will not be returned unless accompanied by postage. Opinions expressed in signed articles are those of the authors, and do not necessarily represent the official position of the Church of the Nazarene Printed in U.S.A.

THIS MESS

hat can be done about "this mess we're in"?

Americans who feel hurt, letdown, and disappointed.

The high cost of food tends to make every meal a ritual of cost-accounting with the reciting of facts and figures on how things used to be in the good old days. Inflation hits everybody where it hurts and darkens the grey days of people on fixed incomes.

The streets aren't safe for a walk to cool off.

The lack of fuel threatens to break up the ongoing love affair Americans have with the automobile.

And the cures for problems of ecology are tending to be as painful as the pollution.

However, the most severe problem in Western countries is the breakdown of confidence in leaders and even the political system. Some think America, and even Western civilization, has had it.

In the past there has been a general notion that civilizations like Rome fell because barbaric hordes attacked from without during a period of moral decay from within. But social historians now point out that these are the consequences, not the causes.

The real cause of breakdown in a country, a local congregation, a college, a community, or even a family is the erosion of confidence. When the mainstream of a shared commitment is polluted by mistrust and broken confidences, then spiritual stamina shrivels and productive human ecology disintegrates into factions of vested interests that contend with each other for dominance.

The dissenters grow more shrill as they become more frustrated. Defenders of the status quo seek to identify dissent with disloyalty, while leadership scrambles to cover the bases

and find some new common ground of purpose and cooperation. Whether it be in the family circle, the local church, the national scene, or an isolated mission station, the dynamics of "this mess we're in" are the same.

But a period of stress is no time for Christians to panic. Turning in the treasurer's books, walking out on the family, withdrawing from political activity, or moving to Australia are not options for restoring a weakened faith.

Here are some suggestions which may be helpful in your life-and-death struggle to hold on to your confidence when there seems to be little reason to do so:

First, "this mess we're in" is not the whole of life. In the process history uses to weave the pattern of life, it seems to be the nature of the procedure to get the strands crossed up. However, people who watch for continuity know that these periods of grave difficulty have often set the stage for a great new era.

"Many thinking people believe America has seen its best days." This was written by James Allen on July 26, 1775.

Just before the Wesleyan Revival was born, Bishop Joseph Butler wrote in England, "It has come, I know not how, to be taken for granted, by many persons, that Christianity is not so much as a subject of inquiry; but that it is, now Photo by Louis C. Williams

at length, discovered to be fictitious. And accordingly they treat it, as if, in the present age, this were an agreed point among all people of discernment; and nothing remained but to set

E'RE IN

it up as a principal subject to mirth and ridicule, as it were by way of reprisals, for having so long interrupted the pleasure of the world."

Similar gloomy predictions in 1973 have generated in some people a new kind of hopeful contempt.

Second, "this mess we're in" is seldom the complete fault of someone else. Although a flourish of concern is better than the former complacency of the silent majority, the whole procedure has brought most people to one erroneous conclusion. The one proposition that would get unanimous endorsement from all the distraught people on every mission station, in every family, on every church board, or from all those who watch the performances of the Watergate investigation on TV is that the other fellow should mend his ways.

On every campus, in every home, and in all the pews, persons deeply concerned over "this mess we're in" are clever at avoiding self-examination and enormously skilled at self-exoneration.

Third, "this mess we're in" didn't happen in a vacuum. There is an almost overwhelming temptation to look back for some one big mistake, to believe we forgot one big truth, or to think we overlooked the one key that would have locked the door against these dire problems.

Unfortunately, institutions and their major problems don't develop along simple lines. Problems always have a developmental history; and they never fail to have multiple causes.

Here are some reasons why seemingly insolvable situations develop in churches, colleges, and other institutions:

(1) Apathy

(2) Unwillingness to spend money, or unwillingness to refuse to spend money—either of which may set up the future for serious trouble

(3) Failure to understand the nature of the problem

(4) Resistance to change

(5) Failure to develop a problem-solving procedure

(6) The tendency to face problems with piecemeal solutions, which create new problems while trying to solve old ones

Fourth, "this mess we're in" gives the Holy Spirit more options to fully prove himself than in complacent days on calm seas. God has built into human nature the intuition to strive. Christians are never at their best when the battle is won. The Holy Spirit works best in that Christian who is striving at his best when the goal seems nearly unattainable.

The Acts of the Apostles documents the power of the Holy Spirit in flesh-and-blood people against unthinkable obstacles on nearly every page. Peter and John before the Sanhedrin were no match for the problem they faced, except through the Spirit.

Stephen lost, but he won. The radiance of his face during the scene of fatal stoning became a goad in the mind of Saul which helped bring him to Christ.

The first church board (Acts 6) was organized to "quiet the murmurings" and reduce the stress in a church which readily identified the old-timers who had been in Jerusalem a long time and the newcomers who seemed to be getting most of the attention.

On through the Book of Acts, chapter by chapter, the Holy Spirit proved himself most fully in those Christians who faced the biggest problems.

Finally, "this mess we're in" calls for the highest kind of optimism. There is a naive kind of optimism which asserts blindly that all is well and will end well even when things are going to pieces.

This kind of optimist never reads the signals of the professional observers who often read quite accurately the realities of the situation. These optimists roll ahead, unconcerned about the darkening sky, believing the good guys will have some last-minute miraculous change of events to save the day just before the scene ends.

But there is another kind of optimism, real Christian optimism. It does not suppose the unreal but accepts the hard-nosed odds of life's situations and does not stop hoping, and trying, and enjoying. It inspires other people not to reject facts but to hope and try and enjoy life to the fullest within its limitations.

Faith has been carved on monuments, spelled out and illumined in manuscripts, and proclaimed with force from the platform. But the real test of faith is how it performs in the arena where the complexities of life have created "this mess we're in."

Photo by David C. Anderson

ome years ago I was one of three passengers in an automobile that had two drivers.

A small lad of not quite four had his hands on the wheel. He gripped it with care and great pride, though his little arms could scarcely have turned the wheel sufficiently to pass another vehicle or to avoid colliding with any obstacle which might have been a threat to our safety.

Earnest blue eyes strained straight ahead, barely able to see the road beyond the hood of the car. Yet his face was the embodiment of self-confidence.

"See how I'm keeping on our side of the white line? That's real 'portant, isn't it?" he said, seriously.

And again, "See how I passed that great big truck?"

"Yes, Son, you're doing fine. Just remember to look straight ahead and touch nothing but the wheel."

The adults exchanged smiling glances over the head of the small driver who so completely ignored the fact that he was seated between the knees of his father; that his father's feet activated gas and brake; that his father's hands, steady and strong, held a firm grip on the wheel and his eyes never wavered from the road ahead.

"What would you do, Dale," I questioned, "if we were on a rough, muddy road and there was no white line to go by, and it was storming besides?"

A troubled expression clouded the chubby face momentarily. Then he replied, "Oh, if it was like that, I think I'd let Daddy drive till we got out of all that mess and onto a good road again."

Wise reasoning. At least one of the passengers has never forgotten it...

My Father, as I have rushed along through life, how often have I imagined I was doing the driving, and even doing a fairly good job of it!

> By Kathryn Blackburn Peck Lee's Summit, Mo.

Especially in the beginning and at those times when the weather was fine and the way ahead looked smooth as far as my eyes could see.

Really, Father, I was hardly aware of the gentle pressure of Your hand on the wheel—the going was so easy. I was free to enjoy the sunflowers and blue lupine along the roadside, and even to glance upward from time to time and watch fleecy clouds playing tag across the sky.

Oh, I knew You were *with* me, of course, and I wanted You to be. But when meadowlarks sent their ascending notes from the peaceful fields and life was so beautiful, I felt capable of facing anything the future miles might bring.

But I couldn't, Father—I couldn't at all!

There came a mile when a fierce storm swept across my way and I could not see a flower or a bird anywhere—much less the white line designating "my" side of the road.

Then how gladly did I turn the wheel over to You; and how prayerfully did I listen to hear Your whispered words of assurance, "I am here, My child, as I have been all along. Just hold steady now and look straight ahead. I will take you through this storm. I know the way"!

And You did, Father! Not only that time, but every single time since! For there have been many miles and many other storms since then.

Then need I be anxious about further miles and future storms?

I hear the roll of distant thunder and I can see

clouds of new storms approaching along the far horizon. Jesus told His followers, "In the world ye shall have tribulation: but be of good cheer; I have overcome the world" (John 16:33).

I have learned that no sweeping experience can come into my life without Your permissive love and care. So I trust and am not afraid.

Have You not promised strength for the days—yes, and for all the nights too—even the darkest of them?

Only let me know the pressure of Your hands over mine, my Father, and I believe we can finish this journey triumphantly.

THIS WE CAN KNOW

This we can still believe; That there will come a time When all that puzzles reason now Will be made clear, and that, somehow Each lifted heart, each silent prayer God hears and doth receive.

The answers are not yet; Nor do we need just now To understand our heart's sad bafflement, Our darkest hours of discontent, While striving t'ward the promised brighter land Ofttimes with lashes wet.

But this we know—we know: He gives each day a measure of His peace In quiet ways which words cannot explain, And promises for weariness and strain Beyond earth's struggles ultimate release. Faith whispers it is so.

By C. Neil Strait, Racine, Wis.

n his recent book, *The Lover*, Malcomb Boyd used a phrase that deserves some comment. He refers to the grace of God and says, "The Lover tugs at my soul."

The Lover—God—tugs at our hearts ever and again, influencing us, inspiring us, instructing us. And because He tugs at our souls, life always has the possibility of wonderful things happening, like renewal, redemption, and reconciliation.

The Lover tugs at our souls, and life loves again. Maybe life had grown cold and indifferent. Perhaps it had clogged the channels of love, and the heart had grown empty and envious. But then, the Lover tugs at the soul. And if man responds, then life can love again.

The Lover tugs at our souls, and life hopes again. Maybe life had lost hope. Despair and

discouragement became the cadence of the soul. Dry and crusty were the excitements of life. But then, the Lover tugs at the soul. And if man responds, then life can hope again.

The Lover tugs at our souls, and life can try again. Maybe life felt its efforts spent and its energies evaporated. Perhaps life had pulled into some way station to wait out its tomorrows. But then, the Lover tugs at the soul. And if man responds, then life can try again.

And because life loves again, hopes again, and tries again, it finds a better way—His way. It finds a higher truth—God's truth. It finds a deeper cause—the cause of Christ. Life strains, it stretches, it searches. Then comes triumph, and victory and peace.

And all of this because the Lover tugs at the soul of man—and man responds! \Box

They brought my Lord to Caiaphas; His face was sad and still. Behind Him lay the Garden; Before Him loomed the Hill. And many spoke against Him— He answered not a word. In all that mingled clamor No friendly voice was heard!

They took Him then to Herod, And still He did not speak. They made rude jests about Him And smote Him on the cheek. With tattered robe, and thorn crown, And scepter weak and slim, They mocked the Man of Sorrows-And no one spoke for Him!

They sent Him then to Pilate; **Defenselessly He stood** While men hurled accusations And clamored for His blood. They cried out for Barabbas, And there was not a one To stand as witness in that court For God's own sinless Son!

O Master, had I been there I would have raised the cry, "This is the sinless Saviour! Condemn Him not to die!" But now it seems He speaks to me, "You still can keep your vow. You could not stand in Herod's court-But be My witness now!

"For still I stand before a world Maddened with hate and greed, And men still mock My kingly claim And scorn My selfless creed. Tho' never can a mortal here My deathless love repay, You could not stand in Pilate's court-Witness for Me today."

Mary H. Augsbury, San Jose, Calif.

he biographies of Judas and Peter are in many ways the same, but in the end they are literally "worlds apart." Both were men of high potential, with beginnings so full of hope. Both were chosen by Jesus to be among the select 12 disciples. Both came to an hour in which they were tragic failures in their high calling. Judas betrayed his Lord, and Peter denied his Lord.

But in the end, Judas is despised with the lowest and Peter is esteemed with the highest. The big difference between them lies in what they did with their failures.

When Judas tried to undo his betrayal and could not (Matthew 27:3-4), he hanged himself. But Peter, though he cried bitter tears at his denial of the Saviour (Matthew 26:75), went on to let the Lord use his broken pride to make of him a powerful witness to the love of God.

Judas let failure become the end of the road and stopped there, destroyed by his failure. Peter permitted the Lord to use failure in a lifechanging way, a kind of painful surgery on the road to spiritual usefulness.

Failure is a part of every man's life. Some may taste more of it than others, but all men must deal with failure.

Failure is the darkest word in the human vocabulary. All of the bitter things of life are kinds

WHAT TO DO

of failure. Sin is moral failure; suffering is physical failure; war is political failure; divorce is marital failure; despair is psychological failure; hell is ultimate and final failure.

No man who thinks right wants any part of failure. But in reality all must face a variety of it. Sin is the moral failure out of which so many other failures grow, and the Bible says that all men share in it. The Christian is one who has faced his moral failure and found forgiveness and a new life in Christ.

But what about the other failures? What do we do with missed opportunities, wrong choices, unachieved dreams, wasted years, unfair burdens, unwanted circumstances?

Youth does not think as much about failure as does maturity. Youth is persuaded that there is plenty of time; that all ideals are reachable; that it can do a better job than its error-prone elders.

But with the years come shattered dreams as well as realized ones. Read the record of men, including the great men of God, and you read the record of wrestling with failure. They did not reach the heights without stumblings, without hurts.

Moses was the great lawgiver and spokesman of God. We may forget it about him, but he never did forget that in a fit of patriotic rage he killed the Egyptian taskmaster and regretted it for four decades in the desert; that in a moment of irritated exhaustion he struck the rock for water rather than speaking to it as the Lord had told him, and forfeited thereby his right to enter the Promised Land (Numbers 20:10-12).

David was a friend of God and his psalms have ministered to our souls. But David could not pretend that a foolish, fallen hour of lust with Bath-sheba did not happen; nor could he recall the years of neglect or indulgence toward his own children that at last saw them rebels in his own house and seekers of his life as well as

WITH OUR FAILURES

his crown.

So what shall we do with our failures? In the long run there are only two basic courses to take. One is to surrender to them. The other is to surrender them to God.

Many do as Judas did. They spoil their lives (or their lives are spoiled for them) until it seems more than they can bear, and they surrender to it. They stop in their failures. They do not always go out and hang themselves, but the poison of failure rots away the power of living well just as surely as if they did.

Unsurrendered failures sprout weeds of regret, bitterness, shame, self-pity, resentment, and defeat.

But we can be like Peter and surrender our failures—all of them—to God. Though every failure can be a thorn whose poisons can destroy us, it is also true that every failure, plowed under in the love of Jesus, can become the seed of a humility and a trust that bears a precious and healing fruit.

The illustrations of surrendered failures are many. Consider the life of Dr. Phineas Bresee, the founder of the Church of the Nazarene. It was just 90 years ago that he moved from years of successful ministry in Iowa to Los Angeles, Calif., and a distinguished career as pastor of the First Methodist Church of Los Angeles, and then Pasadena, and then district superintendent, and then in 1895 a work among the poor of Los Angeles that he called the Church of the Nazarene.

In his book *Called unto Holiness*, Dr. Timothy Smith reminds us that surrendered failure had a place in Dr. Bresee's life. While pastoring in Iowa, he became a close friend of a retired Methodist minister who had become involved with a large number of investments, including a gold mine in Mexico. This friend had made Dr. Bresee his chief assistant and a director of several corporations. In 1879, Dr. Bresee asked for a smaller church, probably for the purpose of devoting more time to those business concerns. But in 1883 there was an explosion in the mine in Mexico that destroyed it and made the investment a total loss.

Suddenly a poor man, Dr. Bresee was shaken by the failure. He decided to move to California, chiefly from embarrassment. Even the glow of his spiritual life was affected.

But he did not stop there. He surrendered that hurting failure to God, resolving never again to become entangled in business, but to give himself completely to the preaching of the gospel.

God blessed Dr. Bresee because, rather than surrendering to his failure, he surrendered his failure to God. Indeed, had there not been that failure in Iowa, there might well be no Church of the Nazarene in history today.

And such is the lesson God would teach His own, across the changing seasons of their Christian walk. Failure need not be final, nor fatal. It can be committed unto Him. Who knows what He can do with it?

As Mrs. F. G. Burroughs put it:

Take all the failures, each mistake Of our poor, human ways; Then, Saviour, for Thine own dear sake, Make them show forth Thy praise. Transformed by grace divine, The glory shall be Thine; To Thy most holy will, O Lord, We now our all resign.

DOUBTERS ANONYMOUS

By Jerry W. McCant, Decatur, Ga.

homas belonged to that fabulous organization called "Doubters Anonymous." Really, it's not an organization, properly so called. But it does have a huge membership—including people like you and me.

Anonymity must be the rule, for there are still those who condemn men with doubts—even honest doubts. And so we've dubbed him "Doubting Thomas." What an unfair epitaph!

Here is a man who had to be sure. He must count the cost. There are doubts but not defiant unbelief.

There is doubt that is carnal unbelief. Such "doubt" opposes Christ and is the opposite of faith.

Sometimes doubt is nothing more than a camouflage for shoddy living. That is not doubt, but the scum collected on a locked-in lake.

Cynics air their brilliant denials and call it doubt. It's nothing but pride!

Thomas was an honest doubter. Tennyson spoke for Doubters Anonymous when he said, "There lives more faith in honest doubt, believe me, than in half the creeds."

Sadly the gospel records: "But Thomas ... was not with them when Jesus came." He should have been there. Condemn him for being absent but not for his doubts.

He was a pessimist and was sure "It's all over!" If he must suffer, he wanted to suffer alone. It's always dangerous to "go it alone" especially with doubts.

Thomas had seen his Lord crucified, His side pierced. Jesus had died and been buried. All this Thomas knew, but this resurrection story was something else.

Thomas was too honest to say he believed what he could not believe. There was no refusal to believe. He just wanted some evidence. Incidentally, the evidence he asked for was precisely the evidence the others already had.

Doubts, like measles, are better for the health if they "come out." Doubts repressed only turn into neuroses. In the church, we need open honesty that allows us to help each other through our doubts.

All of us have our doubts. This is not to glorify doubt, but describing reality. Doubt is not the opposite of faith; it is faith's underside. Genuine faith is most often a mixture of faith and doubt.

A father pleaded for Jesus to help his son's epileptic condition, "If You can!" Then he added, "Lord, I believe; help thou mine unbelief." Everyone has doubts—cynic and believer, pulpit and pew. They also have faith!

Faith untried, untested, is worthless. Faith is not "believing what you know ain't so." It is believing in spite of your doubts. Most of the time half of us is on the Mount of Transfiguration and the other half is in the valley below. In real faith, there is always the possibility of doubt.

"Easy believism" is out for Thomas. We'd tell him, "Now, just believe; you must believe!" Thomas is smarter—he knows faith is not magic, rabbit-in-the-hat, wishful thinking or dreamhouse stuff. He who has no doubts most likely has no faith either! Such "easy faith" is cheap, insipid, vapid, colorless, and meaningless.

Faith is a struggle and is won by competing with doubt. It is born when you trust God even though He seems to let you down.

We know nothing of providence until we have doubted in the face of some great tragedy. His love cannot be appreciated until one wonders, *Is God against me too?* Answered prayer has little meaning until you've cried your heart out to a "God in hiding." A man who has never doubted his call to preach most likely was never called. Praise is empty till we've been tempted with Job to charge God foolishly. Faith believes in spite of doubt!

Then Jesus appeared and Thomas was there! Here's the proof. Gently, Jesus challenges: "Reach forth your hand."

The nail prints are there and the wounded side is exposed. Strangely, though, there is no record that Thomas ever put his hand in the nail prints or wounded side. He had seen the Lord and that was enough. And so our doubt will flee away—not when evidence comes, but when Jesus comes.

Job's answer came when he had a vision of God. There was never an answer to his "Why?" God never bothered to explain the suffering of the righteous to him. But Job saw God! Humbly now, Job speaks: "I had heard of thee by the hearing of the ear, but now my eye sees thee" (Job 42:5, RSV). What we need in our moments of doubt is a new vision of the Lord!

Don't be worried about those with honest doubts. Don't allow Satan to destroy you with your doubts. Jesus didn't reject those who asked

In moments of doubt, the devil sometimes makes us feel we have backslidden. Take courage though; all God's great men have had moments of doubt. Abraham doubted God would fulfill His promise and tried to help God out. Moses couldn't believe God knew what He was doing. Yet they are remembered in the roll call of the heroes of faith in Hebrews 11. There is much more hope for one with honest doubts than for those who feel so secure about everything.

"My Lord and my God," cried Thomas. He gave the greatest confession of faith of any man in the New Testament. And yet we call him "Doubting Thomas." Has our faith progressed as much as his? We too can pass, in the presence of our Lord, from questions and doubts to a real, vital, invigorating faith in God!

HELPING PEOPLE CRY

Landis Rogers tells of a six-year-old girl who was sent to a neighborhood grocery for a loaf of bread. The errand took longer than necessary, so her mother asked why she was delayed.

The little girl said that she had met her friend, Susie, who had broken her doll. Her mother said, "Did you stay that long because you were helping Susie fix it?"

"No, Mother, that's not what kept me so long. I was helping her cry."

What a beautiful statement! What the little girl did was to show empathy. Empathy is not the same as sympathy. Sympathy is feeling sorry for someone. Empathy is feeling with someone. Empathy has been defined as "your ache in my heart."

Henry David Thoreau said that most men live lives of quiet desperation. For many this desperation is the desperation of loneliness, of feeling that no one cares for them. It has been said that there is more hunger in the world for love than there is hunger for bread. That is a very broad statement, but it is true nonetheless.

Dr. Paul Tournier, the respected Christian psychotherapist, said that no one can find a full life without feeling understood by at least one person. How true that is! As Christians we have the opportunity and responsibility of being friends to the friendless and of crying with those who cry.

One said of his friend, "When I met him, I was looking down. When I left him, I was looking up." What had his friend done? The friend had identified with him so completely that his spirit was lifted and life took on a brighter hue. A beautiful Japanese proverb says, "One kind word can warm three winter months."

Every Christian is called into the ministry of caring. It is a ministry that our Lord himself has showed us how to perform. In the Gospels mention is often made of the compassion of Jesus. Compassion empathy—characterized His entire life, and it should characterize ours.

Christ taught us the necessity of empathy in the golden rule: "Whatsoever ye would that men should do to you, do ye even so to them" (Matthew 7:12). This can be paraphrased as follows: "Do unto others as though you were the others."

May God help us to "rejoice with them that do rejoice, and weep with them that weep" (Romans 12: 15). That is empathy.

oday's "over 65" group were teenagers in the "roaring 20s." The age must have had its impact! No generation in history has witnessed, precipitated, or participated in more drastic and dramatic changes than have today's generation of retired persons, and those nearing retirement.

In a speech at the dedication of the Andrus Gerontology Center (Los Angeles), Leonard Davis, honorary president of the National Association of Retired Teachers, said, "I ask you who will work at the center to pause and consider that the subjects of your research and study will be the people who have formed the twentieth century. They were born with it; they matured with it; now they grow old with it. Many of these people were born by lamplight with the help of a doctor who arrived by horse and buggy, [yet] their achievements are as diverse as harnessing atomic power, breaking the genetic code of human life, and landing men on the moon. They have moved through the industrial age and the age of technology, making their contribution and watching everything about American life change in the process. Their knowledge and understanding are awesome."

The folks from the "roaring 20s" have also seen their generation become a large enough segment of society to be regarded by some sociologists as a "new minority." Others deny such a status, but their emergence as a specially identified group is undeniable. They are commonly known as "senior citizens" and "golden

By Melvin Shrout*

agers," terms many elderly persons no longer appreciate.

Older people have always been a part of the social structure but never on a scale like the present. Forced retirement, new medicines and clinical aids, the nuclear family or the absence of the three- and four-generation family, rapid industrial and technological change, mobility, wars, birth control—these and many other factors have combined to bring this "new minority" into focus.

This trend toward an older population is predicted to continue. People in their seventies and eighties are more common now than ever before. In 1900 the average life expectancy was 47 years; today it is 70 years. In 1900 the percentage of people above 65 years of age stood at 4.1 percent. Now the figure is 10 percent.

The "new minority" includes 1 out of every 10 persons in the United States, or 20 million plus individuals—and it is projected to increase to 25 million by 1980. Worldwide, the figure stands at 200 million. By 1985 the world total will reach 270 million. In some developed nations old people will make up 20 percent of the population.

Some concerned leaders in the field of aging see this group, also referred to as "the forgotten generation," as the major social problem of the next decade.

Others see the problem as acute *now*. To them it is the "number one priority"—above poverty, race relations, ecology, drugs, and other social issues.

An attitude of disappointment is expressed by some at the weakness in our system in caring for its older people, and pessimism charac-

^{*}Director of Senior Adult Ministries, Department of Church Schools, Kansas City, Mo.

terizes some comments on the nation's ability to handle the problem. Many senior adults often see their own situation as crucial and desperate.

The full impact of the folks from the "roaring 20s" has not been felt to date. Much has been done, and much needs to be done. Two White House conferences on aging show the government's concern in this area.

"It is not so much that nobody cares, as that the problems seem so vast that solutions seem unattainable," says Thomas Robb in *Bonus Years*. In reality, it is a concern for everyone, something from which no one can turn away. No single agency and no singular solutions will suffice.

The government and social agencies have been the front runners in matters relating to the senior adult scene. The most recognizable needs of elderly people are financial and temporal. They have to do with food, housing, transportation, and medical aid. Consequently, much of our knowledge about older adults and their problems appears secular.

For this reason the Church may feel "out of it," perhaps from financial considerations alone. Some are puzzled that to date the Church appears reluctant to enter into the picture significantly.

The folks from the "roaring 20s" are themselves an awakened and aroused group. It has been observed that they have "taken their own destiny back into their own hands." Such organizations as the National Retired Teachers Association, the American Association of Retired Persons, the Gray Panthers, and others are working diligently and expertly to meet head on the demands of aging. Countless local senior adult groups sponsored by churches, groups of churches, and civic organizations are springing up. Each purports to meet a local need and to involve senior adults in valuable use of time and talents.

With the rise of the "new minority" have come the study of gerontology and the creation of gerontology centers. Massive research projects relative to aging and the roles of senior adults are being pursued.

These studies have contributed much to the understanding of older people. They have also corrected many false notions regarding the senior adult population.

Some think that these studies, and the struggles of senior adults to find new identities and social roles, will eventually result in greater flexibility and more freedom for both young and old with regard to the timing of education, work, and leisure. Extended sabbaticals from jobs, retraining for new jobs, and education as a means of self-fulfillment will take the place of chronological age barriers presently associated with jobs, education, and leisure.

New findings almost daily will result in many changes in the future. Some senior adults want to retire, to have time for long delayed interests and travel. Others do not wish to retire. Most are anxious to see the old stereotypes destroyed in favor of more individual choice in all matters concerning themselves. The folks from the "roaring 20s" are still going strong. They are a factor to reckon with.

All of this has a great deal to say to the Church and the entire religious community, since the Church must work within the cultural boundaries of its time.

The generation which was the first to be exposed to evolution, the first to be seriously affected by the social gospel, and the first to be subjected to higher criticism of the Bible, now poses a great challenge to the Church for evangelism and outreach. The haunting suspicion that the spiritual needs of older people may have proportions equal to their other needs is

something with which the Church must become thoroughly acquainted with all haste.

The Church must awaken to its responsibility to minister to senior adults in whatever unique ways are necessary. It is difficult to separate spiritual well-being from many other aspects of well-being, but spiritual well-being must be the starting point and the motivating force for the Church.

Someone said that if the Church would do what it should do with regard to the needs of the country's senior citizens, the government and other related agencies would have little left to do. This could be understood to mean that temporal considerations are often not the most critical problems facing older people. The Church stands alone as the most accessible and logical resource to meet needs of the soul and spirit.

(Continued on page 19)

THE UNDAUNTED AND THE DAUNTED

In As You Like It, William Shakespeare suggested that "all the world's a stage and all the men and women players. They have their exits and entrances and one man in his time plays many parts."

In Shakespeare's context, then, every man's performance has an audience. It may be masses, just a few, or only one. The audience isn't always in the seats out front; it is very often in the heart and mind of the player. A player's performance on the world's stage is directly affected by his response to the attitude of his audience.

It is generally agreed that the "home field advantage" in sports is not solely familiarity with the field of battle. It is also the obvious prejudice and exuberant support of the hometown crowd.

Actors and actresses speak of "good" and "bad" audiences—finding it more difficult to play to a cold, critical audience than to a warm, admiring one.

So it is in all of human endeavor: encouragement and support breed courage and hopepessimism and criticism breed defeat and discouragement.

History is filled with people called "undaunted"—those who, despite overwhelming odds and opposition, refuse to be deterred and rise to unexcelled heights of human endeavor.

Children (and I too) delight in the story of David, the "undaunted" boy who met and conquered the terrible giant, accomplishing the feat with a mere sling amidst an audience of laughing soldiers advising him to go home to his sheep. We loved Helen Keller's deep spiritual insights and keen mind. The fact that she was blind and deaf added to her awe-inspiring nature. When she graduated with honors from college, the same audience that advised her against attempting the rigors of college enthusiastically applauded her achievement.

Black Americans point with pride to Virginia Randolph, "undaunted" black educator. Not long after the Emancipation, her efforts in the small Negro schools of Henrico County, Virginia, were jeered scornfully. What could a black, fatherless daughter of ex-slaves do to improve the education of her people?

Miss Randolph's enthusiasm, boldness, and perseverance were instrumental in the growth of her little school from 14 to 235 pupils. She was the inspiration for and the first Jeanes Teacher, a pioneer program designed to implement and improve the education of the southern Negro. All this in a time when the majority of the white population of Henrico County were unhappy about the blacks' new freedom and very doubtful they were even capable of learning.

Many examples can be cited of people who played their part on the "stage of life" disregarding a discouraging and sometimes cynical audience. But what about that group of people who have allowed an unfavorable audience to defeat and ruin their performance? What about those whose reactions to unpleasant circumstances, a bad break, an impression of themselves, their nationality, or a myriad of other reasons, have "daunted" their spirits and shaped their destiny?

Millions of exciting endeavors and worthwhile achievements are lying dormant in the "daunted" hearts of people.

So how do the "daunted" become "undaunted"?

To begin with, recognize that you are a "daunted" player allowing your audience to shape your performance. Then realize that YOU are your most important audience. It is YOUR attitude that is the key to your success and failure and not the cheers and jeers of the audience out front.

Then evaluate your own role as an audience to other players on the stage of life. Are you warm and accepting or critical and pessimistic about their performances? Be honest, because as you observe others, so you observe yourself, and herein is the key to becoming "undaunted." Begin cheering others instead of jeering them. Throw roses instead of tomatoes. As you begin to change your response to the performances of others, your response to your own performances will change as well.

Someone has said that God doesn't make any mistakes. You are you because He made you that way. He has given you talents and abilities—some of which you haven't even discovered yet!

The Sabbath Question

Every once in a while some sincere Christian becomes troubled about the question of the biblical Sabbath. Which is the "proper" day to worship the Lord? Is it Saturday, the seventh day of the week as our calendars are now arranged? Or is it Sunday, "the Lord's day," the first day of the week?

Of course, this question would bother only those who are thoroughly conscientious. Those who want to please the Lord more than they want anything else in the world are concerned to keep the whole of life in harmony with the Word of God. To those who don't care, it makes no difference at all.

Although much has been said and written on this theme, it is still very much alive. There are those who make the sweeping claim that the only day of worship God recognizes is the seventh day of the week. It is said that the biblical Sabbath was "changed" by Constantine in A.D. 321, and that to worship on Sunday is the "mark of the beast."

These are big claims, and since they come so close to the very heart of the program and work of the Church, may not lightly be waved aside.

First off, let it be said that the Sabbath belongs to the New Testament as well as to the Old Testament. There are those who would argue that the whole of the Old Testament was made void when Christ came, that the law has been fulfilled and is no longer binding upon those who live under grace. Such persons say that to the Christian every day is alike, and the term "Sabbath" ought not to be used of the Lord's day or Sunday.

It is true, "Christ is the end of the law for righteousness to every one that believeth" (Romans 10:4). Our righteousness does not depend on the works of the ceremonial law. We are redeemed and entirely sanctified by grace through faith, "not of works, lest any man should boast" (Ephesians 2:9).

Yet Christ came not to destroy the law or the prophets, but to fulfill that which they foretold (Matthew 5:17). The Old Testament scriptures are "given by inspiration of God," and are "profitable for doctrine, for reproof, for correction, for instruction in righteousness: that the man of God may be perfect, throughly furnished unto all good works" (2 Timothy 3:16-17).

The most basic statement of the New Testament regarding the Sabbath is given in the words of Jesus: "The sabbath was made for man, and not man for the sabbath: therefore the Son of man is Lord also of the sabbath" (Mark 2:27-28). This means that the Sabbath belongs not only to Moses, Isaiah, and Nehemiah, but it belongs to every person who acknowledges Jesus Christ as Lord and Saviour.

WLost of the confusion comes from those who suppose that "Sabbath" means Saturday, or seventh day of the week, and that the day of worship was named after the particular day of the week on which it was observed.

This is simply not true. "Sabbath" means "to rest," "to cease, desist, interrupt, or break off." The Sabbath in the Bible was not a day of inactivity, but a day of worship when public services were held in the Tabernacle, the Temple, and later the synagogue and the church.

Sometimes it is said that Sunday was a day dedicated to the worship of the sun-god, and therefore a pagan festival. What these friends do not seem to see is that Saturday gets its name from "Saturn's Day," called this after the pagan Roman god Saturn, and that "saturnine" means "heavy, grave, gloomy, dull."

But what of the particular day so far as the Bible is concerned? Does the Word of God direct that His holy day be on Saturday, day number seven of the weekly cycle?

First, let's notice that, if it does so direct, it doesn't say so. The fundamental teaching of the Old Testament on the Sabbath is twice repeated: "Remember the sabbath day, to keep it holy. Six days shalt thou labour, and do all thy work: but the seventh day is the sabbath of the Lord thy God" (Exodus 20:8-10; Deuteronomy 5:13-14).

This means what it says, but it does not mean more than it says. It does not say "day number seven," nor does it say "the seventh day of the week." It says precisely and exactly, "Six days shalt thou labour, and do all thy work: but the seventh day is the sabbath of the Lord thy God."

No one has ever been authorized to add to the fourth commandment after the words "the seventh day" the further words "of a traditional weekly cycle, or Saturday." This may be done quite unconsciously, but it is still adding to the Word of God.

The key word here is "seventh." Now "seventh" is an ordinal number that takes its whole meaning from what precedes it. It means only and always the next after six. If you work six days, from Monday through Saturday, then the next day is the seventh day. Calendars are of man's contriving, but the Sabbath principle is appointed by God. That principle is always and simply, EVERY SEVENTH DAY BELONGS TO GOD!

Let it be clearly seen that the Christian Lord's day exactly and completely fulfills the literal requirements of the fourth commandment. "The seventh day" does not mean Saturday, as anyone with a concordance can quickly discover from the Old Testament itself. The facts of the case are that more than half the references in the Old Testament to "the seventh day" have no relation at all to Saturday or "day number seven" in the weekly cycle.

In addition, let it be seen that there were Old Testament Sabbaths which were not on the seventh day. For example, in Leviticus 23:39, we read, "Also in the fifteenth day of the seventh month, when ye have gathered in the fruit of the land, ye shall keep a feast unto the Lord seven days: on the first day shall be a sabbath, and on the eighth day shall be a sabbath."

Often it is argued that the seventh day of the week was particularly chosen because the Sabbath commemorates God's creative rest (Exodus 20:11). Again, one very simple fact is overlooked. Adam and Eve were created on the sixth day of the creative cycle. Therefore God's seventh day was man's *first* full day.

The entire case for a Saturday Sabbath rests on the notion that our present calendars reflect an unbroken weekly cycle back to creation—or at least to Moses. There is no evidence for this either in scripture or in secular history.

The Saturday Sabbath is not a matter of biblical teaching at all. It is a matter of Jewish tradition. The value of tradition as a guide for life may be debated. But there is certainly no compelling reason for Christians to follow Jewish tradition in preference to Christian tradition.

But Sunday, the Lord's day, has much more meaning than the simple fact that it is the seventh day after six days of labor. It is the perpetual memorial of the resurrection of the Lord Jesus Christ from the dead.

Because "Sabbath" and "week" are the same word in the Greek New Testament, Mark 16:2 literally reads, "And very early the first of the sabbaths" the women came to the empty tomb.

The New Testament makes it crystal-clear that the resurrection of Jesus Christ and the coming of the Holy Spirit on the Day of Pentecost transformed the whole attitude of the disciples toward the first day of the week. In fact, Jesus had said, "I have yet many things to say unto you, but ye cannot bear them now. Howbeit when he, the Spirit of truth, is come, he will guide you into all truth" (John 16:12-13). This was fulfilled as the new wine of the gospel was poured into new wineskins.

At the time of Christ's resurrection (which Mark 16:9 definitely states was on the first day of the weekly cycle then observed), His followers began to recognize that day as the Lord's day.

The term "the Lord's day" is first found in Revelation 1:10, and postapostolic literature makes it clear that it was the first day of the week. Scholars differ as to the precise date of the writing of Revelation, but almost all make it before the end of the first Christian century.

If, as some claim, John meant to indicate the seventh day of that weekly cycle by his use of this term "Lord's day," there is no conceivable reason why he should not have said so. He distinguishes from, not identifies with, the old Sabbath. As in Mark 16:2, so also in Matthew 28:1 the ordinary word for *weeks* is not used. Instead, the verse literally reads, "At the end of the sabbaths, toward the dawn of the first of the sabbaths" at least hinting that one series of Sabbaths was ended, and a new series was beginning. Hosea 2:11 implies that the old Sabbath was to cease.

After the resurrection of Christ, we never again find mention of a group of Christians meeting specially on Saturday for worship and fellowship. They did, of course, go into the synagogues and down by the riverbank to preach to Jewish congregations gathered there on Saturday. This was the only time the Jews and their proselytes would be found there.

Many times, when the disciples of Jesus met as a Christian group, the day of their meeting is not mentioned. But whenever it is, it is always "the first day of the week." This was true at Jerusalem, at Troas, and in Corinth.

No amount of explaining away can conceal the fact that after the resurrection of our Lord there is nowhere in the New Testament any record of a group of Christian believers meeting for worship on Saturday.

In New Testament times even as now there were those who would have imposed on the new Church the old details of the law. We know this included the rite of circumcision, and there is evidence that it also included the keeping of the Saturday Sabbath either instead of or in addition to the first-day Sabbath.

When we put Romans 14:4-6 alongside Colossians 2:16-17, we see that some in those days were bitterly critical of others who did not keep Saturday as the Sabbath. But Paul says, "Let no man therefore judge you in meat, or in drink, or in respect of an holyday, or of the new moon, or of the sabbath days" (Colossians 2:16).

The Sabbath days here mentioned could not be the special, occasional sabbaths, for those are included in "holy days" and the festivals of the new moon. They can only be the Saturday Sabbaths, which along with food restrictions of the ceremonial law were being imposed on Christians, as Paul believed, to their spiritual detriment.

The Saturday Sabbath evidently represented to Paul the same sort of legalism that would demand that Christians require circumcision and the food taboos of Judaism.

Lawfulness is as important to Christians as it was in the Old Testament. But the kind of legalism that implies that God is more concerned about Saturday keeping than He is about the worship of pure hearts is as far from Christian liberty as night is from day.

These lines are not written with any real hope of changing those who have cast their lot with the modern movement which seeks to make Saturday the Christian Sabbath. It is rather that some who have been puzzled or confused may remain with the New Testament saints who worshiped their risen Lord and who received the Holy Spirit at Pentecost on the first day of the week.*

*Reprinted by request from the Herald of Holiness, August 1,1962.

