

THE

Commission

Spurning the Manger for Mecca

By ROBERT M. PARHAM, JR.

Missionary field evangelist
in Jos, Nigeria

THE NATIVITY SCENE—with Jesus in the manger, angels, shepherds, wise men presenting their gifts, and children singing “Hark! The Herald Angels Sing”—turns our thoughts to the little city of Bethlehem in Judea where our Saviour was born.

This season as we lift our prayers to God, thanking him for his abundant love and invoking his blessings for peace, let us offer a special prayer for the world's 425 million Muslims.

A recent experience I had in Nigeria typifies the Islamic attitude toward Christ. A Muslim selling Christmas cards said, “Christmas has no meaning for me outside the money I can make selling cards and curios.” His holy book, the Koran, recognizes Jesus only as one prophet among many.

For Muslims there will be no Christmas because they do not know Christ. They turn from the Baby of Bethlehem to Mohammed, the baby of Mecca. Islam, which literally means “absolute surrender to God,” has a powerful grip on them.

Muslims are very religious—servant in prayer, faithful in fasting, and generous in giving alms to the multitudinous beggars among them. From Islamic communities the untiring cry of their creed arises: “There is no God but Allah, and Mohammed is his prophet.”

But, for all their religious devotion they are lost. Pray for Christians in Muslim lands as they witness for the Saviour, that the Holy Spirit may touch the hearts of these millions.

Southern Baptist World Journal, published 1849-1851, 1856-1861, and since 1938 by the Foreign Mission Board of the Southern Baptist Convention, United States of America.

THE *Commission*

FLOYD H. NORTH, *Editor*

David L. Johnson, *Assistant Editor*

Betty Magee, *Editorial Assistant*

Foreign Mission Board

L. Howard Jenkins, *President*
 Fred T. Moffatt, *First Vice-President*
 C. Bailey Jones, *Second Vice-President*
 Herman P. Thomas, *Recording Secretary*
 Mary Elizabeth Fuqua, *Assistant Recording Secretary*
 Oscar L. Hite, M.D., *Medical Adviser*
 John C. Williams, *Attorney*

State Members: James E. Davidson, G. W. Riddle, Ala.; George R. Willson, Ariz.; W. O. Vaught, Jr., Ark.; Robert D. Hughes, Calif.; S. Lewis Morgan, Jr., D.C.; Homer G. Lindsay, Fla.; O. M. Cates, Dick H. Hall, Harold E. Smith, Ga.; S. Otho Williams, Ill.; Forrest H. Siler, Kan.; Carroll Hubbard, Fred T. Moffatt, Ky.; J. Norris Palmer, La.; Leslie M. Bowling, Md.; Leroy E. Green, Miss.; Sterling L. Price, Mo.; W. D. Wyatt, N.M.; R. Knolan Benfield, N.C.; Willard Dobbs, Ohio; Anson Justice, Okla.; Thomas L. Neely, O. K. Webb, S.C.; James A. Canaday, R. Paul Caudill, Mrs. Herschel Emery, Tenn.; Phillip Brown, M. B. Carroll, W. H. Crook, Billy Graham, Mrs. R. L. Mathis, Thomas A. Patterson, Tex.; C. Bailey Jones, Va.

Local Members: Theodore F. Adams, Joseph P. Edmondson, J. Levering Evans, Horace L. Ford, R. Stuart Grizzard, Mrs. Clyde V. Hickerson, Oscar L. Hite, M. Josiah Hoover, Jr., L. Howard Jenkins, W. Rush Loving, J. Walter Martin, Ryland O. Reamy, Meredith K. Robertson, Emmett Y. Robertson, Herman P. Thomas, James T. Todd, Mrs. John C. Tyree, P. Earle Wood.

Home Office Personnel

Baker J. Cauthon, *Executive Secretary*
 Charles E. Maddy, *Executive Secretary Emeritus*
 Rogers M. Smith, *Administrative Associate to the Executive Secretary*
 Mary Elizabeth Fuqua, *Assistant to the Executive Secretary*
 Frank K. Means, *Secretary for Latin America*
 Winston Crawley, *Secretary for the Orient*
 H. Cornell Goerner, *Secretary for Africa, Europe, and the Near East*
 Franklin T. Fowler, *Medical Consultant*
 Everett L. Deano, *Treasurer*
 Ralph A. Magee, *Assistant Treasurer*
 Elbert L. Wright, *Business Manager*
 Elmer S. West, Jr., *Secretary for Missionary Personnel*
 Edna Frances Dawkins, *Associate Secretary for Missionary Personnel*
 Bill B. Cody, *Associate Secretary for Missionary Personnel*
 Luke B. Smith, *Associate Secretary for Missionary Personnel*
 Jesse C. Fletcher, *Associate Secretary for Missionary Personnel*
 Eugene L. Hill, *Secretary for Missionary Education and Promotion*
 Joseph B. Underwood, *Associate Secretary for Promotion*
 Don H. Scofield, Jr., *Associate Secretary for Visual Education*
 Genevieve Greer, *Book Editor*
 Gene Gray, *Director of Press Relations*
 Floyd H. North, *Editor, THE COMMISSION*

DECEMBER 1961 Volume XXIV Number 11

Published monthly except August by the Department of Missionary Education and Promotion, Foreign Mission Board of the Southern Baptist Convention, Editorial offices: 3806 Monument Avenue, Richmond 30, Virginia, U.S.A. Office of Publication, Raleigh, North Carolina. Second-class postage paid at Raleigh, N. C.

This Month

THE WORLD FOR CHRIST AT CHRISTMAS . . . Cover

SPURNING THE MANGER FOR MECCA,
 by Robert M. Parham, Jr. . . . Inside front cover

CASTLE FOR CHRIST IN SPAIN, by Nella Dean Whitten . . . 2

JOY TO MOTHER HSIEH'S WORLD, by Erica Morris . . . 6

"MISSIONARY KID" MISSIONARIES, by Audrey Roberson . . . 8

GOD WON THE VICTORY IN MY LIFE,
 by Severino Gomes de Araújo . . . 9

Departments

FOREIGN MISSION NEWS . . . 10

MISSIONARY FAMILY ALBUM . . . 13

THE WORLD IN BOOKS . . . 15

NEW APPOINTEES . . . 16

EPISTLES FROM TODAY'S APOSTLES AROUND THE WORLD . . . 18

INDEX TO VOLUME XXIV . . . 22

Opinions expressed in articles carrying the author's by-line are his own and do not necessarily reflect the policies of the Foreign Mission Board. Products advertised in the magazine are not officially endorsed by the Foreign Mission Board and should not be so construed.

Picture Credits Unless otherwise identified, photographs are furnished by the authors or by the home office staff of the Foreign Mission Board.

SUBSCRIPTIONS: Individual Subscription Plan—\$1.50 a year, \$3.50 for three years, and \$2.00 a year for foreign subscriptions; Church Club Plan—\$1.10 a year per subscription for 10 or more subscriptions from one church; Church Budget Plan—88 cents a year per subscription provided by the church for each member-family; and Elected Workers Plan—\$1.10 a year per subscription provided by the church for each elected worker. Individual subscriptions are payable annually, other plans annually, quarterly, or monthly. Single copies: 15 cents, prepaid. Make checks and money orders payable to THE COMMISSION. Address subscription orders and correspondence to Circulation Manager, THE COMMISSION, Box 6597, Richmond 30, Virginia. Change of address on Form 3579 must be given to Box 6597, Richmond 30, Va., five weeks in advance of the next month of issue, showing both old and new addresses.

A part of the congregation gathers on the front porch of Immanuel Baptist Church on the day of its organization.

NOTHING on earth compares with the thrill of being "labourers together with God." This was our experience in the days leading to October 22, the opening date of English-speaking Immanuel Baptist Church in Madrid, Spain.

Within the E-shaped auditorium of the four-story rented house were gathered a hundred people who felt certain that God had given them a church.

Those who witnessed the growth of Immanuel Baptist Church from its first timid beginnings say, "It fit together like the scattered pieces of a puzzle. This is God's doing."

Who can determine exactly when the first dreams of such a church were

born in the hearts of American people away from their homeland? Suffice it to say that for many years, particularly since 1953 when the first United States military personnel came to Spain, there has been a real need for an English-speaking Baptist church.

A look at the Baptist community in Madrid from 1953 until now is inspiring. It would be impossible to list all the faithful Baptist families who have been here and left behind a part of themselves to enrich the lives of many yet to come and to further the cause of Christ. A roll call of these faithful witnesses would include such names as Sparks, Johnson, Lovelace, Glass, Bryant, Stallcup, Lauen, Younger, Ellege, and dozens more.

The first distinctively Baptist English-speaking group was organized in 1955. This was a women's missionary group that met twice a month in the home of Commander and Mrs. R. E. Sparks on Calle Cinca, 38, in the section of Madrid called El Viso. It was known as the "Coffee Group," as some members feared that a Baptist missionary organization might be considered against regulations. That group continues but has become interdenominational in character.

Those first Baptist families went regularly to the Spanish churches in Madrid, and several moved their membership to Second Baptist Church. Little Judy Sparks was baptized in cold, winter-time water in the First Baptist

Castle for Christ in Spain

BY NELLA DEAN WHITTEN

Fraternal representative
to Spanish Baptists, Madrid

Mary Price, WMU president, polishes windows (at left) as other members of the church hang auditorium drapes.

Church building, which was being used by Second Baptist for their baptismal service.

Often Baptist people expressed the feeling that their spiritual needs were not being met in churches where they could not understand the language. They said they would like very much to have an English-speaking church, but obviously the time was not ripe.

In 1960 wishes for a Baptist church became insistent. A Woman's Missionary Society was organized in Royal Oaks, a Madrid housing area, in December that year. Thus the first wedge was driven in what had seemed to be a closed door.

The women were happy and excited, and their enthusiasm was highly con-

tagious in their homes. Soon the possibility of organizing a church became a common topic of conversation among men as well as women. In the meantime, as the Woman's Missionary Union youth organizations were set in operation, the obvious need was for a house in which to meet.

This need was voiced during a WMU meeting in August this year at the home of Ken and Lorraine Nichola in Alcala de los Henares, near Madrid. Someone raised the question, "Couldn't we have an English-speaking Baptist church in Spain?"

Quickly the answer came from a Southern Baptist representative, who had been in Spain since 1953, "You can if you want it!"

From there the dream took the form of a definite move. At a social meeting in Royal Oaks a few days later a small group stayed to talk afterward and to ask my husband Charles what they would have to do to set the project in motion.

During the same month Jack D. Hancox, Southern Baptist representative in France, came to Spain on vacation with his family. He had been sent to France by the Foreign Mission Board to work with English-speaking churches but, of course, did not know the possibilities for such work in Madrid.

Nevertheless, the small, interested group in Madrid called Mr. Hancox the first day he was in Spain, and he

Two members build a platform for the pulpit of the church.

Volunteer workers take time out for a "lunch break" while getting the church building ready for occupancy.

flew to Madrid for a few hours to meet with them. Learning of their needs and prospects, he expressed the opinion: "If you really want it, you can have a Baptist church in two weeks."

Mr. Hancox later confessed that he had argued with himself for some time about coming to Spain on vacation and really had decided to come "against his better judgment." He concluded, "Surely it was the hand of God that brought me here."

A representative study committee was named to make plans toward organization. With my husband as chairman, it included E. T. Brooks, secretary; Frederick Hansen, treasurer; Mildred Brooks, Jack James, Mary Price, Jack Potter, and Bobbie Willis.

Many times they met until midnight and still did not finish the business at hand. Besides laying plans, one important result of their meetings was keeping alive the entire group's enthusiasm and optimism.

They agreed that there were three points to consider:

- Discovering the attitude of American military authorities toward such a move.
- Securing permission from the Spanish Government.
- Finding an adequate building.

As was to be expected, some people connected with the chapel program at

the base felt that establishing an English-speaking Baptist church was unwise and altogether undesirable. At the first signs of difficulty, the group met and reaffirmed their desire to have such a church. Many made statements showing genuine conviction and a willingness to make whatever sacrifice was necessary to go on with the plans the committee had made.

One young man said, "I'm more a Baptist now than ever before, and I know we must have our church."

Another affirmed, "I've put in sixteen years with the Air Force. If it takes it to have a church, the U.S. Government can have back my sixteen years."

"We have eighteen years," said another family. "We feel the same way."

"God has done so much for me, how can I refuse to sacrifice for him?" stated one woman, visibly disturbed but firm.

THE DIE was cast. The group wanted a Baptist church, and it looked as if they would have it. There was a deep spirit of humility and a recognition of absolute dependence on God, who can open any door and make all things possible.

In a couple of days the military opposition died down, as those in authority recognized that any interference would be a violation of the great

American principle of religious freedom.

Next came the matter of getting permission from the Spanish Government. Charles had planned to seek this permission from the Ministry of Foreign Affairs where he had contact with one of the officials. When he went seeking an interview, however, most of the Government ministries were at their summer headquarters in San Sebastian.

One day Charles became impatient waiting for the return of the man he wanted to see, so he decided to go direct to the Ministry of the Interior, hoping to shorten the indirect route the request for permission had to travel. To his surprise he was cordially received by the secretary-general of the political section, who told him there was no reason why a petition for an English-speaking church would not be granted.

Unfortunately, a petition for a Spanish church would be delayed much longer or denied outright.

The group was encouraged by the favorable reply and expected the permit to come through immediately. Yet, as the old Spanish saying goes, "Matters of the palace move slowly."

Charles made countless trips to the Government offices. He later said his trips and much insistence made him feel akin to the importunate widow in

Organizing council are (left to right) Southern Baptist Representatives Joe W. Mefford of Spain and Jack D. Hancox of France; Sr. José Cardona, Spanish Baptist pastor; Sr. Juan Luis Rodrigo, president of Spanish Baptist Union; and Charles W. Whitten, interim pastor of Immanuel Church.

the New Testament. He soon became known by almost everybody in the area of the Interior Ministry. Even the elevator boys recognized him and would say, "Oh yes, you want to go up to the third floor."

Finding the building was no small task. Collectively, and individually the group's members searched for the "right" building. We found several but could not acquire them for various reasons—too expensive, not for rent, or the owners refused to rent their buildings for Protestant worship services.

Finally we found the house on Gregorio Benetiz, Number 8. It is an imposing four-story structure in an excellent location. The fact that it rented for \$380 a month and that a three-month advance payment was required made the need for money imperative. Then tithes and offerings began coming in from all members of the group—material evidence of their devotion to the Master.

No one was idle while waiting for the permit. "It will come," everybody said with assurance, though there were moments when we doubted.

Men, women, and children met at the church to work. There was much to be done: painting, making and hanging drapes, preparing the nursery, scrubbing floors, and cleaning in general from cellar to attic. Nobody seemed to hesitate in offering to work. Hearts were glad, and singing was heard despite tired backs and rough hands.

The written document of permission reached the anxious Baptist group just two days before the date set for organizing the church. As Charles stated in a prayer meeting that week, "It seems that God has permitted it this

Members and teacher of a Sunday school class proudly pose on organization day.

way in order to try our faith. We must learn to walk by faith and not by sight."

Finally the long-awaited day arrived! Never had "All Hail the Power of Jesus' Name" sounded so good, so majestic, so worshipful.

The organizing council itself was impressive, with representatives from France, the Spanish Baptist Mission, and the Spanish Baptist Union. The words of Jack Hancox, moderator of the council, carried weight as he spoke from his personal experience as a chaplain and as a Southern Baptist fraternal representative.

Sr. Juan Luis Rodrigo, president of the Spanish Baptist Union, charmed the group with a greeting in English, expressing the best wishes and prayers of the Spanish people for the new English-speaking church that would

become a part of the Union. Southern Baptist Representative Joe W. Mefford brought the inspiring charge "Preach the Word" to the church and to Charles, the interim pastor. At the close of the service he sang a medley of "Jesus Is the Sweetest Name I Know" and "The Love of God," accompanying himself with the accordion.

October 22, 1961! What a day to tuck away among our heart treasures. How much to remember about the day Immanuel Baptist Church became a reality.

One member said, "I've never in my life seen two two-hour services pass so fast. My heart can scarcely retain the joy I feel."

Through months of waiting, praying, and working God had prepared us. Then he gave us a church.

JOY to Mother Hsieh's World

BY ERICA MORRIS
Missionary in Singapore

JOY TO THE WORLD! the Lord is come," rang the happy carol of the congregation on the Sunday before Christmas last year at Calvary Baptist Church in Singapore.

But through the open windows came some discordant notes. Looking out, I saw a funeral procession with the usual band of musicians and mourners.

Among the mourners were two of our Sunday school pupils, for this was their grandmother's body being taken to the graveyard. How sad that while our singing of the Saviour's coming brought joy to us the day meant hopelessness and sorrow for this family living within the shadow of our church. Only the grandchildren in the home had been reached with the message of salvation.

This and similar incidents of illness and death in families touched by the church placed a burden on the hearts of many members for the aged residents of our community. Was it possible that our English-language group could minister to these people, many of whom could not understand English?

Members of the Woman's Missionary Society and Brotherhood began by preparing small, personal Christmas gifts for residents of the home for the aged just across the road from the church. These gifts were presented on Christmas Eve during a caroling program by the young people.