Get "SHOWERS OF BLESSING" on in your area

	AL A B A34A		
	ALABAMA	630 kc.	6:30 a.m. Sat.
WLPH WKMK	Birmingham BLOUNTSTOWN, FLA.	1480 kc. 1000 kc.	12:15 p.m. Sat. 7:00 a.m. Sun.
WRTM-FM	BLOUNTSTOWN, FLA.	102.3 mc.	7:00 a.m. Sun.
WBSA WEBJ	Boaz Brewton	1300 kc. 1240 kc.	7.15 a.m. Sat. 6:30 p.m. Sun.
WBYE WFLI	Calera CHATTANOOGA, TENN.	1370 kc. 1070 kc.	6:30 p.m. Sun. 11:45 a.m. Sun. 7:00 a.m. Sun.
WHYD	COLUMBUS, GA.	1270 kc.	7:45 a.m. Sun,
	DONALSONVILLE, GA. Dothan	1500 kc. 1320 kc.	7:45 a.m. Sun. 6:45 p.m. Sun.
WELB	Elba	1350 kc.	7:45 p.m. Sat.
WFIX	Huntsville Huntsville	1600 kc. 1450 kc.	2:30 p.m. Sun. 11:30 a.m. Sun.
WNDA-FM WTYS	Huntsville MARIANNA, FLA.	95.1 mc. 1340 kc.	7:45 a.m. Sun. 12:30 p.m. Sun.
WCAL	Oneonta	1570 kc.	10:15 a.m. Sun.
	Russellville Scottsboro	920 kc. 1330 kc.	12:15 p.m. Sun. 7:45 a.m. Sun.
WACI	Tuscaloosa	1420 kc.	9:45 a.m. Sun.
WACT-FM WTUG	Tuscaloosa Tuscaloosa	105.5 mc. 790 kc.	9:45 a.m. Sun. 1:00 p.m. Sun.
WRLD	WEST POINT, GA. (Lanett, Ala.)	1490 kc.	1:00 p.m. Sun, 3:30 p.m. Sun,
	(Callett, Ala.)		
	ALASKA		
KICY	Nome	850 kc.	9:15 a.m. Sun.
KJNP Krxa	North Pole Seward	1170 kc. 950 kc.	5:45 p.m. Sat. 1:00 p.m. Sun.
KYOR	ARIZONA BLYTHE CALLE	1450 kc.	7:35 a.m. Sun.
KROP	BLYTHE, CALIF, BRAWLEY, CALIF,	1300 kc.	5:00 p.m. Sun.
K BMI KPGE	HENDERSON, NEV. Page	1400 kc. 1340 kc.	6:00 a.m. Sun. 8:00 a.m. Sun.
KHCS	Phoenix	1010 kc.	1:15 p.m. Sat.
KVSL	Show Law	1450 kc.	3:15 p.m. Sun. 9:15 a.m. Sun.
KEMM-EM KIND	Tucsan Winslow	99,5 mc. 1230 kc.	7:15 p.m. Sun. 5:30 p.m. Sun.
KBLU	Yuma	560 kc.	9:45 p.m. Sun.
	ADVANCE		
KBBA	ARKANSAS Benton	690 kc.	
WROX	CLARKSDALE, MISS.		8:45 p.m. Sun.
KVEE KVEE-FM		105.1 mc.	7:45 a.m. Sun. 7:45 a.m. Sun.
KDON KDEX	De Queen DEXTER, MO.	1390 kc. 1590 kc.	7:05 a.m. Sun. 7:45 a.m. Sun.
KELD	El Dorado	1400 kc,	8:10 a.m. Sun.
KELD FM Khog	El Dorado Fayetteville	103.1 mc. 1440 kc.	8:10 a.m. Sun. 9:00 a.m. Sun.
KBJT	Fordyce	1570 kc.	4:45 p.m. Sun.
KFSA WJPR	Fort Smith GREENVILLE, MISS. 1	950 kc. 330 kc. 9:	9:00 p.m. Sun. 00 a.m. var davs
KXAR	Hope	1490 kc.	00 a.m. var. days 4:00 p.m. Sun.
WM BH KBXM	JOPLIN, MO. KENNETT, MO.	1450 kc. 1540 kc.	7:15 a.m. Sun. 8:15 a.m. Sun.
KTCB	NALDEN NO		
	MALDEN, MO.	1470 kc.	8:30 a.m. Sun.
KDRS KPOC	Paragouid Pocahontas	1490 kc. 1420 kc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun.
KDRS KPOC KPOC-FM	Paragould Pocahontas Pocahontas	1490 kc. 1420 kc. 103.9 mc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun.
KDRS KPOC KPOC-FM Klid Kclo	Paragould Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU. OKLA.	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun.
KDRS KPOC KPOC-FM KLID KCLO KLCO-FM	Paragould Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. POTEAU, OKLA.	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc. 98.3 mc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun.
KDRS KPOC KPOC-FM Klid Kclo	Paragould Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU. OKLA.	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc. 98.3 mc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun.
KDRS KPOC KPOC-FM Klid KCLO Klco-FM KBRS	Paragould Pocahontas Pochontas POPLAR BLUFF, MO. POTEAU, OKLA. POTEAU, OKLA. Springdale	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc. 98.3 mc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun.
KDRS KPOC KPOC-FM Klid KCLO Klco-FM KBRS	Paragould Pocahontas Pochontas POPLAR BLUFF, MO. POTEAU, OKLA. POTEAU, OKLA. Springdale TULSA, OKLA.	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc. 98.3 mc. 1340 kc. 740 kc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun.
KDRS KPOC KPOC-FM Klid KCLO Klco-FM KBRS	Paragouid Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. POTEAU, OKLA. Springdale TULSA, OKLA. CALIFORNI/ Alturas	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc. 1280 kc. 1340 kc. 740 kc.	8:30 a.m. Sun, 5:45 p.m. Sun, 12:45 p.m. Sun, 12:45 p.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 12:30 p.m. Sun, 10:45 a.m. Sun, 10:45 a.m. Sun, 8:30 a.m. Sun,
KDRS KPOC-FM Klid Kclo Klco-FM Kbrs Krmg Krmg Kcno Kata	Paragouid Pocahontas Pocahontas POTEAU OKLA. POTEAU OKLA. POTEAU OKLA. Springdale TULSA, OKLA. CALIFORNI/ Alturas Arcata	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc. 1340 kc. 1340 kc. 740 kc. 570 kc. 1340 kc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 8:30 a.m. Sun. 10:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 2:30 a.m. Sun.
KDRS KPOC KPOC-FM KLID KCLO KCCO-FM KBRS KRMG KRMG KATA KYOR KROP	Paragouid Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. POTEAU, OKLA. Springdale TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc. 98.3 mc. 1340 kc. 740 kc. 1340 kc. 1340 kc. 1450 kc. 1340 kc.	8:30 a.m. Sun. 5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 7:30 a.m. Sun. 7:30 a.m. Sun. 5:00 p.m. Sun.
KDRS KPOC-FM KLID KCLO KLCO-FM KBRS KRMG KATA KYDR	Paragouid Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdale TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City	1490 kc. 1420 kc. 103.9 mc. 1340 kc. 1280 kc. 98.3 mc. 1340 kc. 740 kc. 1340 kc. 1340 kc. 1340 kc.	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:30 p.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 7:30 a.m. Sun. 7:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun.
KDRS KPOC KPOC-FM KLID KCLO KLCO-FM KBRS KRMG KATA KYOR KATA KYOR KATA KYOR KDNO-FM KADU	Paragouid Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba	1490 kc. 1420 kc. 1340 kc. 1340 kc. 1280 kc. 283 mc. 1340 kc. 1340 kc. 1340 kc. 1450 kc. 1300 kc. 1240 kc. 98.5 mc. 1130 kc.	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 17:30 a.m. Sun. 7:30 a.m. Sun. 8:30 a.m. Sun. 1:45 a.m. Sun.
KDRS KPOC-FM KPOC-FM KLOD KLCD-FM KLCD-FM KBRS KRMG KATA KYOP KPLY KDND-FK KPLY KDND- KPLU KTNU KTAU	Paragouid Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Arcats Biythe Brawley Crescent City Delano Dinuba Inglewood Lageort	1490 kc. 1420 kc. 1340 kc. 1340 kc. 1280 kc. 283 mc. 1340 kc. 1340 kc. 1340 kc. 1450 kc. 1300 kc. 1240 kc. 98.5 mc. 1130 kc.	8:30 am. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 8:30 am. Sun. 8:30 am. Sun. 12:30 pm. Sun. 12:30 pm. Sun. 12:30 pm. Sun. 9:30 am. Sun. 7:30 am. Sun. 8:30 am. Sun. 8:30 am. Sun. 11:45 am. Sat. 100 pm. Sun.
KDRS KPOC-FM KPOC-FM KLLD KLLD KLLO KLCO-FM KBRS KRMG KATA KATA KATA KATA KATA KDND-FM KPLY KDND-FM KATM KTYM KTYM KTYM	Paragouid Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. POTEAU, OKLA. Springdale TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Biythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster	1490 kc. 1420 kc. 133.9 mc. 1340 kc. 1280 kc. 98.3 mc. 1340 kc. 740 kc. 570 kc. 1340	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:30 p.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 7:30 a.m. Sun. 7:30 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun.
KDRS KPOC-FM KPOC-FM KILD KLLD KLLO-FM KBRS KRMG KATA KATA KATA KATA KATA KATA KATA KADU KATA KADU KATA KADU-FM KADO-FM KADO-FM	Paragouid Pocahontas Pocahontas Pochanetas POPLAR BLUFF, MO, POTEAU, OKLA, POTEAU, OKLA, Springdale TULSA, OKLA, CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster Los Gatos	1490 kc. 1420 kc. 1339 mc. 1340 kc. 1280 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 1340 kc. 1340 kc. 1240 kc. 98.5 mc. 1300 kc. 1300 kc. 1380 kc. 1380 kc. 1380 kc. 1380 kc.	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun.
КОВЗ КРОС КРОС-FM КLID КСLU КСLU КСLO-FM КСВЯ КЯМБ КАЛА КАЛА КАЛА КАЛА КАЛА КАЛА КАЛА-FM КАЛА-FM КАЛА-FM КАЛА-FM КАЛА-FM	Paragouid Pocahontas Pocahontas Pochanetas POPLAR BLUFF, MO, POTEAU, OKLA, POTEAU, OKLA, Springdale TULSA, OKLA, CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster Los Gatos	1490 kc. 1120 kc. 11320 kc. 11340 kc. 1280 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 95.3 mc. 1300 kc. 95.7 mc. 1300 kc. 92.7 mc.	8:30 am. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 10:15 am. Sun. 8:30 am. Sun. 8:30 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 11:45 am. 11:45 am.
KDRS KFOC FM KLOC FM KLO FM KLCO FM KGRS KRMG KGRS KRMG KATA KTA KTO KTAO-FM KRU KTAO-FM KAU KTAO-FM KAGU KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KTAO-FM KAGA KAGA KAGA KAGA KAGA KAGA KAGA KAG	Paragouid Pocahontas Pocahontas Pocahontas POTEAU, OKLA, POTEAU, OKLA, Springdaie TULSA, OKLA. CALIFORNI/ Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lancaster Lancaster Lancaster Las Gatos Mendocino Merced Moiave	1490 kc. 1420 kc. 1340 kc. 1340 kc. 1280 kc. 98.3 mc. 1340 kc. 740 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 1300 kc. 1270 kc. 1300 kc. 1300 kc. 1270 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1310 kc. 1300 kc. 1310	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:30 a.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 7:30 a.m. Sun. 7:30 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 8:100 a.m. Sun. 11:45 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun.
KDRS KFOC FM KFOC FM KLO KLO KLO KLO KGNG KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. Springdale TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Crascent City Delano Dimuba Ingiewaod Lakeport Lancaster Las Gatos Mendocino Merced Mojave Mojave	1490 kc. 1420 kc. 1320 kc. 1340 kc. 1280 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 98.5 mc. 1300 kc. 95.3 mc. 1300 kc. 97.7 mc. 1340 kc.	8:30 am. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 10:15 am. Sun. 8:30 am. Sun. 12:30 pm. Sun. 12:30 pm. Sun. 12:30 pm. Sun. 12:30 pm. Sun. 5:00 pm. Sun. 8:00 am. Sun. 11:45 am. Sun. 8:00 am. Sun. 11:45 am. Sun. 8:15 a
KDRS KFOC FM KLOC FM KLO KCLO KCLO FM KCLO KARS KRMG KARS KRMG KARS KARS KARS KARS KARS KARS KARS KARS	Paragouid Pocahontas Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. Springdale TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster Los Gatos Mendacino Mendacino Merced Majave Mojave Porterville Reddino	1490 kc. 1420 kc. 1340 kc. 1340 kc. 1280 kc. 1280 kc. 740 kc. 740 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1310 kc. 1300 kc. 1310 kc. 1310 kc. 1310 kc. 1350 kc. 1350 kc.	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 8:15 a.m.
KDRS KFOC FM KLOC FM KLO KOLO KOLO FM KCLO FM KARS KRMG KARS KRMG KARS KANG KAYOR KTO KTO KAYOR KAYON	Paragouid Pacahontas Pocahontas Pocahontas POTEAU, OKLA, POTEAU, OKLA, Springdaie TULSA, OKLA, CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Crescent City Delano Lancaster Lancaster Las Gatos Mendacino Mendacin	1490 kc. 1420 kc. 1320 kc. 1340 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 1340 kc. 1450	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 7:35 a.m. Sun. 7:35 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 8:15 a.m. Sun.
KDRS KPOC FM KPOC FM KLID KCLO FM KCLO FM KBRS KRMG KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Crassant City Delano Dinuba Ingiewaod Lancaster Lancaster Las Gatos Mendacino Mendacin	1490 kc. 1420 kc. 1320 kc. 1340 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 1340 kc. 1450	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 7:35 a.m. Sun. 7:35 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 8:15 a.m. Sun.
KDRS KPOC FM KLID KCLO FM KCLO FM KCLO FM KGRS KRMG KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Cressent City Delano Dinuba Di	1490 kc. 1420 kc. 1320 kc. 1340 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 1340 kc. 1450	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 7:35 a.m. Sun. 7:35 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 8:15 a.m. Sun.
KDRS KFOC FM KLOC FM KLO KCLO KCLO FM KCLO KCNO KATA KARS KRMG KARS KANG KTAO-FM KAU KTAO-FM KAU KTAO-FM KAME-FM KOL-FM KUDA KUDA KUDA KUDA KUDA KUDA KUDA KUDA	Paragouid Paragouid Pocahontas Pocahontas PotaPan BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lancaster Lancaster Lancaster Las Gatos Mendocino Mercad Mojave Porterville Redding Redding Redding Redding Redding Redding Redding Redding Redding Redding Redding Redding Redding San Luis Obispo San Luis Obispo San Luis Obispo San Luis Obispo San Luis Obispo	1490 kc. 1420 kc. 1340 kc. 1340 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 740 kc. 740 kc. 1340 kc. 1440 kc.	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:45 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. S
KDRS KFOC.FM KLO KLO KLO KCLO KGLS KRMG KGRS KRMG KGRS KRMG KYOR KYOR KYOR KYOR KYOR KYOR KYOR KYOR	Paragouid Paragouid Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lancaster Lancaster Las Gatos Mendocino Merced Mojave Porterville Redding Redding Redding Redding Redding Redding Redding San Luis Obispo Santa Maria Stockton Victorville	1490 kc. 1420 kc. 1340 kc. 1300 kc. 130	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:16 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 10:0 p.m. MonFri, 9:45 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 11:15 a.m. Sun. 8:15 a.m. Sun. 9:15 a.m. Sun.
KDRS KPOC FM KILD KCLO FM KCLO FM KCLO FM KGRS KRMG KATA KATA KATA KATA KTA KTA KTA KTA KTA	Paragouid Paragouid Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lancaster Lancaster Las Gatos Mendocino Merced Mojave Porterville Redding Redding Redding Redding Redding Redding Redding San Luis Obispo Santa Maria Stockton Victorville	1490 kc. 1420 kc. 1340 kc. 1300 kc. 130	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:45 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 12:15 p.m. Sun. 12:15 p.m. Sun. 8:15 a.m. S
KDRS KFOC.FM KLO KLO KLO KCLO KGLS KRMG KGRS KRMG KGRS KRMG KYOR KYOR KYOR KYOR KYOR KYOR KYOR KYOR	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lancaster Lancaster Lancaster Las Gatos Mendocino Mercad Mojave Porterville Reading Reading Reading Reading Reading Reading Reading Reading San Luis Obispo Santa Maria Stockton Victorville Walnut Creek YUMA, ARIZ.	1490 kc. 1420 kc. 1340 kc. 1340 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 98.5 mc. 1300 kc. 95.5 mc. 1300 kc. 97.7 mc. 1300 kc. 97.7 mc. 1400 kc. 1300 kc. 97.7 mc. 1400 kc. 1400 kc. 1300 kc. 99.7 mc. 1400 kc. 1400 kc. 1400 kc. 1300 kc. 99.7 mc. 1400 kc. 1400	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:16 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 10:0 p.m. MonFri, 9:45 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 11:15 a.m. Sun. 8:15 a.m. Sun. 9:15 a.m. Sun.
KDRS KPOC-FM KFOC-FM KCLO KCLO KCLO KCLO KCO KADA KANG KANG KANG KANG-FM KADU KTVM KADU KTVM KADU KTVM KADU-FM KADG KAME-FM KADG KOL KOL KOL KOL KOL KOL KOL KOL KOL KOL	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdale TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Crescent City Delano Crescent City Delano Crescent City Delano Nendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino San Luis Obigo Santa Maria Stockton Victorville Walnut Creek YUMA, ARIZ.	1490 kc. 1420 kc. 1320 kc. 1820 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 740 kc. 740 kc. 1340 kc. 1340 kc. 1350 kc. 1300 kc. 1320 kc. 1300 kc. 1300 kc. 1320 kc. 57.7 mc. 1300 kc. 57.7 mc. 1300 kc. 57.7 mc. 1300 kc. 57.7 mc. 1300 kc. 540 kc. 540 kc. 550 kc.	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 8:30 a.m. Sun. 11:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 8:15 a.m. Sun.
KDRS KFOC.FM KLO KLO KLO KCLO KGLS KRMG KGRS KRMG KGRS KRMG KYOR KYOR KYOR KYOR KYOR KYOR KYOR KYOR	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lancaster Lancaster Lancaster Las Gatos Mendocino Mercad Mojave Porterville Reading Reading Reading Reading Reading Reading Reading Reading San Luis Obispo Santa Maria Stockton Victorville Walnut Creek YUMA, ARIZ.	1490 kc. 1420 kc. 1340 kc. 1840 kc. 1840 kc. 1840 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 1340 kc. 1300 kc. 1340 kc. 1350 kc. 135	8:30 am. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 10:15 am. Sun. 8:30 am. Sun. 10:30 am. Sun. 12:30 pm. Sun. 12:30 am. Sun. 12:30 am. Sun. 12:30 am. Sun. 13:30 am. Sun. 13:30 am. Sun. 13:30 am. Sun. 13:30 am. Sun. 13:45 am. Sun. 13:45 am. Sun. 11:45 am
KDRC FM KFDC FM KLO KLO KLO KLO KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNIJ Alturas Arcata Blythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster Las Gatos Nendocino Merced Mojave Mo	1490 kc. 1420 kc. 1320 kc. 1340 kc. 1340 kc. 1340 kc. 740 kc. 740 kc. 1340 kc. 1440	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 10:30 a.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 12:30 a.m. Sun. 11:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:53 a.m. Sun. 11:55 a.m. Sun.
KDRS KFOC.FM KLO KCLO KCLO KCLO KCLO KCLO KCNO KATA KANG KANG KANG KANG KANG KANG KANG KAN	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster Las Gatos Mendocino Merced Mojave M	1490 kc. 1420 kc. 1340 kc. 1300 kc. 1450 kc. 1300 kc. 1300 kc. 1450 kc. 1450 kc. 1400 kc. 140	8:30 am. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 10:15 am. Sun. 8:30 am. Sun. 12:30 am. Sun. 12:30 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 8:00 am. Sun. 11:45 am. Sun. 8:00 am. Sun. 11:45 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 9:15 am. Sun. 9:1
KDRS KPOC FM KEIO KCLO FM KCLO FM KCLO FM KCLO FM KCRS KRMG KARS KRMG KTAO FM KTAO FM KOOL FM KOD FM KAO FM KOD FM KAO FM KOD FM KAO FM KOD F	Paragouid Pocahontas Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lancaster Lancaster Lancaster Las Gatos Mendocino Mercad Mojave Porterville Parterville Redding Redding Redding Redding Redding Redding Redding Redding San Luis Oblispo Santa Maria Stockton Victorville Walnot Creek YUMA, ARIZ.	1490 kc. 1420 kc. 1340 kc. 1300 kc. 1450 kc. 1450 kc. 1450 kc. 1400 kc. 140	8:30 am. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 12:45 pm. Sun. 10:15 am. Sun. 8:30 am. Sun. 12:30 am. Sun. 12:30 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 10:45 am. Sun. 8:00 am. Sun. 11:45 am. Sun. 8:00 am. Sun. 11:45 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 9:15 am. Sun. 9:1
KDRC FM KFDC FM KLO KLO KLO FM KLO KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster Las Gatos Mendocino Merced Mojave M	1490 kc. 1420 kc. 1320 kc. 1340 kc. 2880 kc. 2883 mc. 1340 kc. 740 kc. 740 kc. 740 kc. 740 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 1400 kc	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:5
KDRC FM KFDC FM KLO KLO KLO KLO KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas POPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawdey Crescent City Delano Dimuta Inglewaod Lancaster Lancaster Las Gatos Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino San Luis Obispo Santa Maria Stockton Victorville Walnut Creek YUMA, ARIZ. COLORADO Craig Detra Gienwood Springs GOODLAND, KANS. NORTH PLATTE, NEB. Pueblo	1490 kc. 1420 kc. 1340 kc. 134	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:5
KDRC FM KFDC FM KLO KLO KLO KLO KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster Las Gatos Mendocino Merced Mojave M	1490 kc. 1420 kc. 1340 kc. 1300 kc. 1450 kc. 1450 kc. 1400 kc. 1550 kc. 1550 kc. 1300 kc. 1400 kc. 1300 kc. 130	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 8:10 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:5
KDRC FM KFDC FM KLO KLO KLO KLO KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Dinuba Inglewood Lancaster Lancaster Lancaster Lancaster Lancaster Lancaster Lancaster Lancaster Lancaster Brawling Porterville Redding Redd	1490 kc. 1420 kc. 1320 kc. 1340 kc. 1340 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 740 kc. 740 kc. 740 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 98.5 mc. 1340 kc. 1300 kc. 98.5 mc. 1300 kc. 97.7 mc. 1300 kc. 97.7 mc. 1300 kc. 97.7 mc. 1400 kc. 1300 kc. 97.7 mc. 1400 kc. 1300 kc. 97.7 mc. 1400 kc. 1300 kc. 97.7 mc. 1400 kc. 1400 kc. 1300 kc. 97.7 mc. 1400 kc. 1400 kc. 1400 kc. 1300 kc. 97.7 mc. 1400 kc. 1400 kc. 1200 kc. 97.7 mc. 1400 kc. 1200 kc. 97.7 mc. 1400 kc. 1200 kc. 97.7 mc. 1400 kc. 1200 kc. 97.7 mc. 1200 kc. 97.7 mc. 97.7 mc.	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 11:50 p.m. Sun. 11:50 p.m. Sun. 11:51 a.m. Sun.
KDRS KPOC FM KFOC FM KLO KCLO KCLO KGLO KGLO KGLA KADA KADA KADA KADA KTAO KADA KTAO KADA KADA KADA KADA KADA KADA KADA KA	Paragouid Pocahontas Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Biythe Brawley Crescent City Delano Crescent City Delano Dinuba Inglewood Lancaster Lancaster Lancaster Las Gatos Mendocino Merced Mojave Portavville Reading	1490 kc. 1420 kc. 1340 kc. 1440 kc. 144	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 11:50 p.m. Sun. 11:50 p.m. Sun. 11:51 a.m. Sun.
KDRS KFOC FM KFOC FM KLO KLO KLO KLO KLO KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Barao Dinuta Ingiewade Lancaster Lancaster Lancaster Las Gatos Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino San Luis Obispo Santa Maria Stockton Victorville Walnut Creek YUMA, ARIZ. COLORADO Craig Detta Gienwood Springs GOODLAND, KANS. NORTH PLATTE, NEB. Pueblo Sterling	1490 kc. 1420 kc. 1340 kc. 1440 kc. 144	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 10:15 a.m. Sun. 10:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:5 a.m. Sun.
KDRS KFOC FM KFOC FM KLO KLO KLO KLO KLO KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Barao Dinuta Ingiewade Lancaster Lancaster Lancaster Las Gatos Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino Mendacino San Luis Obispo Santa Maria Stockton Victorville Walnut Creek YUMA, ARIZ. COLORADO Craig Detta Gienwood Springs GOODLAND, KANS. NORTH PLATTE, NEB. Pueblo Sterling	1490 kc. 1420 kc. 1340 kc. 1440 kc. 144	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 10:15 a.m. Sun. 10:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:5 a.m. Sun.
KDRS KPOC FM KEIO KEOC FM KLIO KCLO KCLO KCLO KALCO KATA KARS KAMG KANG KANG KATA KATA KATA KATA KATA KATA KATA KAT	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Cressent City Delana Dinuba Ingiewaod Lancaster Lancaster Lancaster Lancaster Lancaster Lancaster Lancaster Blythe Brawley Porterville Redding Redding Redding Stockton Victorville Walnot Creek YUMA, ARIZ. COLORADC Craita Donne Gianood Springs GOODLAND, KANS. NORTH PLATTE, NEB. Pueblo Sterling CONNECTICI Middletown Putnam	1490 kc. 1420 kc. 1320 kc. 1340 kc. 1350 kc. 1340 kc. 1350 kc. 1340 kc. 1440 kc. 144	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 11:53 a.m. Sun. 11:54 a.m. Sun. 11:45 a.m
KDRG KFOC FM KFOC FM KLO KLO FM KLO KATA KARS KRMG KATA KARS KRMG KATA KARS KARS KARS KATA KARS KATA KARS KARS KARS KARS KARS KARS KARS KAR	Paragouid Pocahontas Pocahontas Pocahontas Pochanotas POTEAU, OKLA. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Crescent City Delano Dinuba Inglewood Lakeport Lancaster Las Gatos Mendocino Merced Mojave Mo	1490 kc. 1420 kc. 1320 kc. 1820 kc. 98.3 mc. 1340 kc. 740 kc. 740 kc. 740 kc. 740 kc. 740 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1300 kc. 98.5 mc. 1340 kc. 1300 kc. 98.5 mc. 1300 kc. 97.7 mc. 1300 kc. 97.7 mc. 1300 kc. 97.7 mc. 1300 kc. 97.7 mc. 1400 kc. 1300 kc. 97.7 mc. 1400 kc. 1200 kc. 97.7 mc. 1400 kc. 1200 kc. 97.7 mc. 1400 kc. 1200 kc. 97.7 mc. 1200 kc. 97.7 mc. 1200 kc. 97.7 kc. 1200 kc.	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 10:15 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 11:53 a.m. Sun. 12:53 a.m. Sun. 12:53 a.m. Sun. 13:53 a.m. Sun. 13:54 b.m. Sun. 13:54 b.m. Sun. 13:55 a.m. Sun. 13:55 a.m. Sun. 13:55 a.m. Sun. 13:55 a.m. Sun. 14:55 a.m. Sun. 15:55 a
KDRS KPOC FM KEIO KEOC FM KLIO KCLO KCLO KCLO KALCO KATA KARS KAMG KANG KANG KANG KANG KANG KANG KANG KAN	Paragouid Pocahontas Pocahontas Pocahontas PotPLAR BLUFF, MO. POTEAU, OKLA. Springdaie TULSA, OKLA. CALIFORNI/ Alturas Arcata Blythe Brawley Cressent City Delana Dinuba Ingiewaod Lancaster Lancaster Lancaster Lancaster Lancaster Lancaster Lancaster Blythe Brawley Porterville Redding Redding Redding Stockton Victorville Walnot Creek YUMA, ARIZ. COLORADC Craita Donne Gianood Springs GOODLAND, KANS. NORTH PLATTE, NEB. Pueblo Sterling CONNECTICI Middletown Putnam	1490 kc. 1420 kc. 1320 kc. 1340 kc. 1350 kc. 1340 kc. 1350 kc. 1340 kc. 1440 kc. 144	8:30 a.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun. 10:15 a.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:50 m. Sun. 11:50 m. Sun. 11:51 Sam. Sun. 11:51 Sam. Sun. 11:51 Sam. Sun. 11:51 Sam. Sun. 11:51 Sam. Sun. 11:51 Sam. Sun. 11:52 sam. 11:52 sam. 11:52 sam. 11:52 sam. Sun. 11:52 sam.

	FLORIDA		
WTWB WAPR	Auburndale Avon Park	1570 kc. 1390 kc.	1:15 p.m. Sun. 8:15 a.m. Sun.
WKMK WRTM-FM	Blountstown Blountstown	1000 kc. 102.3 mc.	7:00 a.m. Sun. 7:00 a.m. Sun.
WWOG-FM WEBJ	Boca Raton BREWTON, ALA,	99.9 mc. 1240 kc.	• 5:30 p.m. Sun,
WWJB WKKO	Brooksville Cocoa	1450 kc. 860 kc.	3:15 p.m. Sun. 9:00 a.m. Sun.
WSEM	DONALSONVILLE, GA. DOTHAN, ALA.	1500 kc. 1320 kc.	7:45 a.m. Sun. 6:45 p.m. Sun.
WENG	Englewood Eustis	1530 kc. 1240 kc.	7:15 a.m. Sun. 9:15 a.m. Sun.
WOVH	Gainesville Homestead	980 kc. 1430 kc.	8:00 a.m. Sun. 9:00 a.m. Sun.
WYSE	Inverness	1560 kc.	8:30 a.m. Sun.
WLIZ	Lake City Lake Worth	1340 kc. 1380 kc.	8:45 a.m, Sat. 6:15 a.m. Sun.
	Largo Marianna	800 kc. 1340 kc.	1:15 p.m. Sat. 12:30 p.m. Sun.
	Okeechobee	89.7 mc. 1570 kc.	9:15 a.m. Thu. 10:15 a.m. Sun.
WPFA WGKR	Pensacola Perry	790 kc. 1310 kc.	8:15 a.m. Sun. 8:45 a.m. Sun.
WSFB WJCM	QUITMAN, GA. Sebring	1490 kc. 960 kc.	10:33 a.m. Sun, 9:15 a.m. Sun,
WBGM-FM WAFT-FM	Tallahassee VALDOSTA, GA.	98.9 mc. 101.1 mc.	8:30 a.m. Sun.
WJNO	West Palm Beach	1230 kc.	6:45 a.m. Sun.
WKMK	GEORGIA BLOUNTSTOWN, FLA.	1000 kc.	7:00 2 - 5
WRTM-FM WFLI	BLOUNTSTOWN, FLA. CHATTANOOGA, TENN.	102.3 mc. 1070 kc.	7:00 a.m. Sun, 7:00 a.m. Sun, 7:00 a.m. Sun,
WHYD	Columbus	1270 kc,	7:45 a.m. Sun,
WHYD-FM WRCD	Dalton	107.7 mc. 1430 kc.	7:45 a.m. Sun. 6:45 a.m. Sun.
WSEM WAGF	Donalsonville DOTHAN, ALA.	1500 kc. 1320 kc.	7:45 a.m. Sun. 6:45 p.m. Sun.
WXLI WXLI FM	Dublin Dublin	1230 kc. 92.7 mc.	10:30 a.m. Sun. 10:30 a.m. Sun.
WBHB WGGA	Fitzgerald Gamesville	1240 kc. 550 kc.	6:45 p.m. Sat. 7:35 p.m. Sun.
WPEH WPEH-FM	Lauisville Lauisville	1420 kc. 92,1 mc,	7:30 a.m. Sun. 7:30 a.m. Sun.
WMAC Whcg-FM	Metter	1360 kc.	7:45 a.m. Sun.
WMTM WMTM-FM	Moultrie	104.9 mc. 1300 kc. 93.9 mc.	7:45 p.m. Sun, 9:15 a.m. Sun, 9:15 a.m. Sun,
WNGA WSFB	Nashville Quitman	1600 kc. 1490 kc.	•
WBGM-FM	TALLAHASSEE, FLA. Tifton	98.9 mc.	10:33 a.m. Sun, 8:30 a.m. Sun, 1:30 p.m, Sun,
WAFT-FM	Valdosta	1340 kc. 101.1 mc.	10:15 a.m. Sat.
WRLD	West Point (Lanett, Ala.)	1490 kc.	3:30 p.m. Sun.
WIMO	Winder	1300 kc.	10:00 a.m. Sun,
			•
KAIM	HAWAII	870 kc.	11:00 a.m. Sat.
	IDAHO		
KBGN Kbxl-Fm	Caldwell Caldwell	94.1 mc	12:15 p.m. Sun. 12:15 p.m. Sun.
KART Kric	Jerome Lewiston	1400 kc. 1350 kc.	9:00 a.m. Sun.
KRPL KLER	Moscow Orofina	1400 kc. 950 kc.	7:45 a.m. Sun. 7:45 a.m. Sun. 9:00 a.m. Sun.
KRXK Kofe	Rexburg St. Maries	1230 kc.	9:30 a.m. Sun.
KCFA		1480 kc	
KCEA.EM	SPOKANE, WASH.	1480 kc. 1330 kc. 107.9 mc	1:00 p.m. Sun.
KCFA-FM KWAL		1480 kc. 1330 kc. 107.9 mc. 620 kc.	1:00 p.m. Sun. 1:00 p.m. Sun. 8:45 a.m. Sun.
KCFA-FM KWAL	SPOKANE, WASH. SPOKANE, WASH.	1330 kc. 107.9 mc.	1:00 p.m. Sun. 1:00 p.m. Sun. 8:45 a.m. Sun.
KWAL	SPOKANE, WASH. SPOKANE, WASH. Wallace	1330 kc. 107.9 mc. 620 kc,	8:45 a.m. Sun.
KWAL WRAJ WRAJ-FM	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Anna	1330 kc. 107.9 mc. 620 kc. 1440 kc. 92.7 mc.	8:45 a.m. Sun. 7:45 a.m. Sun. 7:45 a.m. Sun.
KWAL WRAJ WRAJ-FM WRMS WIBV	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Baardstown Bealewille	1330 kc. 107.9 mc. 620 kc, 1440 kc. 92.7 mc. 790 kc. 1260 kc.	8:45 a.m. Sun. 7:45 a.m. Sun. 7:45 a.m. Sun. 8:30 a.m. Sun. 9:30 a.m. Sun.
KWAL WRAJ WRAJ-FM WRWS WIBV WWCM WWCM-FN	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Bealeville BRAZIL, IND. ISRAZIL, IND.	1330 kc. 107.9 mc. 620 kc. 1440 kc. 92.7 mc. 790 kc. 1260 kc. 1130 kc. 97.7 mc.	8:45 a.m. Sun. 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 9:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun,
KWAL WRAJ WRAJ-FM WRMS WIBV WWCM WWCM-FN WKZI	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Belleville BRAZIL, IND.	1330 kc. 107.9 mc. 620 kc, 1440 kc. 92.7 mc. 790 kc. 1260 kc. 1130 kc.	8:45 a.m. Sun. 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 9:30 a.m. Sun, 8:00 a.m. Sun, 7:30 a.m. Sun, 7:30 a.m. Sun,
KWAL WRAJ WRAJ-FM WRMS WIBV WWCM-FN WKCM-FN WLRW-FM KCHR	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Anna Beardstown Bealleville BRA2IL, IND. Casey Champaign Champaign Champaign No.	1330 kc. 107.9 mc. 620 kc. 1440 kc. 92.7 mc. 790 kc. 1260 kc. 97.7 mc. 800 kc. 94.5 mc. 1350 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 9:30 a.m. Sun, 8:00 a.m. Sun, 7:30 a.m. Sun, 7:30 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun,
KWAL WRAJ WRAJ-FM WRMS WIBV WWCM-FN WWCM WKZI WLRW-FM KCHR WIND WDAN	SPOKANE, WASH. SPOKANE, WASH. Wallaca ILLINOIS Anna Beardstown Belleville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville	1330 kc. 107.9 mc. 620 kc, 620 kc, 92.7 mc. 790 kc. 1260 kc. 1130 kc. 97.7 mc. 800 kc. 1350 kc. 560 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 2:16 p.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun,
KWAL WRAJ-FM WRAJ-FM WRMS WWCM-FN WWCM-FN WLRW-FM KCHR WIND WDAN WDAN WDLM WNGI-FM	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Belleville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora	1330 kc. 107.9 mc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 97.7 mc. 800 kc. 1350 kc. 1490 kc. 960 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 12:15 p.m. Sun, 8:00 a.m. Sun, 9:30 a.m. Sun,
KWAL WRAJ WRAJFM WRMS WIBV WWCM-FN WKZI WLAW-FN KCHR WIND WDLM WDQN WDQI-FM WNQI-FM WNQI-FM	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Baardstown Belleville BRA21L, IND. URRA21L, IND. Casey Champaign Champaign CharlesTON, MO. Chicago Danville East Moline Flora Joliet Kankakee	1330 kc. 107.9 mc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 94.5 mc. 1350 kc. 560 kc. 1490 kc. 960 kc. 103.9 mc. 1510 kc. 88.3 mc.	8:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 12:15 p.m. Sun, 12:15 p.m. Sun, 8:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 1:45 a.m. Sun, 1:45 a.m. Sun, 1:45 a.m. Sun, 1:45 a.m. Sun,
KWAL WRAJ WRAJ-FM WRMS WIBV WWCM-FW KZI WWCM-FW KCHR WIND WDLM WNDC-FM WKOC-FM WKOC-FM WINI	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Belleville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee	1330 kc. 107.9 mc. 520 kc. 520 kc. 92.7 mc. 790 kc. 1260 kc. 97.7 mc. 1260 kc. 94.5 mc. 1300 kc. 560 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 800 kc. 94.5 mc. 1350 kc. 1350 kc. 1510 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun,
WRAJ WRAJFM WRAJFM WRAS WIBV WWCM WWCM WKZI WRA WIND WDLM WDLM WDLM WDLM WOLCFM WGCFM WKAK-FM WINI WXCL	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Baardsown Bealeville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Kankakee Nurphysboro Peoria	1330 kc. 107.9 mc. 520 kc. 520 kc. 92.7 mc. 92.7 mc. 90 kc. 1350 kc. 1350 kc. 1510 kc. 813 mc. 98.3 mc. 1510 kc. 1510 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 9:30 a.m. Sun, 9:30 a.m. Sun, 9:30 a.m. Sun, 7:45 a.m. Sun,
WRAJ WRAJFM WRAJFM WRAS WIBV WWCM WKZI WRAFM WIND WDLM WDLM WDLM WDLM WDLM WDLM WDLM WDL	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Baardstown Bealeville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Kankakee Peoria Peoria Peoria	1330 kc. 107.9 mc. 520 kc. 520 kc. 92.7 mc. 790 kc. 1260 kc. 130 kc. 94.5 mc. 1300 kc. 94.5 mc. 1300 kc. 1300 kc. 1420 kc. 980 sc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1520 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a
KWAL WRAJFM WRAJFM WRAJFM WRAJFM WWRAJFM WWRA WWRA WRAT WRATAD	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Baardstown Bealeville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Sanka Sankae Sanka	1330 kc. 107.9 mc. 520 kc. 520 kc. 92.7 mc. 790 kc. 1260 kc. 130 kc. 94.5 mc. 1300 kc. 94.5 mc. 1300 kc. 1300 kc. 1420 kc. 980 sc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1520 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a
KWAL WRAJFM WRAJFM WRAJFM WRAJFM WRAJFM WWAJFM WRAN WRAN WRAN WRACFM WRA WRAJFM WRAJFM WRADFM WRADFM WRA	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Bealeville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Nurphysboro Peoria Prince FLON, IND. Prince FLON, IND. Prince FLON, IND.	1330 kc. 107.9 mc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 1260 kc. 1300 kc. 92.7 mc. 1300 kc. 1350 kc. 1350 kc. 1420 kc. 99.9 mc. 1420 kc. 99.9 mc. 1420 kc. 99.8 mc. 1420 kc. 99.8 mc. 1420 kc. 99.5 mc. 1560 kc. 93.5 mc. 1560 kc. 1550 kc	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 7:30 a.m. Sun, 7:30 a.m. Sun, 7:30 a.m. Sun, 7:00 a.m. Sun, 7:00 a.m. Sun,
KWAL WRAJFM WRAJFM WRAJFM WRAJFM WWA WRAJFM WRA WRAZI WCHR WCHR WCHR WCHR WCHR WCHR WCHR WCHR	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Belleville BRAZIL, IND. Crasey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Kankakee Kankakee Nurphysboro Peoria Peoria Petisfield PRINCETON, IND. Guincy Quincy RENSSELAER, IND. Shelbyville	1330 kc. 107.9 mc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 1260 kc. 1300 kc. 92.7 mc. 1300 kc. 1350 kc. 1350 kc. 1420 kc. 99.9 mc. 1420 kc. 99.9 mc. 1420 kc. 99.8 mc. 1420 kc. 99.8 mc. 1420 kc. 99.5 mc. 1560 kc. 93.5 mc. 1560 kc. 1550 kc	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 7:30 a.m. Sun, 7:30 a.m. Sun, 7:30 a.m. Sun, 7:00 a.m. Sun, 7:00 a.m. Sun,
KWAL WRAJFM WRMS WIBJ WWCM-FN WKZIFM WCRW-FN KCHR WCRW-FN WCRW-FN WDLM WOLM WOLM WOLM WOLM WOLM WOL WGC-FM WAC-FM WHA WAA WRAY-FM KIRL WGAY-FM KIRL WGAY-FM	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Belleville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Kankakee Nurphysboro Peoria Peoria Peoria Peoria Peoria Peoria State of the state of the state of the state Nurphysboro Peoria Peoria Peoria Peoria Peoria State of the state of the stat	1330 kc. 107.9 mc. 620 kc. 1440 kc. 92.7 mc. 700 kc. 1130 kc. 97.7 mc. 1260 kc. 1350 kc. 1350 kc. 1350 kc. 1450 kc. 98.9 mc. 1510 kc. 1510 kc. 1500 kc	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 9:30 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 9:30 a.m. Sun, 9:30 a.m. Sun, 7:45 a.m. Sun, 9:30 a.m. Sun, 7:45 a
KWAL WRAJFM WRAJFM WRAJFM WRAJFM WWA WRAJFM WRA WRAZI WCHR WCHR WCHR WCHR WCHR WCHR WCHR WCHR	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Belleville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora East Moline Flora Santakee Kankakee Kankakee Murphyshoro Peoria Peoria Peoria Peoria Peoria Peoria Peoria Peoria Peoria Peoria Peoria Peoria Peoria Peoria State LAEN, IND. Shelbyville ST. CHARLES, MO.	1330 kc. 107.9 mc. 620 kc. 1440 kc. 92.7 mc. 700 kc. 1130 kc. 97.7 mc. 1260 kc. 1350 kc. 1350 kc. 1350 kc. 1450 kc. 98.9 mc. 1510 kc. 1510 kc. 1500 kc	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 7:30 a.m. Sun, 7:30 a.m. Sun, 7:30 a.m. Sun, 7:00 a.m. Sun, 7:00 a.m. Sun,
KWAL WRAJFM WRMS WIBJ WWCM-FN WKZIFM WCRW-FN KCHR WCRW-FN WCRW-FN WDLM WOLM WOLM WOLM WOLM WOLM WOL WGC-FM WAC-FM WHA WAA WRAY-FM KIRL WGAY-FM KIRL WGAY-FM	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Anna Beardstown Belleville BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Kankakee Nurphysboro Peoria Peoria PriinCETON, IND. PRINCETON, IND. Quincy Quincy Quincy ALPARAISO, IND.	1330 kc. 107.9 mc. 620 kc. 1440 kc. 92.7 mc. 700 kc. 1130 kc. 97.7 mc. 1260 kc. 1350 kc. 1350 kc. 1350 kc. 1450 kc. 98.9 mc. 1510 kc. 1510 kc. 1500 kc	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 9:30 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 9:30 a.m. Sun, 9:30 a.m. Sun, 7:45 a.m. Sun, 9:30 a.m. Sun, 7:45 a
KWAL WRAJFM WRAJFM WRAJFM WRAJFM WRAJFM WWAJFM WRAZI WWCM-FW WRAZI WCC-FM WCA WRAY WRAZ WRAYFM WRAZ WRAYFM WRAZ WRAYFM WRAYFM WRAY WRAYFM WRAJFM WRAJ	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Beardstown Beardstown BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankake	1330 kc. 107.9 mc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 1260 kc. 1350 kc. 1350 kc. 1350 kc. 1490 kc. 99.9 mc. 1420 kc. 1420 kc. 1560 kc. 1420 kc. 1560 kc	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun,
KWAL WRAJFM WRAJFM WRAJFM WRAJFM WWAS WRAJFM WRAZI WWCM-FM WCRJFM WACL WRAK WRA WRA WRA WRA WRA WRA WRA WRA WRA WRA	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Beardstown Beardstown Beardstown BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Kankakee Kankakee Kankakee Kankakee State Joliet Danville East Moline Flora Joliet State Stat	1330 kc. 107.9 mc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 1300 kc. 1300 kc. 97.7 mc. 1350 kc. 1350 kc. 1420 kc. 1420 kc. 1420 kc. 1500 kc. 1240 kc. 1500 kc. 1240 kc. 1500 kc. 1240 kc. 100.1 mc. 1240 kc. 100.1 mc. 1240 kc. 100.1 mc. 1240 kc. 100.1 mc. 1240 kc. 1240 kc. 1250 kc. 1240 kc. 1500 kc. 1240 kc. 1500 kc. 1240 kc. 1240 kc. 1240 kc. 1240 kc. 1240 kc. 1240 kc. 1240 kc. 1240 kc. 1240 kc. 1250 kc. 1240 kc. 124	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 7:45 a.m. Sun, 9:30 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun,
KWAL WRAJFM WRAJFM WRAJFM WRAJFM WRAJFM WWAS WRAS WRAFM WRAFM WRAFM WRAFM WRAFF WRAFF WRAYFM WRAFFF WRAYFM WRAFFF WRAYFM WRAFFFFM WWCRFFFM	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Beardstown Beardstown Beardstown BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Kankakee Kankakee Kankakee Kankakee State Joliet Danville East Moline Flora Joliet State Stat	1330 kc. 107.9 mc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 130 kc. 97.7 mc. 1350 kc. 1350 kc. 1350 kc. 1420 kc. 1950 mc. 1420 kc. 1560 kc. 1420 kc. 1560 kc. 1420 kc. 1560 kc. 1560 kc. 1420 kc. 1560 kc. 1560 kc. 1560 kc. 1420 kc. 1560 kc. 1560 kc. 1560 kc. 1570 mc. 1560 kc. 1560 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 8:30 a
KWAL WRAJFM WRAJFM WRAJFM WRAJFM WWAS WRAJFM WRAZI WARW WARK WARA WARA WARA WARA WRAYFM WRAYF	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Beardstown Beardstown Beardstown Beardstown BRAZIL, IND. Casey Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Kankakee Kankakee Kankakee Strield Petria Petria Petria Petria Petria Strield PriNCETON, IND. PriNCETON, IND. Shelbyville ST. CHARLES, MO. Springfield VALPARAISO, IND. Springfield VALPARAISO, IND. Springfield VALPARAISO, IND. Springfield VALPARAISO, IND. Springfield VALPARAISO, IND. Striet, Mon Brazil CASEY, ILL. CHICAGO, ILL.	1330 kc. 107.9 mc. 620 kc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 1420 kc. 1350 kc. 1420 kc. 1350 kc. 1420 kc. 1560 kc. 1240 kc. 1560 kc. 1560 kc. 1240 kc. 1560 kc. 1560 kc. 1260 kc. 1260 kc. 1560 kc. 1260 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 9:30 a
KWAL WRAJEM WRAJEM WRMCM WWCM-FN WCRW-FN WCRW-FN WCRW-FN WDOM-FN WDOL WDOL WOL WOL WOL WROC-FN WNRC WNRC WRAY-FN WRAY-FN WRAY-FN WRAY-MAN WRAY WARAY WARAY WARAY WARAY WARAY WARAY WMAY WARE	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Anna Beardstown Beardstown Beardstown Beardstown Beardstown BRAZIL, IND. Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Kankakee Murphysboro Peoria Pritsfield PRINCETON, IND. Pritsfield PRINCETON, IND. Springfield VALPARAISO, IND. INDIANA Anderson Auburn Biuffton Brazil Brazil Brazil Brazil Brazil	1330 kc. 107.9 mc. 620 kc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 1420 kc. 1350 kc. 1420 kc. 1350 kc. 1420 kc. 1560 kc. 1240 kc. 1560 kc. 1560 kc. 1240 kc. 1560 kc. 1560 kc. 1260 kc. 1260 kc. 1560 kc. 1260 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 9:30 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 7:45 a.m. Sun, 9:30 a.m. Sun, 9:45 p.m. Sun, 9:45 p
KWAL WRAJEM WRAJEM WRMCM WWCM-FN WCRW-FN WCRW-FN WCRW-FN WDOM-FN WDOL WDOL WOL WOL WOL WROC-FN WNRC WNRC WRAY-FN WRAY-FN WRAY-FN WRAY-MAN WRAY WARAY WARAY WARAY WARAY WARAY WARAY WMAY WARE	SPOKANE, WASH. SPOKANE, WASH. Wallace ILLINOIS Anna Anna Beardstown Beardstown Beardstown Beardstown BRAZIL, IND. Champaign CHARLESTON, MO. Chicago Danville East Moline Flora Joliet Kankakee Kankakee Murphysboro Peoria Pritsfield PRINCETON, IND. Pritsfield PRINCETON, IND. Springfield VALPARAISO, IND. INDIANA Anderson Auburn Biuffton Brazil Brazil CHARLES, MO. Springfield VALPARAISO, IND.	1330 kc. 107.9 mc. 620 kc. 620 kc. 92.7 mc. 790 kc. 1260 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 1420 kc. 1350 kc. 1420 kc. 1350 kc. 1420 kc. 1560 kc. 1240 kc. 1560 kc. 1560 kc. 1240 kc. 1560 kc. 1560 kc. 1260 kc. 1260 kc. 1560 kc. 1260 kc.	8:45 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 7:45 a.m. Sun, 8:30 a.m. Sun, 9:30 a

DISTRICT OF COLUMBIA FALLS CHURCH, VA. 1220 kc. 5:15 p.m. Sun.

WFAX

WSMJ-FM WATI WFMS-FM WLQI-WLQI WLQI-FM WGT-FM WGTIA WGTIA WGTW-FM WGTW-FM WGTW-FM WGTW-FM WGA-Y-FM WRAY WRAY WRAY-FM WRAY WRAY-FH WRAY WRAY-FM WRAY WRAY-FM WRAY WRAY WRAY WRAY WRAY WRAY WRAY WRAY	Elkhart Elkhart Evanswile Greentield Indianepolis Lafayatte Lafayatte Lafayatte LaPorta LaPort	1 490 kc. 1540 kc 92.7 mc. 1340 kc. 105.3 mc. 94.3 mc. 95.5 mc. 95.5 mc. 1410 kc. 96.7 mc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 125 mc. 1400 kc. 125 mc. 1400 kc. 125 mc. 1400 kc. 125 mc. 1360 kc. 1380 kc. 1390 kc. 1300 kc. 1000 kc.	11:45 am. Sun. 8:10 am. Sun. 8:10 am. Sun. 8:10 am. Sun. 8:10 am. Sun. 8:10 am. Sun. 8:15 am. Sun. 8:05 am. Sun. 8:05 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 8:15 am. Sun. 7:15 am. Sun. 7:30 am. Sun.
WNDU WPFR-FM	South Bend Terre Haute	1490 kc. 102.7 mc.	11:45 a.m. Sun. 7:45 a.m. Sun.
WL KM WA KE	THREE RIVERS, MICH. Valparaiso	1510 kc. 1500 kc.	8:45 a.m. Sun. 8:30 a.m. Sun.
WAYT WRSW WRSW-FM	Wabash Warsaw	1510 kc. 1480 kc.	9:45 a.m. Sun. 4:15 p.m. Sun.
WILC-FM	Warsaw Winchester	107.3 mc. 98.3 mc.	4:15 p.m. Sun. 8:45 a.m. Sun.
KFGQ KFGQ-FM	I O Wa Boone Boone	1260 kc.	12:30 p.m. Wed,
KTOF-FM KCHA KCHA-FM KCLN KDMI-FM	Cedar Rapids Charles City Charles City Clinton Des Moines	104.5 mc. 1580 kc. 104.9 mc. 1390 kc	7:00 p.m. Sun. 1:00 p.m. Sat.
KTOF-FM KCHA KCHA-FM KCLN KDMI-FM KWKY WDLM	Cedar Rapids Charles City Charles City Clinton Des Moines Des Moines EAST MOLINE, ILL.	104.5 mc. 1580 kc. 104.9 mc. 1390 kc. 97.3 mc. 1150 kc. 960 kc.	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 7:00 p.m. Sun. 1:00 p.m. Sat. 10:30 a.m. Sun. 9:30 a.m. Sun.
KTOF-FM KCHA-FM KCLN KDMI-FM KWKY WDLM KLEM KDLS	Cedar Rapids Charles City Charles City Clinton Des Moines Des Moines EAST MOLINE, ILL. Le Mars Perry	104.5 mc. 1580 kc. 104.9 mc. 1390 kc. 97.3 mc. 1150 kc. 960 kc. 1410 kc. 1310 kc.	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 7:00 p.m. Sun. 1:00 p.m. Sat. 10:30 a.m. Sun. 9:30 a.m. Sun. 11:00 a.m. Sun.
KTOF-FM KCHA KCHA-FM KDMI-FM KDMI-FM WDLM KLEM KDLS KDLS-FM KTLS-FM	Cedar Rapids Charles City Charles City Clinton Des Moines Des Moines EAST MOLINE, ILL. Le Mars Perry Perry Perry	104.5 mc. 1580 kc. 1390 kc. 97.3 mc. 1150 kc. 960 kc. 1410 kc. 1310 kc. 104.9 mc. 103.3 mc.	1:30 p.m. Sat. 10:30 a.m. Sun. 7:00 p.m. Sun. 1:00 p.m. Sat. 10:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 11:00 a.m. Sun. 11:00 a.m. Sun.
KTOF-FM KCHA KCHA-FM KDMI-FM KDMI-FM WDLM KLEM KDLS KDLS-FM KTLS-FM	Cedar Rapids Charles City Charles City Clinton Des Moines Des Moines EAST MOLINE, ILL. Le Mars Perry Perry	104.5 mc. 1580 kc. 1390 kc. 97.3 mc. 1150 kc. 960 kc. 1410 kc. 1310 kc. 104.9 mc. 103.3 mc.	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 7:00 p.m. Sun. 1:00 p.m. Sat. 10:30 a.m. Sun. 9:30 a.m. Sun. 11:00 a.m. Sun. 11:00 a.m. Sun.
KTOF-FM KCHA KCHA-FM KDMI-FM KDUS WDLM KLEM KDLS KDLS-FM KNWC KNWC-FM	Cedar Rapids Charles City Charles City Charles City Clinton Des Moines EAST MOLINE, ILL. Le Mars Parry Parry Sioux City SIOUX FALLS, S. D. SIOUX FALLS, S. D. KANS ALVA. DKIA	104,5 mc. 1580 kc. 1390 kc. 97.3 mc. 1150 kc. 1150 kc. 1310 kc. 104.9 mc. 103.3 mc. 103.3 mc. 1270 kc. 96.5 mc.	1:30 p.m. Sat. 10:30 a.m. Sun, 10:30 a.m. Sun, 1:00 p.m. Sun, 1:00 p.m. Sat. 10:30 a.m. Sun, 9:30 a.m. Sun, 9:30 a.m. Sun, 11:00 a.m. Sun, 5:00 p.m. Sun, 10:15 p.m. Sun, 10:15 p.m. Sun,
KTOF-FM KCHA KCHA KDMI-FM KDMI-FM KUEM KOLM KDLS-FM KNWC KNWC-FM KALV KGNO	Cedar Rapids Charles City Charles City Charles City Charles City Charles City Charles City Les Moines EAST MOLINE, ILL. Le Mars Perry Perry Perry Perry SIOUX FALLS, S. D. SIOUX FALLS, S. D. KANS ALVA, OKLA. Dodge City	104,5 mc. 1580 kc. 1390 kc. 97,3 mc. 1150 kc. 960 kc. 1410 kc. 130 kc. 1270 kc. 96.5 mc. 1430 kc. 1370 kc. 1370 kc.	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sun. 1:00 p.m. Sun. 1:030 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 11:00 a.m. Sun. 11:00 a.m. Sun. 10:15 p.m. Sun. 8:15 a.m. Sun. 5:00 p.m. Sun.
KTOF-FM KCHA KCHA KCHA KDMI-FM KUMC KDLS-FM KDLS-FM KTFC-FM KNWC KNWC-FM KALV KGNO-FM KGNO-FM	Cedar Rapids Charles City Charles City Charles City Clinton Des Moines EAST MOLINE, ILL. Le Mars Parry Parry Sioux City SIOUX FALLS, S. D. SIOUX FALLS, S. D. KANS ALVA. DKIA	104,5 mc. 1680 kc. 104,9 mc. 1390 kc. 97,3 mc. 1150 kc. 1150 kc. 1310 kc. 103,3 mc. 1270 kc. 96,5 mc. 1430 kc. 1370 kc. 137	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sun. 1:00 p.m. Sun. 1:03 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 11:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 5:00 p.m. Sun. 5:00 p.m. Sun. 1:30 p.m. Sun.
KTOF-FM KCHA KCHA KDM-FM KDM-FM KDLS KDLS KDLS KNWC KNWC KNWC-FM KNWC-FM KGNO-FM KGNO-FM KGMT KLOE KAYS KWHK	Cedar Rapids Charles City Charles City Charles City Des Moines Des Moines EAST MOLINE, ILL. Le Mars Perry Perry SIOUX FALLS, S. D. SIOUX FALLS, S. D. SIOUX FALLS, S. D. KANS ALVA, OKLA. Dodge City Dodge City Dodge City Goodland Hays Hutchingon	104.5 mc. 1580 kc. 104.9 mc. 1390 kc. 97.3 mc. 1150 kc. 960 kc. 1310 kc. 1310 kc. 1320 kc. 1220	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sat. 10:00 p.m. Sat. 10:00 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 11:00 a.m. Sun. 11:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 10:30 p.m. Sun. 1:30 p.m. Sun. 1:3
KTOF-FM KCHA KCHA KDMI-FM KDMI-FM KDLM KDLS KDLS KNWC KNWC KNWC-FM KLWC KGNO-FM KGNO-FM KGNO-FM KGNO-FM KGNO-FM KGNT KLDE KAYS KWHK KIND-FM	Cedar Rapids Charles City Charles City Charles City Des Moines EAST MOLINE, ILL. Le Mars Perry Perry SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. KANS ALVA, OKLA. Dodge City Dodge City Dodge City FAIRBURY, NEB. Goodland Hays Hutchinson Independence	104.5 mc. 1580 kc. 104.9 mc. 1390 kc. 97.3 mc. 1150 kc. 1010 kc. 103.3 mc. 1270 kc. 96.5 mc. 1430 kc. 1370 kc. 1470 kc. 147	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sat. 10:00 p.m. Sat. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 11:00 a.m. Sun. 11:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m. Sun. 5:00 p.m. Sun. 5:00 p.m. Sun. 1:30 p.m. Sun. 5:00 p.m. Sun. 1:30 p.m. Sun. 5:00 p.m. Sun. 1:30 p.m. Sun. 1:3
KTOF-FM KCHA KCHA KDMI-FM KDMI-FM KDLM KDLS KDLS KDLS KNWC KNWC KNWC-FM KLUC KGNO KGNO-FM KLOE KAYS KWHK KIND-FM WMBH WDAF	Cedar Rapids Charles City Charles City Charles City Charles City EAST MOLINE, ILL. Le Mars Perry Perry SIOUX FALLS, S. D. SIOUX FALLS, S. D. SIOUX FALLS, S. D. SIOUX FALLS, S. D. Codge City Dodge City Dodge City Dodge City EAIRBURY, NEB. Goodland Hays Hutchinson Independence JOPLIN, MO.	104.5 mc. 1580 kc. 1390 kc. 1390 kc. 1390 kc. 1410 kc. 1310 kc. 103.3 mc. 1270 kc. 95.5 mc. 1310 kc. 1370 kc. 1370 kc. 1370 kc. 1370 kc. 1370 kc. 1370 kc. 1430 kc. 1370 kc. 1260 kc. 1010 kc. 1260 kc. 1010 kc. 1260 kc. 1010 kc. 1260 kc. 1010 kc. 1270 kc. 1260 kc. 1270 kc. 1070	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sat. 10:00 p.m. Sat. 10:00 p.m. Sat. 10:00 a.m. Sun. 10:00 a.m. Sun. 11:00 a.m. Sun. 11:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p
KTOF-FM KCHA KCHA KDM-FM KDM-FM KDLM KDLS-FM KDLS-FM KTFC-FM KNWC KNWC-FM KGNO KGNO-FM KGNO-FM KGNO-FM KGNO-FM KIND-FM KIND-FM WDAF KNES-FM	Cedar Rapids Charles City Charles City Charles City Charles City EAST MOLINE, ILL. Le Mars Perry Perry SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. Cooldand Hays ALVA, OKLA. Dodge City FAITBBURY, NEB. Goodland Hays Hutchingon Independence JOPLIN, MO. KANSAS CITY, MO. MePharson NOWATA, OKLA.	104.5 mc. 1680 kc. 1390 kc. 97.3 mc. 150 kc. 1410 kc. 1310 kc. 103.3 mc. 1270 kc. 96.5 mc. 1310 kc. 1370 kc. 95.5 mc. 1310 kc. 1370 kc. 1370 kc. 1370 kc. 1430 kc. 1370 kc. 1400 kc. 1260 kc. 1260 kc. 1400 kc. 1260 kc. 1260 kc. 1260 kc. 1260 kc. 1270 kc. 94.3 mc. 1450 kc. 1260 kc. 1260 kc. 1270 kc. 1270 kc. 1270 kc. 1270 kc. 1270 kc. 1270 kc. 1270 kc. 1470 kc. 1270 kc. 1270 kc. 1470 kc. 1270 kc. 1270 kc. 1470 kc. 1270 kc. 1270 kc. 1270 kc. 1470 kc. 1270 kc. 1270 kc. 1270 kc. 1470 kc. 1270 kc. 1270 kc. 1470 kc. 1470 kc. 1470 kc. 1470 kc. 1470 kc. 1570 kc. 1070	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sat. 10:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 5:00 p.m. Sun. 11:00 a.m.
KTOF-FM KCHA KCHA KDMI-FM KDMI-FM KDLS-FM KDLS-FM KTFC-FM KNWC-FM KNWC-FM KNWC-FM KGN0-FM KGN0-FM KIND KIND-FM WDAF KNES-FM KIND KIND-FM KNES-FM KKAN KSKG-FM	Cedar Rapids Charles City Charles City Charles City Charles City EAST MOLINE, ILL. Le Mars Perry Perry SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. Cooldand Hays ALVA, OKLA. Dodge City FAITBURY, NEB. Goodland Hays Hutchingon Independence JOPLIN, MO. KANSAS CITY, MO. MePhasson NOWATA, OKLA. Phillipsburg Salina	104,5 mc. 1680 kc. 1390 kc. 1390 kc. 1150 kc. 1150 kc. 1150 kc. 1310 kc. 104,9 mc. 1270 kc. 96,5 mc. 1430 kc. 1370 kc. 95,5 mc. 1310 kc. 1370 kc. 95,5 mc. 1430 kc. 1310 kc. 1310 kc. 1430 kc. 1310 kc. 1430 kc. 1310 kc. 1430 kc. 1310 kc. 1430 kc. 1310 kc. 1430 kc. 1450 kc. 100 kc. 1450 kc. 100 kc. 1450 kc. 100 kc. 1450 kc. 100 kc. 1450 kc. 1540 kc.	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sat. 10:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 5:00 p.m. Sun. 11:00 a.m.
KTOF-FM KCHA KCHA KDMI-FM KDMI-FM KDLS-FM KDLS-FM KTFC-FM KNWC-FM KNWC-FM KNWC-FM KGNO- KGNO- KGNO- KUDE KAYS KNFB-FM KSKG-FM KSKG-FM KSKG-FM KSKG-FM	Cedar Rapids Charles City Charles City Charles City Charles City Existence EAST MOLINE, ILL. Le Mars Perry Perry SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. Code City FAIRBURY, NEB. Goodland Hays Hutchington Independence Independence Independence Independence Independence Independence Scott City Scott City	104,5 mc. 1680 kc. 1390 kc. 97,3 mc. 1150 kc. 1150 kc. 1410 kc. 1310 kc. 103,3 mc. 1270 kc. 96.5 mc. 1430 kc. 1370 kc. 95.5 mc. 1310 kc. 1370 kc. 95.5 mc. 1430 kc. 1370 kc. 95.5 mc. 1400 kc. 1370 kc. 95.5 mc. 1430 kc. 1370	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sat. 10:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 11:00 a.m
KTOF-FM KCHA KCHA KDMI-FM KDMI-FM KDLS-FM KDLS-FM KDLS-FM KTFC-FM KNWC-FM KNWC-FM KNWC-FM KNWC-FM KGNO- KUDE KAYS KNFB-FM KSKG	Cedar Rapids Charles City Charles City Charles City Charles City Existence Des Moines Des Moines Des Moines EAST MOUNE, ILL. Le Mars Perry Perry Perry SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. SIOUX FALLS, S.D. Code City FAIRBURY, NEB. Goodland Hays Hutchinson Independence Independence Independence Independence Independence Scott City Scott City Scott City Scott City Scott City Scott City Scott City Scott City Ulysses	104,5 mc. 1680 kc. 104,9 mc. 1390 kc. 97,3 mc. 1150 kc. 1150 kc. 1310 kc. 103,3 mc. 1270 kc. 96,5 mc. 1310 kc. 1370 kc. 1370 kc. 1370 kc. 1370 kc. 1370 kc. 1370 kc. 1430 kc. 1370 kc. 1450 kc. 1370 kc. 1450 kc. 145	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sat. 10:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:00 a.m. Sun. 10:15 p.m. Sun. 10:15 p.m
KTOF-FM KCHA KCHA KCHA KDMI-FM KDMI-FM KDLS KDLS-FM KNWC KNWC KNWC KNWC KNWC KNWC KNWC KNWC	Cedar Rapids Charles City Charles City Charles City Charles City Des Moines EAST MOLINE, ILL. Le Mars Perry Perry SIOUX FALLS, S.D. SIOUX	104.5 mc. 1560 kc. 104.9 mc. 1390 kc. 97.3 mc. 1150 kc. 103.9 mc. 103.3 mc. 103.3 mc. 103.3 mc. 103.3 mc. 103.3 mc. 103.5 mc. 1310 kc. 95.5 mc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 1400 kc. 1400 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1470 kc	1:30 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:00 p.m. Sat. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 11:00 a.m. Sun. 10:15 p.m. Sun. 10:10 p.m. Sun. 10:10 p.m. Sun. 10:00 p

	KENTL	ICKY	
WANY	Albany	1390 kc.	7:45 a.m. Sun.
WANY-FM		106.3 mc.	7:45 a.m. Sun.
WRAJ	ANNA, ILL.	1440 kc.	7:45 a.m. Sun.
WBAJ-FM	ANNA, ILL.	92.7 mc.	7:45 a.m. Sun.
WLGJ	Bowling Green	1410 kc.	10:40 a.m. Sun.
WLBJFM	Bowling Green	96.7 mc.	10:40 a.m. Sun.
WTCO	Campbellsville	1450 kc.	1 45 p.m. Sun.
	Campbellsville	103.9 mc.	1:45 p.m. Sun.
KCHR	CHARLESTON, MO.	1350 kc.	12:15 p.m. Sun.
	CINCINNATI, OHIO	93.3 mc.	7:00 a.m. Sun.
WOXN	CLARKSVILLE, TENN.	540 kc.	12:30 p.m. Sun.
WAIN	Columbia	1270 kc.	4:45 p.m. Sat.
WAIN-FM	Columbia	93.5 mc.	4:45 p.m. Sat.
WCYN	Cynthiana	1400 kc.	9:30 a.m. Sun.
WCYNFM		102.3 mc.	9:30 a.m. Sun.
Tels-News			9:00 a.m. Sun.
KYMO	EAST PRAIRIE, MO.	1080 kc.	9:15 a.m. Sun.
WIEL	Elizabethtown	1400 kc.	6:45 a.m. Sun.
WVHI-FM		105.3 mc.	11:00 a.m. Sat.
WSAC	Fort Knox	1470 kc.	8:45 a.m. Sun.
WGAK	Greensburg	1550 kc.	12:30 p.m. Sun.
WHEN	Harrodsburg	1420 kc.	11:45 a.m. Sun. 11:45 a.m. Sun.
	Harrodsburg	99.3 mc.	
WJRS-FM	Jamestown	103.1 mc. 1560 kc.	8:15 a.m. Sun.
WKDO	Liberty		3:15 p.m. Sun.
WELA	Louisville Middlesboro	900 kc. 560 kc.	8:15 a.m. Sun.
WMIK-FM		92.7 mc.	
WFLW	Manticello	1360 kc.	10:00 a.m. Sun.
WMOR	Morehead	1330 kc.	6:15 a.m. Sun.
WMORFM		92.1 mc.	6:15 a.m. Sun.
WOMI	Owenshoro	1490 kc.	7:15 a.m. Sun.
WOMI FM		92.5 mc.	7:15 a.m. Sun.
WPAY	PORTSMOUTH, OHIO	1400 kc.	8:45 a.m. Sun.
WPAY FM		104.1 mc.	8:45 a.m. Sun.
WLCK	Scottsville	1250 kc	10:00 a.m. Sat.
WLCK-FM		99.3 mc.	10:00 a.m. Sat.
WTKY	Tompkinsville	1370 kc.	10:30 a.m. Sun.
WKKS	Vanceburg	1570 kc.	6:30 a.m. Sun.
WMTC	Vancieve	730 kc	1:30 p.m. Sun.
		ruo ne	