A faithful Christian resident of the home told us that very little was being done for the old people's spiritual welfare. Soon afterward, with the assistance of Chinese-speaking pastors, we secured permission to hold regular services.

Some of the residents began attending worship services at the church. Although they could comprehend little of the spoken message, love and understanding were languages that did not need translation.

Along with the burden for these who had no home of their own came an awareness of a responsibility for aged parents living in the homes of some of

ABOVE: Members of WMS plan Christmas project for the aged.

LEFT: Missionary Charles H. Morris, the pastor, greets residents from home for the aged.

our church families. Some members felt complete hopelessness about them. "Grandmother has been a Buddhist all her life; it is useless to disturb her," was a typical remark.

In some instances young people and adults used elderly parents as an excuse for their unwillingness to follow Christ. They felt it was their filial duty to perform the "last rites" and participate in the ancestor worship that followed.

Two months after Christmas a wealthy Chinese contractor and his wife professed faith in Christ and were baptized. With them lived his seventy-seven-year-old mother who had come from a small village near Shanghai to live her last days in the home of her eldest son. Hsieh Chang Sun said, "I wish someone could speak with my mother about the Lord."

As there was no Christian witness who could speak to his mother in her village dialect, he himself began reading and explaining the Scriptures to her. He gave her a Chinese Bible, which she read through twice.

Some months later he came to the pastor saying, "My mother is ready to profess Christ, but I am afraid her health will not permit her to profess publicly." She had not been out of the home for about ten years because of illness.

My husband Charles, the pastor, assured him that the Lord would understand her physical limitations and not expect her to attend church if that were impossible.

"But my mother is very stubborn. She wants to come to church and tell everyone she is trusting in Jesus as her Saviour."

Mother Hsieh prayed for several days to have enough strength to come. The following Sunday when the invitation was given, she hobbled down the church aisle on the arm of her son. Close behind was her sixteen-year-old grandson who also had decided to follow Jesus.

What a time of rejoicing for the entire family! Now the elderly mother

began insisting upon baptism. Because of her physical condition the family said, "God will understand if you are not strong enough to be baptized."

"But I wish to be baptized, and I believe God will give me strength," was her answer.

On a recent Sunday evening she was the first of thirteen candidates to step into the baptismal waters, limping on little knots of feet that had been bound in childhood. Her action not only testified of her trust in Christ but demonstrated that with God nothing is impossible.

Others baptized that night included an English woman whose husband is in the Royal Navy, a Burmese girl, two university students, and other Chinese young people.

When Charles gave the invitation at the close of the service, one of the blackest Indians we have ever seen—a Tamil—came to give his heart to Jesus. Then came a brown Malayan Indian, and then a white, forty-two-year-old British Navy officer.

What a thrill to see these people meeting together, seeking the same Lord, and finding sweet fellowship together! In that service we had six different races of people, not including at least seven clans of Chinese.

As we sing "Joy to the World!" again this Christmas it is with a prayer of gratitude that the Lord has come into the hearts of some who live in the sunset days of life and of those who were born of different colors but find brotherhood through Christ.

ABOVE: Madam Hsieh Wong Chi-Jen stands with son and grandson.

RIGHT: Young people's choir leads the singing of Christmas carols at Calvary Baptist Church.

"Missionary Kid" Missionaries

By AUDREY ROBERSON

Missionary in Saigon, Vietnam

AT THAT BIG MOMENT when a missionary is appointed by the Foreign Mission Board, he steps forward on the platform to tell some of his highest expectations and dreams about his service in a far corner of the earth. I have often thought about the things I said then and have had to adjust some of my dreams to realities.

I frequently remember my outlook in going to the mission field with a family—a husband and three "missionary kids." I had said, "I know now why it has taken God all these years to work out my call. If I had gone as a younger woman I would have gone alone. Now I go not only with my husband, with whom I can do far more

than I could have ever accomplished alone, but we take with us three little Christian witnesses."

I have often wondered whether our "three little missionaries" are really being the witnesses I had hoped they would be.

Recently my greatest expectations were fulfilled as our second child's teacher in Saigon American Community School reported what happened in her first grade classroom on the first school day after Christmas vacation last year.

As the children gathered in a semi-circle around the teacher, she asked each one to tell what he or she had received for Christmas. There were re-

ports of dolls, guns, fancy clothing, and much rich food. When Amelia's turn came she stood up, with a particularly cheerful gleam in her eyes.

Calmly she said, "The most wonderful thing happened to me at Christmas. In front of all the people who were in our living room I walked up and gave my life to Jesus."

There was a long pause before anyone else spoke, for each child seemed to sense, as did the teacher, that here was one among them who had discovered the true meaning of Christmas. The teacher found tears welling up in her eyes as she saw how real and vivid was the experience of our little girl's Christmas.

The Sunday after Amelia's baptism she brought a little nine-year-old friend to the Mission Center for our worship service in English. When the invitation was given she walked to the front, bringing her friend to accept Jesus as Saviour.

MKs are just like other people's children. They are not perfect, only normal and healthy. My apprehension about our maximum witness by *all* the family faded as I realized afresh that a little child often can innocently tell more of the true nature of Christ's kingdom than we adults can in our professional, matter-of-fact way.

Our three little missionaries can open doors to opportunity, break down barriers, and establish friendships that otherwise would never come about.

Playing checkers with her Vietnamese friends, Amelia witnesses to her playmates through her life as a Christian.

God

Won the Victory in My Life

BY SEVERINO GOMES
DE ARAÚJO

As told to Mattie Lou Bible, missionary teacher and student secretary, American Baptist College, Recife, Brazil

THE STORY of my conversion might be called common because it is much like that of others who have found in the gospel a source of satisfaction, joy, and equilibrium for the spirit. The Bible, whether in English or Portuguese, indicates one way—that of Christ.

I was born in the city of Petrolândia far in the interior of the Brazilian state of Pernambuco. When I was seven years old and a student in the Tenth of November Elementary School, operated by the Catholic Church, I took my first communion. This is a familiar tradition to the boys and girls of Brazil.

I remember getting dressed all in white, proudly wearing my first pair of long trousers. I handled the catechism, lily, and rosary well, and at my side stood the traditional bride—a little friend from my class. It was a beautiful service and could not but impress any seven-year-old child.

From that time until I was ten I was an ardent participant in the church of Rome's practices. But then I began to develop objections to certain attitudes held by some of the representatives of catholicism. Because I was opposed to any kind of persecution, I was revolted at the treatment given a small Pentecostal group by the Catholic missionaries who visited our little city each year.

When I finished elementary school my father's government job took our family to Recife, the state capital. There I enrolled in American Baptist College for the high school admission course, and upon completing junior college I left to do further study.

In this Christian school, however, I first began the battle with my conscience. For seven years I struggled with the two ways of life open to me: I could flee as a coward and remain indifferent or accept the truth and yield in the face of reality. I could accept a religion of mere traditionalism or embrace one that would give me certainty of an eternal reward.

And there was yet another problem: What would be my family's reaction if I changed my religious faith?

After many uncertain days while a student at American Baptist College I was able—finally—to discern between the right and wrong way. I was encouraged to make my decision both by the messages of Pastor Lívio Lindoso, the college chaplain, and by a classmate, Elmir Ramalho. As I visited his home I was so impressed by his whole family's zeal and dedication to the cause of Christ that I became willing to put aside all my fears and accept the gospel.

I knew that if I accepted this new life I would have to leave behind the

social customs and friendships of other days. I realized that I would be the only Protestant in my family group of more than a hundred people. I weighed the responsibilities that would fall on me after my conversion.

Then I put all these concerns aside and accepted Jesus Christ as my personal Saviour. I no longer worried about the reaction of my parents, brothers, cousins, uncles, aunts, and grandparents.

In September, 1955, Dr. José Munguba Sobrinho preached a message in Capunga Baptist Church on the subject, "God Is Love." He gave one invitation and received one profession of faith—mine. The seven-year battle was finally over. God had won the victory.

My family did not criticize and condemn me as I had expected. My mother, staunch Catholic that she is, even gave me words of love and comfort. This made me stronger and more secure in the stand I had taken. Today I can say with peace and joy: "The Lord is my shepherd; I shall not want."

My heart is filled with a prayer of thanksgiving to God for saving me, for American Baptist College, for the Christian teachings of Pastor Lindoso, for the influence of the Ramalho family, and for Dr. Sobrinho who told me more of God's love.

1,554 Missionaries

The Foreign Mission Board appointed ten missionaries in December, and the number under appointment as of December 14 totaled 1,554.

BRAZIL

Hocum Heads Social Service

Missionary Merna Jean Hocum has been elected director of the department of social service for the Baptist convention in the state of Rio Grande do Norte, effective January 1. Her responsibilities will include starting a good will center in Natal, the state capital.

This will be the third Baptist good will center in North Brazil. The first, started in 1954 in Recife, capital of Pernambuco, now enrolls 1,700 children and adults. Miss Hocum has been its assistant director since June, 1957.

The second center was opened in 1958 in Caruarú, Pernambuco, with a Brazilian as director.

ECUADOR

Agricultural Venture Begins

Missionaries in Ecuador have begun a unique agricultural experiment, reported Frank K. Means, secretary for Latin America, to the Foreign Mission Board in November.

The Ecuador Baptist Mission obtained one hundred goats and three thoroughbred bulls and placed some of them on several acres of good pasture at the Baptist encampment grounds. The missionaries distributed others to farmers' co-operatives which will return an equal number of kids and calves to the Mission for redistribution.

"The missionaries consider this an excellent way of meeting certain of Ecuador's economic needs, while at the same time creating good will for the gospel and the missionaries," Dr. Means said.

Other Baptist ministries in Ecuador include, besides churches, a student center, a theological institute, and a consulting medical dispensary. The six missionary couples now in the na-

tion are stationed in Quito, the capital, and in Guayaquil, the largest city and chief port.

GERMANY

English Church Aids Mission

A German Baptist mission was organized October 29 in the building of English-speaking Bethlehem Baptist Church at Bad Kreuznach.

This is the second time a church in Germany belonging to the English-language Association of Baptists in Continental Europe has given direct assistance in beginning a foreign-language mission. Bethel Baptist Church of Frankfurt earlier sponsored a Spanish-speaking mission, in co-operation with the German Baptist Union.

The Bad Kreuznach mission is sponsored by German-speaking Zions-Kapelle Baptist Church of Wiesbaden, in co-operation with Bethlehem Church. Ray Hume, Bethlehem pastor, serves the group as youth director and Sunday school superintendent.

Bethlehem Church is planning joint Saturday evening activities for German- and English-speaking young people, and Hume is teaching German to the American members so they can communicate with and assist Germans attending the mission.

At the mission organization Pastor Gideon Dreisbach of the Wiesbaden church and James G. Stertz, fraternal representative to German Baptists, explained the co-operative ministry of the German Baptist Union and the Foreign Mission Board.

GUATEMALA

Baptists Set Goal To Double

The Guatemalan Baptist Convention in November set a goal of doubling the number of Baptists in Guatemala in five years. Membership in the twenty-two churches now totals more than 1,700.

Messengers from twenty of the churches attended the sessions at Jerusalem Baptist Church in Santiago Atitlán. They reported 269 baptisms for the past year, exceeding 260 for the third year in a row.

The Convention admitted two new churches: New Gethsemani of Guatemala City and Peniel of San Lucas.

Francisco Melendez, pastor of Emanuel Baptist Church in Escuintla and a professor in the Guatemalan Baptist Theological Institute, was elected executive secretary.

Guest speakers were Clyde L. Davis, Sr., Brotherhood secretary for the Baptist State Convention of North Carolina, and Juan Arrellano, professor in the Mexican Baptist Theological Seminary.

HONG KONG

Hospital To Begin Building

A building contract for Hong Kong Baptist Hospital was signed November 7, and completion of the first unit, providing about forty beds, is expected next September. The contract includes a clause saying there is to be no work on Sundays, "a rare thing in Hong Kong building," Missionary Thomas S. Adkins said.

Ground was broken at the hospital site in April, 1959, but difficulties delayed construction. Hong Kong Baptists hope to increase the hospital's capacity to one hundred beds as funds are available.

INDONESIA

Missionaries Enter Sumatra

Rev. and Mrs. Ancil B. Scull arrived with their four children in Palembang, Sumatra, in November to begin Southern Baptist mission work on a second island of Indonesia.

The ten-year-old mission program in the country was previously confined to Java, the largest and most densely populated island. The Sculls had served since 1955 in Bandung.

Sumatra is the second-largest island, with a population of 14,200,000. Palembang, in the south, has 340,000 people, among whom Christian work is relatively small. Negotiations are now under way to buy land for a church.

Plans for Sumatra include medical work in a year or two, probably by experienced personnel from the Baptist hospital in Kediri. Evangelistic work will be increased as soon as missionaries are available.

Expansion to Sumatra, planned by the Indonesia Baptist Mission several years ago, would have been made sooner had the missionary staff in-

creased as expected, said Winston Crawley, Foreign Mission Board secretary for the Orient. Plans also call for entering Borneo, Bali, and other of the country's more than three thousand islands.

Although the Sculls will be the first Southern Baptist missionaries on Sumatra, British Baptists had a few missionaries there in the early 1800's.

About 90 per cent of Indonesia's 92,600,000 people are Muslims. However, freedom of religion is guaranteed by the constitution, and Christianity has met greater response there than in any other predominantly Muslim country. Even so, only about 2.4 per cent of the people are evangelical Christians.

LEBANON

English Church Organized

University Baptist Church in Beirut was constituted November 12 with twelve charter members, and three other persons joined that day.

The English-speaking church hopes to minister to the students and faculty of the American University of Beirut, a few blocks away, as well as to the city's other English-speaking people. Approximately two thousand Americans are in the community.

Missionary J. William Trimble, who arrived in August to supervise English-speaking work, was called as pastor. Missionary James K. Ragland began English - language services in 1953, and Missionary David W. King later led the program.

MEXICO

Associations Hold Institutes

The fifteen Baptist associations of Mexico held evangelism institutes in November, preparing for the Baptists' first nation-wide simultaneous revival effort March 4-11.

Helping nationals and Southern Baptist representatives were five visiting Southern Baptist preachers, one for each of the teams organized for one-day meetings in three associations. They were Earl R. Humble of Fort Worth, Texas, T. D. Hall of Hurst, Texas, James A. Langley of Washington, D.C., Ira H. Peak of Shreveport, Louisiana, and W. D. Lawes, secretary of evangelism for the Arizona Southern Baptist Convention.

The Mexican Baptist Convention has held two nation-wide evangelism

Ishmael Sibale, the first ordained African Baptist minister in Tanganyika, baptizes a convert.

conferences in central locations, but this was the first effort to cover the country by associations in one week.

Gospel Caravan Visits Villages

An evangelism caravan is spreading the gospel through villages around Torreón.

The program began last summer when eleven towns with no evangelical witness were visited by Southern Baptist Representative Pat H. Carter and four students from the Mexican Baptist Theological Seminary. They spent four days in each village visiting, showing films on the life of Christ, and preaching. Each resulting mission was left in the care of a nearby church, whose laymen had received a week's training preceding the campaign so they could take up the work when the caravan moved on.

The Baptist association in Torreón has voted to employ a man for full-time, year - round operation of the caravan.

TANGANYIKA

Seminary Expects 17 Students

Among seventeen students expected for the January 15 opening of the Baptist Theological Seminary of East Africa in Arusha is the first African Baptist minister to be ordained in the five-year history of Southern Baptist mission work in the area. Most of the others have been working as Baptist evangelists for two or three years.

The men, representing several tribes of Tanganyika and Kenya, will enrol in a three-year course designed to prepare them for urgently needed lead-

ership in Baptist churches of East Africa. Wives of eleven of the students will also study.

The ordained minister expected to enrol is thirty-four-year-old Ishmael Sibale, who was ordained in May in the Dar es Salaam Baptist Church. A native of Nyasaland, he moved to Tanganyika several years ago and has been associated with Baptist work in the capital city for three years.

As opening day nears, the first phase of construction is being completed on the one-hundred-acre campus. The administration building is central, with two duplex classrooms on each side. Student housing, providing fourteen individual units, is set on the side of the hill. There are also two missionary residences.

Nation Gains Independence

Tanganyika's green, black, and gold flag replaced the British Union Jack at midnight December 8 as the newest independent African nation was born.

During formal celebrations and merrymaking on independence eve, Baptist churches and other Christian groups held services to ask God's blessings upon the new country.

Baptist pastors preached sermons on Christian citizenship and freedom, giving their people opportunity to re-evaluate their obligations toward building a Christian nation in the light of their relation to Christ, reported Mrs. G. Webster Carroll, missionary in Dar es Salaam, the capital.

The East African country of 9,250,000 people was a German colony from the 1880's until World War I and then a British colony until 1946, when it became a British-administered United Nations trust territory. It gained internal self-government last May.

THAILAND

Surprising Number Respond

At least fifteen adults and three older teen-agers have accepted Christ during recent months in Bang Plee Noi village. Among them are a grandmother and seven schoolteachers.

"Never before have we heard of such a response to the gospel in this area of Thailand," said Missionary Robert R. Stewart, who has been making evangelistic trips to the village only since February.

Even though they are laughed at, the new Christians witness to their

loved ones and friends. "Some who laughed at the first believers are now believers themselves," the missionary reported.