CAN REACH THE WE

LOUISI WAIL Baton Rouge		MISSOURI WDAF Kansas City	(Cont.) 610 kc. 8:05 a.m. Sun.
WLUX Baton Rouge	1260 kc. 8:45 a.m. Sun. 1550 kc. 10:15 a.m. Sat.	KBXM Kennett	1540 kc. 8:15 a.m. Sun.
KSPL DIBOLL, TEX. KSPL FM DIBOLL, TEX.	1260 kc. 7:15 a.m. Sun. 95.5 mc. 7:15 a.m. Sun.	KLWT Lebanon KTCB Malden	1230 kc. 7:00 p.m. Sun. 1470 kc. 8:30 a.m. Sun.
KAOK Lake Charles WHNY McCOMB, MISS.	1400 kc. 8:45 a.m. Sun. 1250 kc. 5:45 p.m. Sun.	KXEO Mexico Wini Murphysbord, Ill.	1340 kc. 8:45 a.m. Sun. 1420 kc. 7:45 a.m. Sun.
KWLA Many	1530 kc. 9:30 a.m. Tue.	KNEM Nevada	1240 kc. 12:45 p.m. Sat.
KNDC Natchitoches KDEA-FM New Iberia	1450 kc. 9:05 a.m. Wed. 99,1 mc. 8:30 a.m. Sun.	KORS PARAGOULD, ARK. Woba Pittsfield, ill.	1490 kc. 5:15 p.m. Sun. 1580 kc. 8:15 a.m. Sun.
KNIR New Iberia	1360 kc. 6:45 a.m. Sun, 1600 kc. 10:45 a.m. Sun,	KPOC POCAHONTAS ARK	1420 kc. 12:45 p.m. Sun.
KNCB Vivian	1600 kc. 10:45 a.m. Sun,	KPOC-FM POCAHONTAS, ARK. KLID Poplar Bluff	103.9 mc. 12:45 p.m. Sun. 1340 kc. 10:15 a.m. Sun.
		KMIS Portageville WTAD QUINCY, ILL,	1050 kc. 10:15 a.m. Sun. 930 kc. 6:00 a.m. Sun.
MAI		WTAD-FM DUINCY, ILL.	930 kc. 6:00 a.m. Sun. 99.5 mc. 6:00 a.m. Sun.
WMCS Machias WMKR Millinocket	1400 kc. 5:07 p.m. Sat. 1240 kc. 8:45 a.m. Sun.	KIRL St. Charles KSLO-FM St. Louis	1460 kc. 6:05 a.m. Sun. 98.1 mc. 7:30 a.m. Sun.
WSKW Skowhegan	1150 kc. 8:30 a.m. Sun.	KOKO Warrensburg KFBD-FM Waynesville	1450 kc. 10:30 a.m. Sun.
WSKW-FM Skowhegen	105.1 mc, 8:30 a.m, Sun,	KEDD-EMI WAYNESWIIE	97.7 mc, 11:00 a.m. Sun
MARY		MONTAN	1.0
WNAV Annapolis	1430 kc, 9:00 a.m. Sun.	KGVW Belgrade MONTAN	630 kc. 12:15 p.m, Sun,
WVOB Bel Air	1520 kc. 9:05 a.m. Sun.	KGVW-FM Belgrade KGHL Billings	96.7 mc. 12:15 p.m. Sun. 790 kc. 7:45 a.m. Sun.
WCOJ COATESVILLE, PA. WFAX FALLS CHURCH, VA.	1420 kc. 9:00 p.m. Sun. 1220 kc. 5:15 p.m. Sun.	KOFI Kalispell	1180 kc. 8:45 a.m. Sun,
WKIK Leonardtown	1370 kc. 8:30 a.m. Sun.		
WMSG Oakland WMSG-FM Oakland	1050 kc. 12:30 p.m. Sun. 92.1 mc. 12:30 p.m. Sun.	NEBRAS	KA
WBOC Salisbury WBOC-FM Salisbury	960 kč. 8:45 a.m. Sun. 104.7 mc. 8:45 a.m. Sun.	KERE Ainsworth WOAF KANSAS CITY, MO.	1400 kc. 9:30 a.m. Sun. 610 kc. 8:05 a.m. Sun.
WAYZ WAYNESBORO, PA.	1380 kc. 12:30 p.m. Sun.	KLEM LE MARS, IA.	1410 kc. 9:30 a.m. Sun.
WAYZ-FM WAYNESBORO, PA.	101.5 mc. 12:30 p.m. Sun.	KJLT North Platte KTFC-FM SIOUX CITY, IA.	970 kc. 8:15 a.m. Sun. 103.3 mc. 5:00 p.m. Sun.
		KGEK STERLING, COLO.	1230 kc, 8:15 a.m. Sun.
MASSACH WHAV Haverhill			
WLLH Lowell	1490 kc. 6:15 a.m. Sun. 1400 kc.	NEVAD	
WFEA MANCHESTER, N.H. WSMN NASHUA, N.H.	1370 kc. 5:45 a.m. Sun. 1590 kc. 12:45 p.m. Sun.	KMBI Henderson KILA-FM Henderson	1400 kc. 6:00 a.m. Sun. 95.5 mc. 5:30 p.m. Sun.
WBEC Pittsfield	1420 kc. 9:00 a.m. Sun.	KRAM Las Vegas KRGN-FM Las Vegas	1340 kc. 9:15 a.m. Sun. 101.9 mc. 7:15 a.m. Sun.
WESX Salam	1230 kc. 8:15 a.m. Sun.	KVEG Las Vegas	970 kc. 8:30 a.m. Sun.
		KVEG-FM Las Vegas	92.3 mc. 8:30 a.m. Sun.
MICH	IGAN		
WABJ Adrian WUEN-FM Albion	1490 kc. 8:30 a.m. Sun. 96.7 mc. 2:00 p.m. Sun.	NEW HAMP. WHAV HAVERHILL, MASS.	1490 kc. 6:15 a.m. Sun.
WFYC Alma	1280 kc. 8:15 a.m. Sun.	WKSC Keene	1360 kc. * p.m. Sun.
WBRN Big Rapids WBRN FM Big Rapids	1460 kc. 8:00 a.m. Sun. 100.9 mc. 8:00 a.m. Sun.	WFEA Manchester WSMN Nashua	1370 kc. 5:45 a.m. Sun. 1590 kc. 12:45 p.m. Sun.
WKYO Caro	1360 kc. 8:15 a.m. Sun.	WASR Wolfeboro	1420 kc. 9:15 a.m. Sun.
WIND CHICAGO, ILL. WLDM-FM Detroit	560 kc. 2:30 a.m. Mon. 95.5 mc. 5:30 a.m. Sun.		
WTRC ELKHART, IND. WFIM-FM ELKHART, IND.	1340 kc. 8:10 a.m. Sun. 100.7 mc. 8:10 a.m. Sun.	NEW JER	SEY
WTAC Flint	600 kc. 9:00 a.m. Sun.	WOR-FM NEW YORK, N.Y. WOND Pleasantville	98.7 mc. 7:00 a.m. Sun. 1400 kc. 7:00 a.m. Sun.
WBCH Hastings WBCH-FM Hastings	1220 kc. 8:45 a.m. Sun. 100.1 mc. 8:45 a.m. Sun.	WNNN-FM Canton	101.7 mc. 8:15 a.m. Sun.
WPOS-FM HOLLÄND, OHIO WHMI Howell	102.3 mc. 6:45 a.m. Sun.	WRIO-FM Cape May (Rio Granda) WJIC Salam	102.3 mc. 7:05 p.m. Tue. 1510 kc. 8:15 a.m. Sun.
WKPA Kalamazoo	1350 kc. 12:30 p.m. Sun. 1420 kc. 5:30 p.m. Sun.	WTBO WARWICK, N.Y.	1110 kc. 8:00 a.m. Sun.
WMPC Lapeer WMTE Manistee	1230 kc. 4:15 p.m. Sat. 1340 kc. 8:45 a.m. Sun.		
WMTE-FM Manistee	97.7 mc. 8:45 a.m. Sun.	NEW MEX	
WUNN Mason WMPX Midland	1110 kc. 2:00 p.m. Sun, 1490 kc. 8:15 a.m. Sun,	KCLV Clovis KBSN CRANE, TEX.	1240 kc. 8:30 a.m. Sun. 970 kc. 12:30 p.m. Sun.
WADP Otsego WWWS-FM Saginaw	980 kc. 7:45 a.m. Sat. 107.1 mc. 7:00 p.m. Sun,	KOTS Deming	1230 kc. 9:15 a.m. Sun.
WSMM FM Sault Ste. Marie	92.7 mc. 7:45 a.m. Sun	KENN Farmington KYVA Gallup	1390 kc. 9:00 a.m. Sun. 1230 kc. 7:45 a.m. Sun.
WNDU SOUTH BEND, IND. WLKM Three Rivers	1490 kc. 11:45 a.m. Sun. 1510 kc. 8:45 a.m. Sun.	KMUL MULESHOE, TEX. KCHS Truth or Consequences	1380 kc. 7:00 a.m. Sun. 1400 kc. 7:30 a.m. Sun.
		KENA THEIR OF CONSEQUENCES	1400 Kc. 7.50 E.M. 300.
MINNE	SUTA	NEW YO	чe
KKIN Aitkin	930 kc. 9:30 a.m. Sun.	WBAB Babylon, L.I.	1440 kc. 7:30 a.m. Sun.
		WBAB FM Babylon, L.I.	102.3 mc. 7:30 a.m. Sun.
KBMO Benson	1290 kc. 8:15 a.m. Sun. 93.5 mc. 8:15 a.m. Sun.		
KBMO Bensan KBMO-FM Bensan KGPC GRAFTON, N.D.	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun.
KBMO Benson KBMO-FM Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato	93.5 mc. 8:15 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIQT Elmira (Horsehaads)	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun. 1000 kc. 8:15 a.m. Sun.
KBMO Benson KBMO-FM Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato KUXL Minneepolis	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIQT Elmira (Horseheads) WBUZ Fredonia W68B Freeport	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1240 kc. 8:45 a.m. Sun.
KBMO Benson KBMO-FM Benson KCPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato KUXL Minneepolis KNUJ New Ulm WCMP Pine City	93,5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 90,5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 860 kc. 10:00 a.m. Sun. 1350 kc. 10:15 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIQT Elmira (Horseheads) WBUZ Fredonia WGBB Freeport WEKT-FM Hammondsport WBLY Herkimer	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1240 kc. 8:45 a.m. Sun. 1420 kc. 9:30 a.m. Sun.
KBMO Benson KBMO-FM Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato KUXL Minneepolis KNUJ New Ulm	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 860 kc. 10:00 a.m. Sun. 1350 kc. 10:15 a.m. Sun. 1490 kc. 8:15 a.m. Sun. 1520 kc. 10:00 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Elmira (Horseheads) WBBUZ Fredonia WESB Freeport WEKT-FM Hammondsport WALY Herkimer WHUC Hudson	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1240 kc. 8:45 a.m. Sun. 98.3 mc. 7:45 a.m. Sun. 1240 kc. 9:30 a.m. Sun. 1230 kc. 9:30 a.m. Sun.
KBMO Benson KBMO-FM Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankata KUXL Minneepolis KULJ New Ulm WCMP Pine City KLGR Redwood Palls KGLM Rochester KOLM-M Rochester	93.5 mc, 8:15 a.m. Sun, 1340 kc, 8:35 a.m. Sun, 1400 kc, 9:15 a.m. Sun, 1570 kc, 12:45 p.m. Sun, 1570 kc, 12:45 p.m. Sun, 860 kc, 10:00 a.m. Sun, 1350 kc, 10:15 a.m. Sun, 1490 kc, 8:15 a.m. Sun, 1520 kc, 10:00 a.m. Sun, 96 7 mc, 10:00 a.m. Sun,	WESB BRADFORD, PA. WCKL Catskill WIDT Elmira (Horsehsads) WBUZ Fredonia WGBB Freeport WEKT-FM Hammondsport WALY Herkimer WHUC Hudson WHUC-FM Hudson WHUC-FM Hudson	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1240 kc. 8:45 a.m. Sun. 98.3 mc. 7:45 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1230 kc. 5:55 p.m. Sun. 93.5 mc. 5:55 p.m. Sun. 1490 kc. 10:35 a.m. Sun.
KBMO Benson KGPC GRAFTON, N.D. KCPC GRAFTON, N.D. KEYL Long Prairie KUSLI-FM Mankata KULX Minnespolis KULX Minnespolis KULM Work KOLM-FM Gedwaod Falls KOLM Rochester KNUM SIOUX FALLS, S.D. KNWC-FM SIOUX FALLS, S.D.	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1350 kc. 10:15 a.m. Sun. 1350 kc. 10:15 a.m. Sun. 1520 kc. 10:15 a.m. Sun. 1520 kc. 10:15 p.m. Sun. 96.5 mc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun.	WESB BRADFORD,PA. WCKL Catskill WIDT Etmire (Horseheads) WBUZ Fredonia WEBB Freeport WEKT-FM Hammondsport WALY Herkimer WHUC Hudson WHUC Hudson WHUC Malone WUCY Malone	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1240 kc. 8:45 a.m. Sun. 98.3 mc. 7:45 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1230 kc. 5:55 p.m. Sun. 93.5 mc. 5:55 p.m. Sun. 1490 kc. 10:35 a.m. Sun. 98.7 mc. 7:00 a.m. Sun. 1300 kc. 9:06 a.m. Sun.
KBMO Benson KBMO-FM Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankata KUXL Minneepolis KULJ New Ulm WCMP Pine City KLGR Redwood Palls KGLM Rochester KOLM-M Rochester	93.5 mc, 8:15 a.m. Sun, 1340 kc, 8:35 a.m. Sun, 1400 kc, 9:15 a.m. Sun, 1570 kc, 12:45 p.m. Sun, 1570 kc, 12:45 p.m. Sun, 860 kc, 10:00 a.m. Sun, 1350 kc, 10:15 a.m. Sun, 1490 kc, 8:15 a.m. Sun, 1520 kc, 10:00 a.m. Sun, 96 7 mc, 10:00 a.m. Sun,	WESB BRADFORD,PA. WCKL Catskill WIDT Etmire (Horseheads) WBUZ Fredonia WEBB Freeport WEKTFM Hammondsport WHLC Hudson WHUC Hudson WHUC Mialone WUCY Malone WOR-FM Hosey WOR-FM New York WEBO Owego	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1240 kc. 8:45 a.m. Sun. 98.3 mc. 7:45 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1230 kc. 5:55 p.m. Sun. 93.5 mc. 5:55 p.m. Sun. 1490 kc. 10:35 a.m. Sun. 98.7 mc. 7:00 a.m. Sun. 1300 kc. 9:06 a.m. Sun.
KBMO Benson KGPC GRAFTON, N.O. KEYL Long Prairie KUSU-FM Mankato KUXL Minneepolis KULM New Ulm WCMP Pine City KUGR Hedwood Falls KOLM-M Rochester KNUMC SIOUX FALLS, S.D. KNWC-FM SIOUX FALLS, S.D.	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1350 kc. 10:15 a.m. Sun. 1350 kc. 10:15 a.m. Sun. 1520 kc. 10:15 a.m. Sun. 1520 kc. 10:15 p.m. Sun. 96.5 mc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIOT Etmira (Horseheads) WBUZ Freeport WEKT-FM Hammondsport WALV Herkimer WHUC Hudson WHUC Hudson WHUC Hudson WHUC Malone WOR-FM New York WEBO-FM Owego WEBO-FM Owego WEBO-FM Owego	1490 kc. 9:45 a.m. Sat. 560 kc. 8:30 a.m. Sun. 1000 kc. 8:16 a.m. Sun. 1570 kc. 8:16 a.m. Sun. 1240 kc. 8:45 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1320 kc. 5:55 p.m. Sun. 1490 kc. 10:35 a.m. Sun. 1987 mc. 7:00 a.m. Sun.
KBMO Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato KUXL Minneepolis KUXL Minneepolis KULG Redwood Falls KOLM Rochester KOLM Rochester KNWC SIOUX FALLS, S.D. KNWC-FM SIOUX FALLS, S.D. KNWC-FM SIOUX FALLS, S.D. KNWC-FM SIOUX FALLS, S.D. KNWC-FM SIOUX FALLS, S.D.	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 905 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1350 kc. 10:15 a.m. Sun. 1350 kc. 10:15 a.m. Sun. 1450 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:16 p.m. Sun. 1570 kc. 10:16 p.m. Sun. 1580 kc. 10:00 p.m. Sun.	WESB BRADFORD,PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WGBB Freeport WHIC-FM Harmondsport WHIC-FM Hurdson WHUC Hurdson WHUC-FM Hurdson WUCY Malone WDC-FM Hurdson WDC-FM Hurdson WBC-FM Owego WEBO-FM Owego WEBO-FM Owego WEBO-FM Sence Falls	1490 kc. 9:45 a.m. Sat. 560 kc. 8:13 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 170 kc. 9:30 a.m. Sun. 170 kc. 9:30 a.m. Sun. 1740 kc. 9:34 a.m. Sun. 1720 kc. 9:33 a.m. Sun. 1720 kc. 9:55 p.m. Sun. 1720 kc. 9:55 p.m. Sun. 1490 kc. 10:35 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 130 kc. 9:05 a.m. Sun. 110 kc. 9:00 a.m. Sun. 1110 kc. 10:00 a.m. Sun. 1110 kc. 10:00 a.m. Sun.
KEMO Benson KGPC GRAFTON, N.D. KGPC GRAFTON, N.D. KEYL Long Prointe KMSUI-FM Mankato KUXL Minnespolis KKUX New Ulm WCMP Pine Gity KUGM - Redwood Falls KOLM - Rochester KNWC SIOUX FALLS, S.D. KDUM-M Rochester KNWC SIOUX FALLS, S.D. KDUM Windom MISSIS WCHJ Brookhaven	 93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1670 kc. 10:15 a.m. Sun. 1350 kc. 10:15 a.m. Sun. 1480 kc. 8:15 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 167 mc. 10:00 a.m. Sun. 1670 kc. 10:15 p.m. Sun. 1580 kc. 10:00 p.m. Sun. SIPPI 1470 kc. 2:00 p.m. Sat. 	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WGBB Freepori WEKT-FM Hammondsport WHLC Hudson WHUC Hudson WHUC Hudson WHUC M Hanne WUCY Malone WDR-FM How York WEBO.FM Owego WEBO.FM Owego WEBO.FM Owego WEBO.FM Owego WEBO.FM Owego WEBO.FM Sence Falls WSFW Sence Falls WMHR-FM Synacuse WMHR-FM Synacuse	1490 kc. 9:45 a.m. Sat. 560 kc. 8:13 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 8:16 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:55 p.m. Sun. 1430 kc. 10:35 a.m. Sun. 1490 kc. 10:35 a.m. Sun. 1330 kc. 9:05 a.m. Sun. 1330 kc. 9:05 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 150 kc.
KBMO Benson KGPC GRAFTON,N.D. KCPC GRAFTON,N.D. KCYL Long Praire KMSJI-FM Mankato KUXL Minneapolis KUXL Minneapolis KUM Per Gity KCMP Pine Gity KCMP Achester KOLM-FM Acchester KNWC-FM SIOUX FALLS,S.D. KDUM Windom MISSIS WCHJ Brockhaven WMGO Canton	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1860 kc. 10:00 a.m. Sun. 1350 kc. 10:15 a.m. Sun. 1450 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1270 kc. 10:16 p.m. Sun. 1560 kc. 10:00 p.m. Sun. 1580 kc. 2:00 p.m. Sat. 1370 kc. 8:45 p.m. Sun. 1470 kc. 8:45 p.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WGBB Freeport WEKT-FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC M Hanne WUCY Malone WBC M New York WEBO FM Owego WEBO FM Owego WEBO FM Owego WEBO FM Owego WEBO FM Owego WEBO FM Sence Falls WMHR-FM Syncuse WMHR-FM Syncuse WMHR-FM Syncuse WMLA Walton WNAE WARREN, PA.	1490 kc. 9:45 a.m. Sat. 560 kc. 9:30 a.m. Sun. 1000 kc. 8:16 a.m. Sun. 1700 kc. 8:16 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:55 p.m. Sun. 1430 kc. 9:05 a.m. Sun. 1987 mc. 7:00 a.m. Sun. 1987 mc. 9:05 a.m. Sun. 1990 kc. 9:06 a.m. Sun. 1420 kc. 9:06 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1200 kc. 9:16 p.m. Sun. 120 kc. 8:16 p.m. Sun. 120 kc. 8:16 p.m. Sun.
KBMO Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato KUXL Minnespolis KUXL Minnespolis KUXL Minnespolis KUX Me UIm WCMP Pine City KUG Redwaad Palls KOLM-FM Achester KNWC-FM SIOUX FALLS, S.D. KUOM-FM SIOUX FALLS, S.D. KUOM Windom MISSIS WCHJ Brookhaven WHGO Canton WHOX Clarkadale WJPB Greenville	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:15 a.m. Sun. 1350 kc. 10:15 a.m. Sun. 1520 kc. 10:10 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 96.5 mc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1450 kc. 8:45 p.m. Sun. 1450 kc. 8:00 a.m. ycr. days	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Morseheads) WBUZ Fredonia WBB Freeport WERT-RM Hammondsport WALY Herkimer WHUC-FM Huckson WHUC-FM Huckson WHUC-FM New York WEBC Owego WBC-FM Owego WBC-FM Owego WBC-FM Owego WBC-FM Owego WBC-FISFIELD, MASS. WSFW-FM Syracus WSFW-FM Syracus WMHR-FM Syracus WDLA Walton WARN-FM WARREN, PA. WHRN-FM WARREN, PA.	1490 kc. 9:45 a.m. Sat. 560 kc. 8:13 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 8:15 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1320 kc. 5:55 p.m. Sun. 1430 kc. 10:33 a.m. Sun. 1430 kc. 10:33 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 110 kc. 9:15 p.m. Sun. 1270 kc. 8:15 a.m. Sun. 1280 kc. 8:10 a.m. Sun.
KBMO Benson KGPC GRAFTON,N.D. KEYL Long Prairie KMSU-FM Mankato KUXL Minneepolis KULI New Ulm WCMP Pine City KULM Rochester KNUM Chachester KNUM CSIOUX FALLS,S.D. KOLM-FM Acchester KNWC-FN SIOUX FALLS,S.D. KDOM Windom MISSIS WCHJ Brookhaven WMGO Canton WHOX Clarkadale WJPR Greenwidle WSWG FM Greenwood	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:00 a.m. Sun. 1460 kc. 8:15 a.m. Sun. 1520 kc. 10:15 a.m. Sun. 1520 kc. 10:16 a.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1380 kc. 10:16 p.m. Sun. 1370 kc. 8:45 p.m. Sun. 1450 kc. 8:45 p.m. Sun. 1370 kc. 8:45 p.m. Sun. 1370 kc. 8:45 p.m. Sun. 1370 kc. 8:45 p.m. Sun. 1370 kc. 8:00 p.m. Sat. 1370 kc. 8:00 p.m. Sat. 1370 kc. 8:00 p.m. Sun. 1450 kc. 10:45 p.m. Sun. 1540 kc. 10:45 p.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WGBB Freeport WEKT-FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC M Hanne WUCY Malone WBC M New York WEBO FM Owego WEBO FM Owego WEBO FM Owego WEBO FM Owego WEBO FM Owego WEBO FM Sence Falls WMHR-FM Syncuse WMHR-FM Syncuse WMHR-FM Syncuse WMLA Walton WNAE WARREN, PA.	1490 kc. 9:45 a.m. Sat. 560 kc. 9:30 a.m. Sun. 1000 kc. 8:16 a.m. Sun. 1700 kc. 8:16 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:55 p.m. Sun. 1430 kc. 9:05 a.m. Sun. 1987 mc. 7:00 a.m. Sun. 1987 mc. 9:05 a.m. Sun. 1990 kc. 9:06 a.m. Sun. 1420 kc. 9:06 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1200 kc. 9:16 p.m. Sun. 120 kc. 8:16 p.m. Sun. 120 kc. 8:16 p.m. Sun.
KEMO Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato KUXL Minnespolis KUXL Minnespolis KUX Minnespolis KUM Prine City WCMP Prine City KOLM-FM Rochester KNWC-FN SIOUX FALLS, S.D. KOLM Machester KNWC SIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brookhaven WHGO Canton WHOX Clarksdale WJPR Greenwille WSWG-FM Greenwidle WSWG FM Greenwidle WSWG FM Greenwood WTAM-FM Gulfport	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:00 a.m. Sun. 1460 kc. 10:15 a.m. Sun. 1520 kc. 10:15 a.m. Sun. 1520 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1380 kc. 10:10 p.m. Sun. 1370 kc. 8:45 p.m. Sun. 1450 kc. 8:45 p.m. Sun. 1450 kc. 8:00 p.m. Sat. 1370 kc. 8:00 p.m. Sat. 1370 kc. 8:00 p.m. Sat. 1370 kc. 8:00 p.m. Sun. 1450 kc. 10:45 p.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WGBB Freeport WEKT-FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC Malone WUCY Malone WBC M New York WEBO Owego WEBO Owego WEBO Owego WEBO Owego WEBO Owego WEBO Owego WEBO Owego WEBO AN Owego WEBO AN Owego WEBO OWEG WORL AN OWEGO WEBO AN OWEGO WEBO AN OWEGO WEBO AN OWEGO WHORL AN OWEGO WALL WANNE WALL WALL WALL WALL WALL AN OWEGO WIDA WALL WALL AN OWEGO WIDA AN OWEGO W	1490 kc. 9:45 a.m. Sat. 560 kc. 8:13 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1570 kc. 8:15 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1320 kc. 5:55 p.m. Sun. 1430 kc. 10:33 a.m. Sun. 1430 kc. 10:33 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 110 kc. 9:15 p.m. Sun. 1270 kc. 8:15 a.m. Sun. 1280 kc. 8:10 a.m. Sun.
KBMO Benson KGPC GRAFTON,N.D. KCPC GRAFTON,N.D. KCPUL Long Praire KMSUFM Mankato KUXL Minneapolis KUUJ New Ulm WCMP Pine City KCBR Fedwood Falls KGLM -FM Acchester KNWC-M SIGUX FALLS,S.D. KDLM - Machester KNWC SIGUX FALLS,S.D. KDCM Windom MISSIS WCHJ Brockhaven MMGO Canton WHOX Clarktodle WJPR Greenwood WSWG Greenwood WSWG Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG FM Greenwood	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1360 kc. 10:15 a.m. Sun. 1480 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1270 kc. 10:15 p.m. Sun. 1665 mc. 10:15 p.m. Sun. 1580 kc. 10:00 p.m. Sun. 1580 kc. 10:00 p.m. Sun. 1370 kc. 2:00 p.m. Sat. 1370 kc. 2:00 p.m. Sat. 1370 kc. 10:45 a.m. Sun. 1380 kc. 10:45 a.m. Sun. 1380 kc. 10:45 a.m. Sun. 1310 kc. 7:01 a.m. Sun. 1002 kc. 7:35 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WGBB Freeport WEKT-FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC Malone WUCY Malone WBC M New York WEBO Owego WEBO Owego WEBO Owego WEBO Owego WEBO Owego WEBO Owego WEBO Owego WEBO AN Owego WEBO AN Owego WEBO OWEG WORL AN OWEGO WEBO AN OWEGO WEBO AN OWEGO WEBO AN OWEGO WHORL AN OWEGO WALL WANNE WALL WALL WALL WALL WALL AN OWEGO WIDA WALL WALL AN OWEGO WIDA AN OWEGO W	1490 kc. 9:45 a.m. Sat. 560 kc. 8:13 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:55 p.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1270 kc. 9:00 a.m. Sun. 1270 kc. 9:10 a.m. Sun. 1270 kc. 9:10 a.m. Sun. 1270 kc. 8:16 a.m. Sun. 110 kc. 7:00 a.m. Sun. SOLINA
KEMO Benson KGPC GRAFTON, N.D. KCPC GRAFTON, N.D. KEYL Long Prairie KMSUFM Mankato KUXL Minneapolis KUUM Pre Dime City KCMM Pre City KCMM Pre City KCMM Pre City KCMM Acchester KCMM CSIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brockhaven WMGO Canton WMGO Canton WMGO FM Greenwood WSWG Greenwood	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1300 kc. 10:15 a.m. Sun. 1480 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:16 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1580 kc. 10:00 p.m. Sun. 1580 kc. 10:00 p.m. Sun. 1370 kc. 2:00 p.m. Sat. 1370 kc. 2:00 p.m. Sat. 1370 kc. 2:00 p.m. Sat. 1370 kc. 10:45 a.m. Sun. 1380 kc. 10:45 a.m. Sun. 1380 kc. 10:45 a.m. Sun. 1380 kc. 10:45 a.m. Sun. 1300 kc. 7:35 a.m. Sun. 1000 kc. 7:35 a.m. Sun. 1200 kc. 9:45 p.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBLZ Fredonia WGBB Freeport WEKT-FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC Malone WGC M New York WEBD Qwago WEBO Qwago WEBO Qwago WEBO Qwago WEBO Qwago WEBO Qwago WEBO Qwago WEBO QWAGA WEBO QWAGA WHAFM Syracuse WDLA Walton WNAE WAREN, PA, WRAC WAREN, PA, WROCH WASTOWN WOTT WASTOWN WOTT WASTOWN	1490 kc. 9:45 a.m. Sat. 560 kc. 9:30 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1240 kc. 9:34 a.m. Sun. 1240 kc. 9:33 a.m. Sun. 1230 kc. 5:55 p.m. Sun. 1420 kc. 9:03 a.m. Sun. 1430 kc. 10:35 a.m. Sun. 1430 kc. 9:06 a.m. Sun. 1330 kc. 9:06 a.m. Sun. 1420 kc. 9:06 a.m. Sun. 1420 kc. 9:06 a.m. Sun. 1420 kc. 9:06 a.m. Sun. 110 kc. 9:06 a.m. Sun. 110 kc. 10:00 a.m. Sun. 1270 kc. 8:15 a.m. Sun. 110 kc. 12:45 p.m. Sun. 1110 kc. 10:00 a.m. Sun. 1410 kc. 7:00 a.m. Sun. 1410 kc. 10:05 a.m. Sun. 1410 kc. 10:15 a.m. Sun.
KBMO Benson KGPC GRAFTON, N.O. KEYL Long Prairie KUSLI-FM Mankato KUXL Minneepolis KUXL Minneepolis KUX Minneepolis KUM Rochester KOLM-FM Rochester KNWC SIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brochaven WMCO Canton WHOY Clarksdole WJPR Greenville WSWG-FM Guffport WYXX Hattissburg WXXX Hattissburg WXXX Hattissburg WXXX Hattissburg WXXX HATISCON, ALA.	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1300 kc. 10:15 a.m. Sun. 1480 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:16 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 166 5 mc. 10:15 p.m. Sun. 1580 kc. 10:00 p.m. Sun. 1580 kc. 10:00 p.m. Sun. 1400 kc. 2:00 p.m. Sat. 1370 kc. 2:00 p.m. Sat. 1370 kc. 10:45 a.m. Sun. 1450 kc. 10:45 a.m. Sun. 1450 kc. 10:45 a.m. Sun. 1380 kc. 10:45 a.m. Sun. 1300 kc. 7:35 a.m. Sun. 1002 kc. 7:35 a.m. Sun. 1002 kc. 7:35 a.m. Sun. 1005 5 mc. 9:45 a.m. Sun. 1450 kc. 9:45 a.m. Sun. 1450 kc. 7:35 a.m. Sun. 1005 f.m. Sun. 1450 kc. 9:45 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WGBB Freeport WEKT-FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC Mison WHUC Mison WHUC Mison WHUC Mosepo WBC O Gwego WEBO Gowego WEBO Gowego WEBO Cowego WEBO A Now WEBO Cowego WEBO COWEGO WIDT Watertown WOTT Watertown WOTT WATERTOWN WOTT CAN WEAG ALCOA, TENN. WGWR-FM Ashebora	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1240 kc. 9:30 a.m. Sun. 1240 kc. 9:30 a.m. Sun. 1240 kc. 5:55 p.m. Sun. 1240 kc. 10:35 a.m. Sun. 1230 kc. 5:55 p.m. Sun. 1490 kc. 10:35 a.m. Sun. 193 mc. 9:06 a.m. Sun. 193 mc. 9:06 a.m. Sun. 110 kc. 9:00 a.m. Sun. 120 kc. 9:08 a.m. Sun. 110 kc. 10:00 a.m. Sun. 120 kc. 10:36 a.m. Sun. 110 kc. 10:00 a.m. Sun. 120 kc. 10:00 a.m. Sun. 120 kc. 10:00 a.m. Sun. 120 kc. 10:00 a.m. Sun. 120 kc. 10:15 a.m. Sun.
KEMO Benson KKMO-K Benson KCPC GRAFTON, N.O. KEYL Long Prairie KUSL-FM Mankato KUXL Minneepolis KULM New Ulm WCMP Pine City KULGR Redwood Falls KGLM-M Rochester KNWC SIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brookhaven WHOX Clarkdale WSWG-M Greenville WSWG-M Greenville WSWG Greenvood WTAM-FM Gulfport WXXX Hattissburg WXXX Hattissburg WXXX Hattissburg WXXX Hattissburg WXXX HATT	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1660 kc. 10:16 a.m. Sun. 1660 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:16 p.m. Sun. 1270 kc. 10:16 p.m. Sun. 1270 kc. 10:10 p.m. Sun. 1270 kc. 10:00 p.m. Sun. 1270 kc. 2:00 p.m. Sat. 1370 kc. 8:45 p.m. Sun. 1460 kc. 8:45 p.m. Sun. 1470 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1400 kc. 7:15 a.m. Sun. 1520 kc. 7:15 a.m. Sun. 120 kc. 9:45 a.m. Sun. 1	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Morseheads) WBUZ Fredonia WBB Freeport WEKT-FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC Malon WHUC Malon WEC Movego WBC PITTSFIELD, MASS, WSFW M Ovego WBC PITTSFIELD, MASS, WSFW-FM Ovego WBC PITTSFIELD, MASS, WSFW-FM Syracus WMHR-FM Syracus WDLA Watton WARN-FM WARREN, PA, WTRO, Warwick WNCO-FM Watertown WOTT Watertown WOTT Watertown WOTT CONWAY-S.C.	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1240 kc. 9:30 a.m. Sun. 1240 kc. 9:30 a.m. Sun. 1240 kc. 9:30 a.m. Sun. 1230 kc. 5:55 p.m. Sun. 1420 kc. 9:05 a.m. Sun. 1430 kc. 10:35 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 1270 kc. 9:05 a.m. Sun. 1270 kc. 9:05 a.m. Sun. 1270 kc. 9:16 a.m. Sun. 92.3 mc. 12:45 p.m. Sun. 1270 kc. 8:16 a.m. Sun. 97.5 mc. 1:00 a.m. Sun. 8:00 a.m. Sun. 110 kc. 7:00 a.m. Sun. 130 kc. 9:05 a.m. Sun. 1470 kc. 10:15 a.m. Sun. 130 kc. 9:30 a.m. Sun. 130 kc. 9:30 a.m. Sun.
KEMO Benson KGMO-FM Benson KGPC GRAFTON, N.D. KEVL Long Prairie KMSU-FM Mankato KMUJ Menaton KKUJ Minneapolis KKUJ Menetis KGM FM Rochester KGM-FM Rochester WHOX Clarkdale WHOX Clarkdale WHOX Clarkdale WHOX Clarkdale WHOX Clarkdale WHOX Clarkdale WFM-FM Greenwood WSWG Greenwood WSWG Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG Greenwood WSWG CH GRAA WG CH	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1300 kc. 10:15 a.m. Sun. 1480 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:16 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 166 5 mc. 10:15 p.m. Sun. 1580 kc. 10:00 p.m. Sun. 1580 kc. 10:00 p.m. Sun. 1400 kc. 2:00 p.m. Sat. 1370 kc. 2:00 p.m. Sat. 1370 kc. 10:45 a.m. Sun. 1450 kc. 10:45 a.m. Sun. 1450 kc. 10:45 a.m. Sun. 1380 kc. 10:45 a.m. Sun. 1300 kc. 7:35 a.m. Sun. 1002 kc. 7:35 a.m. Sun. 1002 kc. 7:35 a.m. Sun. 1005 5 mc. 9:45 a.m. Sun. 1450 kc. 9:45 a.m. Sun. 1450 kc. 7:35 a.m. Sun. 1005 5 mc. 9:45 a.m. Sun. 1955 mc. 9:45 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Morseheads) WBBZ Fredonia WBB Freeport WERT-RM Hammondsport WHUC-FM Huckson WHUC-FM Huckson WHUC-FM Musy York WEBC Dwago WBC-FM New York WEBC Dwago WBC PITTSFIELD, MASS. WSFW-FM Owego WBC PITTSFIELD, MASS. WSFW-FM Syracus WMHR-FM Syracus WDLA Walton WARN-FM Syracus WDLA Watertown WDLA WAREN, PA. WFRN:FM WARREN, PA. WFRN:FM WARREN, PA. WTBU Warwick WNCD-FM Watertown WOTT Watertown WOTT Watertown WGT CONWAY.S.C. WLS FLORENCE, S.C. WULS FLORENCE, S.C.	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1200 kc. 8:15 a.m. Sun. 1200 kc. 9:30 a.m. Sun. 1200 kc. 9:30 a.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:55 p.m. Sun. 1400 kc. 10:35 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1100 kc. 9:06 a.m. Sun. 110 kc. 9:06 a.m. Sun. 1200 kc. 8:15 p.m. Sun. 1200 kc. 9:06 a.m. Sun. 1200 kc. 9:06 a.m. Sun. 1200 kc. 9:06 a.m. Sun. 120 kc. 8:15 p.m. Sun. 120 kc. 8:15 p.m. Sun. 120 kc. 8:10 a.m. Sun. 92.3 mc. 12:45 p.m. Sun. 110 kc. 10:15 a.m. Sun. 92.3 mc. 9:30 a.m. Sun. 120 kc. 9:06 a.m. Sun. 120 kc. 9:06 a.m. Sun. 120 kc. 9:06 a.m. Sun. 120 kc. 10:15 a.m. Sun. 120 kc. 10:30 a.m. Sun. 120 kc. 10:30 a.m. Sun.
KEMO Benson KGPC GRAFTON, N.D. KCPC GRAFTON, N.D. KEYL Long Prairie KMSUFM Mankato KMUJ New Ulm WCMP Pine City KLGR Fedward Falls KGLM FR Achester KGLMC Rochester KGLMC SIGUX FALLS, S.D. KDGM Windam KMWC-M SIGUX FALLS, S.D. KDGM Windam MISSIS WCHJ Brockhaven WMGC Canton WHOX Clarkdale WJFR Greenwlad WSWG Greenward WSWG Freenwille WSWG Freenword WSWG Freenword WSWG Freenword WSWG Freenword WSWG Freenword WSWG Freenword WSWG Freenword WSWG Freenword WSWG Greenword WSWG KIFpt Greenword WSWG KIFPT Greenword WSWG ALLS ALLS SALLS WCT W USCALOSSA ALA. WACT TUSCALOSSA ALA.	 93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1350 kc. 10:15 a.m. Sun. 1350 kc. 10:15 a.m. Sun. 1450 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1270 kc. 10:15 p.m. Sun. 96.5 mc. 10:15 p.m. Sun. 1580 kc. 10:00 p.m. Sun. SIPPI 1470 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1450 kc. 10:45 a.m. Sun. 1450 kc. 7:35 a.m. Sun. 1023 mc. 1310 kc. 7:35 a.m. Sun. 1280 kc. 7:35 a.m. Sun. 1290 kc. 3:45 p.m. Sun. 1290 kc. 3:45 p.m. Sun. 1000 kc. 7:35 a.m. Sun. 1290 kc. 3:45 p.m. Sun. 1450 kc. 3:45 p.m. Sun. 1450 kc. 3:15 p.m. Sun. 	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBBZ Fredonia WGBB Freeport WEKT-FM Hammondsport WHUC-FM Hutsion WUCY Malone WUCY Malone WUCY Malone WORTM New York WEBD Cowago WEBC PUTSFIELD, MASS, WFBC PITSFIELD, MASS, WFBC PITSFIELD, MASS, WFFW-FM Senace Fails WMHR-FM Synacus WDLA Walton WIDLA Walton WIDLA WARTON WARN-FM SAREEN, PA, WTBD Warwick WNCD-FM Watertown WIDLA Watertown WIDLA Asheboro WSDC Charlotte WLST CONWAY, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WISFW-FM GREENEVILLE, Y.C. WORM-FM GREENEVILLE, TENN. WENE ALWENEVENEVENEVENEVENEVENEVENEVENEVENEVENE	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. Sun. 1570 kc. 9:30 a.m. Sun. 1270 kc. 9:30 a.m. Sun. 1270 kc. 9:30 a.m. Sun. 1220 kc. 9:55 p.m. Sun. 1220 kc. 9:55 p.m. Sun. 1220 kc. 9:55 p.m. Sun. 1230 kc. 9:55 p.m. Sun. 1240 kc. 10:35 a.m. Sun. 1230 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 110 kc. 9:00 a.m. Sun. 1270 kc. 8:15 p.m. Sun. 1270 kc. 8:15 p.m. Sun. 1270 kc. 8:16 a.m. Sun. 110 kc. 7:00 a.m. Sun. 110 kc. 7:00 a.m. Sun. 120 kc. 9:00 a.m. Sun. 120 kc. 9:10 a.m. Sun. 120 kc. 9
KEMO Benson KGPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato KUXL Minneepolis KUXL Minneepolis KUXL Minneepolis KUM Rochester KUMC SIOUX FALLS, S.D. KOLM-M Rochester KNWCC-SIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brockhaven WMGO Canton WHOY Clarksdale WJFR Greenville WSWG-FM Gerenville WSWG FM Gerenville WSWG G Greenvood WTAM-FM Gulfport WXXX Hattissburg WXXX Hattissburg WXXX Hattissburg WXXX Hattissburg WXXX HATISCALOSA, ALA. WTUG TUSCALOSA, ALA. WROB West Point MISSIS	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:15 a.m. Sun. 1350 kc. 10:16 a.m. Sun. 1520 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:16 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1400 kc. 7:45 a.m. Sun. 1520 kc. 10:45 a.m. Sun. 1540 kc. 7:45 a.m. Sun. 1420 kc. 7:45 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WBB Freeport WERF-FM Harmondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC Malone WUCY Malone WUCY Malone WBC Of Mowego WBC Of New York WEBO Owego WBC PITTSFIELD, MASS. WSFW-FM Owego WBC PITTSFIELD, MASS. WSFW-FM Sence Falls WSFW-FM Synacus WHR, FM Synacus WARF. M WAREN, PA. WTBO Warwick WNCO-FM Watertown WDLA Watertown WDLA Watertown WDLA Matertown WDLA Asthebrore WSCC Charlotte, S.C. WLC Charlotte, S.C. WLC GREWAY, S.C. WLCS LAWRENCEVILLE, TENN. WLS LAWRENCEVILLE, TENN. WLS LAWRENCEVILLE, VA. WWMM Marshall	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. San. 1000 kc. 9:16 a.m. Sun. 1700 kc. 9:13 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1720 kc. 9:30 a.m. Sun. 1720 kc. 9:55 p.m. Sun. 1720 kc. 9:55 p.m. Sun. 1720 kc. 9:55 p.m. Sun. 1820 kc. 9:55 a.m. Sun. 1820 kc. 9:05 a.m. Sun. 1820 kc. 9:06 a.m. Sun. 1820 kc. 9:06 a.m. Sun. 110 kc. 9:06 a.m. Sun. 110 kc. 9:06 a.m. Sun. 120 kc. 9:06 a.m. Sun. 120 kc. 9:06 a.m. Sun. 120 kc. 9:06 a.m. Sun. 120 kc. 9:10 a.m. Sun. 120 kc. 9:10 a.m. Sun. 120 kc. 12:45 p.m. Sun. 120 kc. 7:00 a.m. Sun. 140 kc. 10:16 a.m. Sun. 9:3 mc. 10:00 a.m. Sun. 1410 kc. 10:16 a.m. Sun. 130 kc. 7:00 a.m. Sun. 130 kc. 9:10 a.m. Sun. 130 kc. 10:10 a.m. Sun. 130 k
KEMO Benson KGPC GRAFTON, N.D. KGPC GRAFTON, N.D. KGPC GRAFTON, N.D. KCPL Long Printe KMSJI-FM Mankato KUXL Minnegpolis KCUM FM New Ulm WCMP Pine Gity KCGR Redwood Falls KCUM FM Rochester KNWC-M SIGUX FALLS, S.D. KDUM Windom MISSIS WCHJ Brockhaven WMGO Canton WINDX Clarktdale WJPR Greenwood WSWG Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG Greenwood WSWG FM Greenwood WSWG GREEN Greenwood WSWG GREEN Greenwood WSWG GREEN WHO WEALDOSA, ALA. WTUG TUSCALOOSA, ALA. WTUG TUSCALOOSA, ALA. WHOB West Point	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:00 a.m. Sun. 1580 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1500 kc. 10:00 a.m. Sun. 1500 kc. 10:00 p.m. Sun. 1500 kc. 10:00 p.m. Sun. 1500 kc. 10:00 p.m. Sun. 1500 kc. 10:45 p.m. Sun. 1500 kc. 10:45 p.m. Sun. 1470 kc. 2:00 p.m. Sat. 1370 kc. 2:45 p.m. Sun. 1470 kc. 10:45 p.m. Sun. 1470 kc. 10:45 p.m. Sun. 1470 kc. 7:15 p.m. Sun. 1200 kc. 7:15 p.m. Sun. 1420 kc. 7:15 p.m. Sun. 1440 kc. 7:15 p.m. Sun. 1440 kc. 7:15 p.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Morseheads) WBUZ Fredonia WBB Freeport WEKTFM Hammondsport WHUC Hudson WHUC Hudson WHUC Midson WHUC Midson WHUC Morsen WBC Mowego WBC PITTSFIELD, MASS. WSFW Mowego WBC PITTSFIELD, MASS. WSFW-FM Owego WBC PITTSFIELD, MASS. WSFW-FM Syncus WHAN-FM Syncus WHAN-FM Syncus WHAN-FM Syncus WHAN-FM Syncus WAREN, PA. WROC FM Watertown WOTT Watertown WOTT Watertown WGDT CONVAY.S.C. WLS FLORENCE, S.C. WLTC Gastonia WOFN-FM GREENEVILLE, TENN. WLS LAWRENCEVILLE, VA. WMBL-FM Morshead City WARL-FM Morshead City	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1700 kc. 8:16 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:55 p.m. Sun. 1430 kc. 9:55 p.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1430 kc. 9:05 a.m. Sun. 1420 kc. 9:00 a.m. Sun. 110 kc. 9:00 a.m. Sun. 1120 kc. 9:16 a.m. Sun. 1270 kc. 9:16 a.m. Sun. 1270 kc. 9:16 a.m. Sun. 1270 kc. 9:16 a.m. Sun. 1270 kc. 9:16 a.m. Sun. 110 kc. 7:00 a.m. Sun. 110 kc. 7:00 a.m. Sun. 110 kc. 7:00 a.m. Sun. 120 kc. 7:45 a.m. Sun. 120 kc. 7:45 a.m. Sun. 120 kc. 7:45 a.m. Sun. 130 kc. 7:45 a.m. Sun. 140 kc. 10:15 a.m. Sun. 140 kc. 10:16 a.m. Sun. 130 kc. 7:45 a.m. Sun. 140 kc. 10:16 a.m. Sun. 130 kc. 7:45 a.m. Sun. 140 kc. 10:16 a.m. Sun. 140 kc. 10:17 a.m. Sun. 140 kc. 10:18 a.m. Sun. 140 kc. 10:19 a.m. Sun. 140 kc. 10:
KEMO Benson KGPC GRAFTON, N.D. KGPC GRAFTON, N.D. KCPC GRAFTON, N.D. KLYL Long Praire KMSLIFM Mankato KUXL Minnespolis KGLM-FM Rechester KOLM-FM Rochester KNWC-FM SIOUX FALLS, S.D. KDLM-FM Rochester KNWC-FM SIOUX FALLS, S.D. KDUM Windom MISSIS WCHJ Brockhaven WMGO Canton WHOX Clerktdale WJPR Greenwad WSWG Greenwad WSWG FM Greenwad WSWG FM Greenwad WSWG FM Greenwad WSWG Greenb WXTAL-FM Gifport WXTA LEUSCALOSS, ALA. WROY LUSCALOSS, ALA. WROY ANNA, ILL. KSGA Ava WIRY BCLEVILLE, ILL.	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 1400 kc. 9:15 a.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1300 kc. 10:15 a.m. Sun. 1300 kc. 10:16 a.m. Sun. 1400 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:15 p.m. Sun. 96.5 mc. 10:15 p.m. Sun. 1500 kc. 10:00 p.m. Sun. 1500 kc. 10:45 a.m. Sun. 1500 kc. 10:45 a.m. Sun. 1500 kc. 10:45 a.m. Sun. 1500 kc. 10:45 a.m. Sun. 1300 kc. 7:35 a.m. Sun. 1300 kc. 7:35 a.m. Sun. 1003 kc. 7:35 a.m. Sun. 1005 kc. 9:45 a.m. Sun. 1005 kc. 9:45 a.m. Sun. 1005 kc. 7:35 a.m. Sun. 1400 kc. 7:35 a.m. Sun. 1400 kc. 7:35 a.m. Sun. 1400 kc. 7:35 a.m. Sun. 1400 kc. 9:45 a.m. Sun.	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBBZ Fredonia WGBB Freeport WEKT:FM Hammondsport WHUC-FM Huckson WUCY Herkiner WHUC-FM Huckson WCY Malone WCY Malone WCY Malone WCY Malone WCY Malone WCY Malone WCY Malone WCY Malone WCY Malone WEBC PHTSFIELD, MASS, WFBC PHTSFIELD, MASS, WFBC PHTSFIELD, MASS, WFFW-FM Senace Fails WMHR-FM Senace Fails WMHR-FM Syracus WDLA Walton WDLA Walton WDLA Walton WDLA WARNEN, PA, WTRO WARKE, PA, WTRO WARKEL, PA, WTRO WARVICK WARN-FM Asheboo WSDC Charlotte WLAT CONWAY, SC. WDLS FLORENCE, S.C. WDLS FLORENCE, S.C. WMHH Morehead City WXRIFM PORTSMOUTH, VA. WTY MCKL, SC.	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1200 kc. 8:15 a.m. Sun. 1200 kc. 9:30 a.m. Sun. 1200 kc. 9:30 a.m. Sun. 1200 kc. 9:30 a.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:05 a.m. Sun. 1200 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1100 kc. 9:06 a.m. Sun. 1100 kc. 9:06 a.m. Sun. 1200 kc. 8:15 p.m. Sun. 1200 kc. 9:06 a.m. Sun. 93.3 mc. 12:45 p.m. Sun. 92.3 mc. 12:45 p.m. Sun. 92.3 mc. 9:30 a.m. Sun. 110 kc. 7:00 a.m. Sun. 930 kc. 7:00 a.m. Sun. 930 kc. 7:00 a.m. Sun. 1300 kc. 10:15 a.m. Sun. 1300 kc. 10:30 a.m. Sun. 1400 kc. 10:30 a.m. Sun. 1400 kc. 12:15 p.m. Su
KEMO Benson KGPC GRAFTON, N.D. KGPC GRAFTON, N.D. KCPC GRAFTON, N.D. KLYL Long Printe KMSLI-FM Mankato KUXL Minnegolis KCMP Pine Gity KCMP Pine Gity KCMP Redwood Falls KCIM - Rochester KNWC-M SIGUX FALLS, S.D. KDCM Windom MISSIS WCHJ Brockhaven WMGC Canton WHOX Clarktadle WJPR Greenwood WSWG Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG Greenwood WSWG Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG GREEN Greenwood WSWG GREEN Greenwood WSWG GREEN WHOX ALLS WACT TUSCALOOSA, ALA. WUTUG TUSCALOOSA, ALA. WWGO BELEVILLE, ILL. KSOA Ava WISY Gerrollton	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:15 a.m. Sun. 1350 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1470 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1400 kc. 7:15 a.m. Sun. 1540 kc. 10:45 a.m. Sun. 1540 kc. 7:15 a.m. Sun. 1540 kc. 7:15 a.m. Sun. 1540 kc. 7:15 a.m. Sun. 1550 kc. 1:00 p.m. Sat. 1370 kc. 5:45 p.m. Sun. 1540 kc. 7:15 a.m. Sun. 150 kc. 7:15 a.m. Sun. 150 kc. 9:45 a.m. Sun. 150 kc. 7:45 a.m. Sun. 162 mc. 130 kc. 7:45 a.m. Sun. 162 mc. 1400 kc. 7:45 a.m. Sun. 162 mc. 140 kc. 7:45 a.m. Sun. 165 ford. 9:45 a.m. Sun. 165 kc. 7:45 a.m. Sun. 160 kc. 7:45 a.m. Sun. 140 kc. 7:45 a.m	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBBZ Fredonia WGBB Freeport WEKT:FM Hammondsport WHUC-FM Huckson WUCY Herkiner WHUC-FM Huckson WCY Malone WCFM New York WEBC Huckson WCFM New York WEBC PHITSFIELD, MASS. WFBC PHITSFIELD, MASS. WFBC PHITSFIELD, MASS. WFBC PHITSFIELD, MASS. WFFM, Senace Fails WMHR-FM Senace Fails WMHR-FM Synacus WDLA Walton WNAC WAREN, PA. WHRN-FM VAREN, PA. WTBU Warwick WNCC-FM Watertown WIDT Watertown WOTT Watertown WGC Charlotta WSC MARAMARAN WSC MARAMARAN WSC MARAMARAN WSC MARAMARAN WSC MARAMARAN WSC CHARLOTTA WSC CHARLONA WSC C	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1700 kc. 8:15 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:05 a.m. Sun. 1200 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1100 kc. 10:00 a.m. Sun. 1200 kc. 10:15 a.m. Sun. 1200 kc. 10:16 a.m. Sun. 9.3 mc. 12:45 p.m. Sun. 1200 kc. 10:16 a.m. Sun. 9.3 mc. 9:30 a.m. Sun. 110 kc. 10:15 a.m. Sun. 1300 kc. 10:16 a.m. Sun. 9.3 mc. 9:30 a.m. Sun. 1300 kc. 10:10 a.m. Sun. 1300 kc. 10:10 a.m. Sun. 1300 kc. 10:10 a.m. Sun. 1300 kc. 10:30 a.m. Sun. 1400 kc. 10:
KEMO Benson KGPC GRAFTON, N.O. KEMOL-FM Benson KGPC GRAFTON, N.O. KEYL Long Prairie KUSL-FM Mankato KUXL Minnespolis KULM How Ulm WCMP Pine City WCMP Pine City KCLM - Mochester KNUKC SIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brochaven KNWC-FN SIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brochaven WMOX Clarkdale WSWG - M Greenville WSWG FM Athisburg WTAN-FM Gulfport WXXX Hathisburg WXXX Hathisburg WXXX Hathisburg WXXX HATISSUNG WACT-FM TUSCALODSA, ALA. WFUG West Point MISSI WRAJ ANNA, ILL. WRAJ-FM ANNA, ILL. WRAJ-FM ANNA, ILL. KSDA Ava WIBV BELLEVILLE, ILL. KADL Carrollion	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:15 a.m. Sun. 1520 kc. 10:16 a.m. Sun. 1520 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1470 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1480 kc. 10:45 a.m. Sun. 1540 kc. 10:45 a.m. Sun. 1540 kc. 7:15 a.m. Sun. 1540 kc. 7:45 a.m. Sun. 1540 kc. 7:15 a.m. Sun. 1540 kc. 7:15 a.m. Sun. 1540 kc. 7:45 a.m. Sun. 1540 kc. 7:	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Horseheads) WBUZ Fredonia WBB Freeport WERT Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC Malon WHUC Malon WHUC Mose WBC PITSFIELD, MASS. WSFW M New York WEBO Owego WBC PITSFIELD, MASS. WSFW-FM Owego WBC PITSFIELD, MASS. WSFW-FM Sence Falls WSFW-FM Sence Falls WSFW-FM Syncus WHAN-FM VAREN, PA. WHRN-FM VAREN, PA. WHRN-FM WAREN, PA. WHRN-FM Sence Falls WOTT Watertown WOTT Watertown WOTT Watertown WOTT CONWAY-S.C. WLS FLORENCE, S.C. WLTC Gastonia WOFM-FM GREENEVILLE, TENN. WLS LAWRENCEVILLE, VA. WMBL-FM Morehead City WXRI-FM MOREHMOUTH, VA.	1490 kc. 9:45 a.m. Sat. 560 kc. 9:45 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1700 kc. 8:15 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:55 p.m. Sun. 1200 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1100 kc. 10:00 a.m. Sun. 1200 kc. 10:15 a.m. Sun. 1200 kc. 10:16 a.m. Sun. 9.3 mc. 12:45 p.m. Sun. 1200 kc. 10:16 a.m. Sun. 9.3 mc. 9:30 a.m. Sun. 1100 kc. 10:16 a.m. Sun. 92.3 mc. 9:30 a.m. Sun. 1200 kc. 10:16 a.m. Sun. 1200 kc. 10:16 a.m. Sun. 1300 kc. 10:10 a.m. Sun. 1300 kc. 10:10 a.m. Sun. 1300 kc. 10:30 a.m. Sun. 1400 kc. 10:30 b.m. Sun. 1400 kc. 1
KEMO Benson KKOC GRAFTON, N.O. KKOL-FM Mankato KUSL-FM Mankato KUSL-FM Mankato KUSL-FM Mankato KUSL-FM Mankato KUM-FM Mew Ulm WCMP Pine City WCMP Pine City KCLGR Redwood Falls KOLM-FM Rochester KNWC-SIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brochster KNWC SIOUX FALLS, S.D. KDOM Windom MISSIS WCHJ Brochster KNWC GLARKADIE WFOX Clarkdole WFOX Clarkdol	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:15 a.m. Sun. 1520 kc. 10:16 a.m. Sun. 1520 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1400 kc. 7:15 a.m. Sun. 1540 kc. 7:45 a.m. Sun. 1540 kc. 7:15 a.m. Sun. 1540 kc. 7:45 a.m. Sun. 1540 kc. 7:4	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Morseheads) WBUZ Fredonia WBB Freeport WEKT FM Hammondsport WEKT FM Hammondsport WHUC Hudson WHUC Hudson WHUC M Hadson WHUC M Song WBC D Owego WBC PITTSFIELD, MASS, WSFW M Owego WBC PITTSFIELD, MASS, WSFW W Sence Falls WSFW-FM Owego WBC PITTSFIELD, MASS, WSFW FM Owego WBC PITTSFIELD, MASS, WSFW-FM Sence Falls WMHR-FM Systexis WDLA Watton WARN FM VARREN, PA, WTRO WARN-FM Systexis WARREN, PA, WTRO WARN-FM SAREA WARDEN, PA, WTRO WARTON WATT Watertown WOTT Watertown WOTT CONWAY, S.C. WOLS FLORENCE, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WITC MOREAR City WXRIFM PORTSMOUTH, VA, WYRC ROCK HILL, S.C. WWGP-FM Sanford WWGP-FM Sanford WWGP, Shelby WOHS, FM Shelby WOHS, FM Shelby WOHS, FM Shelby WOHS, FM Shelby WOHS, FM Shelby WOHS, FM Shelby	1490 kc, 9:45 a.m. Sun, 1600 kc, 9:45 a.m. Sun, 1000 kc, 8:15 a.m. Sun, 1700 kc, 8:15 a.m. Sun, 120 kc, 9:30 a.m. Sun, 120 kc, 9:30 a.m. Sun, 120 kc, 9:30 a.m. Sun, 120 kc, 9:55 p.m. Sun, 1420 kc, 9:55 p.m. Sun, 1420 kc, 9:55 p.m. Sun, 1420 kc, 9:55 p.m. Sun, 1430 kc, 10:35 a.m. Sun, 1300 kc, 9:05 a.m. Sun, 110 kc, 9:05 a.m. Sun, 110 kc, 9:05 a.m. Sun, 1270 kc, 8:16 a.m. Sun, 110 kc, 10:00 a.m. Sun, 92 a.m. 12:45 p.m. Sun, 92 a.m. 12:45 p.m. Sun, 110 kc, 10:15 a.m. Sun, 130 kc, 10:30 a.m. Sun, 140 kc, 10:30 kc, 10:30 a.m. Sun, 140 kc, 10:30 a.
KEMD Benson KKMD-FM Benson KCPC GRAFTON, N.D. KEVL Long Prairie KMSU-FM Mankato KUXL Minnespolis KUXL Minnespolis KCMP Pine City KCMP Pine City KCMP Redwood Falls KCMM Rochssier KOLM-FM Nochssier KNWC-M SIGUX FALLS, S.D. KDDM Windom MISSIS WCHJ Brockhaven WMGO Canton WHOX Clarkdale WWFO Canton WMGO Canton WMGO Canton WMGO Canton WMGO Canton WMFO Censel Carbon WMFO Freenwille WWFO Freenwood WSWG Greenwood WSWG FM Greenwood WSWG Kolfport WXXX Hattisburg WXTN Lexington WHNY McComb WSWG FM Greenwood WSWG FM Greenwood WSWG FM Greenwood WSWG A ANA, ILL WACT FM TUSCALOOSA, ALA. WROB West Point WSWG Caroliton KCH Charleston	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 8:15 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 10:15 a.m. Sun. 1520 kc. 10:16 a.m. Sun. 1520 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 10:15 p.m. Sun. 1270 kc. 2:00 p.m. Sat. 1370 kc. 9:45 a.m. Sun. 1400 kc. 7:15 a.m. Sun. 1540 kc. 7:45 a.m. Sun. 1540 kc. 7:15 a.m. Sun. 1540 kc. 7:45 a.m. Sun. 1540 kc. 7:4	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Morseheads) WBUZ Fredonia WBB Freeport WEKT FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC M Jalone WHUC Hudson WHUC M Server WBC Owego WBC PITTSFIELD, MASS, WSFW M Owego WBC PITTSFIELD, MASS, WSFW W Sence Falls WSFW-FM Server WBC ALCOA, TENN. WARN.FM VARREN, PA. WTRO WARNER WARREN, PA. WTRO WARNER Staton WORT Watertown WORT Watertown WORT CONWAY, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WISFM-FM Asheboro WSFW-FM Asheboro WSFC Charlotte WISF.FM Morehaad City WXRIFM PORTSMOUTH, VA. WYMH Marshall WMRI-FM Morehaad City WXRIFM PORTSMOUTH, VA. WYNC ROCK HILL, S.C. WORF. Shebby WOHS:FM Shebby WOHS:FM Shebby WOHS:FM Shebby WOHS:FM Shebby WOHS:FM Shebby WOHS:FM Warrenton WARR Warrenton WARR Warrenton WARR Warrenton WARR Warrenton WSRFM WARD	1490 kc, 9:45 a.m. Sun, 1600 kc, 9:45 a.m. Sun, 1000 kc, 8:15 a.m. Sun, 1700 kc, 8:16 a.m. Sun, 1700 kc, 9:30 a.m. Sun, 120 kc, 9:30 a.m. Sun, 1200 kc, 9:30 a.m. Sun, 1200 kc, 9:55 p.m. Sun, 1200 kc, 9:55 p.m. Sun, 1420 kc, 9:55 p.m. Sun, 1420 kc, 9:55 p.m. Sun, 1420 kc, 9:55 a.m. Sun, 1420 kc, 9:05 a.m. Sun, 1300 kc, 9:05 a.m. Sun, 101 / m. 9:05 a.m. Sun, 110 kc, 9:05 a.m. Sun, 110 kc, 9:05 a.m. Sun, 1270 kc, 8:16 a.m. Sun, 92.3 mc, 12:45 p.m. Sun, 92.3 mc, 12:45 p.m. Sun, 92.3 mc, 12:45 p.m. Sun, 94.7 kc, 10:15 a.m. Sun, 94.7 kc, 10:15 a.m. Sun, 110 kc, 7:00 a.m. Sun, 930 kc, 7:00 a.m. Sun, 94.9 mc, 9:15 p.m. Sun, 1200 kc, 10:15 a.m. Sun, 1200 kc, 7:45 a.m. Sun, 130 kc, 9:15 a.m. Sun, 130 kc, 7:45 a.m. Sun, 140 kc, 12:15 p.m. Sun, 140 kc, 7:45 a.m. Sun, 150 kc, 9:15 a.m. Sun, 140 kc, 7:45 a.m. Su
KEMD Benson KKMD C Benson KCPC GRAFTON, N.D. KEMD-CH Benson KCPC GRAFTON, N.D. KEYL Long Prairie KMSU-FM Mankato KUIL Minnespolis KCMP Pine City KCMP Pine City KCMP And States KIG R Redwood Falls KIG R Redwood Falls KIG R Redwood Falls KIG R Rochster KNWC SIGUX FALLS, S.D. KDGM Windom MISSIS WCHJ Brockhaven Windo Canton WINOX Ciarkdale WWROX CIARK WWROX Ciarkdale WWROX Ciarkdale	93.5 mc. 8:15 a.m. Sun. 1340 kc. 8:35 a.m. Sun. 90.5 mc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1570 kc. 12:45 p.m. Sun. 1350 kc. 10:15 a.m. Sun. 1450 kc. 10:16 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1520 kc. 10:00 a.m. Sun. 1270 kc. 10:15 p.m. Sun. 96.5 mc. 10:15 p.m. Sun. 1580 kc. 10:00 p.m. Sat. 1370 kc. 2:00 p.m. Sat. 1470 kc. 2:00 p.m. Sat. 1470 kc. 2:00 p.m. Sat. 1470 kc. 2:15 p.m. Sun. 1470 kc. 2	WESB BRADFORD, PA. WCKL Catskill WIDT Elmira (Horseheads) WBBZ Freeporl WGBB Freeporl WGBB Freeporl WEKT:FM Hammondsport WHUC-FM Hudson WHUC-FM Hudson WHUC-FM Hudson WEBC Hudson WEBC PITSFIELD, MASS. WSFW Walon WEBC PITSFIELD, MASS. WSFW-FM Senace Falls WSFW-FM Senace Falls WMHAFM Synacus WDLA Walton WARN-FM VARAMEN, PA. WFRN-FM VARAMEN, PA. WFRN-FM VARAMEN, PA. WTBC WARWICK WNCC-FM Watertown WDLA Walton WARN-FM Stateson WDLA WARNON WIDT Watertown WDLA WARNON WFRN-FM Senace Falls WMHAFM Synacus WDLA WARNON WARN-FM Senace Falls WMHAFM Synacus WDLA WARNON WARN-FM Senace Falls WMHAFM Stateson WDLA WARNON WARN-FM Senace Falls WMHAFM Stateson WDCF, FM Senace Falls WMHAFM Stateson WDCF, FM Senace Falls WORM-FM Senace Falls WARN-FM Senace Falls	1490 kc. 9:45 a.m. Sun. 1600 kc. 9:30 a.m. Sun. 1000 kc. 8:15 a.m. Sun. 1700 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1420 kc. 9:30 a.m. Sun. 1220 kc. 9:55 p.m. Sun. 1230 kc. 9:55 p.m. Sun. 1490 kc. 10:55 p.m. Sun. 1490 kc. 10:35 a.m. Sun. 1300 kc. 9:05 a.m. Sun. 1400 kc. 10:00 a.m. Sun. 1100 kc. 10:00 a.m. Sun. 1200 kc. 9:05 a.m. Sun. 1100 kc. 10:00 a.m. Sun. 1200 kc. 8:05 a.m. Sun. 1200 kc. 10:00 a.m. Sun. 1200 kc. 8:00 a.m. Sun. 1200 kc. 8:00 a.m. Sun. 1200 kc. 10:15 a.m. Sun. 92.3 mc. 12:45 p.m. Sun. 92.3 mc. 12:45 p.m. Sun. 1100 kc. 10:15 a.m. Sun. 92.3 mc. 12:45 p.m. Sun. 1100 kc. 10:15 a.m. Sun. 92.3 mc. 12:00 a.m. Sun. 1200 kc. 9:16 a.m. Sun. 92.3 mc. 5:15 p.m. Sun. 1200 kc. 9:18 a.m. Sun. 94.9 mc. 5:15 p.m. Sun. 1200 kc. 9:18 a.m. Sun. 94.9 mc. 5:15 p.m. Sun. 1400 kc. 12:15 p.m. Sun. 1500 kc. 7:45 a.m. Sun. 1500 kc
KBMO Benson KBMO G GRAFTON, N.D. KBMO GM Benson KOPC GRAFTON, N.D. KEVL Long Prairie KMSU.FM Mankato KUXI Minnepolis KNUJ New Ulm WCMP Pine City KIGR Redward Palls KIGR Redward Palls KIGR Rochester KIWC-M Rochester KIWC SIDUX FALLS, S.D. KDDM Windom MISSIS WCHJ Brookhaven WMCX Clarksdale WURJ Clarksdale WURJ Clarksdale WURJ Greenward WWGW GRAFT Greenward WWWG FM Greenward WWWG FM Greenward WWWG FM Greenward WWWG FM Greenward WWWG FM Greenward WWWG FM Greenward WWWG FM Greenward WWW G Greenward WWW MALT-FM Charleston KAL -FM ANNA, ILL WRAJ-FM ANNA, ILL KADL -FM Greinite KUR Greenward WHSV BELLEVILLE, ILL KADL Carroliton KCHH Chillicothe KUFF Fetus	93.5 mc, 8:15 a.m. Sun, 1340 kc, 8:35 a.m. Sun, 90.5 mc, 12:45 p.m. Sun, 1400 kc, 9:15 a.m. Sun, 1570 kc, 12:45 p.m. Sun, 1570 kc, 10:16 a.m. Sun, 1520 kc, 10:16 a.m. Sun, 1520 kc, 10:16 a.m. Sun, 1520 kc, 10:16 p.m. Sun, 1270 kc, 10:15 p.m. Sun, 96.5 mc, 10:15 p.m. Sun, 1500 kc, 10:16 p.m. Sun, 1500 kc, 2:00 p.m. Sun, 1500 kc, 10:00 p.m. Sun, 1500 kc, 7:15 a.m. Sun, 1600 kc, 7:15 a.m. Sun, 1200 kc, 5:45 p.m. Sun, 1200 kc, 7:15 a.m. Sun, 1200 kc, 7:15 a.m. Sun, 1200 kc, 7:15 p.m. Sun, 1420 kc, 7:45 a.m. Sun, 142	WESB BRADFORD, PA. WCKL Catskill WIDT Etmira (Morseheads) WBUZ Fredonia WBB Freeport WEKT FM Hammondsport WHUC Hudson WHUC Hudson WHUC Hudson WHUC M Jalone WHUC Hudson WHUC M Server WBC Owego WBC PITTSFIELD, MASS, WSFW M Owego WBC PITTSFIELD, MASS, WSFW W Sence Falls WSFW-FM Server WBC ALCOA, TENN. WARN.FM VARREN, PA. WTRO WARNER WARREN, PA. WTRO WARNER Staton WORT Watertown WORT Watertown WORT CONWAY, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WILS FLORENCE, S.C. WISFM-FM Asheboro WSFW-FM Asheboro WSFC Charlotte WISF.FM Morehaad City WXRIFM PORTSMOUTH, VA. WYMH Marshall WMRI-FM Morehaad City WXRIFM PORTSMOUTH, VA. WYNC ROCK HILL, S.C. WORF. Shebby WOHS:FM Shebby WOHS:FM Shebby WOHS:FM Shebby WOHS:FM Shebby WOHS:FM Shebby WOHS:FM Warrenton WARR Warrenton WARR Warrenton WARR Warrenton WARR Warrenton WSRFM WARD	1490 kc, 9:45 a.m. Sun, 1600 kc, 9:45 a.m. Sun, 1000 kc, 8:15 a.m. Sun, 1700 kc, 8:15 a.m. Sun, 120 kc, 9:30 a.m. Sun, 120 kc, 9:30 a.m. Sun, 120 kc, 9:30 a.m. Sun, 120 kc, 9:55 p.m. Sun, 1420 kc, 9:55 p.m. Sun, 1420 kc, 9:55 p.m. Sun, 1420 kc, 9:55 p.m. Sun, 1420 kc, 9:55 a.m. Sun, 1420 kc, 9:05 a.m. Sun, 130 kc, 9:05 a.m. Sun, 101 r.m. Su05 a.m. Sun, 110 kc, 9:05 a.m. Sun, 110 kc, 9:05 a.m. Sun, 1270 kc, 8:16 a.m. Sun, 110 kc, 7:00 a.m. Sun, 9:3 mc, 10:00 a.m. Sun, 9:3 mc, 9:30 a.m. Sun, 130 kc, 7:00 a.m. Sun, 9:3 mc, 9:30 a.m. Sun, 9:3 mc, 9:15 a.m. Sun, 140 kc, 12:15 p.m. Sun, 9:16 m. Su15 m. Su1, 150 kc, 9:15 a.m. Sun, 110 kc, 7:45 a.m. Sun, 110 kc, 7:45 a.m. Sun, 120 kc,

NORTH DAKOTA KDAK KGPC Khrt Carrington Grafton Minot 1600 kc, 8:30 a.m. Sun. 1340 kc, 8:35 a.m. Sun. 1320 kc, 9:15 a.m. Sun. WABJ ADRIAN, MICH, WICCI-FM Ashland WIFF-FM AUBURN, IND, WOMP-FM Bellaire WCRD-FM BLUFFTON, IND, WTOF-FM Canton WHEFA Chillicothe WBEX Chillicothe WBEX FM Chillicothe WBEX FM Chillicothe WBEX Chillicothe WAKW-FM Cincinati WKCVCI-FM Columbus WCVCI-FM Columbus WCVCI-FM Columbus WCVCI-FM Columbus WWOW Connexut WTNS FM Coshocton WTNS FM Coshocton WTNS FM Coshocton WANI DECATUR, IND, WADM FDECATUR, IND, WEDB Festonia OHIO 1490 kc. 8:30 a.m. Sun. 101.3 mc. 7:45 a.m. Sun. 105.5 mc. 9:46 p.m. Sun. 100.5 mc. 9:00 p.m. Sun. 100.1 mc. 8:00 a.m. Mon. 100.1 mc. 8:00 a.m. Sun. 9:3.3 mc. 10:00 a.m. Sun. 9:3.3 mc. 10:00 a.m. Sun. 10:1 mc. 8:30 a.m. Sat. 10:3 mc. 5:30 a.m. Sat. 10:4.9 mc. 8:30 a.m. Sat. 16:00 a.m 104 9 mc. 8:00 am. Sun. 1360 kc. 11:15 am. Stat. 1360 kc. 11:15 am. Stat. 1360 kc. 11:15 am. Stat. 1370 kc. 9:15 am. Sun. 1370 kc. 9:15 am. Sun. 1370 kc. 9:15 am. Sun. 1370 kc. 9:16 am. Stat. 1470 kc. 8:00 am. Stat. 1073 mc. 6:45 am. Sun. 1770 mc. 7:30 am. Sun. 1977 mc. 7:30 am. Sun. 1978 kc. 8:45 am. Sun. 1978 mc. 10:30 am. Sun. 1977 mc. 7:30 am. Sun. 1977 mc. 7:50 am. Su WADM-FM DECATUR, IND. WF0B FF Sotoria WF0S-FM Fostoria WF0S-FM Holland WIMJ Jackson WIMJ-FM Jackson WIMJ-FM Jackson WF0-FM Nimarisburg WMV0-FM Namisburg WMV0-FM Nount Vernon WMV0-FM New Philadelphia WMVC-FM Newark WAY QO-FM Mount Vernon WHPO-FM Newsrk WHPO-FM Newsrk WPAY Painesville WPAY Portsmouth WPAY FOrtsmouth WHAY FM Portsmouth WHAN RICHMOND, IND. WLEC-FM Sandusky WPIC SHARON, PA. WHVER SIdney WHCF-FM Sidney WHVER Sidney WHVER Sidney WHVER Sidney WHVAR Sidney WHVAR Sidney WHVAR Sidney WHVAR MARDA VANCEBURGKY WHVAR MARDA WHVAR SIDNEY WHVAR SIDNEY WEST Washing KY WERFM Washing KY WERFM WASTER, IND. WWST Wooster 1080 Kc. 8:45 am. Sun. 105.5 mc. 8:45 a.m. Sun. 105.7 mc. 8:45 a.m. Sun. 100.7 mc. 12:46 p.m. Sun. 1540 kc. 9:00 am. Sun. 1540 kc. 10:30 am. Sun. 1570 kc. 6:30 am. Sun. 1570 kc. 6:30 am. Sun. 1440 kc. 8:15 am. Sun. 1840 sm. 6:00 p.m. Sun. 960 kc. 8:00 am. Sun. 104.5 mc. 8:00 am. Sun. OKLAHOMA OKLAH Alva Ardmore Claremore Cushing DD GE CITY, KANS. DD DGE CITY, KANS. Durant Edmond El Reno FAYETTEVILLE, ARK. Guymon 1430 kc. 8:15 a.m. Sun, 1240 kc. 9:00 a.m. Sun, 1270 kc. 1:45 p.m. Sun, 1270 kc. 1:45 p.m. Sun, 1500 kc. 9:45 p.m. Sun, 1370 kc. 5:00 p.m. Sun, 95.5 mc. 5:00 p.m. Sun, 95.5 mc. 5:00 p.m. Sun, 97.7 mc. 7:00 a.m. Sun, 170.7 mc. 7:45 a.m. Sun, 170.7 mc. 7:45 a.m. Sun, 1406 kc. 9:00 a.m. Sun, 1406 kc. 9:00 a.m. Sun, 1406 kc. 9:00 a.m. Sun, 1406 kc. 9:15 a.m. Sun, 1400 kc. 8:15 a.m. Sun, 1017 mc. 8:15 a.m. Sun, 1018 kc. 8:15 a.m. Sun, 1500 kc. 9:15 a.m. Sun, 1500 kc. 9:15 a.m. Sun, 1500 kc. 9:15 a.m. Sun, 1500 kc. 7:45 a.m. Sun, 1230 kc. 8:30 a.m. Sun, 1230 kc. 8:45 a.m. Sun, 1330 kc. 8:45 a.m. Sun, 1430 kc. 8:45 a.m. Sun, 1400 kc. 10:40 a.m. St. KALV KVSO KWPR KUSH KDON KDUN KGNO-FM KSEO-FM KSEO-FM KWHP-FM KELR KHOG Guymon Hobart INDEPENDENCE, KANS. INDEPENDENCE, KANS. JOPLIN, MO. McAlester McAlester McAlester KGYN KTJS Kind KIND FM WMBH KNED KTMC КМАП Martill KNOR Norman Nowata KNF8-FM KNF8-FM KLCO-FM KLCO-FM KABB-FM KABAS KBYP KSST KAMG KVWC KFH KSIW KBLE Poteau Poteau Sallicau Sallisaw Spring Dale, ARK. Shamrock, Tex. Sulphur Springs, Tex. Tulsa Vernion, Tex. Wichita, Kans. Woodward OREGON 570 kc. 8:30 a.m. Sun. 1490 kc. 3:45 p.m. Sun. 1230 kc. 9:00 a.m. Sun. 910 kc. 12:15 p.m. Sun. 1240 kc. 8:30 a.m. Sun. 1360 kc. 8:15 a.m. Sun. 1450 kc. 1430 kc. 6:00 a.m. Sun. 1530 kc. 6:45 p.m. véd. 1533 kc. 6:00 a.m. Sun. KCNO KBKA KRNS KBGN-FM KBGN-FM KPLY KOHU KLBM KMED KMED KMED KMSB-FM KGAY KTIL KTDO KTEL ALTURAS, CALIF. ALTURAS, CALIF. Bakar Burns CALDWELL, IDAHO CALDWELL, IDAHO CRESCENT CITY, CALIF. Harmisten Hermiston La Grande Medford Röseburg Salem Tillamook Toledo WALLA WALLA, WASH. 1230 kc. 9:00 a.m. Sun 1490 kc. 8:30 a.m. Sun PENNSYLVANIA VINCC Barnesboro WBLF Belletonte WCNR Bloomsburg WBYD.FM Boyentown WESB Bradford WBUT-FM Butler WCQJ Coatesville WGUT CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO VIA 950 kc. 3:30 p.m. Sun. 970 kc. 9:00 a.m. Sun. 970 kc. 9:15 a.m. Sun. 107.5 mc. 1:15 p.m. Sun. 1490 kc. 9:45 a.m. Sat. 1050 kc. 9:05 a.m. Sun. 97.7 mc. 9:05 a.m. Sun. 1420 kc. 9:00 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 105.5 mc. 11:15 a.m. Sat. Barnesboro

E WORLD WITH RADIO

	PENNSYLVANIA	(Cont.)
WOTR WJNL		1370 kc. 12:15 p.m. Sun. 1490 kc. 8:45 a.m. Sun.
WJNL-FM WACB	Johnstown Kittanning	92.1 mc, 8:45 a.m. Sun,
WYNS Wudd	Lehighton Lewisburg	1150 kc. 8:45 a.m. Sun. 1010 kc. 7:15 a.m. Sun.
	Meadville Meadville	1490 kc. 6:30 p.m. Sun, 100.3 mc. 6:30 p.m. Sun,
WPSL WKPA WKRZ	Monroeville New Kensington Oil City	1510 kc. 8:45 a.m. Sun. 1150 kc. 8:00 a.m. Sun.
WDJR-FM WEBO	Oil City	1340 kc. 12:15 p.m. Sun, 98.5 mc. 12:15 p.m. Sun, 1330 kc. 9:05 a.m. Sun,
WEBO FM WCTX FM	Palmyra	101.7 mc. 9:05 a.m. Sun. 92.1 mc. 7:00 a.m. Sun.
WYDD-FM WPTS WPPA WPME WSEW WPIC WPIC	Pittsburgh Pittston	104.7 mc. 6:00 a.m. Sun. 1540 kc. 9:45 a.m. Sun.
WPPA	Pottsville Punxsutawney	1360 kc. 6:35 p.m. Sat. 1540 kc. 8:15 a.m. Sun.
WEEW WPIC WPIC-FM	Selinsgrove Sharon Sharon	1240 kc. 8:45 a.m. Sun. 790 kc. 7:15 a.m. Sun.
WVSC WVSC FM	Somerset	102.9 mc. 7:15 a.m. Sun. 990 kc. 9:45 a.m. Sun. 97.7 mc. 9:45 a.m. Sun.
WCTV-FM WHHH	Union City WARREN, OHIO	106.3 mc. 7:30 p.m. Sat. 1440 kc. 8:15 a.m. Sun.
WNAE WRRN-FN	Warren Warren	106.3 mc. 7:30 p.m. Sat. 1440 kc. 8:15 a.m. Sun. 1310 kc. 12:45 p.m. Sun. 92.3 mc. 12:45 p.m. Sun.
WKEG WAYZ	Waynesboro	1110 KC. 8:158.m. 500.
WAYZ-FN WANB	Waynesboro Waynesburg	1380 kc. 12:30 p.m. Sun. 101.5 mc. 12:30 p.m. Sun. 1580 kc. 8:15 a.m. Sun,
	50UTU 0400	
WLOW	SOUTH CARO	1300 kc. 2:00 p.m. Sun.
WLOW-FN WAGS	Bishopville	95.9 mc. 2:00 p.m. Sun. 1380 kc, 1:45p.m. Sun.
WSOC WLAT WOLS	CHARLOTTE, N.C. Conway Electronic	930 kc. 7:00 a.m. Sun. 1330 kc. 9:15 a.m. Sun.
WYNN Wynn Wltc	Florence Florence GASTONIA, N.C.	1230 kc. 7:45 a.m. Sun. 540 kc. 1:15 p.m. Sun. 1370 kc. 10:30 a.m. Sun.
WKHJ WLBG-FM	Holly Hill Laurens	1440 kc. 7:45 a.m. Sun. 100.5 mc. 8:30 p.m. Sun.
WPEH-FM		1420 kc 7:30 em Sun
WBER	Moncks Corner Rock Hill	92.1 mc. 7:30 a.m. Sun. 950 kc. 12:30 p.m. Sun. 1150 kc. 9:35 a.m. Sun.
WOHS WOHS-FM WAZS	SHELBY, N.C. SHELBY, N.C. Summerville	730 kc. 5:45 р.т. Sun. 96.1 mc, 5:45 р.т. Sun.
WFIG	Sumter Winnsbord	980 kc. 8:00 a.m. Sun. 1290 kc. 9:30 a.m. Sun. 1250 kc. 1:45 p.m. Sun.
KIJV	SOUTH DAK	1340 kc. 8:45 a.m. Sun.
KLEM Korn	LE MARS, IA. Mitchell	1410 kc. 9:30 a.m. Sun. 1490 kc. 6:10 a.m. Sun.
KNWC	SIOUX CITY, IA. Sioux Falls Sioux Falls	103.3 mc. 5:00 p.m. Sun. 1270 kc. 10:15 p.m. Sun.
KNWL·FM	SIGUX Falls	96.5 mc. 10:15 p.m. Sun.
WANY	TENNESSE ALBANY, KY.	
WANY-FN WEAG	IALBANY, KY.	106.3 mc. 7:45 a.m. Sun. 1110 kc. 10:15 a.m. Sun.
WLAR WLBJ	Athens BOWLING GREEN, KY.	1450 kc 10:30 am Sun
KCHR WFLI	CHARLESTON, MO. Chattanooga	1410 kc. 10:40 a.m. Sun. 1350 kc. 12:15 p.m. Sun. 1070 kc. 7:00 a.m. Sun.
WIZO-FM	Franklin	540 kc. 12:30 p.m, Sun. 100.1 mc. * p.m. Sun.
WAMG WOFM-FM WEUP	Gallatin Greeneville HUNTSMULE ALA	1130 kc. 11:00 p.m. Sun. 94.9 mc. 5:15 p.m. Sun.
WFIX	HUNTSVILLE, ALA. HUNTSVILLE, ALA. HUNTSVILLE, ALA.	1600 kc. 2:30 p.m. Sun, 1450 kc. 11:30 a.m. Sun, 95.1 mc. 7:45 a.m. Sun,
WDEB	Jamestown Jamestown	1500 kc 7:30 am Sun
WLAF KTCB	La Follette MALDEN, MO.	1450 kc. 10:30 a.m. Sun.
WKBJ WFLW	Milan MONTICELLO, KY,	1360 kc. 10:00 a.m. Sun.
WROS	PORTAGEVILLE, MO. SCOTTSBORO, ALA. SCOTTSVILLE, KY	1050 kc. 10:15 a.m. Sun. 1330 kc. 8:15 a.m. Sun.
WLCK WLCK-FM WSMT	SCUTTSVILLE, KY.	99.3 mc. 10:00 a.m. Sat.
WTKY	Sparta TOMKINSVILLE, KY.	1050 kc. 12:30 p.m. Sun. 1370 kc. 10:30 a.m. Sun.
	TEXAS	
KNIT Krbc	Abilene Abilene	1280 kc. 8:30 a.m. Sun. 1470 kc. 7:15 a.m. Sun.
KPU R Kvso	Amarillo AROMORE, OKLA.	1440 kc. 9:15 a.m. Sun. 1240 kc. 9:00 a.m. Sun.
KACT KTON	Andrews Belton	1360 kc. 940 kc. 7:15 a.m. Sun.
KTON-FM KHLB KBEN	Belton Burnet Carrizo Springs	106.3 mc. 7:15 a.m. Sun. 1340 kc. 9:45 a.m. Sun. 1450 kc. 10:30 a.m. Sun.
KCLE	Cleburne CLOVIS, N.M.	1450 kc. 10:30 a.m. Sun. 1120 kc. 5:00 p.m. Sun. 1240 kc. 8:30 a.m. Sun.
KBSN	Crane DE QUEEN, ARK.	970 kc. 12:30 p.m. Sun. 1390 kc. 7:05 a.m. Sun.
KSPL KSPL FM	Diboll Diboll	1260 kc. 7:15 a.m. Sun. 95.5 mc. 7:15 a.m. Sun.
KSEO KSEO-FM	DURANT, OKLA. Durant, Okla. Fort Worth	750 kc. 7:45 a.m. Sun. 107.1 mc. 7:45 a.m. Sun. 97.1 mc. * a.m. Sun.
KWXI-FM Kile Kgtn	Fort Worth Galveston Georgetown	1400 kc. 6:30 a.m. Sun.
KGTN-FM KGYN	Georgetown Georgetown GUYMON, OKLA,	1530 kc. 10:30 a.m. Sun. 96.7 mc. 10:30 a.m. Sun. 1210 kc. 11:15 a.m. Fri.
KWRD	Hendersan Kilgare	1470 kc. 3:00 p.m. Sun. 1240 kc. 8:45 a.m. Sun.
KMAD		
VAMB EN	MADILL, OKLA. McAllen	1550 kc. 8:30 a.m. Sun.
KDOX	MADILL, ÖKLA. McAllen McKinney Marshall	1550 kc. 8:30 a.m. Sun, 910 kc. 8:00 a.m. Sun, 95,3 mc. 8:00 a.m. Sun, 1410 kc. 10:30 a.m. Sun,
KDOX KBGH KNAM KMUL	MADILL, OKLA. McAllen McKinney	1550 kc. 8:30 a.m. Sun.

	TE)	(AS (Co	nt.)	
KNET KVWG	Palestine Pearsall		1450 kc. 1280 kc.	
KBYP KSDX	Shamrock Sharman		1580 kc. 950 kc,	9:45 a.m. Sun. 8:15 a.m. Sun.
KSST	Sherman Sulphur Springs		101.7 mc. 1230 kc.	8:15 a.m. Sun. 6:45 a.m. Sun.
KVOU KVWC	Uvalde Vernon		1400 kc. 1490 kc.	8:30 a.m. Sun. 8:15 a.m. Sun.
		VERMON	т	
WFAD Wike	Middlebury Newport	· Linion	1490 kc. 1490 kc.	
WDEV	Waterbury		550 kc.	8:30 a.m. Sun.
		VIRGINIA	4	
WKOY WKJC-FM	BLUEFIELD, W. V Bluefield	/A.	1240 kc. 106.3 mc.	12:00 a.m. Sun. 7:15 a.m. Sun.
WETX	Broadway Fails Church		1470 kc. 1220 kc.	9:00 a.m. Sun. 5:15 p.m. Sun.
WLES WWOD-FN WTID	Lawrenceville Lynchburg Newport News		580 kc. 100.1 mc. 1270 kc.	4:45 p.m. Sun. 8:45 a.m. Sun. 10:30 a.m. Sun.
WXRI-FM WLOH	Portsmouth PRINCETON, W. 1	VA.	105.3 mc. 1490 kc.	9:15 p.m. Sat. 4:45 p.m. Sun.
WRAD WRAD-FN	Radford Radford		1460 kc. 101.7 mc.	10:00 a.m. Sun. 10:00 a.m. Sun.
WBLU WHPL	Salem Winchester		1480 kc. 610 kc.	9:30 a.m. Sun.
	WA	SHINGTO	N	
KELA-FM K071	Centralia Chelan	anning H	102.9 mc. 1230 kc.	9:00 a.m. Sun. 8:20 a.m. Sun.
KOZI KOHU Klyn-Fm	HERMISTON, OR	E.	1360 kc. 106.5 mc.	8:30 a.m. Sun. 8:15 a.m. Sun. 9:45 p.m. Sat.
KAPL	MOSCOW, IDAHO Puyallup		1400 kc. 1450 kc.	7:45 a.m. Sun. 6:30 a.m. Sat.
KPOR KTW	Quincy Seattle		1370 kc. 1250 kc.	8:15 a.m. Sun. 9:30 a.m. Sun. 1:00 p.m. Sun.
KCFA KCFA FM KDFL	Spokane Spokane Sumner		1330 kc. 107.9 mc.	1:00 p,m, Sun.
KTEL	Walla Walla Yakima		1560 kc. 1490 kc. 1390 kc.	7:30 a.m. Sun. 8:30 a.m. Sun. 12:45 p.m. Sun.
WBK\/-FM	Beckley BELLAIRE, OHIO	T VIRGII	99.5 mc.	2:00 p.m. Sun.
WOMP-FM WKJC-FM WKOY	BELLAIRE, OHIO BLUEFIELD, VA. Bluefield		100.5 mc. 106.3 mc. 1240 kc.	9:00 p.m. Sun. 7:15 a.m. Sun.
WICS	Fairmont Huntington		1490 kc. 107,9 mc.	12:00 m. Sun. 7:00 p.m. Sun. 7:05 p.m. Fri.
WVOW WVOW-FN	L Onan		1290 kc. 101.9 mc.	7:30 a.m. Sun. 7:30 a.m. Sun.
WETZ	New Martinsville Princeton		1330 kc. 1490 kc.	9:45 a.m. Sat. 4:45 p.m. Sun.
WVRC WSGB WANB	Spencer Sutton WAYNESBURG, P		1400 kc. 1490 kc. 1580 kc.	9:00 a.m. Sun. 10:45 a.m. Sun. 8:15 a.m. Sun.
	WATNESSOND, P	.	1300 KG,	o. 15 a.m. Sun.
		ISCONSI	N	
WEOO	Baraboo CHICAGO, ILL.		740 kc. 560 kc.	8:15 a.m. Sun, 2:30 a.m. Mon,
WLDY WNWC-FM Kuxl	Ladysmith Madison MINNEAPOLIS, N	LI NI NI	1340 kc. 102.5 mc.	8:40 a.m. Fri. 8:00 a.m. Sat.
WCMP	PINE CITY, MINN Viroqua		1570 kc. 1350 kc. 1360 kc.	12:45 p.m. Sun. 10:15 a.m. Sun. 9:30 a.m. Sun.
KŪVE Kycn	¥ Lander Wheatland	VYOMING	1330 kc.	12:45 p.m. Sun.
NICH			134U KC.	7:45 a.m. Sun.
CFCY	Charlottetown, P.E	CANADA J.	630 kc.	10:15 p.m. Sun.
CHCM	Marystown, Nfld. Moncton, N.B.		560 kc. 1220 kc.	6:45 p.m. Sun. 10:00 a.m. Sun.
CKEC	New Glasgow, N.S. Oshawa, Ont.			9:15 a.m. Sun. I Sun. of month) 9:15 a.m. Sun.
CKLB CFQC CJRW	Saskatoon, Sask. Summerside, P.E.I.		600 kc	9-00 n.m. Sun
CHTM	Thompson, Man.		610 kc.	10:00 p.m. Sun. 6:45 p.m. Wed.
	OVERS	SEAS STA	TIONS	
RADIO	Amman, Jordan	ASIA	854 kc.	6:15 p.m.
AMMAN	Amman, Jordan		7155 kc.	st Sun, of month 6:15 p.m. st Sun, of month
				and a set of mightin
48H	A Brisbane, Queensla	USTRALI		10:30 p.m. Sun.
2MW 4WK	Murwillumbah, N.S Warwick, Queensla	S.W.	1440 kc. 880 kc.	8:45 p.m. Sun,
VPM	Belize, Br. Hondur	TRAL AM	834 kc.	
	Belize, Br. Hondur	85	3300 kc. 90 meters	6:05 a.m. Fri.
TIFC TIFC-FM shortwave	San Jose, Costa Rie San Jose, Costa Rie San Jose, Costa Rie	a	1075 kc. 97.1 mc. 6037 kc.	9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun.
	San Jose, Costa Ria San Jose, Costa Ria		6037 kc. 49 mtrs. 9645 kc.	9:30 p.m. Sun. 9:30 p.m. Sun.
YNOL	Managua, Nicaragu		31 mtrs. 820 kc.	8:45 p.m. Sun.
HOL Hok3	Colon, Panama Colon, Panama		1390 kc. 1310 kc.	5:30 p.m. Sun. 5:30 p.m. Sun.
HOLA	Colon, Panama		9505 kc. 31 mtrs.	5:30 p.m. Sun.