In Mr. Stewart's headquarters town of Chachoengsao, a two-week evangelistic campaign was held recently in the new Baptist church building. At least 1,500 people heard the message of salvation, many for the first time.

UNITED STATES Award To Benefit Volunteers

Southern Baptist Theological Seminary has established a \$5,000 scholarship program to benefit foreign mission volunteers. Called the Adoniram Judson Scholar Award, it will begin for the 1962-63 academic year.

A similar program, the Luther Rice Scholar Award, is designated for students who feel their ministry is to be carried on in the United States. Five \$1,000 grants will be made under each program.

Students qualifying for admission to the seminary next fall may apply for the scholarships before January 15. Awards will be made on the basis of academic achievement, leadership ability, and churchmanship.

The funds will be given when the students matriculate. Announcement of the winners will be made March 15.

Medical Bulletins Are Planned

Occasional medical bulletins are being planned by Franklin T. Fowler, medical consultant of the Foreign Mission Board, to provide information and news about the medical work of Southern Baptists on foreign mission fields. They will be circulated primarily among interested medical professional personnel.

Every Baptist physician, dentist, nurse, hospital administrator, technologist, or any other person vitally interested in receiving the bulletins should send his name and address to:

Franklin T. Fowler, M.D.
Medical Consultant
P. O. Box 6597
Richmond 30, Virginia

Emeritus Missionary Honored

COLUMBUS, GA. (BP) — A retired foreign missionary is one of two persons recently receiving special citations from the Georgia Baptist Convention.

A. Scott Patterson of Norcross,

To so reach our world that every knee would bow;

To so wrap it with our witness that every tongue would confess;

To so fully extend ourselves that all men everywhere would proclaim our Saviour, Christ, as Lord—

This is our contemplated gift of a task fulfilled,

A gift that should soon be laid at our Master's feet.

Georgia, former missionary to Nigeria, was honored both for his work with the Foreign Mission Board and for organizing churches in the Atlanta area since his retirement.

Program in Chinese Planned

FORT WORTH (BP)—The Southern Baptist Radio and Television Commission will begin producing in 1962 packages of one- to two-minute radio features and modified worship services in Chinese.

The Hong Kong Baptist College choir and Chinese students in this country will provide music.

Expect Opposition: Cardinal

DALLAS (BP)—Action against Protestant missionaries can sometimes be expected in countries where Roman Catholicism is dominant, the foremost cardinal from the Vatican said here. Amleto Cardinal Cicognani, the Vatican secretary of state who ranks next to Pope John XXIII, expressed the view in a press conference.

A newsman asked the cardinal about protests of Roman Catholic abuse of evangelical missions in such countries as Spain and Italy that were raised during the Baptist General Convention of Texas. He replied that the Catholic Church did not wish to fight those who think differently and seek to promote truth.

However, he added, "Suppose you go into an all-Catholic city. Suppose one Protestant comes and disturbs this traditional atmosphere. Religion is the right of any man. But man sometimes abuses this right toward others."

URUGUAY Church Celebrates 50th Year

First Baptist Church in Montevideo celebrated its fiftieth anniversary recently with a two-hundred-plate banquet, a baptismal service for five new believers, and a three-and-a-half-hour Sunday afternoon service.

From its beginning in 1911, when six people organized the church, Baptist work in Uruguay has grown to twenty-two churches and several mission points with about one thousand members.

VIETNAM Converts Total 41 in Saigon

Forty-one Vietnamese have professed faith in Christ as a result of the Saigon Baptist chapel's once-a-Sunday preaching service in the national language. This is an average of eight a month since the first profession was made at the first Sunday service.

The house-chapel in Vietnam's capital seemed large to Southern Baptist missionaries when they began the program for nationals. But five months later seventy-one people crowded into a room that would normally seat forty. Others were standing outside, and still others left for lack of space. Large attendance at Bible classes also continues.

"It is obvious that if we had enough missionaries and national workers in Vietnam at present we could have six to twelve such chapels with similar response in every major city throughout the country," said Missionary Audrey Roberson. "Our prayer is that we may be able to win a sufficient number of people quickly enough to allay the onslaught of communism and destroy the cancerous roots it has already planted throughout the land."

Missionary Families

On the Field

APPOINTEES (December)

ATCHISON, Bill Campbell, Tex., & Carol Ann Eden Atchison, Tex., *North Brazil*.
BECKETT, Charles Austin, N.C., & Jeanne Marie Plunkett Beckett, Va., *East Pakistan*.
GILSTRAP, Robert Edward (Eddie), Sr., Ga., & Hazel Elizabeth Ditsworth Gilstrap, Miss., *Guatemala*.
HUNT, Bob Wright, Ala., & Rosalie Ann Hall Hunt, Hawaii, *Taiwan*.
THOMAS, Clifford Eugene, Okla., & Betty Lou Lynn Thomas, Okla., *Northern Rhodesia*.

ADDRESS CHANGES

Arrivals from the Field

BELL, Dr. & Mrs. Lester C. (*South Brazil*), 237 Lockhart St., Pittsburg, Tex.
BREEDEN, Dr. & Mrs. L. Glynn (*Colombia*), c/o Mrs. Lola Breeden, 411 N. Choctaw, Shamrock, Tex.
CARSON, Grace S. (Mrs. W. H.), emeritus (*Nigeria*), c/o Mrs. Esther Schimmel, 229 Brenna Ave., Gainesville, Ga.
FULLER, Rev. & Mrs. Ronald W., 10 Henderson Rd., Jardine's Lookout, *Hong Kong*.
GARRETT, Rev. & Mrs. Marvin L. (*Southern Rhodesia*), 604 S. Main St., Wake Forest, N.C.
GLASS, Lois C. (*Taiwan*), 1328 Gambrell St., Ft. Worth, Tex.
HARDY, Rev. & Mrs. Robert D., 43 2-chome, Hamaura-cho, Niigata, *Japan*.
HENSON, Carol J. (*Chile*), Rt. 1, Ooltewah, Tenn.
HILL, Dr. & Mrs. Thomas W. (*Costa Rica*), Box 16, Lamar, S.C.
HOPEWELL, Gladys (*Taiwan*), 125 Hill St., Talladega, Ala.
JOHNSTON, Rev. & Mrs. James D. (*Nigeria*), 717 S. 13th St., Dade City, Fla.

LANE, Rev. & Mrs. Leonard G. (*Nigeria*), Rt. 5, Box 720, Abilene, Tex.
POE, Rev. & Mrs. John A. (*South Brazil*), 2315 Lincoln St., Portsmouth, Va.
ROGERS, Arlene (*Colombia*), c/o Mrs. Clara Murdock, 5254 E. Turner, Fresno 2, Calif.
TANNER, Martha (*Nigeria*), 219 Greene St., Augusta, Ga.

Departures to the Field

BIBLE, Mattie Lou, Caixa Postal 1940, Recife, Pernambuco, *Brazil*.
BROONER, Mary A., Sanyati Bap. Hospital, Private Mail Bag 35, Gatooma, *Southern Rhodesia*.
COX, Ona Belle, Caixa Postal 226, Manaus, Amazonas, *Brazil*.
DUDLEY, Rev. & Mrs. Dwight N., 36/1177 Yoyogi-Uehara, Shibuya-ku, Tokyo, *Japan*.
GROHER, Rev. & Mrs. Glendon D., Caixa Postal 89, Belém, Pará, *Brazil*.
HEADRICK, Rev. & Mrs. Harvey O., Caixa Postal 572, São Paulo, São Paulo, *Brazil*.
KENDALL, Rev. & Mrs. Douglas E., Box 1458, Kitwe, *Northern Rhodesia*.
LASETER, Anne N., emeritus (*Chile*), Casilla 9796, Santiago, *Chile*.
MILLER, Rev. & Mrs. David L., Caixa Postal 552, Campinas, São Paulo, *Brazil* (language study).
SHELTON, Rev. & Mrs. Ray E., Escuela Evangelica Bautista, Conchillas, Dto. Colonia, *Uruguay*.
WELLS, Rev. & Mrs. Frank S. (*Indonesia*), Bap. Mission, APO 301, San Francisco, Calif. (for first-class air mail); 55-5 Ka, Choong Moo Ro, Seoul, *Korea* (for all other mail).
WOLLERMAN, Anna Mae, Caixa Postal 196, Cuiabá, Mato Grosso, *Brazil*.
YOUNG, Rev. & Mrs. Jack N., Caixa Postal 758, Campinas, São Paulo, *Brazil* (language study).

BEDFORD, Rev. & Mrs. A. Benjamin, Casilla Correo 10, Comodoro Rivadavia, Chubut, *Argentina*.
BROWN, Rev. & Mrs. Homer A., Jr., Bap. Mission, Box 9, Minna, *Nigeria*.
CAMPBELL, Rev. & Mrs. Charles W., Darreguiera 28, Bahía Blanca, *Argentina*.
CLARK, Rev. & Mrs. G. Harold, 3 Jalan Wan Mohammed Salleh (or Box 332), Ipoh, *Malaya*.
COCKRUM, Mr. & Mrs. Buford E., Jr., Bap. Mission, Box 123, Oshogbo, *Nigeria*.
DAVIS, Rev. & Mrs. Robert C., Jr., Box 46, Dalat, *Vietnam* (language study).
EDWARDS, Dr. & Mrs. T. Keith, Bap. Mission, Oyo, *Nigeria* (language study).
FARRIS, Dr. & Mrs. Theron V. (Corky), 16/14 Fukuzumi-cho, Sapporo, *Japan*.
FARTHING, Rev. & Mrs. Earl D., 22 Kami-Ikeda-cho, Kitashirakawa, Sakyo-ku, Kyoto, *Japan*.
FOWLER, Rev. & Mrs. Roy A., Caixa Postal 184, Salvador, Bahia, *Brazil*.
HARRIS, Emogene, Bap. Woman's Training College, Ile-Ife, *Nigeria*.
HARRIS, Josephine, 1387 Kapiolani, Hilo, *Hawaii*.
LONGBOTTOM, Rev. & Mrs. Samuel F., Jr., Box 46, Dalat, *Vietnam* (language study).
MOOREFIELD, Rev. & Mrs. Virgil H., Jr., Via della Bufalotta 278, Rome, *Italy*.
NELSON, Dr. & Mrs. Loyce N., 1/936 Ushida-machi, Waseda, Hiroshima, *Japan*.
OWENS, Rev. & Mrs. Carlos R., Bap. Mission, Private Mail Bag, Kigoma, *Tanganyika*.
PENKERT, Doris L., Caixa Postal 1940, Recife, Pernambuco, *Brazil*.
ROBERSON, Rev. & Mrs. Cecil F., Bap. Hostel, Box 563, Lagos, *Nigeria*.
RUMPHOL, Mrs. Ruth M., Bap. Health Service, Ogbomosho, *Nigeria*.
SATTERWHITE, Dr. & Mrs. James P. Ichijo-dori, Muromachi-Nishi, Kamikyo-ku, Kyoto, *Japan*.
SMITH, Rev. & Mrs. Howard L., Ghana Bap. Press, Box 1979, Kumasi, *Ghana*.
SMITH, Rev. & Mrs. Winifred L. (Wimpy), Mansilla 3815, La Lucila, Buenos Aires, *Argentina*.
SPARKMAN, Louise, Box 13, Ede, *Nigeria*.

A. Ray Milligan, missionary to Kenya, spoke recently for Missions Day at the 162d Street Chapel, Fort Hood, Texas, where his chaplain brother, Capt. Jack R. Milligan, served as host minister. It was the first time the brothers had taken part together in a worship service for six years. An offering of \$46.75 was taken for the Baptist High School library in Mombasa, Kenya. Shown with the brothers afterward are Missionary Milligan's wife Imogene and his mother, Mrs. Elna Milligan of Slidell, Texas.

Earlier, the missionary was made an honorary member of the 6th Infantry after addressing officers of the 1st Armored Rifle Battalion, the unit to which Chaplain Milligan ministered before his present assignment.

December 1961

U.S. ARMY PHOTOGRAPH

Provide for every age group during...

JANUARY BIBLE STUDY

Textbook for Adults and Young People STUDIES IN JEREMIAH

by Clyde T. Francisco

A study of the "rebel" prophet—his frustrations, his betrayal, his apparent failure—with pertinent application to today's needs. (6c) 75¢

for Intermediates EXPLORING THE NEW TESTAMENT

by Frank Stagg

Helps Intermediates "explore" the background and main truths in each book and gain an over-all view of the New Testament. (6c) Pupil's edition, 35¢; Teacher's edition, 50¢

for Juniors MEN WHO TOLD HIS STORY

by Johnnie Human

Juniors learn the four Gospel writers as persons and study the purpose of each. (6c) Pupil's edition, 35¢; Teacher's edition, 50¢

Unit for Primaries THE WORLD WE LIVE IN

by Mrs. John Tubbs

Emphasizes the forces of nature and the child's relationship to them. God's purpose is related to wind, weather, temperature, air, space, and related subjects. (6c) 35¢

for Beginners SOUNDS THAT SING

by Evelyn Britt

Here are stories from the Bible, childhood experiences, and a wide selection of activities which point to music as one of God's happiest gifts. (6c) 35¢

for the Nursery Teacher GOOD FOOD TO EAT

by Polly Hargis Dillard

A guide in teaching children to associate God with the food they eat. Fresh fruits, vegetables, etc., should be used with this book for a sensory study. (6c) 35¢

Supplementary material THE REBEL PROPHET

This filmstrip presents the teachings of Jeremiah in a challenging way to stimulate interest in the study of this important prophet of God. A 50-frame, full-color filmstrip to be used as a learning aid with *Studies in Jeremiah*. With manual. (26b)

Filmstrip, \$5.00

Recorded narration, \$3.00

Order today from your **Baptist Book Store**

WAKEFIELD, Rev. & Mrs. Robert E. 5
Jalan Pelangi, Oei Tiong Ham Park,
Singapore 10, Singapore.

United States

BRADSHAW, Rev. & Mrs. Melvin J. (Japan), 1631 Henry Ave., Winchester, Va.

BRYAN, Frances (Mrs. Nelson A.), emeritus (China), 1517 Sandalwood Ln., Odessa, Tex.

CHRISTIE, Martha Anna (Mrs. A. B.), emeritus (Brazil), 3113½ Huisache St., Corpus Christi, Tex.

CUNNINGHAM, Rev. & Mrs. Milton E., Jr. (Southern Rhodesia), 4804 Welford Dr., Bellaire 101, Tex.

DAVIS, Rev. & Mrs. William R. (Nigeria), 700 Grace Ave., Hattiesburg, Miss.

GODWIN, Rev. & Mrs. Colton L. (Ghana), 2711 Van Dyke Ave., Raleigh, N.C.

HOBBS, Rev. & Mrs. Jerry (Thailand), 1115 N. Grant, Cordell, Okla.

HODGES, Rev. & Mrs. Rufus D., Jr. (Nigeria), New Orleans Bap. Theol. Seminary, 3636 Gentilly Blvd., New Orleans, La.

LEDGORD, Rev. & Mrs. Lowell E. (Peru), 4921 Lubbock Ave., Ft. Worth 15, Tex.

MCNEELY, Rev. & Mrs. Gerald A. (Spain), Box 383, Southern Bap. Theol. Seminary, 2825 Lexington Rd., Louisville, Ky.

MYERS, Dr. & Mrs. Karl J. (Nigeria), Apt. SO-12, Seminary Village, Southern Bap. Theol. Seminary, Louisville, Ky.

PIKE, Rev. & Mrs. Harrison H. (South Brazil), 4308 Loop Dr., Texarkana, Tex.

ROSS, Rev. & Mrs. J. Wilson (Bap. Spanish Pub. House), 3500 Volcanic Ave., El Paso, Tex.

ROWE, Carrie H. (Mrs. J. H.), emeritus (Japan), 951 Grand Ave., Grover City, Calif.

WARE, Rev. James H., emeritus (China-Hawaii), 543 Jefferson St., Tupelo, Miss.

WARE, Mary B. (Mrs. James H.), emeritus (China-Hawaii), Ochsner Foundation Hospital, New Orleans, La.

U.S. Permanent Address

(Please make these changes in your MISSIONARY ALBUM. For current mailing addresses consult DIRECTORY OF MISSIONARY PERSONNEL and listings elsewhere on these pages.)

ANDERSON, Dr. & Mrs. Justice C. (Argentina), Box 836, Orange, Tex.

YOUNG, Rev. & Mrs. Jack N. (South Brazil), 1413 Field Dr., NE., Albuquerque, N.M.

ADOPTION

DEBORD, David Humphrey, foster son of Rev. & Mrs. Samuel A. DeBord (Tanganyika), born Sept. 16, adopted Sept. 16.

(Continued on page 17)

THE WORLD IN BOOKS

Genevieve Greer

Any book mentioned may be had from the Baptist Book Store serving your state.

African Encounter

By Robert Collis
Scribners, \$4.50

"Of all the children I have ever known the Nigerian child is the most endearing," says the author in this book about his medical work in Nigeria. A native of Ireland, Dr. Collis became head of the pediatric department at the University College of Ibadan.

Through this book he takes the reader with him—to use his own words—"into the wards of the hospital, among the children, then here, there, and everywhere right around the country, meeting the people I met, seeing what I saw." He does this superbly in the first three sections. Then, in the last section, he assesses "the problem which Nigeria presents today to herself and to the rest of the world."