HOR-59	CENTRAL AMERI Panama, Panama	CA (Cont.) 990 kc. 1:15 p.m. Sun.
HOXO	Panama, Panama	760 kc. 8:30 a,m, Sun,
	EUROPE	
Trans World	Monte Carlo, Monaco	41 mtrs. 9:00 s.m. Wed.
Redio		(CET) 8:00 s.m, Wed.
		(GMT)
-	SOUTH AME	
ZFY	Georgetown, Guyana	760 kc. 1:00 p.m. Sun, 560 kc. 1:00 p.m. Sun,
		3255 kc. 1:00 p.m. Sun, 92 mtrs,
		5981 kc. 1:00 p.m. Sun. 50 mtrs.
HCJB	Quito, Ecuador	15115 kc. 12:01 a.m. Sun. 31 mtrs.
		9745 kc. 10:30 p.m. Tue. 31 mtrs.
		11915 kc. 10:30 p.m. Tue. 25 mtrs.
	ISLAND ARE	AP
	Barbados	.40
Radio Barbados	Bridgetown	780 kc. 2:00 p.m. Sun.
	Bermude	
ZBM-1	Hamilton	1235 kc. 8:30 a.m. Sun.
Radio	Ceylon Colombo	11725 kc. 7:30 p.m. Thurs.
Sri Lanka	Colombo	25 mtrs. 7190 kc. 7:30 p.m. Thurs.
211 Lanka		41 mtrs. 15120 kc. 7:30 p.m. Thurs.
		19 mtrs.
	Haiti	
4VEC	Cap Haitien	1035 kc. 7:15 a.m. Sun.
4VEH		290 mtrs. 9770 kc. 7:15 a.m. Sun.
4VEJ		31 mtrs. 11835 kc. 7:15 a.m. Sun.
4VWI		25 mtrs. 15280 kc. 7:15 a.m. Sun.
4VE		19 mtrs. 6120 kc, 7:15 a.m. Sun.
	te de ser de	49 mtrs.
Redio	Djkarta, Java	1500 kc. 5:45 p.m. Tue.
El Shinta		1960 NO. 1143 p.m. 148.
Radio	Jamaica	
Jamaica	Christiana Kingston	90.6 mc. 7:15 a.m. Sun. 720 kc. 7:15 a.m. Sun.
	Mandeville	94.6 mc, 7:15 a.m. Sun.
	Montego Bay Pt. Maria	770 kc. 7:15 a.m. Sun. 550 kc. 7:15 a.m. Sun. 580 kc. 7:15 a.m. Sun.
JOFF	Okinawa	
JUFF	Naha	1020 kc. 10:15 a.m. Sun.
	Philippine	i
DZYA Dykb	Angeles City Bacolod	1400 kc. 4:00 p.m. Sun.
DZBC	(Negroes Occidental) Baquio City	910 kc. 11:45 p.m. Sun. 730 kc. 8:00 a.m. Sun.
DYHF	Binalbagan (Negros Occidental)	1390 kc. 11:45 p.m. Sun.
DXKO	Cagayan de Oro (Mindanao)	1290 kc. 9:00 p.m. Sun.
DXDC DYRP	Davao City Iloilo City	590 kc. 5:30 a.m. Sun. 990 kc. 6:30 a.m. Sun.
DZAS DZ82	Manila Manila	680 kc. 3:00 p.m. Thu. 3345 kc. 3:00 p.m. Thu.
DZH6	Manila	89 m trs. 6030 kc. 3:00 p.m. Thu.
DZAR	San Carlos	49 mtrs. 1530 kc.
DZYR	(Pangasinan) San Fernando (La Union)	1350 kc.
DYLL	Tacloban City (Leyte)	1170 kc. *
	Puerto Rice	
WIVA-FM WMIA	Aguadilla Arecibo	100.3 mc. 8:45 a.m. Sun. 1070 kc. 8:45 a.m. Sun.
WTIL	Mayaguez Vieques	1300 kc. 9:45 a.m. Sun. 1370 kc. 12:30 p.m. Sun.
Radio	St. Lucia	
Caribbean	Castries	840 kc. * p.m. Thu.
	Samoa	
2AP	Apia	1420 kc. 5:30 p.m. Møn,
	Trinidad	
Radio Trinidad		7001. 6 /7 -
Trinidad	Port of Spain	730 kc. 8:45 p.m. Sun. 95.1 mc. 8:45 p.m. Sun.
	Virgin Islan	ds
WSTA	Charlotte Amalie (St. Thomas)	1340 kc. 10:00 a.m. Sun.
WIVI-FM	Christiansted (St. Croix)	99.5 mc. 11:00 a.m. Sun.
Network		

(Continued from page 15)

FOLKS FROM

11200

New stress situations are faced by senior adults. As do those of all ages, they need the love and understanding of those who care deeply and personally. Senior Adults are not more spiritually oriented or adept simply because they are older. Alienating forces and circumstances, such as health problems, finances, and transportation, may in fact make spiritual activity more difficult for the individual and more demanding on the local congregation.

To assure adequate spiritual life the Church must offer greater incentive and involvement to match and overcome the greater burdens and hindrances imposed upon most senior adults. This is where *senior adult ministries* comes in.

"Spiritual well-being," a term used in a broad, inclusive sense, seems to go hand in hand with active involvement in church and community life. This does not mean it is reserved only for those "on the go." It may mean that the church and the community will go to the people to actively involve them in their homes.

Older people want to remain useful in some way; they want to be accepted as a part of life. Understanding this aspect of the older generation is a step in the right direction. Churches and individuals need to take an honest look to see what can be done to improve the situation for older adults within their fellowship or acquaintances.

It comes as a shock to many people that such a great need exists among older people. For several decades people have accepted as a fact of life the idea of arbitrary retirement with social security, pensions, and Medicare for support. The harsh realities of reduced income, inactivity and boredom, increased taxation, the inflation squeeze, the loss of social status (related to the work ethic), isolation, and loneliness were not understood nor fully appreciated until today's senior adult group began to be heard by reason of their great numbers and the severity of their experiences.

However, more than half of the nation's senior adults live on inadequate incomes, and more than 25 percent are really poor. A recent senate report shows that 5 million older people remain below the poverty level. Most of these live in decaying center-city areas in almost total isolation. Loneliness, malnutrition, and loss of dignity and meaning to life accompany their existence.

The national conscience has been somewhat disturbed, and some churches are beginning to catch the vision of what they can do to relieve the situation.

Churches are also slowly awakening to the tremendous human resources available in the senior adult group. Jobs heretofore unmanned are being filled by able and willing senior adults, to the benefit of all involved.

The fellowship of the church is most assuredly an answer to isolation and loneliness. And it is being discovered that in this climate of concern and fellowship, older adults are more responsive to the appeal of the gospel.

A fellowship of dynamic, turnedon, committed senior adults can provide a spark for the local church heretofore reserved as a prerogative of the young people. They can meet the needs of the peer group and reach out to the unreached in other areas of concern. They are easily the best prepared from the standpoint of understanding senior adults to minister to the needs of those who are homebound.

There is a work yet for those who started with the twentieth century. The second time around for the folks from the "roaring 20s" could be the most exciting and fruitful period of their lives!

A Radio Series on **''SHOWERS** OF BLESSING

by DR. C. WILLIAM FISHER

September 23 thru November

Put This Leading Radio Ministry on a Station In Your Community

NOW

Let the People Hear This Entire Series

Pastor Morris E. Wilson, Rochester (N.Y.) Trinity Church, recently received a class of 26 new members. The group had received four weeks' instruction from Mr. Brian Daily preceding the special service. The associate pastor, Walter Woodbridge, directed a message to the class and parents of the group. Each new member was presented a membership certificate. Trinity Church has received 45 members this year and 40 of these have joined by profession of faith. The total membership has reached 315.

Rev. and Mrs. William Kelvington, missionaries to Japan, are pictured (left) with their three boys—Doran, Brian, and Areon—in front of the Port Huron (Mich.) First Church with Pastor and Mrs. Roy F. Quanstrom. The tree in the foreground was planted in honor of the Kelvingtons and is intended to serve as a constant reminder to pray for Nazarene missionaries. Previously, it had been decorated with money to assist with moving expenses for the Kelvingtons, who are members at Port Huron First.

CHURCH CONSTRUCTION

Fisheye lens gives a view of Pastor Bob Sutton checking the building progress on the new sanctuary at Oregon City, Ore. The church stands on a prominent hill in the city. Its spire may be seen from the new I-205 Freeway bridge on the Willamette. The congregation anticipates a celebration of opening Sunday this fall.

NAZARENE PUBLISHING HOUSE

Post Office Box 527 Kansas City, Missouri 64141

to build your library with volumes of lasting value

SEPT. BOOK OF THE MONTH

FHE INEVITABLE ENCOUNTER

By Melvin McCullough

Temptation is the inevitable encounter discussed by Pastor McCullough. In the first chapter, on the certainty of the encounter, the nature of temptation is treated from a scriptural point of view. No one is immune.

Next comes the strategy of the enemy. The author shows that the devil is a real power in the world; and goes into specific temptations, such as to cheat, to be dishonest, to be morally impure.

A final chapter presents the resources for escape, including a "spiritual survival kit." Reliance on the indwelling Holy Spirit is emphasized.

The book is written with teens in mind and has been included in the Teen Guidance Series. In the introductions, the unique situation under which young people of this generation have grown up is diagnosed, with its secularism, relativism, permissiveness, and revolt. However, the book is equally applicable to young adults in its message and language. In fact, this is a most helpful and practical book on the subject of temptation for Christians of any age.

HUGHES DAY, M.D.

Paul admonished young Timothy to be an example to the believers. *The Inevitable Encounter* is a book forcefully and plainly telling how to be that good example. The chapter on spiritual survival should be read and practiced by every Christian regardless of age.

BETTY FUHRMAN

Although ostensibly geared to teens, this is for everyone who has been tempted, is going through temptation, or may meet it in the future. The author synchronizes his awareness of youth and its problems with a biblically based rationale for meeting and mastering those problems.

I particularly liked the chapter on the "Strategy of the Enemy." This should be helpidentifying temptation. The following chapter on

ful in identifying temptation. The following chapter on "Resources for Escape" should bring real encouragement to all of us in this human predicament.

T. E. MARTIN

Melvin McCullough uses the language of conflict in this book. And that is what temptation is—a battle. *The Inevitable Encounter* helps teens and the rest of us understand this when it happens. We know what it is all about and the resources that are available. It will help you be a victor, man!

HARMON SCHMELZENBACH

Triumph over temptation in the teen years—a timely subject indeed! As the father of a teen-ager, I am eager to put into her hands the best Christian advice for facing the inevitable. Rev. McCullough's advice is "with it" for the teens of today around the world.

DR. BARTH SMITH

This is the best paperback on temptation I have read in recent days. The author has presented in concise language the process by which we are tempted. Temptation and desire are clearly defined. For example, the author says, "Included in the enemy's bag of tricks is this 'ole line.' The desire is as bad as the act. You thought it; you might as well go ahead and go through with it. Never be fooled by this

false suggestion. You sin only when you yield or consent to the temptation" (pp. 44-45). Young people experience problems at the point of distinguishing between temptation and desire. Too often they are made synonymous.

This book will be helpful to both adults and young people.

DONALD L. YOUNG

This down-to-earth, practical little paperback by the youthful pastor Melvin McCullough is designed to help teen-agers cope successfully with the temptations that they inevitably will encounter in their young lives. A catchy blend of pop-sociology with sermonic exhortation, it deals candidly and helpfully with the distinction between temptation and sin, the psychology employed by the tempter, tuel has for victory over temptation

and the spiritual basis for victory over temptation.

CLIP AND MAIL THE INEVITABLE ENCOUNTER
—McCullough Paper 80 pages \$1.25
Please send copies to:
Name
Street
City
State/Province Zip
CHECK or MONEY ORDER Enclosed \$
CHARGE (30-days) TO: 🗌 Personal
(other) Account
NAZARENE PUBLISHING HOUSE Post Office Box 527 Kansas City, Missouri 64141

Sapulpa, Okla., junior highs and senior highs visited their Publishing House, with their sponsors, on July 26. Included in their Kansas City activities was a trip to Worlds of Fun.

Oklahoma City Central Church combined youth group motored to Kansas City for a tour of the publishing house and headquarters on July 27. Here a part of the group is shown observing the Spanish Photon keyboard operation in our production department. Rev. Wayne Stark is the pastor.

A teen singing group from the Overland Church of the Nazarene on the Missouri District visited Kansas City during their 10-day tour. Mr. and Mrs. Glenn VanZant, directors, and Marty Dalton, nurse, traveled with the group. Rev. A. R. Aldrich is the pastor.

Nineteen juniors and teens with their sponsors from Herington, Kans., enjoyed a summer day's vacation in Kansas City visiting headquarters of the Church of the Nazarene. They are pictured above outside the main entrance of the publishing house after they had visited the international site at Sixtythird and Paseo. Rev. William Haworth is pastor of the Herington church.

The teen class from the Marshall, Mo., vacation Bible school visited Kansas City as a climax to their school session. Eleven teens with their sponsors evidence keen interest in the various phases of the printing process as their tour guide, Aria Pleyer, explains the different steps. Rev. Zane Holland is pastor of the Marshall church.

SOME OF OUR JUNE VISITORS The teen choir of Bethel Church of the Nazarene, Detroit, Mich., enjoyed a stopover in Kansas City en route to Dallas, Tex., where they presented the musical One Way. Rev. and Mrs. Myrl Winkle are the directors of the choir group. Sue Johnson (former employee at International Headquarters) and Al Moebus accompanied the group as chaperones.

Miss Juanita Boice (R.), member of the Bloomdale, Ohio, Church of the Nazarene, won the Northwestern Ohio District Sunday school attendance contest and the prize was a trip to Kansas City for her and her mother, Mrs. Kleta Boice. Their day started at 3 a.m. in Ohio when they left to catch a plane in Dayton. The pause for a ohoto in the manager's office at the publishing house was a welcome breather. After spending the daylight hours in Kansas City on a concentrated tour of the general headquarters, they returned by plane to their home.

IOWANS INVADE KANSAS CITY Sunday school members from First Church, Council Bluffs, Ia., who won in a local church contest were given a trip to Kansas City as the prize. Mr. Russell Grosvenor, Sunday school superintendent, also acted as bus driver for the children and accompanying adults. For many of these children this was the first time to see the headquarters of their church.

Rev. A. D. Foster is pastor and was represented in the group by Mrs. Foster.

OF PEOPLE AND PLACES

Rev. Asa Sparks, Gastonia, N.C., has assisted in establishing a group-therapy clinic in his community. The organization, called GROW, is set up to assist people facing personal problems of anxiety, depression, fear, and anger.

GROW was started by three ministers in Gastonia who are presently serving as a board of directors. In a recent interview for the *Gastonia Gazette*, Rev. Sparks told a reporter—"Grow is therapeutically oriented. . . . GROW is an organization set up to short-term work in helping people deal with their personal problems and to reach a higher level of creativity, spontaneity, and autonomy in their lives." □

South Lake Tahoe, Calif., Church has held its first annual Faith-Promise convention for missions. Dr. Byron Ford was special speaker, and Dr. and Mrs. Milton Dodson provided special music. Rev. Marshall Pryor spoke at the convention's Saturday night banquet, held at the Bijou School auditorium.

The church pledged 3,367, an increase of nearly 1,000 percent over the budget raised for missions last year. Paul McBride is pastor at South Lake Tahoe, a home mission church in its second year of existence.

Prescott L. Beals, 81, has recently returned to some of the areas where he held special meeting: three years ago, to conduct holiness campaigns. His projected six-month itinerary includes New Zealand, Australia, New Guinea, Indonesia, the Samoan Islands, and Hawaii.

Rev. Beals is resident missionary at the Walla Walla (Wash.) First Church. George O. Cargill is pastor.

The Thornton-Pepper NDI Laboratory at Ellsworth AFB was dedicated June 23 in memory of T.Sgt. Blake E. Thornton and S.Sgt. Marvin E. Pepper. The two men sacrificed their lives during the Rapid City, S.D., flood of June 9, 1972.

The new lab functions to inspect specified aircraft by the use of X ray and a magnetic and ultrasonic method. Aircraft oil is also analyzed for metal content. Wives of the heroes participated in the dedication ceremonies by cutting ribbons attached to the bronze memory plaque at the building. Sgt. Pepper was an active mem-

ber of the Rapid City, S.D., church.

Both he and his wife, Janet, attended Olivet Nazarene College. He is also survived by one child, Marvin E. Pepper II, born three weeks after the flood.

Mrs. Dorothy Newell, religious editor for the Patriot Ledger, Quincy, Mass., was recently presented the Faith and Freedom award in journalism at a Washington, D.C., ceremony. The award was in recognition for her superior coverage and interpretation of religious news.

Mrs. Newell is the first person writing for a secular publication under 200.000 circulation to receive the award. She is the second woman recipient since the award was instituted in 1956.

Mrs. Newell attended Eastern Nazarene College, Quincy, Mass., and Metropolitan Junior College, Kansas City. She and her husband, Rev. J. Scott Newell, Jr., are members of the Quincy (Mass.) Granite Church.

Pastor M. V. Scutt, Little Rock (Ark.) First Church, is conducting a daily religious program geared to the needs of people with problems. The hour-long program, begun last April, is called "At the Cross." It is heard over KLRA from 10:30 to 11:30 p.m., Monday through Friday.

The program offers pastoral counselling. Rev. Scutt's program is aired "live." Three telephones enable listeners to call for help. Associate Minister Rev. James W. Palmer answers the incoming calls. Occasionally, he is assisted by other members from the local church.

Scutt reports that an average of 20 calls a night (100 calls per week) have been coming in. Callers are encouraged to share their concerns freelv.

Gospel songs are used on the program for the value of their messages. Pastor Scutt ad-libs before and after the musical portions. The program is serious in nature. It is designed to help the audience feel that God and some people do care about them and the problems they face. Π

The Lake Worth, Fla., Church celebrated its twenty-fifth anniversary with special services. A historical review highlighted a morning service. An afternoon reception honored Rev. and Mrs. C. R. Moore, who have pastored the church since its founding. The day of celebration concluded with a candlelight Communion service.

From a small beginning, lack of funds, and only a few members, the church has grown to a membership of 215, support from 75 families,

and to a property evaluation of more than \$300,000. Pastor Moore is an active participant in community activities and programs.

GREGORY APPLEBY **IMPROVING** MIRACULOUSLY

A telegram from Rev. Jerry Appleby, missionary in Samoa, has brought rejoicing to thousands who went to prayer upon hearing that the Appleby's son, Gregory, was very ill with symptoms indicating spinal meningitis.

The July 26 telegram reads: "Gregory improving miraculously at home. Honolulu checkup unnecessary. Thanks for prayers.

It had been thought that an emergency flight to Honolulu would be necessary. This surely is an answer to prayer. \square

WESLEYAN THEOLOGIANS PLAN MEET

The Wesleyan Theological Society has announced its ninth annual conference at Asbury Theological Seminary, Wilmore, Ky., November 2-3, 1973, according to word received from President Delbert R. Rose.

Dr. Mildred Wynkoop of Trevec-

ca Nazarene College is presidentelect of the society; and Dr. Harvey J. S. Blaney, recently of Eastern Nazarene College and dean-elect of British Isles Nazarene College, serves as chairman of the editorial committee.

The society meets annually during the first week of November. Dr. Rose emphasizes that nonmembers are welcome to attend the sessions.

Further information may be had by writing Dr. Delbert R. Rose, Asbury Seminary, Wilmore, Ky. 40390.

YOUNG SONG EVANGELIST DIES

Gary W.

Brown

Gary W. Brown, 25, commissioned song evangelist, died July 13. For the past three-and-one-half

years, he has suffered from Hodgkin's disease

Mr. Brown attended Olivet Nazarene College, Kankakee, Ill., from 1966 to 1969. Since then, he has been active in song

evangelism. Survivors include his wife, Linda, also a commissioned song evangelist; and two children, ages two and four. The Browns' home is in Dayton, Ohio.

EVANGELISTS' DIRECTORY and SLATES

NOTICE-Send your slate direct to the Nazarene Publishing House (Visual Art Dept.), Box 527, Kansas City, Mo. 64141.

DIRECTORY

(Slates follow Directory)

- ALLEN, ARTHUR L. (C) C/O NPH*
- ALLEN, JIMMIE (J. A.). (C) Box 559, Chandler, Okla 74834

ANDREWS, GEORGE. (C) C/O NPH*

- ARMSTRONG, C. R. (C) 2610 E. Yukon St., Tampa, Fla. 33604 BAILEY, CLARENCE & THELMA, (C) 1197 W. Arch St.,
- Portland, Ind. 47371 BAILEY, CLAYTON D. (C) 440 Bentley, Lapeer, Mich.
- 48446
- BAILEY, JAMES A. (C) R. 2, Box 532, Indianapolis, Ind. 46234
- BAKER, RICHARD C. (R) 3506 Dolphin Dr., Charleston, W. Va. 25306
- BASS, MARTIN V. (C) Box 119, Payne, Ohio 45880 BATTIN, BUFORD. (C) 3015 47th St., Lubbock, Tex.
- 79413

BELL, JAMES & JEAN. (C) C/O NPH*
BENDER EVANGELISTIC PARTY, JAMES U. (C) Box

- 1326, Riverview, Fia. 33569 **ØBERTOLETS, THE MUSICAL (FRED & GRACE), (C)**
- C/D NPH BETTCHER, ROY A. (C) 3212 4th Ave., Chattanooga
- Tenn. 37407 BEYER, HENRY T. (R) R. 2, Box 198, Pearl River, La.
- 70452 (full-time)
- BIRD, LANCE G. (C) Lake Hortonia, Orwell, Vt. 05760 BOGGS, W. E. (C) c/o NPH* •BOHI, JAMES T. (C) 409 Lindenwood. Olathe, Kans.
- •BOHI, R. W. (R) 4310 N. Asbury, Apt. N, Bethany, Okla 73008 (full-time)
- BOLLING, C. GLENN. (C) C/O NPH*
- **BOND, GARY C.** (C) R. 2, Lockport, Ill. 60441 BONE, LAWRENCE H. (C) 1339 Parkside Dr., West
- Covina, Calif. 91792 BOWERS, ESTEL JOE & LUCILLE, (C) 701 N. Buchan-
- an St., Little Rock, Ark. 72205 BOWMAN, RUSSELL. (C) 47 Winthrop Rd., Columbus.
- Obio 43214 BRAND, WILLIS H. & MARGARET. (C) Box 332, Ft.
- Wayne, Ind. 46801 •BRAUN, GENE. (C) 4326 N. Rte. 560, Urbana, Ohlo 43078
- •BROOKS, RICHARD. (C) 780 Armour Rd., Bourbonnais, HL 60914
- BROWN, CURTIS R. (C) 198 E. Munroe St., Bourbannais, III. 60914
- BROWN, LINDA K. (C) Box 141, Dayton, Ohio 45401
- BROWN, ROGER N. (C) Box 724, Kankakee, III. 60901 BUONGIORNO, D. J. (C) 4119 Goldenrod Dr., Colorado
- Springs, Colo, 80907 BURTON, CLAUD L. (C) 1033 Prairie Creek Rd., Dallas.
- Tex. 75217 BUTCHER, WM, R. (C) 4956 S. Kline St., Littleton, Colo.
- 80123 OBYERS, CHARLES F. & MILDRED. (C) 1656 Valley St.,
- N.W., Cedar Bapids, Ia, 52405
- CANFIELD, R. H. (C) 336 S. Jordan, Ventura, Calif. 93003 CANIFF, JAMES B. (C) Box 262, Shirley, Ind. 47384
- CAYTON, JOHN. (C) Box 675, Middleboro, Mass. 02346 **CHAMBERLAIN, DOROTHY.** (C) R. 1, Carmichaels, Pa. 15320
- CHAMBERS, LEON. (C) 139 Woodland Ave., Fairfax, Ala. 36854
- OCHAPMAN, W. EMERSON. (C) C/O NPH"

24 HERALD OF HOLINESS

- CHITWOOD, JOE. (C) R. 3, Nashville, Ind. 47448 OCHIZUM, DENNIS D. (C) Box 273, Mishawaka, Ind.
- 46544 CLARK, GENE. (C) 104 Waddell St., Findlay, Ohio 45840 CLIFT, NORVIE O. (R) 288 Evelyn Ave., N.E., Salem, Ore.
- 97301 (full-time) CLINE, JERRY. (R) 1229 W. Mead Ave., Bowling Green,
- Ky. 42101

- COCHRAN, EUGENE W. (C) 6728 McCorkle Ave., St. Albans, W. Va. 25177
- CONWAY, L. W. (C) C/O NPH*
- COOK, DON E. (C) C/O NPH COOK, LEON G. & MARIE. (C) C/O NPH*
- CORBETT, C. T. (C) 459 N. Forest Ave., Bradley, Ill.
- 60915 COX, C. B. & JEWEL. (C) 707 Middle Dr., Woodruff Pl.,
- Indianapolis, Ind. 46201 CRABTREE, J. C. (C) 3436 Cambridge, Springfield, Ohio
- CRANDALL, V. E. & MRS. (C) Indian Lake Naz. Camp, R. 2, Vicksburg, Mich. 49097
- CREWS, HERMAN F. & MRS. (C) c/o NPH* CULBERTSON, BERNIE. (C) Box 724, Hermiston, Ore.
- 97838 CULBERTSON, NOLAN. (C) 4812 N. Donald, Bethan Okla, 73008
- DARNELL, H. E. (C) P.O. Box 929, Vivian, La. 71082 ODAVIDSON, CHARLES. (C) 541 Gibson, Fremont, Ohio
- 43420 DAVIS, HAROLD L. (R) Box 5123, Newport News, Va.
- 2360 PDAFRANK, JOSEPH, (C) Box 342, Barberton, Ohio
- 44203 •DENNIS, DARRELL & BETTY. (C) c/o NPH* OENNIS, LASTON & RUTH. (C) 1733 E. Terrace, Indi-
- anapolis, Ind. 46203 •DEWARE, STANLEY. (R) 4300 Crossen Dr., Orlando, Fla. 32807 (full-time)
- DISHON, MELVIN. (C) R. 9, Bowling Green, Ky. 42101 DIXON, GEORGE & CHARLOTTE. (C) Evangelists and Singers. c/o NPH*
- OUNMIRE, RALPH & JOANN. (C) 202 Garwood Dr.,
- Nashville, Tenn. 37211 DUNN, D. R. (C) 4142 Rock Spring Rd., R.D. 6, Ravenna.
- Ohio 44266 DUNNINGTON, DON. (R) 1009 E. Prairie, Olathe, Kans.
- DURHAM, L. P. (JACK). (R) 2415 E. Park Row, Apt. 104. Arlington, Tex. 76010
- ELLINGSON, R. LEE. (R) Box 2419, Bethany, Okla. 73008 ELLWANGER, C. WILLIAM. (R) 2020 W. 81st, Leawood,
- Kans, 66206 (full-time) ELSTON, C. L. (C) 14976 Promenade, Detroit, Mici 48213
- EMSLEY, ROBERT. (C) Bible Expositor, c/o NPH* ESTERLINE, JOHN W. (C) 46011/2 Joanne, Bakersfield,
- Callf 93309 EUDALEY, MALCOLM F. (C) 3310 E. Linwood, Spring-
- field, Mo. 65804 EVERMAN, WAYNE. (R) Box 66C, Stanton, Ky. 40380
- FARLOW, T. J. (R) Box 3282, Robertsdale, Ala. 36567
- OFELTER, JASON H. (JAY) & LOIS. (C) C/O NPH" FILES, GLORIA; & ADAMS, DOROTHY. (C) 2031 Free
- man Ave., Bellmore, N.Y. 11710 FINE, LARRY, (B) c/p Mid-America Nazarena College.
- Olathe, Kans. 66061
- OFINGER, MAURICE & NAOMI. (C) 122 Charlotte Rd., Lincolnton, N.C. 28092 FINKBEINER, A. J. (C) C/O NPH*
- FINNEY, CHARLES. (R) 269 N.W. Lincoln Cir., N., St. Petersburg, Fia. 33702 (full-time)
- FISHER, WILLIAM. (C) C/O NPH*
- FLORENCE, ERNEST E. (C) 1021 Elm St., Ripley, Ohio 45167
- FORD, JAMES & RUTH E. (C) 11 North Crest Ave., Clearwater, Fia. 33515 FORD, NORMAN K. (C) R. 2, Clymer, Pa. 15728
- FOWLER, THOMAS. (C) R. 1, Woodbury, Ga. 30293
- FOX, JAMES R. (R) 1401 Bernard Pl., Bakersfield, Calif. 93305 (full-time)
- FREEMAN, MARY ANN. (C) Box 44, Ellisville, III. 61431 FRODGE, HAROLD C. (C) R. 1, Geff, III. 62842
- GARDNER, GEORGE. (C) Box 9, Olathe, Kans. 66061
- OGATES, KENNETH W. (C) 1218 Marshall Ave., Evansville, Ind. 47714
- GAWTHORP, WAYLAND & JOAN. (c) Box 383, Mahomet, III, 61853
- •GILLESPIE, SHERMAN & ELSIE. (c) 203 E. Highland, Muncie, Ind. 47303 •GLORYLANDERS QUARTET. (c) c/o Frank A. Cox, R. 2,
- Box 187C, Wilmington, Ohio 45177
- GOODMAN, WILLIAM. (C) R. 3, Box 269, Bemidji, Minn. 56601
- GORMANS, THE SINGING (CHARLES & ANN). (C) 5125 Patterson Dr., Loulaville, Ky. 40219 (full-time) GRAVVAT, HAROLD F. (C) Box 427, Anna, III. 62906
- OREEN, AL. (C) C/O NPH*
- OGREEN, JAMES & ROSEMARY, (C) Box 385, Canton, III. 61520
- GRIMM, GEORGE J. (C) 820 Wells St., Sistersville, W. Va. 26174 GRIMSHAW, MICHAEL & MRS. (C) C/O NPH"
- GRINDLEY, R. E. (C) 6187 Ambleside Dr., Columbus,
- Ohio 43229 GRINDLEYS, THE SINGING (GERALD & JANICE). (C) 539 E. Mason St., Owosso, Mich. 48867
- MARROLD, JOHN W. (C) 409 14th St., Rochelle, Ill. 61068 HEASLEY, JIMMY & FERN. (C) C/O NPH*
- HEGSTROM, H. E. (C) c/o NPH* HENDERSON, DEE. (C) Box 201, Islamorado, Fla. 33036

(C) Commissioned

HENSHAW, JOHN M. (R) R. 1, Harrisburg, III. 62946

(R) Registered

Nazarene Publishing House, Box 527, Kansas City, Mo. 64141.

HERIFORD, RUSSEL W. (C) R. 1. Box 284, Grove, Okla. 74344

- HILL, H. W. (C) 555 Highcrest Dr., Nashville, Tenn. 37211 HODGE, W. M. (C) R. 1, Box 278, Science Hill, Ky. 42553 HOECKLE, WESLEY W. (C) Vaky St., Corpus Christi, Tex. 78404
- HOLCOMB, T. E. (R) 9226 Monterrey, Houston, Te 77028
- HOLLEY, C. D. (C) 529 Jessop, Lansing, Mich. 48910 HOLLOWAY, WARREN O. (R) 445 W. Lincoln Way, Lisbon, Ohio 44432 HOOT, W. W. (C) Box 438, Morgantown, W. Va. 26505

HOUDESHELL, MISS L. M. (C) Box 121, Crystal Beach,

HUBARTT, LEONARD. (C) 902 St. Felix Dr., Huntington,

HUNDLEY, EDWARD J. (R) 732 Drummond Ct., Colum-

HUNDLEY, JOHN D. (C) 1127 E. Standish Ave., Indian-

HYSONG, RALPH L. (C) R. 51, R.D. 1, Box 187, Belle

Vernon, Pa. 15012 INGLAND, WILMA JEAN. (C) 322 Meadow Ave., Charle-

HRWIN, ED. (C) 7000 Davis Mill Cir., Harrison, Tenn.

ISENBERG, DONALD. (C) Chalk Artist & Evangelist.

JAYMES, RICHARD W. (C) 321 E. High Ave., Bellefon-

JETER, H. LESLIE. (C) 7030 S.W. 27th Ct., Hollywood.

JONES, CLAUDE W. (C) R.F.D. 4, Box 42, Bel Air, Md.

JONES, FRED. (C) 675 Harding Pl., Nashville, Tenn.

KEALIHER, DAVID. (C) 316 Dufur, Nampa, Idaho 83651

KELLY, ARTHUR E. (C) 511 Dogwood St., Columbia, S.C.

KENNEDY, GORDON L. (C) 405 W. Benton St., Wapa-

•KLEVEN, ORVILLE H. (C) 1241 Knollwood Rd., 46K, Seal Beach, Calif. 90740

KLINGER, ORVILLE G. (C) R. 3, Box 115, Reading, Pa.

LAMBERT, MARSHALL & MRS. (C) 264 E. Caven St.,

LANIER, JOHN H. (C) Poplar St., Junction City, Ohio

LASSELL, RAY. (C) R. 2, Box 55, Brownsburg, Ind. 46112

ALAW, DICK & LUCILLE, (C) Box 481, Bethany, Okla.

eLAXSON, WALLY & GINGER. (C) R. 3, Athens, Ala.

ELECKRONE, LARRY D. (R) 1308 Highgrove, Grandview,

♦LEICHTY SINGERS. (C) 753 S. Wildwood, Kankakee, III.

LESTER, FRED R. (C) Box 396, White Oak, Tex. 75693

LIDDELL, P. L. (C) 6231 N. Burkhart, Howell, Mich. 48843

LIGHTNER, JOE. (C) 4335 Raven Pl., Springfield, Mo.

LINDER, LLOYD P. (C) 1121 Maple Bow, Elkhart, Ind.

LINEMAN, HAZEL FRALEY. (C) 10 S. Third St., Bradford,

LIVINGSTON, J. W. (C) 2916 Beil, Lawton, Okla. 73501 LONG, WILMER A. (R) R.D. 1, Star Rte., Twin Rocks.

LYONS, JAMES H. (C) 1011 W. Shaw Ct., No. 1, White-

MacALLEN, LAWRENCE J. & MARY. (C) Artist & Evan-

MADISON, G. H. (C) 508 Shelley Ave., Nashville, Tenn.

MANLEY, STEPHEN. (C) 1778 S. 350 E., Marlon, Ind.

MAY, VERNON D. & MRS. (C) R. 1, Box 15, Norwood,

Mo. 65717 MAYO, CLIFFORD. (C) 516 Madison, Lubbock, Tex.

MCCAMENT, WESLEY. (R) 426 N. Elm St., Momence, Ill.

60954 (full-time) McCLUNG, J. B. (R) R. 1, Box 77B, Sugar Grove, Uhio

McDONALD, G. RAY. (R) 321 Curran, Brookhaven, Miss.

McDOWELL, DORIS. (R) 16 Brookes Ave., Galthersburg,

McGUFFEY, J. W. (C) 4715 Ponderosa, Tyler, Tex. 75701

MCNUTT, PAUL. (C) 215 W. 68th Terr., Kansas City, Mo.

Song Evangelist

McCULLOUGH, FORREST. (C) C/O NPH*

gelist, 41808 W. Rambler Ave., Elyria, Ohio 44035

37206 MACK, WILLIAM M. (C) R. 2, Union City, Mich. 49094

MANNING, C. M. (C) Box N, Maysville, Ky. 41058

MARTIN, DICK. (R) c/o NPH*

MARTIN, PAUL. (C) C/O NPH*

LIPKER, CHARLES H. (C) R. 1, Alvada, Ohio 44802

OLUSH, RON & MYRTLEBEL. (C) C/O NPH*

LAMAR. C. M. (C) R. 1. Maguoketa, Ia. 52060

240 E. Grand St., Bourbonnais, III, 60914

JANTZ, CALVIN & MARJORIE. (C) C/O NPH*

HOOTS, BOB. (C) Adair Ave., Columbia, Ky. 4272

Fie. 33523

Ind. 46750

bus, Ohio 43214 (full-time)

apolla, Ind. 46227

rol, Pa. 15022

taine, Ohio 43311

koneta, Ohio 45895

KILLEN, ALLEN R. (C) C/O NPH"

Indianapolis, Ind. 46225

Fla. 33023

21014

37211

29205

19606

43748

73008

35611

60901

65804

46514

Pa. 16701

Pa. 15960

40952

79403

43155

39601

64113

Md. 20760

♦ Preacher & Song Evangelist

water, Wis. 53190

Mo. 64030

37341

McVEY, V. L. (C) Box 773, Houghton Lake, Mich. 48629 MCWHIRTER, G. STUART, (C) C/O NPH

MEADOWS, NAOMI; & REASONER, ELEANOR. (C) Box 360, Greencastle, Ind. 46135

MEEK, WESLEY, SR. (C) 4701 N. Asbury, Bethany, Okla 73008

MELVIN, DOLORES. (C) R. 1, Greenup, Ky. 41144

- MEREDITH, DWIGHT & NORMA JEAN. (C) C/O NPH" MEYER, VIRGIL G. (C) 3112 Willow Oaks Dr., Ft. Wayne, Ind. 46807
- MICKEY, BOB. (C) 504 N. 6th St., Lamar, Colo. 81052 MILLER, RUTH E. (C) 111 W 46th St Beading Pa 19606

MILLHUFF, CHARLES. (C) c/o NPH* MONTGOMERY, CLYDE. (C) 2517 N. 12th St., Terre

Haute, Ind. 47804 MOOSHIAN, C. HELEN, (C) R. 7, Box 44, Westminster,

- MO. 21157 MORRIS, CLYDE. (C) 705 Edgewood Ave., Moundsville. W. Va. 26041
- •MULLEN, DeVERNE. (C) 67 Wilstead, Newmarket, Ont.,
- Canada MYERS, HAROLD & MRS. (C) 575 Ferris, N.W., Grand
- Rapids, Mich. 49504 ONEFF, LARRY & PATRICIA. (C) 625 N. Water St.,
- Owosso, Mich. 48867 INELSON, CHARLES ED. & NORMADENE. (C) Box 241.
- Rogers, Ark. 72756 NEUSCHWANGER, ALBERT. (C) c/o NPH

NORRIS, ROY & LILLY ANNE. (C) C/O NPH

- NORTON, JOE. (C) Box 143, Hamlin, Tex. 79520 O'BRYANT, W. GARY, (R) 101 N. Maple Ave., Wilmore,
- Ky. 40390 (full-time)
- OLIVER, RICHARD G. (C) 6328 Iroquois Dr., North Little Rock, Ark, 72116
- OVERTON, WM. D. (C) Evangelist & Chalk Artist, 798 Lake Ave., Woodbury Heights, N.J. 08097
- PALMER, JAMES E. (C) 970 Jameson Ct., New Castle, Ind. 47362
- PARR, PAUL G., & THE SONGMASTERS. (C) Box 855. Decatur, III, 62525
- PASSMORE EVANGELISTIC PARTY, THE A. A. (C) c/o NPH*
- PATTERSON, ALEX B. (R) 33520 Marshall Rd., Abbotsford, B.C., Canada
- PERSONETT, C. N. & MRS. (C) R. 1, Petersburg, Ind. 47567
- PFEIFER, DON. (R) R. 7. Box 7. Chillicothe, Ohio 45601 (full-time)

PHILLIPS, GENE E. (C) R. 2, Griggsville, 11. 62340 PIERCE, BOYCE & CATHERINE. (C) R. 4, Danville, III.

61832 PITTENGER, TWYLA C. (C) R. 1, Shelby, Ohio 44875 POWELL, CURTICE L. (C) 2010 London Dr., Mansfield,

Ohio 44905 POWELL, FRANK, (C) Box 72, University Park, Ja, 52595

PRATT, G. EMERY. (C) R.F.D. 2, Waldoboro, Me. 04572 PRENTICE, CARL & ETHEL. (C) Evangelist & Children's

- Worker, 7608 N.W. 27th St., Bethany, Okia. 73008 PRESSLER, INVEN. (C) 411 S. Michigan Ave., Bradley, 18. 60915
- PRICE, JACK L. (C) Box 284, Corning, Ark, 72422

PRICE, JOHN. (C) (Van Buren, Ark.) c/o NPH

CUALLS, PAUL M. (C) 5441 Lake Jessamine Dr., Orlando, Fla. 32809 ORAKER, W. C. & MARY. (C) Box 106, Lewistown, III.

61542

RAYCROFT, R. N. (C) c/o NPH*

REEDY, J. C. (C) 449 Bresee Ave., Bourbonnals, Ill. 60914 **RICHARDS, LARRY & PHYLLIS (COULTER)**, (R) 1735 Dawson St., Indianapolis, Ind. 46203 (full-time)

RIST, LEONARD O. (C) 3544 Brookgrove Dr., Grove City, Ohio 43123

SEPTEMBER SLATE

(As reported to Visual Art Department)

- ALLEN, ARTHUR: New Bedford, Mass. (Third), Sept. 25-30
- ANDREWS: Hot Springs, Ark. (Richard St.), Sept. 9-16: Gallatin, Tenn., Sept. 18-23; Woodstown, N.J., Sept. 25-30
- BAILEY, C. D.: Smithton, Pa., Sept. 4-9; Johnstown, Pa. (1st), Sept. 10-16; Washington, Pa. (Hart), Sept. 17-23 BAKER: Jackson, Ga., Sept. 9-16; Charleston, W.Va.
- (Loudendale), Sept. 17-23 BATTIN: Colorado Springs, Colo. (Black Forest), Sept.
- 9-16; Lombard, Ill., Sept. 23-30 BELL: North Platte, Neb. (1st), Sept. 4-9; Midwest City,
- Okla. (Chapman Mem.), Sept. 18-23; North Little Rock, Ark., Sept. 25-30 BENDER: Akron, Ohio (Un. Wes.), Sept. 6-16; North Little
- Rock, Ark. (Nady), Sept. 20-30
- BERTOLETS: Jefferson, Ohio, Sept. 4-9; Ashtabula, Ohio (1st), Sept. 11-16; Bryan, Ohio, Sept. 18-23; Bradley, III. (1st), Sept. 25-30
- BETTCHER: Scottsburg, Ind., Sept. 4-9; Georgetown, Ill., Sept. 11-16; Ft. Madison, Ia., Sept. 18-23; Newton, Ia., Sept. 25-30

- BORISON ROBERT & WIFE, (C) Heaters W Va 26627 RODGERS, CLYDE B. (R) 505 Lester Ave., Nashville, Tenn, 37210 (full-time)
- ROEDEL, BERNEICE L. (R) 423 E. Maple St., Boonville, Ind. 47601
- ROTHWELL, MEL-THOMAS. (R) 2108 Alexander Ln., Bethany, Okla, 73008
- RUSHING, KEN & EDNA. (R) 3621 N.W. 97th St., Mlami, Fia. 33147
- RUTHERFORD, BOB. (C) R. 1, Lynchburg, Tenn. 37352 RUTHERFORD, STEPHEN. (R) Box 204, La Vergne, Tenn. 37086 (full-time)
- SANDERS, R. DON. (R) 325 S. Walker, Olathe, Kar 66061 (full-time)
- SANDERS, RUFUS. (R) 4905 Bond Ave., East St. Louis, III. 62207 (full-time)
- SANDO, CLIFFORD A. (C) 261 S. Small Ave., Kankakee, III. 60901
- SAY FAMILY. (C) 1515 Pinelake Dr., Orlando, Fla 32808
- SCHLANG, NEIL. (C) 542 N. Crest Rd., Chattanooga, Tenn. 37404
- SCHOONOVER, MODIE. (C) 1508 Gienview, Adrian, Mich. 49221
- SCHRIBER, GEORGE. (C) 8642 Cherry Ln., Alta Loma, Calif. 91701
- SCHULTZ, ROYAL G. (C) R. 6, Box 277A, El Dorado, Ark. 71730
- SCOTT, WILLIS R. (C) 8041 Ruble Ave., Louisville, Ohio 44641
- **OSERROTT, CLYDE.** (C) Evangelist & Children's Worker, 558 W. Meirose Cir., Ft. Lauderdale, Fla. 33312
- SEXTON, ARNOLD (DOC) & GARNETT. (C) 2809 S. 29th St., Ashland, Ky. 41101 SHARP, CHARLES & FAMILY. (C) Rte. 1, Lyons, Mich.
- 48851
- SHARPLES, J. J. & MRS. (R) 41 James Ave., Yorkton, Saskatchewan, Canada (full-time)
- SHELTON, TRUEMAN. (C) 6700 24th St., Blo Linda, Calif. 95673
- SHUMAKE, C. E. (C) Box 4536, Nashville, Tenn. 37216 SISK, IVAN. (C) 4327 Moraga Ave., San Diego, Calif. 92117
- •SLACK, DOUGLAS, (C) 424 Lincoln St., Rising Sun, Ind. 47040
- SMITH, CHARLES HASTINGS. (C) Box 1463, Bartlesville, Okla. 74003
- SMITH, HOWARD M. (C) R. 1, Box 87-B, Jacksonville, Ark. 72076
- SMITH. OTTIS E., JR., & MARGUERITE, (C) 60 Grant St., Tidioute, Pa. 16351
- SMITH, PAUL R. (C) 242 Chapman Ave., Spencer, W. Va. 25276
- SNELLENBERGER, L. B. (C) 4105 N. Garfield, 51, Loveland, Colo. 80537
- SNELLGROVE, H. G. (C) 1906 Keystone Ave., Albany, Ga. 31705
- SNOW, D'ONALD E. (C) 53 Baylis, S.W., Grand Rapids, Mich. 49507
- SPARKS, ASA & MRS. (C) 91 Lester Ave., Nashville, Tenn. 37210
- SPARKS, JONATHAN & PAULA. (C) Box 462, La Vergne, Tenn. 37086
- STAFFORD, DANIEL. (C) Box 11, Bethany, Okla. 73008 STARK, EDDIE G. & MARGARET, (C) 4316 N. Asbury. Bethany, Okla. 73008
- STARNES, SAM L. (C) 448 S. Prairie, Bradley, III. 60915 STEPHENS, KEN. (C) 731 Lakeside Dr., Duncanville, Tex. 75116
- STOCKER, W. G. (C) 1421 14th Ave., N.W., Rochester, Minn, 55901

BEYER: Bonham, Tex. (1st), Sept. 4-9; Tyler, Tex. (Lake-

BIRD: Websterville, Vt. (Baptist), Sept. 14-16; Haverhill,

Mass., Sept. 21-23; Fitchburg, Mass., Sept. 28-30

BOGGS: Troup, Tex. (Martins Chapel), Sept. 4-9: Odes-

field), Sept. 18-23; Champaign, III. (1st), Sept. 24-30 BOHI, JAMES: S.W. Okia. Dist., Sept. 4-9; Stockton, Calif. (Evan. Free). Sept. 12-16; Eureka, Calif. (1st).

BOND: Orland Park, Ill., Sept. 4-9; Sparta, Mich., Sept.

BONE: Raymond, Wash., Sept. 4-9; Coguille, Wash., Sept.

BOWMAN: Eim Grove, W.Va., Sept. 9-16; Ravenswood,

BROOKS: Britt. Ia. (zone), Sept. 4-9; N.W. Ind. Dist. Tour.

Sept. 17-23; Kokomo, Ind. (Forrest Lawn), Sept. 25-30

11-16; Vicksburg, Mich. (Chapman Mem.), Sept. 18-

10-16: Modesto, Calif. (Trinity), Sept. 17-23; Fortuna,

Sept. 18-23; Merced, Calif., Sept. 26-30

23; Beckley, W.Va. (1st), Sept. 25-30

Calif., Sept. 24-30

W.Va., Sept. 23-30

BRAND: Fithlan, Ill., Sept. 7-16

sa, Tex. (1st), Sept. 10-16; Anderson, Ind. (Chester-

Pineville, N.C. (1st), Sept. 25-30

vlew), Sept. 11-16; Glasgow, Ky. (Trinity), Sept. 18-23;

- STONE GOSPEL SINGING FAMILY. (R) R. 2, Box 386, Spooner, Wis. 54801
- STRAHM, LORAN. (C) 732 Kingston Ave., Grove City, Obio 43123
- STRICKLAND, RICHARD L. (C) 4723 Cullen Ave., Sprinfield. Ohio 45503
- SWANSON, ROBERT L. (C) Box 274, Bethany, Okla. 73008 SWEARENGEN, JOHN W. (C) 210 Munroe St., Bourbon-
- nais, III, 60914
- TAYLOR, EMMETT E. (C) C/O NPH*
- TEASDALE, ELLIS L. (C) 3205 Pleasantwood Ct., N., Elkhert ind 46514 THOMAS, FRED. (C) c/o NPH*
- THOMAS, J. MELTON. (C) Box 682, Mt. Vernon, Ohio 43050
- THOMPSON, GENEVIEVE. (C) Prophecy. Craig. Mo. 84437
- OTHOMPSON, L. DEAN. (C) 715 W. Cedar, Girard, Kans. 66743
- TOEPFER, PAUL. (C) Box 146, Petersburg, Tex. 79250 TOMPKINS, JOE LEE & MRS. (C) Box 297, McCrory, Ark. 72101
- TRIPP, HOWARD M. (C) C/O NPH*
- TUCKER, RALPH, JR. (C) C/O NPH"

75228

ville, Ky. 40299

Ohio 43917

47201

(full-time)

Springs, Colo. 80907

Dr., Englewood, Colo. 80110

Bethany, Okla. 73008

nals, III, 60914

boro, Va. 22980

Callf. 92506

40601

25-30

Sept. 25-30

(1st), Sept. 24-30

Ore. 97501

Florissent, Mo. 63031

- TURBYFILL, M. L. (R) 6812 N.W. 29th Terr., Bethany, Okla. 73008
- UNDERWOOD, G. F. & MRS. (R) 150 Shadylane Circle Ct. Warren Ohio 44483 (full-time)
- VANDERBUSH, HENRY AND RHONDA. (C) Bushnell, S.D. 57011 VANDERPOOL, WILFORD N. (C) 1188 Kottinger Dr.,
- Pleasanton, Calif. 94566
- VENNUM, EARLE W. & ELIZABETH. (C) Evangelists, 606 Ellen Dr., Goodlettsville, Tenn. 37072 WACHTEL, D. K. (C) Box E, Madison, Tenn. 37115

WALLACE, J. C. & MRS. (C) 2108 Bridiewood Dr., Louis-

WARD, LLOYD & GERTRUDE. (C) Preacher & Chalk Artist, 6944 Whiskey Creek Dr., Ft. Myers, Fia. 33901

WARNE, RAY E. & VIOLET. (C) Box 333, Dillonvale,

WESTS, THE SINGING. (C) 910 Carlisle St., Colorado

OWHISLER, JOHN. (C) 404 N. Francis, Carthage, Mo.

WHITED, CURTIS, (C) 419 N. Elgin, Bolivar, Mo. 65613

WHITTINGTON, C. C. & HELEN. (C) 4515 S. Santa Fe

WILKINSON TRIO. (R) 2840 18th St., Columbus, Ind.

WILLIAMS, B. IVAN. (R) Box 195, Elkhart, Kans. 67950

WILLIAMS, LAWRENCE. (C) 6715 N.W. 30th Terr.,

WISE, F. FRANKLIN. (R) 451 Blanchette Ave., Bourbon-

WOLPE, JOSEPH P. (C) 5130 Magnolla Ave., Riverside,

WRIGHT FAMILY SINGERS. (C) P.O. Box 430. Waynes-

WYLIE, CHARLES. (C) 1217 Fuller, Winfield, Kans. 67156

WYRICK, DENNIS. (C) 603 Reed Dr., Frankfort, Ky.

YOAKUM, BEATRICE. (C) 309 W. Jackson, Medford,

♦ZIMMERLEE, DON & JUNE. (C) 2060 S. Florissant Rd.,

BROWN, ROGER: South Charleston, W.Va. (Calvary), Sept. 4-9; Chester, W.Va., Sept. 10-16; Charleston, W.Va. (S.E.), Sept. 17-23; Marion, Ohio (1st), Sept.

CAYTON: Rumford, R.I., Sept. 7-9; Wrentham, Mass (N. Attleborc), Sept. 11-16; Woodsville, N.H., Sept. 18-23; Waldoboro, Me., Sept. 25-30

CHAMBERS: Britt. Ia. (zone), Sept. 4-9; Knoxville, Ia.,

CHIZUM: Bluffton, Ind. (1st), Sept. 11-16: Warsaw, Ind.

CLARK: Kokomo, Ind. (Northside), Sept. 4-9; Ft. Mill,

CLIFT: Vista, Calif., Sept. 9-16; Bell Gardens, Calif. (1st), Sept. 18-23; Richmond, Calif. (1st), Sept. 25-30

CLINE: Wurtland, Ky., Sept. 4-9; Memphis, Tenn., Sept.

AUGUST 29, 1973 25

17-23; Gary, Ind. (Aetna), Sept. 25-30

S.C. (1st), Sept. 11-16; Belle Vernon, Pa., Sept. 18-23; Wellston, Ohio (1st), Sept. 25-30

Sept. 11-16; Fairfield, Ia., Sept. 18-23; Winona, Minn.,

BUTCHER: Monte Vista, Colo. (1st), Sept. 11-16

CANFIELD: El Centro, Calif., Sept. 19-23

WILSON, ROBERT J. (R) R. 1, Lexington, Ala. 35648

WADE, E. BRUCE. (C) 3029 Sharpview Ln., Dallas, Tex.

WALKER, LAWRENCE C. (C) C/O NPH*

COOK: Tulsa, Okla. (S.W.), Sept. 7-16; New Matamoras, Ohio, Sept. 18-23; Wooster, Ohio (1st), Sept. 25-30 CORBETT: Olivia, Minn., Sept. 3-9; Antigo, Wis., Sept.

- 11-16; Connersville, Ind., Sept. 24-30 COX: Mt. Sterling, Ky. (1st), Sept. 3-9; Somerset, Ky
- (1st), Sept. 10-16; Lancaster, Ky. (1st), Sept. 17-23; Lynn, Ind. (1st), Sept. 27-Oct. 7
- CRABTREE: Smithfield, 1II. (camp), Sept. 4-9: Springfield, Ohio (Chr. Un. Camp), Sept. 18-23; Uhrichsville, Ohio, Sept. 25-30
- CREWS: Freeport, Tex., Sept. 3-9: La Marque, Tex., Sept 10-16: Mt. Vernon, Ill., Sept. 21-30
- CULBERTSON, BERNIE: Chelan, Wash. (1st), Aug. 29-Sept. 9; San Anselmo, Calif. (1st), Sept. 17-23 DARNELL: Shirley, Ind., Sept. 6-16; Altoona, Pa., Sept.

20-30

DISHON: Lawrenceburg, Tenn., Sept. 24-30 DUNMIRE: Jackson, Miss. (Northside), Sept. 4-9; Hen-

- dersonville, Tenn., Sept. 18-23; Lawrenceburg, Tenn. (Grace), Sept. 24-30
- ELLWANGER: Des Moines, (a (Southside), Sept. 4-9; Kansas City, Kans. (Victory Hills), Sept. 11-16; Overland Park, Kans. (Antioch), Sept. 18-23; Kansas City, Kans. (Highland Crest), Sept. 25-30
- EMSLEY: Hollidaysburg, Pa. (Can. Creek Br. in Christ), Sept. 4-9; Moore, Okla., Sept. 11-16; Wellington, Kans., Sept. 19-30

ESTERLINE: Dakota Dist., Sept. 17-Nov. 25

EUDALEY: Wister, Okla., Sept. 10-16; Muldrow, Okla., Sept. 17-23

EVERMAN: Morehead, Ky., Sept. 25-30

- FELTER: Hopewell, Va. (Wes.), Sept. 2-9; Bluefield, W.Va., Sept. 10-16; Egypt, N.J., Sept. 17-23; Hopewell, Va., Sept. 24-30
- FILES & ADAMS: Owego, N.Y., Sept. 4-9; Bridgeton, N.J., Sept. 18-23; Rochester, N.Y., Sept. 25-30
- FINE: St. Joseph, Mo. (Ch. of Brethren), Sept. 2; Kansas City, Mo. (Southwood), Sept. 24-30
- FINGER: Greensborg, N.C. (Rolling Rds.), Sept. 24-30 FINKBEINER: Warrensburg, Mo., Sept. 9-16; Redwood
- Falls, Minn., Sept. 19-30 FISHER: Lubbock, Tex. (1st), Sept. 4-9; Woodward, Okla., Sept. 11-16; Enid, Okla. (1st), Sept. 18-23;
- Wichita, Kans. (1st), Sept. 25-30 FLORENCE: Sullivan, Ind., Sept. 12-23; Fairfield, III.,
- Sept. 24-30 FORD: Lawrenceburg, Ind. (Ludiow Hill), Sept. 10-16; Indianapolis, Ind. (Walter's Chapel), Sept. 20-30
- FOWLER: Lewisburg, Pa. (Ch. of Christ in Chr. U.), Sept. 7-16

FREEMAN: Frie, III., Sept. 3-9

- FRODGE: Decherd, Tenn., Aug. 29-Sept. 9; De Soto, Mo., Sept. 12-23; Macungie, Pa., Sept. 26-Oct. 7 GARDNER: Great Bend, Kans., Sept. 2-9: Chariton, Ja-
- Sept. 11-16; Sioux City, Ia. (1st), Sept. 17-23; Mangum, Okla., Sept. 25-30 GATES: Winslow, Ind. (city-wide), Sept. 16-22

GAWTHORP: Florien, La. (Cenchrea), Sept. 3-9; Natchi-

- toches, La., Sept. 10-16; West Monroe, La., Sept. 17-23; Murphysboro, Ill. (1st), Sept. 25-30
- GLORYLANDERS: Bradford, Ohio, Sept. 30
- GORMANS: Clarkson, Ky., Sept. 2; Glasgow, Ky. (1st), Sept. 3-9; Shelbyville, Ky., Sept. 16; Enon, Ohio, Sept. 23; Indianapolis, Ind. (Eagledale), Sept. 25-30
- GREEN: Arlington, Va. (Calvary), Sept. 4-9; Parkersburg, W.Va. (1st), Sept. 10-16; Wichita, Kans. (Linwood), 18-23; Topeka, Kans. (1st), Sept. 25-30 Sept.
- GRIMSHAW: Las Vegas, Nev. (1st). Sept. 2-9; Casa Grande, Ariz. (1st), Sept. 11-16; Boulder, Colo. (S. Broadway), Sept. 18-23; Denver, Colo. (Green Acres), Sept. 25-30
- GRINDLEY, GERALD: Clio, Mich. (Wes.), Sept. 4-9; Plymouth, Ind. (Shiloh Wes.), Sept. 11-16; Anderson, Ind. (Cent. Wes.), Sept. 17-23
- HABBOLD: Peoria, III. (Eastside), Sept. 2-9: Bicknell Ind. (1st), Sept. 16-23; Garrett, Ind. (1st), Sept. 25-30 HEASLEY: Fargo, Okla., Sept. 4-9; Cleveland, Miss., Sept.
- 16-23; Hattiesburg, Miss., Sept. 25-30 HEGSTROM: De Kalb, III. (1st), Sept. 3-9; Mason City, la. (1st), Sept. 10-16; Ottawa, III. (1st), Sept. 17-23;
- Colona, III., Sept. 24-30 HENDERSON: Alexandria, Ind., Sept. 17-23; Anderson, Ind. (E. 38th), Sept. 25-30
- HILL: Columbia, Ky., Sept. 4-9; Wickliffe, Ohio, Sept. 11-16; Newell, W.Va., Sept. 18-23; Hagerstown, Md.,

Sept. 25-30 HODGE: Craig, Mo., Sept. 10-16

- HOECKLE: Brownswood, Tex., Sept. 6-16; Channelview, Tex., Sept. 17-23; De Ridder, La., Sept. 24-30
- HOLCOMB: Texas City, Tex. (1st), Sept. 4-9; Pearl River, La., Sept. 10-16; Hendersonville, Tenn. (1st), Sept. 17-23; Dover, Tenn. (Long Creek), Sept. 24-30
- HOLLEY: Shelbyville, Ill., Aug. 29--Sept. 9; Searcy, Ark. (Pickens Chapel), Sept. 11-16; Kalamazoo, Mich. (Central), Sept. 18-23; Springfield, III. (Southside). Sept. 25-30
- HOLLOWAY: Lewisburg, Pa. (1st), Sept. 4-9; Pittman, N.J. (1st), Sept. 11-16; Nashua, N.H. (1st), Sept. 18-23; Malden, Mass. (1st), Sept. 25-30 HOOT: Woodstock, Va., Sept. 17-23
- HUBARTT: Rock Falls, Ill. (1st), Sept. 10-16; Upland, Ind.

26 HERALD OF HOLINESS

(1st), Sept. 17-23; Greentown, Ohio (1st), Sept. 24-30

- HUNDLEY, E .: Glasgow, Ky. (1st), Sept. 3-9; Lakeview, O. (Indian Lake), Sept. 17-23; Delta, Ohio, Sept. 25-30
- HUNDLEY, JOHN: Decherd, Tenn. (Warren Chapel), Sept. 4-9; Indianapolls, Ind. (Northside), Sept. 11-16; Albany, Ky. (Northside), Sept. 18-23; Osgood, Ind., Sept. 25-30
- HYSONG: Portage, Pa., Sept. 4-9; Lithopolis, Ohio, Sept. 11-16; Aliquippa, Pa., Sept. 18-23; Ellwood City, Pa., Sept. 25-30
- IRWIN: Fulton, Ky. (1st), Sept. 4-9; Florence, S.C. (1st), Sept. 11-16; Nelsonville, Ohio (1st), Sept. 19-30 ISENBERG: Rising Sun, Ohio, Sept. 4-9; Kankakee, III.
- (East Ridge), Sept. 11-16; Molalla, Ore., Sept. 25-30
- JANTZ: Terre Haute, Ind. (Southside), Sept. 4-9; Auburn, Ind. (1st), Sept. 10-16; Portland, Ind. (1st), Sept. 17-23: Celina, Ohio (1st), Sept. 24-30
- JAYMES: West Milton, Ohio, Sept. 19-30
- JONES CLAUDE: Bunola, Pa., Sent. 4-9: Philadelphia Pa. (1st), Sept. 11-16; Pennsville, N.J. (Glenside), Sept. 18-23; Auburn, N.Y., Sept. 25-30
- KELLY: Madison, Ala., Sept. 24-30
- KLEVEN: Sacramento, Callf. (Peniel Camp), Sept. 21-30 LAMBERT: Bethesda, Ohio, Sept. 10-16; LaFayette, Ga.,
- Sept. 17-23: Wilkinson, Ind., Sept. 24-30 LANIER: Greenville, Ohio, Sept. 5-16; Fairborn, Ohio, Sent 19.30
- LASSELL: Pataskala, Ohio, Sept. 3-9; Grahn, Ky., Sept. 10-16; Council Bluffs, Ia. (Community), Sept. 18-23; Cicero, Ind., Sept. 24-30
- LAW: Johnson City, Tenn., Sept. 5-16; Gordonsville, Tenn., Sept. 17-23; Union City, Ind., Sept. 25-30
- LAXSON: Georgetown, Ill. (Olivet Camp), Sept. 3-9; Athens, Ala., Sept. 14-16
- LECKRONE: Huntington, Ind. (1st), Sept. 9-16; Sterling, III. (1st), Sept. 18-23
- LESTER: Albuquerque, N.M. (Sandia), Sept. 4-9; Elsinore, Calif., Sept. 11-16; Sacramento, Calif. (Peniel Mission Camp), Sept. 21-30 LIDDELL: Sylvia, Kans., Sept. 4-9: Jefferson City, Mo.,
- Sept. 11-16; Macon, Mo., Sept. 18-23; Ft. Wayne, Ind., Sept. 25-30
- LUSH: Seattle, Wash, (Crown Hill), Sept. 5-9: Scottsdale Ariz. (1st), Sept. 11-16; Coquitlam, B.C., Sept. 20-23; Abbotsford, B.C., Sept. 27-30
- MACK: Hibbing, Minn. (Sal. Army), Sept. 9-16; Alpena, Mich. (Hubbard Lake Com. Bible), Sept. 18-23
- MANLEY: Ridgeville, Ind., Sept. 4-9; Ossian, Ind., Sept. 11-16; Troy, Ohio, Sept. 18-23; Ft. Wayne, Ind. (Elmhurst), Sept. 25-30
- MANNING: Trout, La., Sept. 10-16; Pineville, La., Sept 17-23; Covington, Ky. (East Side), Sept. 24-30 MARTIN, DICK: Spokane, Wash. (Crestline), Sept. 4-9;
- Green River, Wyo., Sept. 11-16; Rock Springs, Wyo., Sept. 18-23; Ogden, Utah, Sept. 25-30
- MARTIN, PAUL: Santa Cruz, Calif., Sept. 3-9; Seattle, Wash. (1st), Sept. 11-16; Eureka, Calif. (1st), Sept. 18-23; Oakland, Calif. (1st), Sept. 25-30 MAYO: Durango, Colo., Sept. 4-9; Sierra Vista, Ariz.,
- Sept. 14-23
- McCULLOUGH: Georgetown, III. (Olivet Camp), Sept. 4-9; Richmond, Ky. (1st), Sept. 11-16; Roanoke, Va. (Villa Hgts.), Sept. 18-23; Atlanta, Ga. (Riverside). Sept. 25-30
- MEADOWS-REASONER: Cynthiana, Ind., Sept. 11-16; Redford, Mo., Sept. 18-23; Linton, Ind., Sept. 26-Oct. 7
- MEEK: Washington, Ia., Sept. 10-16; Mangum, Okla., Sept. 19-30
- MEREDITH: Wichita, Kans. (Olivet), Sept. 3-9; Shreveport, La. (1st), Sept. 17-23; Kansas City, Mo. (Ch. of God), Sept. 24-30
- MICKEY: Udall, Kans., Sept. 4-9; Moorehead, Minn., Sept. 11-16; Detroit Lakes, Minn., Sept. 17-23; Worden, Mont., Sept. 24-30
- MILLHUFF: Denver, Colo. (1st), Sept. 2; Colorado Springs, Colo. (Eastborough), Sept. 4-9; Bethany, Okla. (1st), Sept. 16 (p.m.); Wash. Pac. Dist. Tour, Sept. 18-23; Greenville, Tex. (1st), Sept. 25-30
- MONTGOMERY: Mt. Vernon, Ind., Sept. 3-9; Lincoln, Ark., Sept. 10-16; Jacksonville, Ark. (1st), Sept. 20-30 MULLEN Waltham, Mass. (1st), Sept. 7-9; East Ware-
- ham, Mass. (1st), Sept. 11-16; Collingdale, Pa. (1st), Sept. 18-23; Bethel Park, Pa. (1st), Sept. 25-30
- NEFF: Meansville, Ga., Sept. 4-9; Logan, Ohio, Sept. 10-16; Adrian, Mich. (1st), Sept. 17-23; Charleston, W.Va. (Valley Grove), Sept. 25-30
- NEUSCHWANGER: New Orleans, La. (Downtown), Sept. 3-9; Rushville, Ind., Sept. 11-16; Dallas, Tex. (Central), Sept. 18-23; Des Moines, Ia. (Eastside), Sept. 24-30
- NORTON: Vidor, Tex., Sept. 3-9; Nederland, Tex., Sept. 10-16; Vici, Okla., Sept. 18-23; Stillwater, Okla. (1st), Sept. 24-30
- OVERTON: Wiley Ford, W.Va., Sept. 4-9; Northfield, N.J., Sept. 11-16; Tom's River, N.J., Sept. 18-23; Oxford, Pa., Sept. 25-30
- PARR: Springfield, III. (Southside), Sept. 25-30
- PASSMORE: Parkersburg, W.Va. (Southside), Sept. 7-16; Charlotte, N.C., Sept. 18-23; Lebanon, Ind. (Wes.). Sept. 25-30
- PFEIFER: Chester, W.Va., Sept. 10-16; Huntington, W.Va. (1st), Sept. 17-23; Dunbar, W.Va. (1st), Sept. 24-30 PHILLIPS: Southport, Ind., Sept. 4-9: Moberly, Mo., Sept.

11-16; East Alton, Ill., Sept. 18-23; Vincennes, Ind.

- (1st), Sept. 25-30 PIERCE: Danville, III. (Oaklawn), Sept. 10-16; Lacon, III., Sept. 18-23; West Lebanon, Ind., Sept. 25-30
- POWELL, CURTICE: Terre Haute, Ind. (Seelvville), Sept. 7-16; Roseville, Ohio, Sept. 25-30
- PRENTICE: Rand, W.Va. (1st), Sept. 2-9; Charleston, W.Va. (Campbell's Creek), Sept. 9-16; Gainesville, Fia. (1st), Sept. 23-30
- PRESSLER: Moline, Ill. (Community), Sept. 3-9; Potterville, Mich. (1st), Sept. 11-23; Creve Coeur, Ill., Sept 24-30
- PRICE, JACK: Creve Coeur, III., Sept. 3-9; Pontlac, III., Sept. 10-16; Bloomington, Ill. (Fairway Knolls), Sept. 17-23; Decatur, Ill., Sept. 24-30
- PRICE, JOHN: Hope, Ark., Sept. 3-9; Brighton, Tenn., Sept. 10-16; Waldron, Ark., Sept. 17-23; Dexter, Mo. (S.W.), Sept. 24-30
- QUALLS: Atlanta, Ga. (Brockhaven), Sept. 4-9; Odessa, Tex. (1st), Sept. 11-16; Orlando, Fia. (Colonial), Sept. 18-23
- RAKER: Key Largo, Fla., Sept. 10-16
- RAYCROFT: North East, Md., Sept. 4-9; Bath, N.Y., Sept. 11-16: Adrian, Mich., Sept. 18-23; Caro, Mich., Sept.
- RODGERS: Rome, N.Y. (Sal. Army), Sept. 10-16; Apa-lachin, N.Y., Sept. 17-23; Gouverneur, N.Y. (Westside), Sept. 25-30
- RUTHERFORD, STEPHEN: Crossville, Tenn., Sept. 12-23
- SANDERS, RUFUS: Elkhart Lake, Wis., Aug. 27-Sept. 9; Kansas City, Mo. (Conf. for Black Churchmen).
- Sept. 12-13; Prentiss, Miss., Sept. 16-28 SAY: Nashville, Tenn. (Dale's Chapel), Sept. 4-9; Cam den, Tenn., Sept. 10-16; Newburn, Ind., Sept. 17-23; Evansville, Ind. (Ricky Foster Mem.), Sept. 25-30
- SCHOONOVER: Logan, Ohio, Sept. 5-16; Dayton, Ohio (Knollwood), Sept. 17-23; Kansas City, Kans. (Rainbow), Sept. 24-30
- SCHULTZ: Vivian, La., Sept. 3-9: Carlinsville, Ill., Sept. 18-23; Benton, III., Sept. 24-30
- SERROTT: Concert Tour, state of Fla., Sept. 9-23; Zephyrhills, Fla., Sept. 24-30
- SHARP: Chesaning, Mich., Sept. 4-9; Linden, Mich. (Argentine). Sept. 11-16; Sumner Center, Mich., Sept. 18-23; Sault Ste Marie, Mich., Sept. 25-30 SHUMAKE: Chadron, Neb., Sept. 3-9; Grand Island, Neb.,

Sept. 10-16; Noblesville, Ind., Sept. 24-30 SLACK: Lewistown, III. (Waterford Comm.), Sept. 4-9;

la., Sept. 18-23; North Vernon, Ind., Sept. 24-30

SNELLGROVE: Panama City, Fla., Sept. 24-30

Va. (1st), Sept. 25-30

(Un. Cru.), Sept. 23-30

ington, Pa. (1st), Sept. 25-30

(Forest Center), Sept. 25-30

Ohio (Mt. Carmel), Sept. 25-30

Sept. 25-30

Sept. 25-30

Sept. 21-30

Tex., Sept. 24-30

Sept. 30-Oct. 7

Mineral Wells, Tex. (1st), Sept. 25-30

23; Albertville, Ala. (1st), Sept. 25-30

Indian Camp), Sept. 27-Oct. 7

fluence, Pa., Sent. 25-30

Ind. (Twin Oaks Wes.), Sept. 20-30

SMITH, OTTIS: Eco Harbor City, N.J., Sept. 5-9: Milford,

SNOW: Hastings, Mich. (1st), Sept. 11-16; Albany, Ind.

SPARKS, ASA: Marlinton, W.Va., Sept. 4-9; Sistersville,

SPARKS, JONATHAN: Elizabethtown, Ky., Sept. 4-9; Dar-

d.), Sept. 18-23; Albany, Ky. (First), Sept. 25-30

STARNES: Alanson, Mich. (Lakeview), Sept. 24-30

STAFFORD: Bedford, Ind. (Faith), Sept. 6-16; Petersburg.

STOCKER: Le Mars, Ia., Sept. 19-23; Menomonie, Wis

STONE: Olivia, Minn., Sept. 3-9; Pierre, S.D., Sept. 10-16

STRAHM: Pleasantville, Ohio, Sept. 2-9 STRICKLAND: Malden, Mo., Sept. 4-9; Belle, W.Va.,

SWANSON: Wichita, Kans. (Indian Hills), Sept. 11-16;

SWEARENGEN: Willmar, Minn., Sept. 4-9; Bluffton, Ind.,

TAYLOR: Hereford, Tex. (1st), Sept. 11-16; Lufkin, Tex (Bethel), Sept. 18-23; Sallisaw, Okla., Sept. 25-30

THOMAS, FRED: Ironton, Mo., Sept. 4-9; Spencer, Ind. (1st), Sept. 11-17; St. Louis, Mo. (LeMay), Sept. 18-

THOMAS, J. MELTON: Marlinton, W.Va. (Woodrow), Sept

4-9; Elvria, Ohio (1st), Sept. 11-16; Favette, Ohio (1st),

THOMPSON, L. DEAN: Lexington, Ky. (1st), Sept. 24-30

TOMPKINS: Et. Worth, Tex. (1st), Sept. 4-9; Memphis. Tenn. (1st), Sept. 11-16; McComb, Miss. (1st), Sept.

18-23; Bethany, Okla. (Williams Mem.), Sept. 25-30

Okla. (1st). Sept. 10-16; Wichita, Kans. (Park City).

TRIPP: Jackson, Miss. (Northside), Sept. 4-9; Muskogee,

TUCKER: Winslow, Ariz., Sept. 17-23; Mesa, Ariz. (Lehi

TURBYFILL: Breckenridge, Tex., Sept. 17-23; Greenville,

UNDERWOOD: Huntingburg, Ind., Sept. 4-9; Freedom,

VANDERBUSH: Sabetha, Kans. (Wes.), Sept. 9-16; Abi-

lene, Kans. (Wes.), Sept. 18-23; Salina, Kans. (Wes.),

Pa., Sept. 11-16; Hawthorne, Pa., Sept. 18-23; Con-

Sept. 11-16; Potomac, Ill., Sept. 18-23; Momence, Ill.,

Sept. 11-16; Paulding, Ohio, Sept. 18-23; Cincinnati,

W.Va., Sept. 11-16; London, Ohio, Sept. 18-23; Wash-

byville, Ohio (1st), Sept. 11-16; Dayton, Ohio (Glenn

North Vernon, Ind. (Wes.), Sept. 10-16; Ft. Madison,

Del., Sept. 11-16; Dover, Del., Sept. 18-23; Staunton,

WADE: Dallas, Tex. (Central), Sept. 13-23

- WALKER: Anniston, Ala., Sept. 4-9; Canonsburg, Pa., Sept. 11-16; Wellsburg, W.Va., Sept. 18-23; Vienna, W.Va., Sept. 25-30
- WALLACE: Portland, Tenn., Sept. 4-9; Springfield, Ohio (1st), Sept. 11-18; Gallipolis, Ohio (1st), Sept. 23-30 WARD: Texarkana, Tex. (1st), Sept. 6-16; Wichita Falls, Tex. (1st), Sept. 20-30

WESTS: Longmont, Colo. (1st), Sept. 4-9; Flint, Mich. (Westgate), Sept. 14-23; Cedarburg, Wis., Sept. 24-30 WHITED: Mt. Vernon, Mo., Sept. 17-23 WHITTINGTON: Yuma, Colo., Sept. 23-30

- WILLIAMS, B. IVAN: Maud. Ohio (Wes.), Sept 2-9: Zanesville, Ohio (Wes.), Sept. 10-16; West Carrollton, Ohio (Wes.), Sept. 17-23; Willow Springs, Mo., Sept. 25-30
- WILLIAMS, LAWRENCE: Ponca City, Okla. (St. Luke's), Sept. 10-16; Wichita Falls, Tex. (Univ. Park), Sept. 24-30

WISE: Logoda, Ind., Sept. 19-23

WRIGHT: Beaver Falls, Pa., Sept. 4-9; Brookville, Pa., Sept. 14-23; Catlett, Va., Sept. 25-30

- WYLIE: Cleveland, Okla. (1st), Aug. 29—Sept. 9; Aurora. Mo. (1st), Sept. 10-16; Berryville, Ark. (1st), Sept. 17-23; Towanda, Kans. (1st), Sept. 24-30
- WYRICK: South Charleston, W.Va. (Grace), Sept. 4-9; Leavittsburg, Ohio, Sept. 11-18; Akron, Ohio (Kenmore), Sept. 18-23
- ZIMMERLEE: St. Louis, Mo. (Central), Sept. 4-9; Olney, III., Sept. 10-16; Brunswick, Ohio, Sept. 20-30

DISTRICT ASSEMBLY REPORTS

ROCKY MOUNTAIN

The forty-sixth annual assembly of the Rocky Mountain District convened June 14 and 15 in Billings, Mont., with Dr. V. H. Lewis, presiding general superintendent.

District Superintendent Ross E. Price, finishing the second year of his four-year term, reported gains in finances and membership. The district raised \$631,011 for all purposes, a gain of \$67,815. There were 127 members received by profession of faith for a net gain of 74 and a total membership of 2,069.

Reelected to the advisory board were (elders) Darrel Slack and C. William Morrison; (laymen) Fred Erdmann and G. H. Saffell.

L. A. "Mick" Gray was reelected NYPS president and Lois Thorpe was elected NWMS president to succeed Hazel Saffell. Appropriate honors were bestowed upon Mrs. Hazel Saffell for her services as NWMS president during the previous eight years. Lon Runner was reelected chairman of the church schools board.

CANADA PACIFIC

The eighteenth annual assembly of the Canada Pacific District was held May 25-26 at Vancouver, British Columbia, First Church.

Rev. Daniel J. Derksen, pastor of the Edmonton (Alberta) Southside Church, Canada West District, was elected district superintendent of the Canada Pacific District. He succeeds Rev. Roy J. Yeider, who retired this year after completing 10 years as district leader. Rev. Yeider has also completed 37 years in the ministry.

Elected to the advisory board were (elders) W. Warren Boyd and Eugene M. Culbertson; (laymen) Robert Collier and Harold Jones. Mrs. D. J. Derksen was elected by the NWMS council to succeed Mrs. Roy J. Yeider as president. Rev. Kenneth Fach was elected president of the NYPS. Rev. S. Roy G. Hall was reelected chairman of the church schools board.

CANADA CENTRAL

The thirty-eighth annual assembly of the Canada Central District was held June 14 and 15 at the Brantford, Ontario, Canada, church. General Superintendent Orville W. Jenkins ordained Glenn L. Outhouse and Roger K. Moore. District Superintendent Neil E. Hightower, completing the first year of a four-year call, reported that 14 churches have a regular lay evangelism program. One new church was organized with 10 charter members at Simcoe. Total church membership reached 2,564 with 148 received on profession of faith. The district gave 10.41 percent of its income for world evangelism.

Elected to the advisory board were (elders) Weldon Bull and Robert W. Coghill; (laymen) Clarence Whitmore and Kenneth Olsen.

Unanimously reelected to their posts were Mrs. Neil Hightower, NWMS president; and Wesley G. Campbell, NYPS president. Robert W. Coghill was reelected chairman of the church schools board.