After getting the pediatric department started, Dr. Collis made a three-thousand-mile car trip through Nigeria, visiting many of the same cities Southern Baptists know through their mission reports, including "Ogbomosho of the Baptists."

His graphic account of medical need should interest any doctor or nurse. Also helpful are end-page maps.

Christmas Stories from Many Lands

By Herbert H. Wernecke
Westminster Press, \$3.95

Here is a treasure house of Christmas tales from around the world, told by various authors. So vividly are the stories narrated that they seem to transport the reader to the thirty-five countries mentioned, permitting him to share in the Christmas celebrations.

Interesting to read and fascinating to tell, most are suitable for children, but nine are especially fitting for adults. For all ages the book is a delightful source of pleasure and information.

Pia's Journey to the Holy Land

By Sven Gillsater
Harcourt, Brace & World, \$3.50

This picture book is delightful—for young or old—and excellent for mission study or other church groups as well as for individual use. Some of the photographs, in glowing colors, cover a full page—and the pages are large.

Pictures and text follow the author's daughter Pia on a tour of the Holy Land from the air approach over the Mediterranean Sea to a camel ride in the Negev

Desert. They include scenes from Nazareth, Cana, Jerusalem, the Sea of Galilee, the Jordan River, the Dead Sea, Mount Hermon, Jericho, the desert, and others. Pia sees the people of today at work in their shops and fields, at school, and in their homes.

The author, a Swedish photographer, originally published his book in Swedish. The text is written simply, although there are some words children cannot read. Even Primary-age children will enjoy looking at the pictures.

Ropes to Burma

By Saxon Rowe Carver
Broadman, \$2.50

In this story of Luther Rice, the author skillfully takes the reader along the years and miles of travel with this man in whom foreign and home missions met. The story includes much about the Judsons in Burma and something of the Pecks in the United States.

Although written for eleven to fourteen-year-olds, and sure to be enjoyed by them, the book has lessons for adults, too. Those who have had to accept what they consider second best to their desired careers, those who complain about "all work and no play," those who find it difficult to surrender their lives fully to Christ, can find inspiration in this fictionalized biography of a dedicated American Baptist of the nineteenth century.

Christian Faith and Other Faiths

By Stephen Neill
Oxford University Press, \$4.25

The author, a noted scholar, goes into the heart and spirit of other faiths in this Christian dialogue with other religions. Like others he has written, this book bears out the detailed and careful study he brings to every manuscript.

His summary statements of the world's major faith add to one's prior knowledge, especially in the case of nascent Hinduism which the author knows well from his tenure as bishop of Tinnevely (South India). The questions he poses about the world's faiths are matters of deep concern to thinking Christians.

Considering the involved nature of his subject matter, any reader can bear sympathetically with the details of such a discussion. Before Neill finishes, the reader senses at least some of the deeper aspects of the nature of the Christian dialogue with non-Christian faiths.

REVIEWS IN BRIEF

In *The Gospel in the Old Testament* (Baker, \$3.95), Don Brandels reverses the usual manner of studying the Old Testament for Christians by presenting the New Testament in the light of the Old Testament.

The Gospel of John, by V. Wayne Barton (Baker, \$1.75): a stimulating guide to the study of John's Gospel, with unusually good footnotes.

Our Dependable Bible, by Stanley E. Anderson (Baker, \$3.95): a highly readable, well illustrated book on the reliability of our Bible, offering a wealth of factual material and inspiration to all who have found the Bible a "lamp unto their feet." Well indexed, with a good bibliography.

He Will Answer (Doubleday, \$1.00): a book of inspirational cartoons by widely known Jack Hamm, proving once again that "one picture is worth a thousand words." An excellent gift suggestion as well as a good witness in waiting rooms.

Two more helpful and stimulating volumes in the "Proclaiming the New Testament" series (Baker) are *The Gospel of Mark*, by Ralph Erle (\$2.50) and *The Book of Acts*, by Ralph G. Turnbull (\$2.75).

A popular author, Chester E. Swor, presents in his latest book, *If We Dared!* (Broadman, \$2.50), a challenge to Christians to live their best for Christ every day.

Preachers who are called on to speak to children will welcome *Devotional Talks for Children*, by Michael Daves (Baker, \$1.95). Contains twenty-five talks and stories, written in terms that will excite the thinking of boys and girls.

Personalities of the New Testament, by Ralph G. Turnbull (Baker, \$1.95): another in the "Minister's Handbook" series, presenting thirteen New Testament personalities, six of whom are women.

Marica of Paraguay, by Marjorie Spice (Bethany, \$2.50): a delightful story of a ten-year-old South American girl, her problems, joys, and loves.

Written for the eleven- to fourteen-year-old, *The Tinker's Armor*, by Gladys H. Barr (Broadman, \$2.50), is the story of the boyhood and youth of John Bunyan.

Bible Atlas, by Charles F. Pfeiffer (Baker, \$7.95): an excellent detailed reference volume that should prove invaluable on the library shelf of teachers, pastors, students, and laymen. Contains twenty-six colorful maps as well as hundreds of photographs and illustrations.

ALEXANDER, MAX NOLAN
b. Lake City, Ark., Oct. 1, 1928. ed. Ark. State College, 1945-46 & 1949-51; Univ. of Ark., B.S., 1953; GGBTS, B.D., 1958. U.S. Marine Corps, 1946-48; U.S. Army, 1953; pastor, Elkins, Ark., 1952-53 (quarter-time); surveyor, draftsman, & engineer, San Francisco & Oakland, Calif., summers 1954 & '55; engineer, Oakland, 1956-61; pastor, First Church, El Cerrito, Calif., 1955-61. Appointed for Thailand, Oct., 1961. m. Betty Irene Nickell, Sept. 1, 1952. Permanent address: c/o J. O. Alexander, Rt. 3, Jonesboro, Ark.

THAILAND

Appointed October, 1961

File in your *Missionary Album*

ALEXANDER, BETTY IRENE NICKELL
(Mrs. Max Nolan)

b. Hazel Valley, Ark., Nov. 26, 1929. ed. Ozark (Ark.) Bible Institute, 1949-51; GGBTS, 1957-60. Housekeeper, Fayetteville, Ark., 1944-49, summer 1950, & 1951-53; student employee, Ozark Bible Institute, Ozark, Ark., 1949-51; office clerk, Berkeley, Calif., 1954-56. Appointed for Thailand, Oct., 1961. m. Max Nolan Alexander, Sept. 1, 1952. Children: Pamela Sue, Aug. 11, 1956; Donna Kay, Mar. 22, 1958.

THAILAND

CAIN, WILLIAM HENRY (BILL)

b. Citronelle, Ala., Jan. 18, 1935. ed. William Carey College, B.A., 1956; NOBTS, 1956; SEBTS, B.D., 1960, further study, 1960-61. Pastor, Bible Church, Kaplan, La., 1951-52. Mars Hill Church, Hattiesburg, Miss., 1954-57, & Pinecroft Church, Greensboro, N.C., 1957-61. Appointed for French West Indies, Oct., 1961. m. Violet Ruth Sharpe, July 6, 1954. Permanent address: c/o P. Y. Cain, Rt. 6, Box 176-D, Whistler, Ala.

FRENCH WEST INDIES

CAIN, VIOLET RUTH SHARPE
(Mrs. William Henry)

b. Greensboro, N.C., Apr. 30, 1935. ed. N.C. Baptist Hospital School of Nursing, Winston-Salem, 1953-54; William Carey College, 1956-57; Woman's College of the Univ. of N.C., 1959; Guilford College, B.A., 1960. Worker, manufacturing co., Hattiesburg, Miss., 1954-56; elementary school teacher, Greensboro, N.C., 1960-61. Appointed for French West Indies, Oct., 1961. m. William Henry (Bill) Cain, July 6, 1954.

FRENCH WEST INDIES

CAVE, JOHN DAVID

b. Williamston, S.C., Oct. 29, 1929. ed. N. Greenville Jr. College, A.A., 1948; Furman Univ., B.S., 1950; SWBTS, B.D., 1953, Th.D., 1957. Staffer, Ridgecrest Bap. Assembly, N.C., summer 1950; VBS worker, State Convention of the Bap. Denomination in S.C. (now S.C. Bap. Convention), summer 1951; summer missionary, Home Mission Board, Wash., 1952; pastor, Allen's Point Church, near Honey Grove, Tex., 1953-55; supply preacher, Okla. and Tex., 1955-56; asst. pastor, Second Ponce de Leon Church, Atlanta, Ga., 1956-58; pastor, E. Washington Heights Church, Washington, D.C., 1958-61. Appointed for Argentina, Oct., 1961. m. Laura Jean Carden, Aug. 13, 1954. Permanent address: c/o Rev. and Mrs. J. A. Cave, Rt. 2, Taylors, S.C.

ARGENTINA

CAVE, LAURA JEAN CARDEN
(Mrs. John David)

b. Dunlap, Tenn., Apr. 10, 1930. ed. Univ. of Tenn., B.S., 1952; SWBTS, 1953-54. Staffer, Ridgecrest Bap. Assembly, N.C., summers 1952 & '53; public school music teacher, Knoxville, Tenn., 1952-53, Ft. Worth, Tex., 1954-56, & Atlanta, Ga., 1956-57. Appointed for Argentina, Oct., 1961. m. John David Cave, Aug. 13, 1954. Children: John David, Jr., Nov. 27, 1957; Laura Lee, Jan. 2, 1960; Philip Price, June 23, 1961.

ARGENTINA

THE COMMISSION

NEW APPOINTEES

HOOTEN, JIMMIE DEE

b. Iowa Park, Tex., Oct. 9, 1931. ed. N. Tex. State College, B.S., 1954; SWBTS, B.D., 1958. Surveyor, USDA, Iowa Park, Tex., 1949-50; summer missionary, Tex. BSU, Alaska, 1952, & Home Mission Board, Wash.-Ore., 1954; pastor, Salesville Church, Mineral Wells, Tex., 1955-57, Central Mission, Corsicana, Tex., 1958-59, & E. Cisco Church, Cisco, Tex., 1959-61. Appointed for E. Africa, Oct., 1961. m. Peggy Ann Ratcliff, Aug. 26, 1952. Permanent address: 5115 Alcott St., Dallas 6, Tex.

EAST AFRICA

HOOTEN, PEGGY ANN RATCLIFF
(Mrs. Jimmie Dee)

b. Dallas, Tex., Feb. 7, 1932. ed. N. Tex. State College, B.B.A., 1954; SWBTS, 1954-56. Stenographer, Dallas, summers 1949-51; sec., Denton, Tex., 1952-54; summer missionary, Home Mission Board, Wash.-Ore., 1954; stenographer, Ft. Worth, Tex., 1954-55. Appointed for E. Africa, Oct., 1961. m. Jimmie Dee Hooten, Aug. 26, 1952. Children: Dee Ann, Sept. 24, 1956; Lee David, Dec. 20, 1957; Kathy Lynn, Mar. 17, 1961.

EAST AFRICA

MCPHAIL, JASPER LEWIS

b. State Spring, Miss., Dec. 30, 1930. ed. Clarke Memorial College, 1948-50; Miss. College, B.S., 1952; Baylor Univ. School of Medicine, Houston, Tex., M.D., 1956; SWBTS 1961-. Clinical clerk, Veterans' Admin. Hospital, Houston, 1954-56; summer missionary, Tex. BSU, Mexico, 1955; intern & surgery resident, Univ. Hospital, Jackson, Miss., 1956-61; surgeon, Scott Co. Hospital, Morton, Miss., summer 1961. Appointed for Nigeria, Oct., 1961. m. Dorothy Alyce (Dotti) Binford, June 30, 1957. Permanent address: 1901 Snowden Ave., Memphis, Tenn.

NIGERIA

MCPHAIL, DOROTHY ALYCE (DOTTI)
BINFORD (Mrs. Jasper Lewis)

b. Dumas, Ark., Sept. 22, 1934. ed. Baylor Univ., B.S., 1957; Charity Hospital School of Nursing, New Orleans, La., certificate, 1959; R.N., 1959. VBS worker, City Mission Board, Memphis, Tenn., summer 1952; summer missionary, Tex. BSU, Nigeria, 1953; staff nurse & head nurse, Univ. Medical Ct., Jackson, Miss., 1957-58; evening surgical supervisor, Charity Hospital, New Orleans, 1958-59 (part-time); staff anesthetist, St. Dominic-Jackson Mem. Hospital, Jackson, Miss., 1959-61. Appointed for Nigeria, Oct., 1961. m. Jasper Lewis McPhail, June 30, 1957.

NIGERIA

Missionary Family Album

(Continued from page 14)

BIRTHS

DOYLE, Elizabeth Dean, daughter of Rev. & Mrs. Lonnie A. Doyle, Jr. (*Equatorial Brazil*), Nov. 13.
EMANUEL, Grace Marie, daughter of Rev. & Mrs. Wayne E. Emanuel (*Japan*), Oct. 18.
HAMPTON, Laura Leigh, daughter of Rev. & Mrs. James E. Hampton (*Tanganyika*), Oct. 23.
KIMLER, Elizabeth Ann, daughter of Rev. & Mrs. Eugene B. Kimler, Jr. (*Venezuela*), Nov. 30.
SMITH, Jo Nell, daughter of Rev. & Mrs. Paul S. C. Smith (*Jordan*), Oct. 30.

SPURGEON, Ruth Ann, daughter of Rev. & Mrs. Harlan E. Spurgeon (*Taiwan*), Nov. 15.
STEWART, Karen Denise, daughter of Rev. & Mrs. Robert R. Stewart (*Thailand*), Dec. 5.
TUMBLIN, William Lewis, son of Dr. & Mrs. John A. Tumblin, Jr. (*North Brazil*), Oct. 12.
WASSON, Homer Douglas, son of Rev. & Mrs. Melvin K. Wasson (*Nigeria*), Nov. 28.

DEATHS

ARNOLD, Jesse Zerah, father of Evelyn (Mrs. John N.) Thomas (*Colombia*), Dec. 5, Vancouver, B.C., Canada.
ESTES, Mrs. Emmet F., mother of Dr. J. R. Estes (*Ruschlikon*), Sept. 21,

Louisville, Ky.; & Emmet F. Estes, Father of Dr. Estes, Nov. 23, Louisville.

FERGUSON, Sanford G., father of Jo Ann (Mrs. H. Eldon) Sturgeon (*Mexico*), Dec. 4, Sonora, Ky.

FIELDER, Dr. John Wilson, emeritus (*China*), husband of Maudie A. Fielder, emeritus (*China*), & father of L. Gerald Fielder (*Japan*) & Florence F. (Mrs. Landrum G.) McKinney (*Hong Kong*), Nov. 30, Houston, Tex.
O'CONNER, Timothy Carol, son of Rev. & Mrs. Louis O'Conner, Jr. (*Korea*), Nov. 2, Seoul, Korea (died soon after birth).

PIERCE, Nellie Miner (Mrs. L. W.), emeritus (*China*), & mother of Dr. Ethel M. Pierce, emeritus (*China*), Nov. 17, Brownwood, Tex.

RETIREMENT

CARSON, Grace S. (Mrs. W. H.) (*Nigeria*), Dec. 1.

TRANSFER OF FIELD

HALTOM, Rev. & Mrs. William E., *Hawaii to Bahamas*, Nov. 9.

EPISTLES

FROM TODAY'S APOSTLES AROUND THE WORLD

Hobson L. Sinclair
Kowloon, Hong Kong

Missionary Is a Witness, Not an Amused Spectator

I HAD BUSINESS recently in one of the predominately Chinese sections of Hong Kong. As I tried to talk with the shopkeeper I heard a commotion outside. Down the street I saw floats and heard band music. "What celebration is this?" I asked.

"It is a funeral," was the answer.

A funeral in Hong Kong is a colorful, loud affair. As the brass bands blared and the floats passed by I thought: "How fortunate I am to be here to see this bit of local color."

Suddenly I heard something that caused tears to come to my eyes. One of the bands was playing "There's a Land That Is Fairer than Day." The tune was hardly recognizable, for I had not expected to hear a hymn played by a brass band. Then I felt ashamed. I was enjoying a "show," which was in reality a group of Chinese Christians conducting a Christian funeral.

I did not see the rest of the parade, for my head was bowed in respect for a Christian brother. Searching my heart, I asked: "Am I here to laugh at strange customs or to help these people answer the craving in their hearts for the true God?"

Eda (Mrs. James G.) Stertz
Russelsheim/Main, West Germany

Servicemen and Dependents Are Fertile Field for Work

WE'RE BEGINNING to understand a whole new way of life involving American dependents abroad. In the States "dependents" was just a word in the newspapers. Now they have become people we know, representing thousands of women and children—strangers in lands strange to them. Many live in good Government-provided apartments—others in German housing, much of which is depressing.

Many of these people are devoted Baptists who have spiritual happiness and opportunities of service in their post chapels. Others have organized and support sixteen Baptist churches and missions, because they want to have a church "like the one at home."

The majority of the servicemen and their families are neither in chapel nor church. Add to these military families the numbers of other Americans in Germany for business, professional, or political reasons, and you

see that there is no limit to English-language work here. We hope to combine church ministry to these Americans with co-operative efforts of church expansion with German Baptists, who labor often under difficult conditions as a zealous minority.

We need not step beyond our door for everyday opportunities to witness. There was the electrician who said, "I'm a Christ, but not a good Christ." A delivery man, who spent six and a half years in an East German prison and lost all his family, immediately accepted an invitation to church. He rode his bike twelve kilometers to our house on Sunday morning, bringing fresh flowers for our table. Of the nine families in this building we are the only church-goers.

James E. Giles
Call, Colombia

Nationals Now Participate In Planning for Advance

THE SPREAD of the gospel in a new area develops through various stages. When the pioneer missionary arrives in a country, his first task is that of winning converts. As he wins a few men and women to Christ, he prays that the Lord will call from among them capable leaders to help in expansion. During this stage the missionary is more or less "boss," and the national Christians look upon him as authoritative and sometimes infallible.

The time comes when the national Christians become capable of helping make decisions about new areas to enter and the way in which Mission money is to be spent. It is natural that national Christians be interested in the advancement of the gospel in their own country. Many times they understand conditions much better than the missionary, who is a foreigner. These factors, coupled with the movement of nationalism, make it imperative that the missionary accept the role of the national Christians in the advancement of the work.

Baptists entered Colombia some twenty years ago. We are just now entering the second stage of development. This year, for the first time, fifteen nationals and fifteen missionaries met for ten days to discuss plans for the immediate advancement of our work, placement of missionary personnel, and preparation of the 1962 operating budget. We are grateful for the prayers of our Christian friends, for the meetings were conducted in a spirit of harmony and confidence. It is too early to judge the final results of this undertaking, but we trust that the Lord will use this step to advance his kingdom here.

Our main task as missionaries is that of helping develop self-supporting, self-governing, self-propagating churches. It is thrilling to see the growth in these three

areas in our own church. Mary Nell and I are members of the second-largest church in Cali. We have an adequate educational building, provided by the Lottie Moon Christmas Offering. Last year the church used the Forward Program of Church Finance for the first time. As a result, offerings have increased 30 per cent.

Our church has three missions. Lay members of the congregation and students from the seminary in Cali conduct the services. Recently a young couple made a day's journey from their home in the mountains to our church to be baptized, returning on Monday to their small farm. They are the fruit of one of our missions.

Marshall E. Phillips
Dar es Salaam, Tanganyika

Spiritual, Physical Needs Cannot Be Overstressed

DAR ES SALAAM is beautiful; coconut palms and flowers are everywhere. Although the city is modern in many respects, the African settlements are primitive. We have watched the people wash clothes, bathe, and drink out of the same little water hole. I never knew so many people could exist under these conditions. It makes your heart go out to them, but you feel helpless in doing anything, especially in trying to tell them about Christ.

I do not know how to describe the conditions and needs here. We feel like grains of sand in the ocean. There are so many people, and they do not know the freedom Christ gives. I know it is said many times that a missionary overstates conditions and needs, but let me emphasize them *even more*. If Southern Baptists could realize there are so many people without Christ, perhaps they would give more to missions.

Britt E. Towery, Jr.
Kaohsiung, Taiwan

Free China Needs Revival To Bring True Freedom

THIS IS THE golden anniversary year of the founding of the Republic of China. Fifty years ago Chinese revolutionaries, led by Dr. Sun Yat-sen, defeated the ruling dynasty, and the Republic was born.

From its beginning there have been few years of rest and peace. First the warlords slowed the complete unification of China; then the Japanese war kept Free China's forces busy on three fronts. All this has been combined with a constant fight against the Communists.

Since the Communists gained power in western China twelve years ago, the Government of the Republic of China has had headquarters on its island province of Taiwan (Formosa). A mere hundred miles off the China mainland, Taiwan has become well known in recent years because of Red China's constant threats to utterly destroy the Republic.

We who live here know that the only desire of the Communists is world domination. This dream of Red China and her big Russian brother has become a nightmare to freedom-loving people in Asia and Europe. This nightmare is not going to fade away. Just as the people of Free China, South Korea, South Vietnam, and West Berlin today face this threat, so must the people of our United States recognize the growing threat to their freedom.

In the Old Testament the fiftieth year was a special time of dedication and holiness unto God. We pray this might also be a revival year in Free China—a year when the masses will come to know God in a real way.

Free China must have a vital experience with God before the enslaved people on the mainland will ever be set free. The same is true if America and the free world are to remain free. The answer is not in bigger fallout shelters but in a deeper commitment to God.

Eulene (Mrs. Robert E.) Smith
Campinas, São Paulo, Brazil

Birthday Party Provides Audience for Gospel Story

ONE SUNDAY AFTERNOON Bob went with Missionary Paul Porter to the home of one of our church members to celebrate the birthday of the man of the house. Brazilians usually make more of birthdays than we do, and evangelical Christians use them as an opportunity to reach people with the gospel.

On this occasion the man's son had his girl friend and her family present. The girl's father and twenty-one-year-old brother were in the living room with us. In the course of conversation it developed that neither of them had ever heard the gospel before. With simplicity and tact Missionary Porter presented the gospel to them and gave each person a tract. They were warmly receptive and promised to attend services at the church.

Ira P. Singleton, Jr.
Gatooma, Southern Rhodesia

Churches' Growing Pains Are for Their Own Benefit

IN THESE early days on the field we have tried to survey the situation and develop a kind of missionary philosophy for going about our work during the three years we are to serve as area missionaries for Gatooma.

One goes to the mission field because God has given him or her a sensitive heart that responds to the needs of others. One great problem facing every missionary is that he sees nothing but needs on every hand and cannot meet them all. The task of selecting which he can meet is perhaps the greatest cause of frustration.

Care must be taken so that what we do is actually meeting a need. It is easy to rush in to do something

when it would be more profitable to a young church's growth to do it themselves. To be sure, this is not always the church's wish. But real love for a child is not expressed in a parent's always rushing in to say, "Here, let me do that for you."

The work to be done here is not child's play, and the importance a missionary places on something being accomplished may or may not prove to be the wisest decision. It is not easy to turn a deaf ear to the pleas of pastors and church leaders when we have the resources to help but, instead, to encourage their participation as a means of "growing up."

The agony of some missionaries is to hear, "You do not love us like Missionary ———." In reality it may be just the reverse. As our Lord said, "Wisdom is justified of her children." It may take another generation to see the fruits of our labor.

W. O. Hern
Jerusalem, Jordan

Only Prayer Can Open Opportunities in Holy City

WE ARE IN NEED of special prayer for our work in the Holy City. Although our English-speaking services have been well attended, few people come to our Arabic services. We continue to believe, however, that God intends to have a New Testament church in Jerusalem composed of nationals. We also believe this is possible only if you will pray for us daily.

We have many obstacles that only prayer can overcome. Please continue to ask the Lord to give us wisdom to deal with these matters in accordance with his will. Pray that he will provide a qualified national pastor for our mission and give us special guidance as we begin a visitation program. Finally, pray that he will give us wisdom to present the truth, that many will accept the message of his dear Son.

James O. Teel, Jr.
San Juan, Argentina

Catholic Pressures Ban Evangelical Broadcasts

WE HAVE high hopes for our Baptist work in Argentina, but we must make greater efforts in this strategic Latin American nation.

Riding the wave of development is the Roman Catholic Church, opposed at times by other Argentine Governments, which enjoys the disgrace of being the State religion. If this Government is to succeed it must cooperate with the Church. There is supposed to be a degree of religious freedom here, but many of our believers put it another way: "What we have is religious tolerance, not religious liberty."

We have felt the reins of Catholic pressure tightening in the short time we have been here. The Baptist churches of San Juan had successfully carried on a weekly radio program on the Government station here for six years but recently were abruptly cut off because there was "no time available." A Catholic priest now occupies the time we had. Our people's continuous efforts to secure radio time have been in vain.

Having difficulty believing it was because of religious discrimination, I visited the two radio stations here. I took with me a recording of one of the best religious programs in Spanish—"La Hora Bautista," produced by Southern Baptists' Radio and Television Commission. I did not even get to play it for them. The program director at the first station was frank and to the point. "This is a Catholic radio station, and we do not broadcast religious programs that are not Catholic," he said.

The director at the Government station where we had our program before was more evasive. When he told me, "There is no space available," I said, "Can I make an application so that when there is some time available our program can be put on the air?" He replied, "There will be no time available."

This beautiful program with the simple message of Jesus will not be heard by the people in spiritual darkness in San Juan. In the larger cities the pressure is not yet felt so strongly, however. Some stations owned by businessmen there do not discriminate against non-Catholics.

We must reach the people — over all barriers and against whatever odds. This is our commission.

Mary Lou (Mrs. Wayne) Emanuel
Matsue, Japan

English, as Well as Church, Gives Chances To Witness

FROM THE TIME we arrived we have had a steady stream of students and young adults coming to our door asking us to teach them English, as we are the only Americans in the city and within one hundred miles. We have tried to direct them into one of three Bible classes at the city library, in our home, and at the church.

The first evening Wayne taught the Bible class at the library he walked into the room not to find the expected dozen but nearly two hundred people! Of course, the curious and amused thinned out, but a good-sized Bible class still remains.

English as a source of contact cannot be overlooked. There is considerable interest shown in these classes. Already one fine young man, thirty-two years of age and a bank employee, has decided to follow Christ. We pray there will be many others.

Our first purpose, of course, is to reach the lost through strengthening the church here and beginning new work. It takes time to build rapport with the Japanese, but we feel we have made a beginning. In fact, we are getting busier as time goes on. Since young pastors here usually serve five years before ordination, and they consider

ordination necessary for administering church ordinances, Wayne has the responsibility for baptism and the Lord's Supper. He also gives much time to church visitation with the pastor and preaches frequently.

James E. Hampton
Tanga, Tanganyika

Declining Interest Believed Due to Muslim Influence

I WISH I could tell you our work is progressing rapidly, but, on the contrary, it seems to us very slow. The adult work in Ngamiani is especially discouraging. For several months after beginning the work there the average attendance ranged between twelve and fourteen. We hoped attendance would increase steadily as the months passed, but the opposite has been true. Only a few converts come regularly.

I attribute much of this declining interest to the strong Muslim influence and pressures. One young Muslim, who frequently attended our services, told me he could no longer come because friends of his father had seen him at our services and reported this to the father. He was forbidden to return.

Africans have great respect for their elders and rarely go against their will. My only consolation regarding this young man is that I had the privilege of talking to him at great length one day about his relationship to Christ. I can only pray that the seeds planted in his heart will some day bear fruit.

However, there are a few encouraging signs at Ngamiani. Each Saturday afternoon we have a children's class, which averaged forty-eight one month. Many of these come from Muslim homes.

We are teaching them simple Bible stories and choruses. After the story they have a wonderful time coloring pictures we give them. On the back of each picture is the Scripture lesson and the story told that day. We encourage them to take the pictures home and show them to their parents.

Margaret (Mrs. A. Bruce) Oliver
Santarém, Pará, Brazil

Dedicated Girl Gives Up Home, Comforts To Serve

I WANT TO SHARE with you an example of dedication of a young lady. Aneth Pinheiro had completed three years of high school when the pastor of our church asked her to teach in a school of the congregation of Tapará across the Amazon. She has accepted the responsibility.

Aneth is the only teacher for seventy-two pupils in three grades. She also directs the Sunday school, prayer services, and preaching. Once a month the young people

from the Santarém church go to present a program. Bruce goes as often as his schedule permits.

Dedicated! This girl is. So that she may serve, she has left her family and what comforts of life Santarém has to offer to live primitively and receive a very small wage. If it were not for your gifts through the Lottie Moon Christmas Offering and the Cooperative Program she would not be there.

Helen (Mrs. Leland J.) Harper
Asunción, Paraguay

New Administrative Ideas Ease Hospital's Problems

DURING THE MONTHS since our return there have been problems, disappointments, and many rewarding moments. Our major problems have been legal ones with the hospital employees, but it seems that they are about to end. We are anxious to devote our time to realizing the true purpose of the hospital: healing sick and broken bodies and pointing souls to Christ. Please pray with us that this goal may be realized.

Leland is applying to our situation here what he learned last year on furlough. Our small hospital, with its poorly prepared workers and limited funds and equipment, is far-removed from Baptist Memorial Hospital in Memphis, where he did a residency in administration. However, by using the same basic principles we hope soon to have our organization functioning more efficiently. Already, in spite of serious problems, there are many promising signs.

Robert E. Beaty
Bulawayo, Southern Rhodesia

After Forced Relocation, Building Is Prayer Answer

WITH SOME MEMBERS of our African church we recently began a Baptist church in a new African township where ten to fifteen thousand people live. In the afternoon we baptized sixteen new Christians in a new building that was constructed in answer to prayer.

Here's the background: In November last year the Bulawayo District Road Council told us to move the school and church buildings that had been located there a number of years. They wanted this space for their equipment. Where could we move? Should we close the school or disband the church? Surely, this was not God's will. But there was no land to lease and none to be bought. The situation seemed hopeless.

After a period of waiting on God in prayer, a call came from a nearby farmer offering us a plot of land. Then many of the "mountains" began to be moved, and our faith was turned to sight.

Barbara (Mrs. Oscar D) Martin
Campinas, São Paulo, Brazil

'Language Barrier' Blocks Opportunities To Witness

SERVICES at Capon Bonita are held in an empty store just off the main street. While O. D. and I were there one Sunday a young soldier came near, stopped, and walked inside. At a lull in the service he asked if the people would read the twenty-third Psalm because it was his father's favorite passage.

The pastor asked whether he were a believer and he said he was not. He stayed a little while, listened, and left. When he did two of the men followed him out and began witnessing to him on the street. We do not know the result, but the incident is not isolated.

Opportunities abound everywhere. But the point that came from this experience is that here was a man who needed help, but there is little we can do for such a person except to give him a tract and hope that someone who speaks the language will take the opportunity.

The "language barrier" came to a sudden reality right there. We are to be missionaries of the gospel of salvation, but until we can break the "language barrier"—until we can speak Portuguese with the people—we cannot be effective missionaries. We request your prayers that we will be able to progress in our studies.

Darleen (Mrs. Sidney) Schmidt
Singapore, Singapore

Pagan Rite Demonstration Stirs Realization of Needs

RECENTLY we saw Satan unleash his power in witnessing more than one hundred Hindu devotees walking through a firepit. These were not warm coals but searing hot, over eight yards in length and a foot deep.

Demon possession is very real when we have opportunity to see something like this. Sid was standing only eight feet away where he could see the firewalkers when they had finished, and their expressions and actions were far from normal. Why do men do such things? To them it is an act of faith to their man-made idols, and it is done as a penance or in fulfilment of vows.

What could be done with Christian workers who have this much faith? Never let it be said that we do not have access to far more power than these men, for Christ himself said, "But ye shall receive power . . ." "All power is given unto me in heaven and in earth. Go ye therefore . . ."

The feeling we had in our hearts as we saw this ceremony was mixed, yet real. We need more missionaries; we need to learn the language; we need more prayer; we need churches in our homeland that are strong in prayer and that support our missions through the Co-operative Program and, especially, during this Lottie Moon Christmas Offering time. We have come to this land assured of your prayers and your financial support.

Index to Volume XXIV

AUTHORS

	Volume	Page
ALDERMAN, Jennie, Millions Put Their Faith in Powerless Paper Gods	9	9
ALON, Salvador, A Building for Better Philippine Farming	271	271
ALLEN, Charles A., Jr., Whose Fault that She Died when Help Came Too Late?	150	150
ALLEN, William B., Blind and Once Illiterate, He Works To Help Others	182	182
ALLISON, Alta, Nationals Best Win People of Their Own Countries	280	280
ANDREWS, Constance, Threat to Material Safety Awakens Spiritual Interest	120	120
APPLEWHITE, C. Winfield, "Dimana Nona . . . ?"	70	70
ASKEW, D. Curtis, With Limited Language, New Missionary Witnesses	150	150
Missionary in Sickness	229	229
BAKER, Dwight L., L'Amitié Means Friendship	2	2
Lack of Christian Heritage Hampers New Believers	149	149
BARTLEY, James W., Jr., Convert Knows Nearness of God through Prayer	215	215
BAUGH, Jean, Pakistan's Medical Need Is Overwhelming Challenge	183	183
Superstition, Fear, Rituals Burden Hindus and Muslims	311	311
BAUGH, J. Frank, Jr., Only 14 Pioneers for 50,000,000 People	262	262
BEATY, Robert E., After Forced Relocation, Building Is Prayer Answer	341	341
BOX, Patsy, Rituals Cannot Provide Peace for Grieving Hearts	216	216
BRASINGTON, J. Bryan, He Recalls Experiences, Impressions of First Term	96	96
BROCK, Barbara, Rustic, Recreational, Refreshing	58	58
BRYANT, Doris, Eager To Learn and Serve	12	12
Leaders Stint To Study, Dedicate Selves to Work	310	310
BRYANT, Thurmon E., His Radio Preaching Wins Believers Despite Accent	54	54
Called to Cafelandia	208	208
CALLAWAY, Tucker N., Buddhists Seek Heaven By Saying Magic Words	246	246
CANNON, Mary, Home Backgrounds, Culture Put Blocks to Conversion	53	53
CANZONERI, George A., Hearing Gospel First Time, Six Profess Faith in Christ	185	185
CARTER, Pat H., Our First Mexican Friends in Christ	268	268
CAUTHEN, Baker J., "Unofficial Missionaries"	19	19
In Perspective	50	50
A Steady March	85	85
A Crucial Hour	147	147
Next, an Awakening	181	181
The Way of the Palms	211	211
A Way To Do It	243	243
The Fruit of the Spirit	277	277
The Lottie Moon Offering	307	307
CHEYNE, John R., Tavern Power for God's Power	170	170
CLARK, C. F., Jr., Wanted Now: Missionary-Taught National Nurses	68	68
CLARK, Eric H., Hope of Pagan-Led Nation Rests in Christian Faith	22	22
Many Led To Think Soul's Security Can Be Bought	94	94
The Resourceful Sikhs	194	194
Patient Bids for Letter of Admittance to Heaven	279	279
CLEMMONS, W. P. (Bill), Lack of New Vocabulary Prevents Sharing Christ	118	118
English-Language Church Serves Many Nationalities	214	214
Security in Christ Gives Refuge from Communists	308	308
COBB, Daniel R., The Blood He Needed	Inside front cover, March	
CODY, Bill B., Helping To Know God's Will	30	30
COOPER, June, Unserved Thousands Live within Walking Distance	279	279
COWLEY, William A., A Day of Celebration and Thanks	6	6
Learning Literacy Evangelism	48	48
"The Mother Who Brings Live Babies"	76	76
CUMMINS, Betty, In Primitive Environment, She Sees Needs All About	184	184
Idols Are Made One Day and Worshiped the Next	278	278
CUMMINS, Harold T., Many Are Muslim by Birth but Few Keep Traditions	94	94
DAVIS, Alfred, Jr., Funeral Rites Indicate Vacuum in Millions' Hearts	54	54
DAWKINS, Edna Frances, Missionary Nurses: A Critical Need	66	66
DE SOUZA, Carlos Luiz, Brazilians Begging for Spiritual Bread	59	59
DOTSON, Lolete, Transition to Independence Emphasizes Fast Progress	182	182
Deprived Parents Labor To Give Children Education	310	310
DUCK, Lavonia, Into the Future . . . Our Bridge	Inside front cover, April	
DUKE, Barbara J., Alcoholic Wanted To Die until Christ Changed Him	246	246
DYSON, Albert H., Jr., Christian Missions . . . "It Was Worth It"	8	8
EMANUEL, Mary Lou, English, as Well as Church, Gives Chances To Witness	340	340
EUTING, George L., Greatness in Love	29	29
FAILE, George M., Jr., The Need in Nalorigu	78	78
FANONI, Dorothy, Mistaken for a Cannibal, Doctor Becomes Friend	282	282
FAVELL, Jean, Training National Leaders Vital to Christian Victory	247	247
FENNER, Charlie W., He Finds Joy in Seeing Convert Grow in Faith	151	151
Crossing Language Barrier, He Won a Friend to Christ	278	278
FITE, Salle Ann, Lighthouse for Learning and Living	304	304
FORT, M. Giles III, I'm Glad I'm a Medical M.K.	80	80

FORT, Wana Ann, Joys Mingle with Sorrows in Medical Mission Work	24
Sanyati Starts Memorial Chapel	83
Love of Jesus Dispel Hatred and Prejudice	118
POWLER, Franklin T., The Key Part of the Medical Team	67
PRYER, Mary Lynn, Will They Ever Know Jesus Died for Them?	245
GAMMAE, Nettie, Farmers Face Starvation Physically and Spiritually	182
GILES, James E., Nationals Now Participate in Planning for Advance	338
GLADEN, Van, Opposite Sides of Wall Show Reverse Life Ways	95
Customs and Experiences Reflect Their Way of Life	214
They Heal and Witness, for They Feel Obligation	246
GOERNER, H. Cornell, A Sense of Gratitude	8
Bridging the Gap by Renewing Co-operation	38
"Unto One of the Least."	40
Europe: Mission Field Again	Inside back cover, May
GRANT, Worth C., "Give Ye Them To Eat" and Live	166
GREER, Genevieve, Let's Go to Europe This Year (The World in Books)	158
GRUBBS, Eugene, His First Sunday on Field Points to Need for Christ	20
HAMPTON, James E., The Difference Christ Makes	Inside front cover, June
One Ray of Hope Shines amid Muslim Stronghold	183
We Choose To Praise Him	234
Declining Interest Believed Due to Muslim Influence	341
HARPER, Helen, New Administrative Ideas Ease Hospital's Problems	341
HARRINGTON, Fern, Christian Young People Still Believe in Ghosts	120
HARRIS, Mary Emogene, What Chance to Become Christian in Muslim Home?	184
HAYES, Everley, Opportunities Unlimited	71
HAYS, Brooks, Freedom . . . Guaranteed but Denied	34
HEISS, Joyce, Given Another Chance, a Weak Christian Grows	309
HENDERSON, Guy, One Lord, One Faith, One Baptism	11
HENDERSON, Lola R., Members Finance, Erect Church Building by Selves	94
The Sounds around Us	Inside front cover, July
HERN, W. O., A New Christian Witness 'Neath the Old Olive Trees	130
Only Prayer Can Open Opportunities in Holy City	340
HINTZE, William R., Radio Hinders but Doesn't Stop Spread of Gospel	216
HOBART, Mary Lou, Constant Contact Deepens Understanding, Brings Joy	21
Though Living in the Bush, Many Have Found Christ	245
HOOPER, Dale G., Kenya—a Nation in Turmoil	258
HULL, W. R. (Jack), Christ Is Cure for Kikuyus' Empty and Hardened Hearts	55
INGOUF, Glenn, American Finds Salvation on Foreign Mission Field	281
JACKSON, William H. (Dub), Jr., Music . . . Invitation to the Christian Message	10
JOHNSON, D. Calhoun, Cross Contends for Place with Hammer and Sickle	94
JOINER, Garreth E., He Wins a Soul to Christ, Though Losing a Helper	247
Indiana, Crowding in Barn, See and Hear Gospel Story	281
JONES, Archie V., New Day for Leaders in "Land of the Sun"	240
JONES, Dillah, Old Man, Twins' Parents Leave Hospital with Joy	280
JONES, Marjorie, Women Crowd into Church Because of Her Witness	244
KEITH, Billy, Missions Conferences for Students	142
KEY, Jerry S., Missionaries Need Prayer for Multiplied Concerns	22
KIMLER, Eva Nell, Venezuela Needs Gospel and Preachers To Bring It	151
KING, Dorothea, Mother's Muslim Husband Forbids Attending Church	54
LAWSON, William A., Jr., A Prayer for Re-awakening	Inside front cover, February
LEGG, L. Gene, Grass Church Loss Is Slight If Demolishment Demanded	279
LEWIS, William E., Jr., With Jesus in His Heart He Rejoices Every Day	119
Injustices of Paganism Quickly Destroy Marriage	215
A Pagan One Year Ago, He Is Now Baptist Pastor	282
LINDWALL, Hubert N. (Ted), Christ Brings Freedom from Fear of Death	245
LOCHRIDGE, Mary Frances, Children's Understanding Stirrs Zeal for Language	52
A Trip to a Do-It-Yourself Church	171
LOW, Anita, Fulani Resist Treatment Because "It Is Not Custom"	217
MAQUIRE, Mrs. John H., An American's Prayer for Baptists in Europe	Inside front cover, November
MAIDEN, Joanna, Mission Meeting Inspires Thanks for Gifts, Prayers	20
Future of Africa Depends On Whether Christians Win	247
MARTIN, Barbara, "Language Barrier" Blocks Opportunities To Witness	342
MERRITT, Betty, Growth, Strength Inspires; Lost Millions Cause Grief	309
MILLS, John E., Christianity's Competitors in Africa	162
MINSHAW, Elizabeth, For Anyone Leading Foreign Mission Study in 1961 (For Your Information)	160
MOBLEY, Marlon A., Typical Sunday Is Full of Activities at Church	23
MOORE, Alice, Catholic Culture Deters Decisions To Follow Christ	184
MOORE, W. Trueman, Dedication to Helpless Gods	42
Monsoon Mission	138
MORRIS, Christena, Christ Lord of Her Life, Mrs. Lim Destroys Idols	119
MORRIS, Erica, If American Churches Fail, So Will Mission Churches	185

Joy to Mother Haleh's World	326
MYERS, Antoinette, Baptists in U.S. Can Win People from Lands Abroad	245
MYERS, Lewis I., Jr., Harvest in Vietnam	226
MC CAEMAN, Glynn, Faith Is Seen Versus Despair of Disillusionment	280
MC CALL, Julia, Some Are Searching	28
MC CALL, Louis, Paknam Album	190
Radio—an Open Door in Thailand	200
New Life for Ayudhya	298
MC DONALD, Sue, Chinese Girl Joins Others in Ceaseless Quest for God	20
MC DOWELL, May, Fifty Years of Witness Breaks through Barrier	183
MC KINLEY, James F., Jr., Multitudes Without Christ Remind of His Death for All	53
MC MILLAN, Virgil O., Jr., A Chapter in the Life of a Missionary	137
Plymouth	102
NICHOLS, Buford L., Missions Is Imperative	102
OLIVER, Margaret, Dedicated Girl Gives Up Home, Comforts To Serve	341
PARHAM, Robert M., Jr., Spurning the Manger for Mecca	Inside front cover, December
PARKER, F. Calvin, Even in Death Blind Boy Shares Light of Christ	120
PARKER, Wyatt M., Baptist High School Opens Despite Catholic Opposition	247
PARKMAN, Hugo, Death Row: Dead End Alley	Inside front cover, September
PATTERSON, John W., Musical Messengers	136
PEARCE, W. Boyd, Children Hear of Christ in a Muslim Stronghold	244
PENKERT, Doris, Song Safari	233
Incidents Point Up Catholic Idolatry and Suppression	311
PERRY, Bill, "My Church"	108
PHILLIPS, Gene D., 2-Headed Political Snake May Poison Opportunities	309
PHILLIPS, Marshall E., Spiritual, Physical Needs Cannot Be Overstressed	339
PIERSON, Coy Lee, Concern for Lost Throng Minimizes Trip's Dangers	185
PIPPIN, Ernest C., People's Lives and Needs Studied with Language	310
POE, Wilma Jean, Spiritualists Worship Gods with Chants, Cheap Liquor	282
PONDER, Wanda, A Rewarding Way of Life	74
PORRAS, Roberto, Working Together with God	124
PRICE, Bruce H., Seed Supplied to the Sower	107
REID, Orvil W., Churches Endure Struggle with Fanatical Persecution	24
RIDDELL, Virgie, Communist Threat Casts Deadline upon Missions	311
ROBERSON, Audrey, "Missionary Kid" Missionaries	328
ROBERSON, William T., Fruits for their Labors	228
ROBINSON, Maxine, Baptists Strive To Work in Face of Catholic Blocks	308
ROGERS, Lillie O., Ah-Peh Represents Needs, Results of Mission Labor	25
ROUTH, Porter, These I Saw	Inside front cover, May
SAUNDERS, Davis L., In Contrast . . . Christian Missions	261
SCANLON, Clark, The Gospel in Guatemalan Garb	290
SCANLON, Sarah, Saved To Serve	294
SCHMIDT, Darleen, Pagan Rite Demonstration Stirrs Realization of Needs	342
SCHWARTZ, Evelyn, She Urges Awareness of Occasions To Witness	96
A Seed of Hope Planted in Grief	207
SCOFIELD, Fon H., Jr., Operation Visual Aids—1961 (Missions Visualized)	61
Why Are Missionaries in Europe?	98
A Birthday To Celebrate (Missions Visualized)	127
Helping Hands for Mission Study (Missions Visualized)	224
Visual Releases: Fall, 1961 (Missions Visualized)	286
SHEPARD, John W., Jr., Graduates Point to Need for Student Evangelism	214
SHORT, James M., Jr., Worship of Images/Moves Desire To Tell of Saviour	52
SINCLAIR, Hobson L., Missionary Is a Witness, Not an Amused Spectator	338
SINGLETON, Ira P., Jr., Adjustments Are Numerous in New Missionaries' Lives	21
"Partnership Government" Needs God's Leadership	182
Churches' Growing Pains Are for Their Own Benefit	339
SMITH, Donald E., Despite Poverty, Pastors Serve Christ Faithfully	148
SMITH, Donald R., Defeat of Evils Demands Quick Action and Prayer	21
SMITH, Edna, Obstacles Do Not Stop Prayed-for Revival Effort	279
SMITH, Eulene, Birthday Party Provides Audience for Gospel Story	339
SMITH, Maurice, Behind Nation's Pageantry People Await God's Word	95
SMITH, Rogers M., Young Pastor, I Dare You!	115
SMITH, Shelby A., Something Money Can't Buy	241
SMITH, Wanda, The Change in His Life Conquers Temptation	150
SMITH, W. L., Stewardship: A Path to Progress	110
STERTZ, Eda, Servicemen and Dependents Are Fertile Field for Work	338
SUTTON, J. Boyd, Moving Gives Opportunity for Witnessing to Worker	217
TABOR, Charles G., Girl Finds Soul Salvation as Well as Healing of Body	217
TABOR, Ellen, Mobile Medical Ministry	236
TEEL, James O., Jr., Catholic Pressures Ban Evangelical Broadcasts	340
TENNISON, Grayson C., Castles in Portugal	Inside front cover, October

THOMAS, Evelyn and John N., Faith in Final Victory	134
THOMAS, John N., A Saga of the River Sinu	202
THURMAN, Clarence, Jr., Weird Rites of Penance Point to Need for Christ	32
How Long Must They Wait To Learn of the Saviour?	183
THURMAN, Eddie Lee, Needed: Longer Days or More Missionaries	280
TOPE, Charles A., In Time of Bereavement They Reach toward God	149
TOWERY, Britt E., Jr., Free China Needs Revival To Bring True Freedom	339
TURNAGE, Loren C., Living Saviour Can Conquer Pessimism, Spiritual Void	216
TURNER, Gwin T., Church Solves Problem in Way Taught by Lord	53
UNDERWOOD, Joseph B., Prayers and Hopes in an Urgent Task	306
VAN LEAR, Marie, Meeting in a Juju House, Villagers Toll for Church	281
VAUGHN, Mary Edith, Seeds of Gospel Witness Fall on Two Kinds of Soil	148
VERNER, Walter E. (Gene), State System May Replace Missions' Role in Schools	217
VIETTEL, Weldon E., New Converts in Prison Seek Spiritual Development	25
A Song in the Bahama Air	230
WAGNER, Lucy, Porter Refuses Money, Prefers Words of Faith	118
WATTS, Emma M., Missionaries Rejoice when People Respond	23
WEST, Ralph L., Thunder and Lightning God Could Not Stop Her Faith	246
WESTMORELAND, James N., Worshipers Meet Christ in Rustic Surroundings	215
WHALEY, Charles, Jr., A Flame To Light the Valley	16
WHITTEN, Charles W. and Nella Dean, Seed Sown in Good Ground	105
WHITTEN, Nella Dean, Work in Spain Continues in Spite of Sealed Doors	278
Castle for Christ in Spain	322
WIGGS, Charles W., Lost: a Watch; Found: a Christian	237
WILSON, Billie, Ardent Christians Crowd Church, Give Sacrificially	308
WILSON, George R., Jr., Going Out . . . Coming In . . . A Promise of Peace	4
WINGO, Virginia, Sorrow Brings Family Back to Church Together	244
WYATT, Joyce Cope, Now . . . Happiness and Peace	
Inside front cover, January	

COUNTRIES AND AREAS

AFRICA (General)	
Christianity's Competitors in Africa, by John E. Mills	162
Missionaries To Confer	212
All-Africa Conference Planned	275
AFRICA, EUROPE, AND NEAR EAST (General)	
Goerner To Reside Overseas	172
Goerner Sails for Area Tour	272
Hobbs To Visit Mission Fields	272
ARGENTINA	
Stewardship: A Path to Progress, by W. L. Smith	110
Women Hold First Conference	121
In Memoriam: Erhardt Sven Swenson	153
650 Attend Enlargement Meets	212
English Church Begins with 14	273
People's Lives and Needs Studied with Language, by Ernest C. Pippin	310
Catholic Pressures Ban Evangelical Broadcasts, by James O. Teel, Jr.	340
BAHAMAS	
New Converts in Prison Seek Spiritual Development, by Weldon E. Viertel	25
A Song in the Bahama Air, by Weldon E. Viertel	230
BRAZIL	
Eager To Learn and Serve, by Doris Bryant	13
Baptist Growth Strong; Soren	14
Missionaries Need Prayer for Multiplied Concerns, by Jerry S. Key	22
Greatness in Love, by George L. Euting	29
His Radio Preaching Wins Believers Despite Accent, by Thurmon E. Bryant	54
Rustic, Recreational, Refreshing, by Barbara Brock	58
Brazilians Begging for Spiritual Bread, by Carlos Luiz de Souza	59
TV Programs Spotlight Missions	62
Belém Campaign Draws 3,500	89
Budget Boosted 75 Per Cent	140
Seeds of Gospel Witness Fall on Two Kinds of Soil, by Mary Edith Vaughn	148
Blind and Once Illiterate, He Works To Help Others, by William E. Allen	182
Hearing Gospel First Time, Six Profess Faith in Christ, by George A. Canzoneri	185
Called to Cafelandia, by Thurmon E. Bryant	208
Promotion Associate Elected	212
Moving Gives Opportunity for Witnessing to Worker, by J. Boyd Sutton	217
Song Safari, by Doris Penkert	233
Baptist High School Opens Despite Catholic Opposition, by Wyatt M. Parker	247
41 Enrol in Equatorial Institute	273
Faith Is Seen Versus Despair of Disillusionment, by Glynn McCalman	280
Spiritualists Worship Gods with Chants, Cheap Liquor, by Wilma Jean Poe	282
Lighthouse for Learning and Living, by Salle Ann Fite	304
Joseph B. Underwood: Asset to FMB	306

Ardent Christians Crowd Church, Give Sacrificially, by Billie Wilson	308
Leaders Stint To Study, Dedicate Selves to Work, by Doris Bryant	310
Incidents Point Up Catholic Idolatry and Suppression, by Doris L. Penkert	311
585 Accept Christ in Revivals	317
Brazil Mission Work Planned	318
God Won the Victory in My Life, by Severino Gomes de Araujo	329
Birthday Party Provides Audience for Gospel Story, by Eulene Smith	339
Dedicated Girl Gives Up Home, Comforts To Serve, by Margaret Oliver	341
"Language Barrier" Blocks Opportunities To Witness, by Barbara Martin	342
Hocum Heads Social Service	330
CANARY ISLANDS	
Seed Sown in Good Ground, by Charles W. and Nella Dean Whitten	105
Seed Supplied to the Sower, by Bruce H. Price	107
A Happy Chapter Two	252
CARIBBEAN	
FMB To Expand Island Work	140
HMB Plans Extensive Survey	140
CHILE	
Cross Contends for Place with Hammer and Sickle, by D. Calhoun Johnson	94
Threat to Material Safety Awakens Spiritual Interest, by Constance Andrews	120
Baptisms Up 35 Per Cent	140
Communist Threat Casts Deadline upon Missions, by Virgie Riddell	311
Association Sets Campaign	317
CHINA	
In Memoriam: Grace Boyd Sears	27
In Memoriam: Mary Louise Woodcock Newton	57
In Memoriam: Joseph Vidal Dawes	187
In Memoriam: Hendon Mason Harris	285
In Memoriam: Valleria Greene Rankin	313
In Memoriam: Anna B. Hartwell	316
COLOMBIA	
Into the Future . . . Our Bridge, by Lavonia Duck	
Inside front cover, April	
Faith in Final Victory, by John N. and Evelyn Thomas	134
Musical Messengers, by John W. Patterson	136
5 Churches Enter Convention	140
Porras Seeks Closer Ties	141
The Change in His Life Conquers Temptation, by Wanda Smith	150
Clinic of Training	168
264 Accept Christ in Campaign	173
"Take Me to Church, Too!"	Cover, July
A Saga of the River Sinu, by John N. Thomas	202
Living Saviour Can Conquer Pessimism, Spiritual Void, by Loren C. Turnage	216
Nationals Now Participate in Planning for Advance, by James E. Giles	338
COSTA RICA	
New Missionaries Give \$650	46
Church Solves Problem in Way Taught by Lord, by Gwin T. Turner	53
300 Profess Faith in Revivals	173
Radio Hinders but Doesn't Stop Spread of the Gospel, by William R. Hintze	216
Christ Brings Freedom from Fear of Death, by Hubert N. (Ted) Lindwall	245
Alcoholic Wanted To Die until Christ Saved Him, by Barbara J. Duke	246
EAST PAKISTAN	
Dedication to Helpless Gods, by W. Trueman Moore	42
Multitudes without Christ Remind of His Death For All, by James F. McKinley, Jr.	53
Many Are Muslim by Birth but Few Keep Traditions, by Harold T. Cummins	94
Monsoon Mission, by W. Trueman Moore	138
Six Profess Faith in Christ	140
Pakistan's Medical Need Is Overwhelming Challenge, by Jean Baugh	183
In Primitive Environment, She Sees Needs All About, by Betty Cummins	184
Only 14 Pioneers for 50,000,000 People, by J. Frank Baugh, Jr.	262
Idols Are Made One Day and Worshiped the Next, by Betty Cummins	278
Superstition, Fear, Rituals Burden Hindus and Muslims, by Jean Baugh	311
21 Attend Leadership School	319
ECUADOR	
Theological Institute To Open	141
New Day for Leaders in "Land of the Sun," by Archie V. Jones	240
Something Money Can't Buy, by Shelby A. Smith	241
He Wins a Soul to Christ, Though Losing a Helper, by Garreth E. Joiner	247
Indians, Crowding in Barn, See and Hear Gospel Story, by Garreth E. Joiner	281
Agricultural Venture Begins	330
ENGLAND	
A Birthday To Celebrate (Missions Visualized), by Fon H. Scofield, Jr.	127
EUROPE (General)	
Why Are Missionaries in Europe? by Fon H. Scofield, Jr.	98
Europe: 1961 Foreign Mission Theme	Cover, May
Let's Go to Europe This Year (The World In Books), by Genevieve Greer	158
For Anyone Leading Foreign Mission Study in 1961 (For Your Information), by Elizabeth Minshew	160
Helping Hands for Mission Study (Missions Visualized), by Fon H. Scofield, Jr.	224

Students Enrol from 13 Lands	273
Eastern Europe Ties Asked	274
First Student Conference Set	274
An American's Prayer for Baptists in Europe, by Mrs. John H. Maguire	Inside front cover, November
FRANCE	
Student Center Inaugurated	46
Orleans Aids Paris Mission	141
English-Language Unit Begins	173
New English Work Advances	212
2 Missions Started in 4 Days	317
GERMANY	
English-Speaking Work Voted	46
Association Adds 5 Churches	307
Servicemen and Dependents Are Fertile Field for Work, by Eda Stortz	338
English Church Aids Mission	330
GHANA	
The Need in Nalerigu, by George M. Fallo, Jr.	78
Behind Nation's Pageantry People Await God's Word, by Maurice Smith	95
State System May Replace Missions' Role in Schools, by Walter E. (Gene) Verner	217
Women Crowd into Church Because of Her Witness, by Marjorie Jones	244
Training National Leaders Vital to Christian Victory, by Jean Favell	247
GUATEMALA	
Whose Fault that She Died when Help Came Too Late? by Charles A. Allen, Jr.	150
Unworthy Pleas Being Made	238
The Gospel in Guatemalan Garb, by Clark Scanlon	Cover, November; 290
Saved To Serve, by Sarah Scanlon	294
Baptists Set Goal To Double	330
GUAM	
English-Speaking Work Voted	14
114 Organize English Church	274
Church Holds First Revival	318
HAWAII	
FBI Ends Work in New State	46
HONG KONG	
Going Out . . . Coming In . . . A Promise of Peace, by George R. Wilson, Jr.	4
2,185 Profess Faith in Christ	15
Funeral Rites Indicate Vacuum in Millions' Hearts, by Alfred Davis, Jr.	54
English-Tongue Church Begins	89
Leaders Hear SBC Heads	121
These I Saw, by Porter Routh	Inside front cover, May
Church Dedicates New Home	174
College Graduates 97 Students	238
Missionary Is a Witness, Not an Amused Spectator, by Hobson L. Sinclair	338
Hospital To Begin Building	330
Program in Chinese Planned	332
HUNGARY	
Seminary Regains Building	47
Baptists Plan Church in Buda	274
INDONESIA	
Mother's Muslim Husband Forbids Attending Church, by Dorothea King	54
"Dimana Nona . . .?", by C. Winfield Applewhite	70
Opportunities Unlimited, by Everley Hayes	71
Birth of a Hospital Building	72
She Urges Awareness of Occasions To Witness, by Evelyn Schwartz	96
A Seed of Hope Planted in Grief, by Evelyn Schwartz	207
Will They Ever Know Jesus Died for Them?, by Mary Lynn Fryer	245
Obstacles Do Not Stop Prayed-for Revival Effort, by Edna Smith	279
10 Enrol in Nursing School	318
Missionaries Enter Sumatra	330
ISRAEL	
L'Amitté Means Friendship, by Dwight L. Baker	2
Workers Train for Service	47
Lack of Christian Heritage Hampers New Believers, by Dwight L. Baker	149
Rowden Building Dedicated	174
50th Anniversary Observed	174
Injured Missionary Returns	274
4 Baptized at Conference	318
Nazareth School Enrolls 409	318
ITALY	
Union Given Property Rights	47
Students on a Roman Stairway	Cover, April
Publishing House Gets OKs	121
Lack of New Vocabulary Prevents Sharing Christ, by W. P. (Bill) Clemmons	118
Let's Go to Europe this Year (The World in Books), by Genevieve Greer	159
Catholic Culture Deters Decisions To Follow Christ, by Alice Moore	184
English-Language Church Serves Many Nationalities, by W. P. (Bill) Clemmons	214
Sorrow Brings Family Back to Church Together, by Virginia Wingo	244
Security in Christ Gives Refuge from Communists, by W. P. (Bill) Clemmons	308
JAPAN	
Music . . . Invitation to the Christian Message, by William H. (Dub) Jackson, Jr.	10
A Flame To Light the Valley, by Charles Whaley, Jr.	16
Typical Sunday Is Full of Activities at Church, by Marlon A. (Mack) Mobley	23
Tokyo Student Center Opens	47

Home Backgrounds, Culture Put Blocks to Conversion, by Mary Cannon	53
Georgians Aid Church Building	55
Wanted Now: Missionary-Taught National Nurses, by C. F. Clark, Jr.	68
"My Church," by Bill Perry	108
Even in Death Blind Boy Shares Light of Christ, by F. Calvin Parker	120
These I Saw, by Porter Routh	Inside front cover, May
A Chapter in the Life of a Missionary Plymouth, by Virgil O. McMillan, Jr.	137
With Limited Language, New Missionary Witnesses, by D. Curtis Askew	150
He Finds Joy in Seeing Convert Grow in Faith, by Charlie W. Fenner	151
"Give Ye Them To Eat" . . . and Live, by Worth C. Grant	166
Asian Baptist Youth To Meet	174
1963 Tokyo Revival Promoted	175
Graham Campaign Pending	212
Graduates Point to Need for Student Work, by John W. Shepard, Jr.	214
Missionary in Sickbed, by D. Curtis Askew	229
250 Attend Youth Conference	238
Buddhists Seek Heaven By Saying Magic Words, by Tucker N. Callaway	246
Crossing Language Barrier, He Won a Friend to Christ, by Charlie W. Fenner	278
Unsaved Thousands Live within Walking Distance, by June Cooper	279
Brazil Mission Work Planned	318
Given Another Chance, A Weak Christian Grows, by Joyce Helix	309
English, as Well as Church, Gives Chances To Witness, by Mary Lou Emanuel	340
JORDAN	
Hospital Graduates 5 Nurses	15
Jerusalem Book Store Slated	55
A New Christian Witness 'Neath the Old Olive Trees, by W. O. Horn	130
Fifth Church Begins with 13	238
Only Prayer Can Open Opportunities in Holy City, By W. O. Horn	340
KENYA	
Hope of Pagan-Led Nation Rests in Christian Faith, by Eric H. Clark	22
Christ Is Cure for Kikuyus' Empty and Hardened Hearts, by W. R. (Jack) Hull	55
Many Led To Think Soul's Security Can Be Bought, by Eric H. Clark	94
In Time of Bereavement They Reach toward God, by Charles A. Topp	149
The Difference Christ Makes, by James E. Hampton	Inside front cover, June
The Resourceful Sikhs, by Eric H. Clark	194
Children Hear of Christ in a Muslim Stronghold, by W. Boyd Pearce	244
Kenya—a Nation in Turmoil, by Dale G. Hooper	Cover, October; 258
In Contrast . . . Christian Missions, by Davis L. Saunders	261
Patient Begs for Letter of Admittance to Heaven, by Eric H. Clark	279
Seminary Expects 17 Students	331
KOREA	
One Lord, One Faith, One Baptism, by Guy Henderson	11
Members Finance, Erect Church Building by Selves, by Lois R. Henderson	94
Porter Refuses Money, Prefers Words of Faith, by Lucy Wagner	118
Farmers Face Starvation Physically and Spiritually, by Nettie Gummage	182
The Sounds around Us, by Lois R. Henderson	Inside front cover, July
Girl Finds Soul Salvation as Well as Healing of Body, by Charles G. Tabor	217
Mobile Medical Ministry, by Ellen Tabor	236
Lost: a Watch; Found: a Christian, by Charles W. Wiggs	237
LATIN AMERICA (General)	
Crane Elected to "Field" Post	14
Leaders Survey Caribbean	117
Northeast To Aid Conferences	117
LEBANON	
17 Enrol in Arab Seminary	15
Ground Broken for Seminary	141
Beirut To Host BWA Youth	175
Seminary Construction Begins	212
Group Starts in New Location	275
English Church Organized	331
LIBERIA	
Bridging the Gap by Renewing Co-operation, by H. Cornell Goerner	38
"Unto One of the Least . . .", by H. Cornell Goerner	40
4 Couples Organize Mission	318
MALAYA	
Chinese Girl Joins Others in Censeless Quest for God, by Sue McDonald	20
Ah-Peh Represents Needs, Results of Mission Labor, by Lillie O. Rogers	25
Weird Rites of Penance Point to Need for Christ, by Clarence Thurman, Jr.	52
How Long Must They Wait To Learn of the Saviour?, by Clarence Thurman, Jr.	183
If American Churches Fail, So Will Mission Churches, by Erica Morris	185
Needed: Longer Days or More Missionaries, by Eddie Lee Thurman	280
Converts Include Family of 10	319
MEXICO	
Churches Endure Struggle with Fanatical Persecution, by Orvil W. Reid	24

Worship of Images Moves Desire To Tell of Saviour, by James M. Short, Jr.	52
Opposite Sides of Wall Show Reverse Life Ways, by Van Gladen	95
Working Together with God, by Roberto Porras	124
Gladden To Head Seminary	156
Concern for Lost Throng Minimizes Trip's Dangers, by Coy Lee Pierson	185
Customs and Experiences Reflect Their Way of Life, by Van Gladen	214
They Heal and Witness, for They Feel Obligation, by Van Gladen	246
Our First Mexican Friends in Christ, by Pat H. Carter	268
Weekly Telecast Launched	319
Gospel Caravan Visits Villages	331
Associations Hold Institutes	331
NEAR EAST (General)	
Nordenhaug Making Tour	317
NIGERIA	
A Day of Celebration and Thanks, by William A. Cowley	6
Christian Missions . . . "It Was Worth It," by Albert H. Dyson, Jr.	8
A Sense of Gratitude, by H. Cornell Goerner	8
In Honor of a New, Free Nation	9
Mission Meeting Inspires Thanks for Gifts, Prayers, by Joanna Malden	20
Missionaries Rejoice when People Respond, by Emma M. Watts	23
Learning Literacy Evangelism, by William A. Cowley	48
TV Programs Spotlight Missions	62
"The Mother Who Brings Live Babies," by William A. Cowley	76
The Need in Nalerigu, by George M. Falle, Jr.	78
Despite Poverty, Pastors Serve Christ Faithfully, by Donald E. Smith	148
First Missionaries Sent	156
Future Nigerian Leaders—Which Way? Cover, June	162
Christianity's Competitors in Africa, by John E. Mills	175
8 Baptized in Hospital Chapel	182
Transition to Independence Emphasizes Fast Progress, by Loleto Dotson	184
What Chance To Become Christian in Muslim Home?, by Mary Emogene Harris	217
Fulani Resist Treatment Because "It Is Not Custom," by Anita Low	238
"Baptist Hour" To Be Aired	238
Convention Buys P. O. Building	246
Thunder and Lightning God Could Not Stop Her Faith, by Ralph L. West	247
Future of Africa Depends on Whether Christians Win, by Joanna Malden	275
All-Africa Conference Planned	279
Grass Church Loss Is Slight if Demolishment Demanded, by L. Gene Legg	280
Old Man, Twins' Parents Leave Hospital with Joy, by Delilah Jones	281
Meeting in a Juju House, Villagers Toll for Church, by Marie Van Lear	282
Mistaken for a Cannibal, Doctor Becomes a Friend, by Dorothy Fanoni	308
Baptists Strive To Work in Face of Catholic Blocks, by Maxine Robinson	309
Growth, Strength Inspires; Lost Millions Cause Grief, by Betty Merritt	310
Deprived Parents Labor To Give Children Education, by Loleto Dotson	319
1,600 Study in U.S. Schools	319
Premier Assures Freedom	319
Spurning the Manger for Mecca, by Robert M. Parham, Jr.	Inside front cover, December
OKINAWA	
English Church Dedicated	238
ORIENT (General)	
Student Choir To Tour Orient	14
FMB Gives \$5,050 for Relief	46
Six Enter All-Asia Seminary	117
BSSB Officials Lead Meets	117
These I Saw, by Porter Routh	Inside front cover, May
Choir Boosts Mission Work	239
Nordenhaug Making Tour	317
PARAGUAY	
A Rewarding Way of Life, by Wanda Ponder	74
Nursing School Opens building	175
Fifty Years of Witness Breaks through Barrier, by May McDowell	183
New Administrative Ideas Ease Hospital's Problems, by Helen Harper	341
PERU	
He Recalls Experiences, Impressions of First Term, by J. Bryan Brasington	96
PHILIPPINES	
His First Sunday on Field Points to Need for Christ, by Eugene Grubbs	20
Children's Understanding Stirs Zeal for Language, by Mary Frances Lochridge	52
Christian Young People Still Believe in Ghosts, by Fern Harrington	120
1,709 Profess Faith in Christ	121
Clark Field Church Dedicated	156
A Trip to a Do-It-Yourself Church, by Mary Frances Lochridge	171
Chinese Plan 2-Year Effort	212
A Building for Better Philippine Farming, by Salvador Alon	271
Layman Bible Classes Begin	319
POLAND	
New Center of Witness in Warsaw	300
PORTUGAL	
Stewardship Drives Voted	121
Castles in Portugal, by Grayson Tennison	Inside front cover, October
Mission Gifts Raised 20%	319

PURTO RICO	
HMB Plans Extensive Survey	1-0
SINGAPORE	
Rituals Cannot Provide Peace for Grieving Hearts, by Pattye Box	216
Death Row: Dead End Alley	Inside front cover, September
Joy to Mother Hsieh's World, by Erica Morris	3-6
Pagan Rite Demonstration Stirs Realization of Needs, by Darleen Schmidt	3-2
SOUTHERN RHODESIA	
Adjustments Are Numerous in New Missionaries' Lives, by Ira P. Singleton, Jr.	1
Joys Mingle with Sorrows in Medical Mission Work, by Wana Ann Fort	4
I'm Glad I'm a Medical M.K., by M. Giles Fort III	80
Sanyati Starts Memorial Chapel, by Wana Ann Fort	81
Love of Jesus Disperses Hatred and Prejudice, by Wana Ann Fort	118
Our Apologies for a Careless Error	146
Tavern Power for God's Power, by John R. Cheyno	170
Publication Offices Dedicated	175
"Partnership Government" Needs God's Leadership, by Ira P. Singleton, Jr.	182
Hospital Buildings Dedicated	212
Worshippers Meet Christ in Rustic Surroundings, by James N. Westmoreland	215
2-Headed Political Snake May Poison Opportunities, by Gene D. Phillips	309
Churches' Growing Pains Are for Their Own Benefit, by Ira P. Singleton, Jr.	339
After Forced Relocation, Building Is Prayer Answer, by Robert E. Beatty	341
SPAIN	
Now . . . Happiness and Peace, by Joyce Cope Wyatt	Inside front cover, January
Spanish Baptist Seminary Students, Barcelona, Spain	Cover, February
Freedom . . . Guaranteed but Denied, by Brooks Hays	34
Church Reopens at Seville	89
Paper Denies Persecution	89
Seed Sown in Good Ground, by Charles W. and Nella Dean Whitten	105
Seed Supplied to the Sower, by Bruce H. Price	107
Hilliard To Lead Stewardship	121
5-Year Emphases Announced	156
Let's Go to Europe this Year (The World in Books), by Genevieve Greer	159
Campaign Brings 154 Decisions	175
Union Admits 3 New Churches	213
A Happy Chapter Two	252
Work in Spain Continues in Spite of Sealed Doors, by Nella Dean Whitten	278
37 Organize English Church	319
Castle for Christ in Spain, by Nella Dean Whitten	322
SWITZERLAND	
Moore To Head Press Office	89
Seminary Inaugurates Hughey	121
Men To Attend Conference	175
Hughey To Lead Theologians	239
TAIWAN (FORMOSA)	
Millions Put Their Faith in Powerless Paper Gods, by Jennie Alderman	95
Christ Lord of Her Life, Mrs. Lim Destroys Idols, by Christina Morris	119
Building Dedicated in Taipei	156
Seminary Graduates 14	213
Chapel Becomes Church	213
Free China Needs Revival To Bring True Freedom, by Britt E. Towery, Jr.	339
TANGANYIKA	
Constant Contact Deepens Understanding, Brings Joy, by Mary Lou Hobart	21
With Jesus in His Heart He Rejoices Every Day, by William E. Lewis, Jr.	119
One Ray of Hope Shines amid Muslim Stronghold, by James E. Hampton	183
Seminary Building Starts	213
Injustices of Paganism Quickly Destroy Marriage, by William E. Lewis, Jr.	215
We Choose To Praise Him, by James E. Hampton	234
Though Living in the Bush, Many Have Found Christ, by Mary Lou Hobart	245
Nationals Best Win People of Their Own Countries, by Alta Allison	280
A Pagan One Year Ago, He Is Now Baptist Pastor, by William E. Lewis, Jr.	282
50 Attend Extension Course	320
Spiritual, Physical Needs Cannot Be Overstressed, by Marshall E. Phillips	339
Declining Interest Believed Due to Muslim Influence, by James E. Hampton	341
Seminary Expects 17 Students	331
Nation Gains Independence	331
THAILAND	
Some Are Searching, by Julia McCall	28
The Blood He Needed, by Daniel R. Cobb	Inside front cover, March
15,000 Hear, Some Respond	121
Paknam Album, by Louis E. McCall	190
Radio—an Open Door in Thailand, by Louis E. McCall	200
Laymen Inaugurate Campus	275
American Finds Salvation on Foreign Mission Field, by Glenn Ingouf	281
New Life for Ayudhya, by Louis E. McCall	298
Surprising Number Respond	331
UNITED STATES	
Laessig To Join Carver Staff	14
Moore Teaches at Carver	14

Where Are Pastors Who Will Go?.....	18
Personal Service to Volunteers.....	18
Plan Early for an Inspiring Week.....	18
"Unofficial Missionaries," by Baker J. Cauthen.....	19
Helping To Know God's Will, by Bill B. Cody.....	30
"Take a Giant Step".....	30
A Prayer for Re-awakening, by William A. Lawson, Jr.....	30
Inside front cover, February	
Offering To Aid Home Missions.....	46
Price Book Now in Arabic.....	46
In Perspective, by Baker J. Cauthen.....	50
Home Missions—a Must.....	51
Objective: All Churches and Missions.....	51
Operation Visual Aids—1961 (Missions Visualized), by Fon H. Scofield, Jr.....	61
TV Programs Spotlight Missions.....	62
Medical Missions Conference.....	79
We Must Close the "Witness Gap".....	84
A Way To Harness Potential Power.....	84
Gifts to Missions Increase.....	88
Kennedy Affirms Freedom.....	88
25 Volunteer; 10 Commissioned.....	88
New Missionaries Orientated.....	88
\$9,000 Given for Volunteer.....	89
Seed Supplied to the Sower, by Bruce H. Price.....	107
\$1.78 To Reach the World for Christ.....	114
Let Us Stop Threat to Religious Liberty.....	114
Young Pastor, I Dare You!, by Rogers M. Smith.....	115
Missions Gifts Top \$80 Million.....	116
BSUs Sponsor 178 Workers.....	116
BWA Reorganizes Relief Arm.....	116
Race Problem Hurts Witness.....	116
BWA Heads To Address WMU.....	117
Cauthen Sets St. Louis Talks.....	117
Fowler Given Medical Post.....	140
Missions Conferences for Students.....	142
115-Year-Old Peace Corps.....	146
Baptists Invited To Meet Missionaries.....	146
A Crucial Hour, by Baker J. Cauthen.....	147
Offering Tops \$8 Million.....	172
Keegan Scholarship Started.....	172
College To Admit All Races.....	172
Students Oppose Segregation.....	172
McClain To Address Men.....	173
Needed: Sensitivity to Savagery.....	180
The Commission's Task of Promotion.....	180
Opportunities for Deep Impressions.....	180
Budgets: A Vital Concern to Missions.....	210
Franklin Fowler, Medical Consultant.....	210
The Way of the Palms, by Baker J. Cauthen.....	211
Promotion Associate Elected.....	212
WMU Sets \$9 Million Goal.....	212
William Carey Program Set.....	213
Tolbert Visits U.S. Baptists.....	213
We Choose To Praise Him, by James E. Hampton.....	234
Commissioning Service Set.....	239
More Giving To Be Urged.....	239
Men and Missions in Memphis.....	242
Let the Men in on Mission Study, Too.....	242
The Cooperative Program Is Missions.....	242
A Way To Do It, by Baker J. Cauthen.....	243
Missionaries Teaching in U.S.....	272
Boards Administer M.K. Fund.....	272
Plush Curtain Hurts Missions.....	272
Laymen Face World Task.....	272
WMU Enters Study Course.....	273
How Will We Face the Multitudes?.....	276
An Impact on Men for Missions.....	276
The Fruit of the Spirit, by Baker J. Cauthen.....	277
Visual Releases: Fall, 1961 (Missions Visualized), by Fon H. Scofield, Jr.....	286
Joseph B. Underwood: Asset to FMB.....	306
Prayers and Hopes in an Urgent Task, by Joseph B. Underwood.....	306
The Little Moon Offering, by Baker J. Cauthen.....	307
\$13,270,929 Operating Budget.....	317
Missionary Associates Voted.....	317
1,600 Study in U.S. Schools.....	319
Dobbins To Confer Overseas.....	320
Texas BSU To Send 38.....	320
Medical Bulletins Are Planned.....	332
Award To Benefit Volunteers.....	332
Program in Chinese Planned.....	332
Emeritus Missionary Honored.....	332
Expect Opposition: Cardinal.....	332
URUGUAY	
Convert Knows Nearness of God through Prayer, by James W. Bartley, Jr.....	215
Church Celebrates 50th Year.....	332
VENEZUELA	
Defeat of Evils Demands Quick Action and Prayer, by Donald R. Smith.....	21
Venezuela Needs Gospel and Preachers To Bring It, by Eva Nell Kimler.....	151
5 Weeks of Revivals Held.....	213
"Baptist Hour" To Be Aired.....	320
VIETNAM	
7 Accept Christ in First Month.....	213
Harvest in Vietnam, by Lewis I. Myers, Jr.....	226
Fruits for Their Labors, by William T. Roberson.....	228
Baptists in U.S. Can Win People from Lands Abroad, by Antoinette Myers.....	245
"Missionary Kid" Missionaries, by Audrey Roberson.....	328
Converts Total 41 in Saigon.....	332
YUGOSLAVIA	
Serbian Mission Dedicated.....	275

DEPARTMENTS

EDITORIALS	18, 51, 84, 114, 146, 180, 210, 242, 276, 306
EPISTLES FROM TODAY'S APOSTLES AROUND THE WORLD	20, 52, 94, 118, 148, 182, 214, 244, 278, 308, 336
EXECUTIVE SECRETARY	
"Unofficial Missionaries"	19
In Perspective	50
A Steady March.....	85
A Crucial Hour.....	147
Next, an Awakening.....	181
The Way of the Palms.....	211
A Way To Do It.....	243
The Fruit of the Spirit.....	277
The Little Moon Offering.....	307
FOREIGN MISSION NEWS	14, 46, 88, 116, 140, 172, 212, 238, 272, 317, 330
FOR YOUR INFORMATION	
For Anyone Leading Foreign Mission Study in 1961.....	160
IN MEMORIAM	
Dawes, Joseph Vidal.....	187
Harris, Hendon Maxon.....	285
Hartwell, Anna B.....	316
Newton, Mary Louise Woodcock.....	57
Rankin, Valleria Greene.....	313
Sears, Grace Boyd.....	27
Swenson, Erhardt Sven.....	153
MISSIONARY FAMILY ALBUM	26, 56, 92, 122, 152, 186, 218, 248, 283, 312, 333
MISSIONS VISUALIZED	
Operation Visual Aids—1961.....	61
A Birthday To Celebrate.....	127
Helping Hands for Mission Study.....	224
Visual Releases: Fall, 1961.....	286
NEW APPOINTEES	86, 154, 188, 220, 250, 314, 336
THE WORLD IN BOOKS	32, 64, 128, 158, 192, 222, 256, 288, 335
SUBJECTS	
ALLIANCE, BAPTIST WORLD	
Baptist Growth Strong; Soren.....	14
BWA Reorganizes Relief Arm.....	116
BWA Heads To Address WMU.....	117
Asian Baptist Youth To Meet.....	174
Beirut To Host BWA Youth.....	175
Tolbert Visits U.S. Baptists.....	213
Hughes To Lead Theologians.....	239
Nordenhaug Making Tour.....	317
BIBLE, BOOKS, LITERATURE	
The World in Books.....	32, 64, 128, 158, 192, 222, 256, 288, 333
Helping To Know God's Will, by Bill B. Cody.....	30
Price Book Now in Arabic.....	46
Objective: All Churches and Missions.....	51
Jerusalem Book Store Slated.....	55
3 Dimensions.....	Inside back cover, February
A Way To Harness Potential Power.....	84
Moore To Head Press Office.....	89
Reading THE COMMISSION.....	Inside back cover, March
Publishing House Gets OKs.....	121
For Anyone Leading Foreign Mission Study in 1961 (For Your Information), by Elizabeth Minshew.....	160
Publication Offices Dedicated.....	175
THE COMMISSION'S Task of Promotion.....	180
Helping Hands for Mission Study (Missions Visualized), by Fon H. Scofield, Jr.....	224
Convention Buys P.O. Building.....	238
A Way To Do It, by Baker J. Cauthen.....	243
Things Happen.....	Inside back cover, September
Elected Workers Plan.....	Inside back cover, October
Medical Bulletins Are Planned.....	332
CHURCHES, CHAPELS, MISSIONS	
Now . . . Happiness and Peace, by Joyce Cope Wyatt.....	Inside front cover, January
A Flame To Light the Valley, by Charles Whaley, Jr.....	16
Typical Sunday Is Full of Activities at Church, by Marlon A. (Mack) Mobley.....	23
Churches Endure Struggle with Fanatical Persecution, by Orvil W. Reid.....	24
Ah-Peh Represents Needs, Results of Mission Labor, by Lillie O. Rogers.....	25
Freedom . . . Guaranteed but Denied, by Brooks Hays.....	34
English-Speaking Work Voted.....	46
Church Solves Problem in Way Taught by Lord, by Gwin T. Turner.....	53
Home Backgrounds, Culture Put Blocks to Conversion, by Mary Cannon.....	53
His Radio Preaching Wins Believers Despite Accent, by Thurmon Bryant.....	54
Georgians Aid Church Building.....	55
Sanyati Starts Memorial Chapel, by Wana Ann Fort.....	83
English-Tongue Church Begins.....	89
Church Reopens at Seville.....	89

Members Finance, Erect Church Building by Selves, by Lois Henderson	94
Million Put Their Faith in Powerless Paper Gods, by Jennie Alderman	95
Why Are Missionaries in Europe?, by Fon H. Scofield, Jr.	98
Seed Sown in Good Ground, by Charles and Nella Dean Whitten	105
Seed Supplied to the Sower, by Bruce H. Price	107
"My Church," by Bill Perry	108
Stewardship: A Path to Progress, by W. L. Smith	110
Even in Death Blind Boy Shakes Light of Christ, by F. Calvin Parker	120
A New Christian Witness 'Neath the Old Olive Trees, by W. O. Hern	130
Churches Set Record Gains	140
Baptisms Up 35 Per Cent	140
5 Churches Enter Convention	140
Six Profess Faith in Christ	141
Orléans Aids Paris Mission	141
With Limited Language, New Missionary Witnesses, by D. Curtis Askew	150
He Finds Joy in Seeing Convert Growth in Faith, by Charlie W. Fenner	151
Venezuela Needs Gospel and Preachers To Bring It, by Eva Nell Kimler	151
Clark Field Church Dedicated	156
Building Dedicated in Taipei	156
Tavern Power for God's Power, by John R. Cheyne	170
A Trip to a Do-It-Yourself Church, by Mary Frances Lochridge	171
English-Language Unit Begins	173
300 Profess Faith in Revivals	173
Church Dedicates New Home	174
50th Anniversary Observed	174
"Take Me To Church, Too!" Cover, July	202
A Saga of the River Sind, by John N. Thomas	202
Called to Cafelandia, by Thurmon E. Bryant	208
New English Work Advances	212
Chinese Plan 2-Year Effort	212
Union Admits 3 New Churches	213
Chapel Becomes Church	213
Worshippers Meet Christ in Rustic Surroundings, by James N. Westmoreland	215
Convert Knows Nourishment of God through Prayer, by James W. Bartley, Jr.	215
Injustices of Paganism Quickly Destroy Marriage, by William E. Lewis, Jr.	215
Harvest in Vietnam, by Lewis I. Myers, Jr. Cover, September;	226
Song Safari, by Doris Penkert	233
Mobile Medical Ministry, by Ellen Tabor	236
English Church Dedicated	238
Fifth Church Begins with 13	238
Sorrow Brings Family Back to Church Together, by Virginia Wingo	244
They Heal and Witness, for They Feel Obligation, by Van Gladen	246
A Happy Chapter Two	252
English Church Begins with 14	273
114 Organize English Church	274
Baptists Plan Church in Buda	274
Group Starts in New Location	275
Serbian Mission Dedicated	275
Work in Spain Continues in Spite of Sealed Doors, by Nella Dean Whitten	278
Grass Church Loss Is Slight if Demolishment Demanded, by L. Gene Legg	279
Unsaved Thousands Live within Walking Distance, by June Cooper	279
Nationals Beat