NEVADA-UTAH

The twenty-ninth annual assembly of the Nevada-Utah District was held June 21-22 at Sparks, Nev.

Dr. John Knight was speaker for the camp meeting services held each night. Rev. and Mrs. Warren Rogers were song evangelists. Rev. Dick Martin was organist.

Since the assembly, Rev. I. F. Younger, pastor of the Lancaster (Calif.) Valley View Church, has been appointed superintendent. See August 1 Herald, p. 35.

Reelected to the advisory board were (elders) Robert Ulrich and Kenneth Ball; (laymen) Dwayne Frank and J. Arthur Rice.

Mrs. Robert (Minnie) Ulrich was elected president of the NWMS; Rev. Ronald J. McGilvra was reelected president of the NYPS. Rev. Kenneth Ball was reelected chairman of the church schools board.

NEW ENGLAND

The sixty-sixth annual assembly of the New England District was held June 21 and 22 at Eastern Nazarene College, Wollaston, Mass. General Superintendent Edward Lawlor ordained David E. Bowen, Charles J. Campbell, and Robert C. MacDonald. He recognized the elder's orders of Rachel I. Charles.

District Superintendent Kenneth H. Pearsall was reelected to a four-year term. He reported 398 new Nazarenes for a net increase of 212; a Sunday school enrollment of 11,425 and an average attendance of 5,579. The total raised for all purposes reached \$1,500,699 with a per capita giving of \$304.09.

A special feature of the district report was the review of the work of home mission pastors. Two roving reporters, Revs. Alexander Ardrey and Harold Parry, roamed the sanctuary with microphones to interview home mission pastors. The audience heard firsthand reflections through the open dialogue.

Elected to the advisory board were (elders) Alexander Ardrey and Dean Hardy; (laymen) Donald Young and E. Boyd Gardner.

Reelected to their district posts were Mrs.

Albert D. Stiefel, NWMS president; and Rev. Donald Overby, NYPS president. William Dyment was elected chairman of the church schools board.

Since the assembly, Dr. Pearsall has resigned as D.S. to become president of Northwest Nazarene College.

CANADA ATLANTIC

The thirtieth annual assembly of the Canada Atlantic District was held May 31—June 1 at Summerside, Prince Edward Island. General Superintendent Edward Lawlor presided.

A check for \$1,600 was presented to the retiring district superintendent, Robert F. Woods, who has served as leader for the past 12 years. Rev. William F. Bahan, pastor of Victoria First Church, Canada Pacific District, was elected on the third ballot to succeed Rev. Woods. The district showed an increase in membership and a \$21,000 increase in giving over the previous year.

Elected to the advisory board were (elders) Clarence Edgar and Anthony Sampson; (laymen) Milton Mellish and Fred Myers.

Mrs. Bert Collins was elected president of the NWMS. Rev. Allan James was reelected president of the NYPS. Rev. Anthony Sampson was reelected chairman of the church schools board.

CANADA WEST

The twenty-fifth annual assembly of the Canada West District

SACRED FAVORITES FOR GUITAR

Enjoy strumming and singing favorites, such as "Take the Name of Jesus with You," "Wonderful Peace," "Whisper a Prayer in the Morning," and 32 others arranged by Ernie Allee with words, melody line, and chord symbols.

YOUR FAVORITE HYMNS FOR GUITAR

42 of America's best-loved hymns and Christmas carols arranged in simple form by Ernie Allee. Words, melody line, and chord symbols. Includes "Just a Closer Walk," "Near to the Heart of God," "Whispering Hope." 9 x 12", full-color covers. \$1.95

Music Division of the NAZARENE PUBLISHING HOUSE Post Office Box 527 Kansas City, Missouri 64141 was held June 22-23 at Olds, Alberta. General Superintendent V. H. Lewis presided.

District Superintendent Herman L. G. Smith, completing the second year of an extended term, reported \$860,285 raised for all purposes, an increase of \$96,000. The district gave 10.4 percent of its income for world evangelism, \$61,171 for education, and paid 97.9 percent of its Pensions and Benevolence budget. There were two new church buildings completed on the district during the year.

Many churches have begun bus ministries, resulting in Sunday school enrollment gains of 1,410 or 16.2 percent and average attendance increase of 301 or 7.8 percent.

(Elders) Harold Hoffman and Walter Hubbard and (laymen) Trevor Morgan and Robert Rimington were elected to the advisory board.

Mrs. R. G. Deasley was elected president of the NWMS, and Rev. David Stryker was elected president of the NYPS. Rev. Melvin Tucker was elected chairman of the church schools board.

NORTHEAST OKLAHOMA

The twenty-second annual assembly of the Northeast Oklahoma District was held June 27-28 at Muskogee (Okla.) First Church. General Superintendent George Coulter ordained Robert Grant.

District Superintendent E. H. Sanders, completing the third year of an extended term, reported 327 members received by profession of faith for a net gain of 261 and a total membership of 4,189. The Sunday school enrollment reached 9,031, a gain of 328. The average attendance reached 4,484, a gain of 336. Total income exceeded \$1 million for the first time in the history of the district. A total of \$108,392 was paid for general interests.

Elected to the advisory board were (elders) Keith Bottles and Eugene Sanders; (laymen) Bob Donaldson and Bob Kannady.

Mrs. E. H. Sanders was reelected president of the NWMS. Rev. Larry Brinkley was elected president of the NYPS. Rev. Dal Newberry was elected chairman of the church schools board.

UPSTATE NEW YORK

The thirty-sixth annual assembly of the Upstate New York District convened June 28-29 at Brooktondale, N.Y. General Superintendent Edward Lawlor ordained David Aaserud, Hugh Bauer, Dennis Hughes, William Kerstetter, Newell Smith, Elmer Wilson, Robert Warnow, and William Poteet. He recognized the credentials of Emerson Walker.

District Superintendent Jonathan T. Gassett had resigned his position earlier to accept an appointment as district superintendent of the newly formed North Florida District. Rev. J. Wilmer Lambert, serving as district superintendent of the Dakota District, was elected to lead the Upstate New York District.

Statistical gains for the district were noted. There were 378 new members received. The district raised \$1,148,351 for an increase of \$53,567 in giving. A total of \$85,390 was paid to general interests, an increase of \$18,643.

Elected to the advisory board were (elders) Everett Kaufman and Clarence Hildreth;

(laymen) Samuel Henck and John Bodine. Vera McKim was elected president of the NWMS. Rev. Clarence Hildreth was reelected president of the NYPS. Rev. Everett Kaufman was reelected chairman of the church schools board.

EASTERN KENTUCKY

The twenty-second annual assembly of the Eastern Kentucky District was held at Ashland (Ky.) First Church, July 4-5. General Superintendent Edward Lawlor ordained Russell Lovett.

District Superintendent Lawrence B. Hicks, completing the first year of an extended term, reported 562 members received (419 by profession of faith) for a total membership of 5,196; \$1,039,000 raised for all purposes; and a Sunday school enrollment of 11,778.

The following were elected to the advisory board: (elders) Clifton DeBord and John W. May; (laymen) Lewis K. Edwards and Audra Abney.

Mrs. Lawrence B. Hicks was reelected NWMS president by a unanimous vote. Rev. Norman Colvin was elected NYPS president. Lewis K. Edwards was reelected chairman of the church schools board.

SOUTHWESTERN OHIO

The fourteenth annual assembly of the Southwestern Ohio District convened July 6-7 at the Convention Center, Dayton, Ohio. General Superintendent Charles H. Strickland ordained James D. Conner, Thomas Hoppe, Ronald Panos, and Arno Wilson.

District Superintendent Dallas Baggett, completing the third year of an extended term, reported 785 new Nazarenes; 1,045 increase in Sunday school enrollment and a 319 increase in average attendance. A new church was organized in Blanchester.

The following were elected to the advisory board: (elders) Robert Gray, Wesley Poole, and Newman Sheldon; (laymen) Marvin Beam, Lewis Curtis, and Ralph R. Hodges.

Reelected to their posts were Mrs. Dallas Baggett, NWMS president; Rev. Claude Nicholas, NYPS president; and Rev. Simon Gorman, Jr., chairman of the church schools board.

NORTH ARKANSAS

The twenty-first annual assembly of the North Arkansas District was held at the Conway (Ark.) First Church, June 27-28. General Superintendent Charles H. Strickland ordained Larry Taylor, Charles Conger, David Benson, Eugene Anderson, and Russell Branstetter.

District Superintendent Boyd C. Hancock was reelected for a one-year term. He reported gains adjusted to a 12-month year from a 10-month year as follows: \$14,435 gain in giving to world evangelism; \$96,604 increase in giving for all purposes; a 499 increase in Sunday school enrollment; and 268 members received by profession of faith.

Elected to the advisory board were (elders) Ben Benson and Jewell McKinney; (laymen) Dale Webster and J. N. Quick. Reelected to serve as NWMS president was

Reelected to serve as NWMS president was Mrs. Boyd C. Hancock. Rev. Terry Rohlmeier was reelected NYPS president. Rev. C. W. Roach was elected chairman of the church schools board.

DAKOTA

The fifth annual assembly of the Dakota District was held at Jamestown, N.D., July 6-7. General Superintendent Orville W. Jenkins ordained Charles Belzer, Michael Couch, and Leonard Suhr.

District Superintendent J. Wilmer Lambert reported 172 members received by profession of faith (record number for the district). Three home mission churches were started during the year. The district reached 179 percent of its Herald campaign goal. Rev. Lambert resigned upon the completion of his fourth year as leader of the Dakota District to accept the election as superintendent of the Upstate New York District.

Elected to the advisory board were (elders) David Belzer and R. W. Carpenter; (layman) Kenneth Montgomery.

Rev. Paul Lantz was reelected president of the NYPS. Rev. R. W. Carpenter was reelected chairman of the church schools board.

EASTERN MICHIGAN

The twenty-fourth annual assembly of the Eastern Michigan District was held July 11-12 at Flint (Mich.) First Church. General Superintendent Edward Lawlor ordained George C. Cook, Vaughn E. Welches, and Ronald C. Ketchum. He recognized elder's orders of Philip R. Doyle.

Dr. E. W. Martin, reelected to a four-year erm, reported one new church organized. The district raised \$2,931,068 for all purposes. A total of \$247,201 was given for world evangelism. Projected plans were revealed for an all-season youth building to be erected at the district center. The new facility will contain 9,000 square feet of space.

The following were elected to the advisory board: (elders) John Z. Andree, J. Donald Freese, and Harold L. Harris; (laymen) John Q. Dickey, Harlan Heinmiller, and Milton Mountain.

Mrs. H. Leslie MacKay was reelected president of the NWMS. Rev. Gary Henecke was elected NYPS president. Rev. Eugene Hudgens was elected chairman of the church schools hoard.

ANNOUNCEMENTS

RECOMMENDATIONS

Rev. Raymond H. Canfield recently entered the field of full-time evangelism. He is an excellent holiness preacher and I heartily recommend him. Contact him at 336 S. Jordan, Ventura, Calif. 93003.-Nicholas A. Hull, Southern California district superintendent.

Rev. James F. Palmer has entered the evangelistic field. He is a dynamic Bible preacher with a seasoned, solid, and sympathetic ministry. His address, after September 1. 1973. will be 802 Stewart Dr., New Castle, Ind. 47362 .- Ross Lee, Indianapolis district superintendent

EVANGELISTS' OPEN DATES

 Evangelist John H. Lanier, W. Poplar St., Junction City, Ohio 43748, has choice dates open in 1975, 1976, and 1977

· Bernie Culbertson, evangelist and singer, has the following open dates, which would be best filled in Oregon or California: Sept. 11-16 and Sept. 24-30, Contact him at P.O. Box 724, Hermiston, Ore. 97838.

Showers of Blessing" PROGRAM SCHEDULE

Dr. William Fisher

September 2-"Co-workers with God"

- September 9--- "Wouldn't You Really Like to Be a Christian?"
- September 16--- "Does God Need the Church?'
- September 23-"Thou Shalt Have No Other Gods Before Me."

MOVING MINISTERS

• LAWRENCE E. ANGEL from Apalachin, N.Y., to Bellevue, Ohio.

 LOUIS W. COBB from Battle Creek (Mich.) Michigan Avenue to Bay City (Mich.) First.

• G. DONALD CRACKER from Zillah,

Wash., to Spokane (Wash.) Crestline. WILLIAM R. HAWORTH from Herington,

Kans., to Hugoton, Kans, ROBERT KELLEY from Sioux City (Ia.)

- Central to Bettendorf, Ia. ROBERT S. LECCE from Phenix City, Ala.,
- to Cleveland (Ohio) West Side. LARRY REINHART from Blue Island, III...

to Springfield (Ohio) Enon. THOMAS E. WEAVER from Port Clinton. Ohio, to Middleport, Ohio.

MOVING MISSIONARIES

REV. AND MRS. OLIVER KARKER, P.O. Box 106, Florida, Transvaal, Republic of South Africa.

VITAL STATISTICS

DEATHS

• REV. EDWARD R. FERGUSON, 73, died July 15 in Vicksburg, Mich. Funeral services were conducted by Rev. Harry Stanley, Dr. Fred Hawk, and Rev. Lawrence Jantz. He is survived by his wife, Alma; one son, Edward R. Jr.: two daughters. Rebecca Blevaert and Esther Golliher; five grandchildren; one great-grandchild; two brothers; and one sister.

 ANDREA GUSTAFSON, 7, died of leukemia July 11 at Champaign, Ill. Funeral services were conducted by Rev. Curtis Lewis, Jr., and Rev. Samuel Smith. She is survived by her parents, and her maternal and paternal grandparents.

• MRS. REBA MAE HOPKINS, 74, died July Funeral services were conducted at Udall. Kans., by Rev. Paul W. Overholt, Survivors include her husband. Carl; a daughter, Phyllis Gail: and two sisters.

• MRS. EDNA M. JENSEN, 81, died in Kissimmee, Fla., July 13. She is survived by two sons, Paul W. and Milton B. Jensen. Funeral services were conducted by Rev. William O. Blue, pastor of the Ft. Lauderdale (Fla.) First Church.

TROY WILLIAM MASON, 31, died June 24 at Bowling Green, Ky. Funeral services were conducted by Rev. Bobby Snodgrass and Rev. Wm. L. Rhoades. He is survived by his wife, Shirley; one daughter, Kelli Jo; his parents; and three sisters.

 REV. STANLEY R. MONEYMAKER, 70, died May 27 in Beech Grove, Ind. Funeral services were conducted by Rev. Gene Hood and Rev. Gene Phillips. Surviving are his wife, Lenos; two sons, Kenneth and Gene: two daughters, Pamela and Marcia Craig; nine grandchildren; one great-grandchild. CRAIG E. REXROTH, 22, died at Champaign, III., of injuries suffered in a motorcycle accident on July 12. Memorial services were conducted by Rev. Curtis Lewis, Jr. Burial was in University Park, Ia. He is survived by his parents and a brother, Terry

 MRS. CLARENCE (TRUDY STANFORD) ROPP, 40, was killed in an auto accident on June 8. Funeral services were conducted in Kitchener, Ontario, Canada, by Rev. Neil Hightower and Rev. Norman Sheets. Survivors include her daughter, Donna; a son, Stephen; her parents; four sisters; and four brothers. Several members of her immediate family are in various areas of serviceshe was the daughter of Rev. and Mrs. Archie Stanford, retired elders on the Canada Central District; a sister of Mrs. Tom Hermon, wife of the superintendent of the South Arkansas District; and Rev. Roland Stanford. pastor of Bath, Me.; and Dr. Warner Stanford of Youngstown, Ohio.

• FRANK W. STEWART, 79, died July 18 at Henryetta, Okla. Funeral services were conducted by Rev. Paul Watson in Collinsville, Okla., with interment in Roselawn Cemetery, Fort Smith, Ark. He is survived by his wife, Grace; one daughter, Mrs. Thomas Gilham; four grandchildren; two great-grandchildren; and two brothers.

• MRS. J. D. WHITE, 76, died June 16 in Lexington, Ky. Funeral services were conducted by Dr. D. S. Somerville and Rev. Eddie Burnem in Winchester, Ky. Survivors include her husband, J. D. White: two sons. J. D., Jr., and Dr. R. S.; two daughters, Mrs. D. H. (Mary) Spencer (missionary in Johannesburg, South Africa), and Martha White; nine grandchildren; 11 great-grandchildren; and three brothers

• FREDERICK L. WINGET, 73, died July 6 in Dover, N.J. Funeral services were conducted by Rev. Neale McLain and Rev. Jack White. He is survived by his wife, Mabel; one son, Dr. Wilfred Winget; and one daughter, Mrs. Morris (Eula-Adine) Weigelt.

• REV. CHARLES SAMUEL SHREFFLER. 52, pastor of Ponca City (Okla.) Westside Church, died July 12. Funeral services were conducted in Sapulpa, Okla., by Dr. Jerald B. Locke, Dr. F. D. Simpson, and Bey, E. H. Sanders. He is survived by his wife, Katherine; two sons, Charles, Jr., and Joe; one daughter, Kathy; his mother, Mrs. Ruth Bohin: two brothers: and two sisters

 ELWOOD (WOODY) SHERMAN SMITH, 49, died April 17, 1973, at Bend, Ore. Funeral services were conducted by Rev. Gordon Miller. Survivors include his wife, Dorothy; four sons, Stephen, Terry, Wendell, Timothy; one daughter, Christine; one grandson; his mother; four sisters; and three brothers.

 MRS. HAZEL (READ) SORENSEN died July 13 in Salem, Ore. Survivors include her

husband, Rev. Norman Sorensen, of Wilmington, N.C.; and a daughter in Salem, Ore.

• CHARLES STANLEY WILCOX, 66, died June 28 in Pueblo, Colo. Funeral services were conducted by Rev. Harold L. Hampton, Jr. He is survived by his wife, Juanita; three daughters; one son; and two brothers.

BIRTHS

• to REV. HAROLD AND SUSAN (GE-SELLE) HAMPTON, JR., Pueblo, Colo., a boy, Jerry Paul, July 7.

• to SIDNEY AND JUDY (SIMPSON) BANZ, Duncanville, Tex., a girl, Kimberly Jo, June 8.

• to BILL AND MARSHA (BRIDGES) BISH-OP, Greenville. S.C., a girl, Marti Lyn, May 29.

• to REV. RON AND PAT (HASSEL) CREES, Topeka, Kans., *a girl*, Kimberly Michelle, July 22.

• to JOHN AND MARCIA (SCHULTZ) DAR-IN, La Mirada, Calif., a girl, Stacy Michelle, July 18.

• to TERRY AND JUDY (RANKHORN) De-BOLT, Old Hickory, Tenn. *a girl*, Bridget Evette, June 30.

• to ELDRIDGE D. AND PATTY (PARRIS) GARRETT, JR., Calimesa, Calif., *a boy*, Ernest Daniel, July 25.

• to RICHARD É. AND JULIE (DAUSE) LEE, Mahomet, III., *a boy*, Brian Eric, July 3.

• to GARY AND SHERRI (MCALLISTER) MILBRATH, Dickinson, N.D., a girl, Darcee Jean, May 20.

• to GEORGE AND SUSAN (VANCIEL) MONTE, Arcadia, Calif., *a girl*, Bronwen Thomasine, May 10.

 to STEVE AND SUE (JENSEN) REMOLE, Champaign, III., a boy, Steven Ryan, July 19.
 to ROY E. AND BETTY (LATHAM) ROG-ERS, Waterford, Mich., a girl, Nannette Monique, March 13.

• to REV. NORMAN AND JOYCE SNOW-BARGER, Kansas City, *a boy*, Paul David, July 22.

• to CARL DOUGLAS AND BARBARA (STEENBERGEN) TAYLOR, Ashland, Ky., a girl, Kerri Beth, June 30.

• to LIONEL STANLEY AND MARY (WALSH) THOMAS, Arvida, Quebec, Canada, a girl, Chandra Mary, July 8.

• to TOM AND SHIRLEY (BAGGETT) WOODALL, Gadsden, Ala., a boy, Jason Brent, June 16.

• to RON AND JUDY (ATKINSON) GRESS, Overland Park, Kans., *a boy*, Stephen Ronald, July 20.

ADOPTED

• by REV. NORMAN AND JOYCE SNOW-BARGER, Kansas City, a girl, Kimberly Ann, born Sept. 19, 1972.

• by GENE AND LENORA (GILMORE) THOMAS, Gnadenhutten, Ohio, a girl, Ruth Ann, on June 27.

MARRIAGES

PAMELA SUE POWELL and DAVID S.
 MANGUM at Nampa, Ida., June 21.
 BOBETTE ELAINE FERRIS and STEPHEN

 BOBETTE ELAINE FERRIS and STEPHEN WAYNE SEELIG at Redlands, Calif., July 21.
 GAIL WALLENTINE and RILEY Mc-GAUGH at Dallas, June 22.

• KAY ANNETTE HAMILTON and DAVID DEAN BEESON at Corpus Christi, Tex., Aug. 4.

• DEBORAH LLOY BOW and LAWRENCE EMERSON ELMORE at Nampa, Ida., June 22.

DIRECTORIES

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

3,094 AT LARGEST CBA MEET BEAT PROMOTIONAL DRUMS. Enthusiasm for getting out the Good News in print characterized the twenty-fourth annual convention in Dallas, July 16-20, of the Christian Booksellers Association. The CBA meet registered 3,094, of whom 814 were dealers, according to Executive Vice-president John T. Bass.

The Thomas Nelson Bible Publishers Award went to Ken Taylor for his work with *The Living Bible*. Ten million copies of Taylor's paraphrased edition are in print in 80 languages. The Will Barbour, Sr., "Book Store of the Year" Award went to Stan Noreen's Bible Book Store in Denver.

At the closing banquet, speaker Hal Lindsey was presented the one millionth copy of his book Satan Is Alive and Well on Planet Earth; his wife, Jan, was given the three-millionth copy of The Late Great Planet Earth at the same meeting.

The Grand Promotional Award was presented to Word, Inc.

ATHEISTS PICKET OPENING OF BILLY GRAHAM MINNESO-TA CRUSADE. A cluster of atheists picketed the opening service of Evangelist Billy Graham's 10-day Upper Midwest Crusade at the Minnesota State Fairgrounds at Falcon Heights, Minn.

Led by Garry DeYoung, an atheist leader from St. Paul, they carried signs that declared Mr. Graham to be a "Salesman of Superstition" and that "Religion Is Superstitious Nonsense." Some of the several hundred teen-agers attending a Youth

Some of the several hundred teen-agers attending a Youth Evangelism Seminar (YES) held in conjunction with the crusade circled the pickets and with arms upraised sang "Amazing Grace."

The attendance at the opening rally was estimated at 21,500 and about half the audience stood when Mr. Graham asked how many were under age 25. A total of 1,186 persons left their places in the grandstands in response to the invitation and walked up and over the racetrack barriers to receive Christ.

BIBLE MISSING 30 YEARS IS RETURNED TO SHERIFF. Thirty years ago during World War II, Bernard Waggoner lost a Bible he had been given when he entered the army. Now a sheriff, he was counseling a "drifter" at a halfway

Now a sheriff, he was counseling a "drifter" at a halfway house for alcoholics in Knoxville, Tenn., when the man showed him a Bible in which the name Waggoner was inscribed. Mr. Waggoner said it was the Bible he had lost three decades before.

The man he was counseling said he took the Bible from the body of a dead German soldier during combat in France in 1944, Mr. Waggoner reported.

NATIONAL FAMILY WEEK ADVOCATED IN SENATE. Thirteen senators in Washington, D.C., have introduced a joint resolution authorizing the President to issue annually a proclamation designating Thanksgiving week in November as "National Family Week."

Sen. Edward J. Gurney (R-Fla.) said the observance of family week "cannot promise to resolve the many problems that plague the family in America today. But we can focus attention on this institution, its strengths and virtues in this era of change. And we can enlist the millions of American parents to understand the wants and needs of their children, and we can properly encourage the children to understand the duties and obligations to their parents."

Family Week was observed in a number of states and cities last year, and Senator Gurney said he anticipates an "even greater response for this year."

Do you think we should tell a person of a bad dream we had about him? Do you think we should believe in dreams and take them seriously?

"No" to both questions.

What about the words in Luke 22:44, "And his sweat was as it were great drops of blood falling down to the ground"? I have heard it said that these drops were actual blood. Do not the words "as it were" mean it was a figure of speech? I do not minimize the sufferings of our Saviour for the lost world, including me.

When the doctors disagree, I suppose we should be permitted to take our choice.

Many have believed that the drops were actual blood, or at least sweat tinged with blood, pressed from the Saviour's brow by the agony of the hour.

Others have taken the "as it were" (Greek, *hosei*, "as," or "like") in much the sense you seem to take it.

Luke in 3:22 speaks of the Holy Spirit descending on Jesus "in a bodily shape *like* a dove"; and in 24:11 of the unbelief of the disciples in regard to the report of the women that Jesus had been raised from the dead—"their words seemed to them as idle tales, and they believed them not." Luke also uses the same expression in Acts 2:3, "cloven tongues like as of fire"; Acts 6:15, Stephen's face "as it had been the face of an angel"; and Acts 9:18, "there fell from his eyes as it had been scales."

In either case, there is no question about the agony of soul the Saviour endured for us.

Recently I was reading I Samuel 19:20-24 and was puzzled. How could the Spirit of God be upon a man from whom the Lord had departed (I Samuel 16:14; 18:12)? Was the Lord still trying to reach Saul?

There are various references to the Spirit of God coming "upon" people in the Old Testament which are quite apart from any spiritual or redemptive ministry of the Spirit.

In the particular verses you mention, the Spirit of God came upon Saul to prevent him from catching and killing David. The term *naba*, "to prophesy," includes the incoherent babblings of false prophets as well as the inspired utterances of true prophets.

Would you explain the difference between the natural man, the carnal man, and the spiritual man?

These are distinctions the Apostle Paul makes in 1 Corinthians 2:14-3:3.

The "natural man" is the human being apart from God. The things of God are foolishness to him. He cannot really understand them.

Carnal persons are "babes in

Does the average Nazarene love the word "sanctification"?

That's a queer question.

We love the Lord, and are not ashamed either of Him or of His words (Mark 8:38; Luke 9:26). Sanctify is one of His words (John 17:17, 19).

But behind a strange way of asking, I think I know what you are driving at. As far as I can tell, our people are just as fully committed to faith in that aspect of God's grace described as "sanctification" as they have ever been. Christ" (verse 1), although they may have been Christians for many years. Their fellowship is marred by "envying, and strife, and divisions" (verse 3).

Paul describes "the carnal mind" in Romans 8:6-7. It is a condition of deep aversion to the will of God. The "spiritual" are believers who have come to what Paul elsewhere calls "the fulness of the blessing of the gospel of Christ" (Romans 15:29). They are those who have been sanctified wholly (1 Thessalonians 5:23).

Some of us are trying to find words more meaningful to others than "sanctification" seems to be. So we are using a number of other biblical terms such as "purity," "cleansing," "the fullness of" or "baptism with the Holy Spirit," "the risen life," "the righteousness of the law fulfilled in us," "the fullness of the blessing of the gospel," "salvation to the uttermost," and others. Some good people seem to identify the truth of holiness with one set of words about it. But the important thing is not the label on the bottle but what's inside.

I have run into a number of cases where the right words were being used but the reality was missing.

We don't have to choose between the right words and the reality, of course. But if we did, we'd better opt for the reality.

WITH LESSON-RELATED TRUTHS

1973-74 Sunday School Lesson Commentaries

An entire year of supplemental study aids for the lessons in your regular quarterlies

PELOUBET'S NOTES

RALPH EARLE, Editor. Spiritually enriching, in-depth expositions of all the lesson-related scriptures.

> Cloth, \$3.95 Paper, \$2.95

ARNOLD'S COMMENTARY

A "gold mine" of ideas for study and teaching from more than 20 Christian scholars.

Hard binding, \$3.45

TARBELL'S TEACHER'S GUIDE

Audiovisual aids, study guides, clarifying illustrations. Text from KJV, RSV, Living Bible.

Hard binding, \$4.50

HIGLEY COMMENTARY

Fingertip teaching helps with the popular questionanswer "Pump Primer" feature.

Cloth, \$4.95 Kivar, \$3.95

POINTS FOR EMPHASIS

Compact, yet all-inclusive with text, exposition, application, daily readings.

Pocket-size, 35% x 5", \$1.25 NEW Large-Print Editions, 5 x 7", \$1.95

STANDARD LESSON COMMENTARY

"Consecu-flow" offers faster preparation and easier presentation of lesson material.

> Cloth, \$4.75 Kivar, \$3.85

NOTE:

In advertising some of these commentaries we do not unqualifiedly endorse everything in them. We believe, however, that they represent the best material available outside of our own lesson helps, and recommend them for use as collateral or additional material.

Order NOW for September use

NAZARENE PUBLISHING HOUSE

Post Office Box 527 Kansas City Missouri 64141

OUTREACH THROUGH BACKYARD VBS PROGRAM

Kankakee (Ill.) First Church emphasized outreach in vacation Bible school during the week of June 10. Nine backyard Bible schools were held each day along with the regular church VBS.

Six weeks of training sessions pertaining to outreach were held for teens and adults prior to enrollment date. Children from various faiths and races attended the schools. Contacts made in the neighborhoods served as bases for beginning a church bus ministry.

These schools were of interest to many in the community. The local newspaper did a feature article for the week with pictures of the backyard Bible schools. On the closing Sunday over 500 attended the VBS program.

More than 80 local church people donated a week of their time to work in both outreach and local schools. A flexible program, concerned workers, and prayerful planning went into the success of the venture.

Total VBS enrollment reached 440. Co-directors of the Bible schools were Mrs. Mary Rexroth and Mrs. Evelyn Gladding. Mrs. Forrest Robbins assisted with the outreach program. W. E. Varian is pastor. П

A typical scene-VBS in an outdoor, community setting

SEPTEMBER 30-DISCOVER TOTAL ENROLLMENT OCTOBER 7-DISCOVER CHILDREN OCTOBER 14-DISCOVER YOUTH **OCTOBER 21—DISCOVER ADULTS**

DISCH

TRIFOLD DISPLAY CHART

Doubles as an interest center and an "information at a glance" promotional piece. Weekly goals and attendance may be written in. Suitable for displaying on table or hanging on wall. 28 x 56". Suggested quantity: one for each Sunday school and each department and/or classroom. UX-500

\$4.00

mailings or handbill. Theme design across top with space below for mimeographing desired messages. 8'2 x 11". Suggested quantity: enough for frequent distribution to the entire enrollment. U-502L

Package of 50 for \$1.25

Helps build an atmosphere of excitement and participation. A conversation opener leading to an invitation to attend Sunday school. Imprinted, "Discover." 1/8" diameter. Suggested quantity: enough to give every member. U-503B Package of 50 for \$1.50

OCTOBER 28-

BUTTON

RALLY DAY!

DISCOVER CHRIST

SCOVERY DRIVE......

STREAMER

Eye-catching reminders to go all out to discover new children, youth, and adults. 4 x 22". Suggested quantity: enough to display throughout the church wherever people gather. U-501ST Package of 6 for 75c

THEME SONG

"I've Discovered the Way of Gladness," by Floyd Hawkins-a song of great inspiration, challenging members to share their "discovery" through personal witness. Printed on 53/8 x 83/8" sheets. Suggested quantity: enough so everyone may have access to a copy. U-504TS

Package of 25 for 75c

all attractively designed and printed in two-color

Plan NOW for 5 Unforgettable SunDAYS OF DISCOVERY NAZARENE PUBLISHING HOUSE Post Office Box 527, Kansas City, Missouri 64141

"BY ALL MEANS ... SAVE SOME"

A LAYMAN VISITS

One Sunday afternoon in Weirton, W.Va., an incident happened which helped change my life completely.

I was a miserable young man, 25 years old, married, but not yet a father.

Sin had taken me down the long road of emptiness, despair, and disappointment. I had failed to find in its pleasures anything that came close to satisfying the spiritual craving that gnawed away inside me. In reality I had reached the end at which sin's victims sooner or later arrive, and it was a dead end.

On this lonely afternoon, my wife and I went to visit her family, who lived in the same town. We were totally unaware they had a visitor when we barged in. But we were soon introduced to a man who was a layman from the nearby Church of the Nazarene. He very quickly told us that he was looking for unchurched families whom he could enroll in Sunday school.

This Christian man immediately sensed my spiritual hunger. Soon he was telling me about Christ and how He had died for me on the Cross. He made it clear that Jesus was the Answer to the crises of life.

The rest of the family had left the room one at a time, but I was interested in what this man was saying and I listened very closely.

Before he took his leave he had prayer with one sin-sick young man. Tears welled up in my eyes; I was a little embarrassed as I brushed them away. At the same time I knew there was something right about this visitor, and when he had finished praying, I told him so. Days passed, but the memory of the caller lingered with me. I longed to become a Christian.

Then came the crisis. The child we were expecting was born. For six months we showered our love upon this tiny bundle of our likeness. Then suddenly Brenda died. With the little body of our baby girl still in my arms, I cried out to the God that Christian visitor had told me about one Sunday afternoon.

My world had fallen to pieces and I felt there was no way possible for it to be put back together again. When my world fell in, I turned to God and found that He was the One who could put it back together again—only this time on the right foundation.

That evening I fell to the floor a brokenhearted sinner. But I rose from my knees a Christian. Thank God! I was saved!

Soon the call from God came clear and distinct, "Preach My Word." For 20 years now I have been a minister in the Church of the Nazarene. Many souls have found God at our altars.

Today I find myself completely satisfied with life, with my church, and with the Christ I love and serve. We have a fine church, a lovely parsonage, two wonderful boys, and most of all, hope for the future. It is because one Sunday afternoon a Christian layman had a burden to go out calling.

> Vaughn R. Davis *Pineville*, W.Va.

NO MORE USED CLOTHING FOR TAIWAN

Word has been received from the Taiwan Mission Council advising that, until further notice, additional packages of used clothing should not be sent to this area. A generous response by the church has provided more than enough clothing to meet present demands. The council expresses its appreciation. п

MITCHELL RESIGNS K.C. POST

Dr. H. Dale Mitchell, executive director of the Communications Commission and director of

the Nazarene Radio League, has submitted a formal resignation effective September 1. He has served in this assignment since 1965.

H. Dale Mitchell

Dr. Mitchell an-

nounced that he and Mrs. Mitchell will make their home in Elkhart, Ind., and Madeira Beach, Fla. He said he will continue to serve the church as opportunities are afforded.

During the past eight years of his leadership, Dr. Mitchell has seen the outreach of the Spanish broadcast, "La Hora Nazarena," increase from 302 to 724 stations. The Spanish broadcast has entered Spain and Colombia for the first time.

"Showers of Blessing" broadcast is now aired over 692 stations. It has expanded from a total of 531 stations in 1965.

"A Hora Nazarena," Portuguese broadcast, was begun in October, 1972. It is aired on 22 stations at the present time. Several more are expected to be added as the broadcast is taken into Brazil.

Groundwork has been laid for a French broadcast to serve the French-speaking people of Canada. This program is expected to be released over a number of stations by the first of next year.

Dr. Mitchell has been working to produce a Canadian version of 'Showers of Blessing" broadcast. Canadian singers will be used.

Several television spots have been produced and used by many Nazarenes during Mitchell's administration.

Dr. Mitchell stated, "These eight years I have had the privilege of serving the church in this ministry have been a joyful and satisfying experience. I still find much challenge in the task and see continuing opportunities of greater service ahead."

SKILES TO HEAD COMMUNICATIONS COMMISSION

Mr. Paul Skiles, presently serving as executive secretary of the Youth Department and director of

the Servicemen's Division, has accepted the election as executive director of the Communications Commission. He will complete the unex-

Mr. Paul

pired term of Dr. H. Skiles Dale Mitchell. Mr. Skiles will assume the new assign-

ment September 1. Following his graduation from Pasadena College, Pasadena, Calif., in 1949, Mr. Skiles served three California congregations in local youth and music ministries—Bakersfield First, Eureka First, and Santa Ana First. From 1953 to 1960, he served as district youth director on the Northern California District.

In 1960, Mr. Skiles was elected general executive secretary of the NYPS and was appointed director of the Servicemen's Commission. He became executive secretary of the newly established Youth Department in 1968 and director of the Servicemen's Division (now a division of the Youth Department).

Paul Skiles has served by appointment as denominational representative to the American Bible Society since 1960. He is a member of the General Church Music Commission and is now serving as chairman of the Executive Fellowship at Headquarters. He has worked with each of the steering committees for the International Laymen's Conferences.

Regarding the 1974 Youth World Conference in Switzerland, Mr. Skiles reports that he has agreed to retain certain appropriate administrative and liaison responsibilities in order to provide unbroken continuity in preparation for the event. As a denominational agent, he expects to concentrate in negotiating and implementing final contracts and other agreements with all outside organizations and agencies.

RILEY APPOINTED то **DAKOTA DISTRICT**

With the unanimous approval of the Board of General Superintendents and after consultation with the district advisory board, I have appointed Rev. Philip Riley, presently pastoring First Church, Topeka, Kans., district superintendent of the Dakota District. The appointment is made effective immediately.

ORVILLE W. JENKINS General Superintendent

Rev. Philip Riley, 35, pastor of Topeka (Kans.) First Church, has accepted the appointment as super-

intendent of the Dakota District. He has served the present pastorate since 1967. Rev. Riley is a 1959 graduate of Trevecca Nazarene College. Nashville, and a 1962

Philip Riley

graduate of Nazarene Theological Seminary, Kansas City. He became a licensed minister in 1956 and was ordained in 1961

From 1960 to 1963, Rev. Riley pastored the Canaan Hill Church in Lawson, Mo. He pastored in Decatur, Ga., from 1964 to 1966 before returning to the Kansas City District to pastor at Topeka First. For the past year, Riley has served as district NYPS president.

Rev. Riley and his wife, Shirley, have three children-a daughter, Sondra, 14: and two sons-David, 11; and Paul, 7. П

STOWE VISITS TAIWAN AND KOREA

General Superintendent Eugene L. Stowe left for Taiwan on August

> 27. He will preside at the Taiwan District Assembly.

Dr. Stowe is scheduled to preside over a specially called assembly in Korea before returning to

Dr. Stowe Kansas City about September 6.

At the end of July, Dr. Stowe conducted the assembly in Puerto Rico and visited churches in the Virgin Islands.

Be Fully Informed for Successful Service

BIBLE

CONTEMPORARY PORTRAITS FROM THE OLD TESTAMENT

by Paul T. Culbertson

From the lives of 15 Old Testament characters, the author gives insights into the art of successful living. Here is excellent sermonic as well as counseling material. Laymen will enjoy these illustrations, for almost everyone will identify with one or more characters. 144 pages. Cloth.

MASTERING ACTS (N-9730), prepared by Howard Culbertson	75c
The official 1973-74 workbook for the NYPS Teen Quiz program. Beamed to I	Bible
study for the whole group. 48 pages. Paper, size 8½ x 11".	
MASTERING ACTS Loador's Cuido (N. 0721)	(0-

with quiz rules inserted	OUC
(N-9732)	45c
N-9723)	25c
	(N-9732)

PETER, THE ROCK-MAN, by Frank G. Carver

A penetrating biography introducing readers to the fascinating, dramatic life of the Apostle Peter, as a key disciple. There is a strong emphasis on the grace of God, showing the work of the Holy Spirit in building Christ's Church. It is not so "scholarly" as to keep it from being easily read. 95 pages. Paper.

CHURCH OF THE NAZARENE

WHAT IS THE CHURCH OF THE NAZARENE?

by W. M. Greathouse

A readable and comprehensive little book on the development and current state of the church. Includes information on history, doctrine, growth, government, and its various agencies. Designed as an introduction. 31/2 x 8". 32 pages. Paper.

MANUAL/1972 Church of the Nazarene

\$2.00; 12 for \$21.00

\$2.95

\$1.50

50c

\$2.95

The Manual of the Church of the Nazarene contains the history, constitution, doctrine, ritual, and government of the church. A CST Text for Unit 133b. 421 pages. Black cloth-board binding.

QUESTIONS ON THE HOME COURSES OF STUDY, 1972-76 Edition \$2.00 Questions for the Licensed Minister's Course; questions for Licensed Deaconesses,

Ministers of Music, and Directors of Christian Education. 170 pages. Paper.

MAN OF THE MORNING, by Donald P. Brickley

A thorough, careful, challenging story of our denomination's founder-Phineas F. Bresee. Gives an excellent account of the background and events leading to the formation of the church and organized holiness. 296 pages. Paper.

MEANING OF CHURCH MEMBERSHIP, by Jerry McCant \$1.95

A study for prospective and new Nazarenes. The author's goal is to develop within the new member a deep appreciation for and consuming loyalty to his denomination. He places the church in the total context of Christendom, but also deals with specifics. A CST Text for Unit 132a. 119 pages. Paper.

Order from your NAZARENE PUBLISHING HOUSE

Post Office Box 527 Kansas City Missouri 64141

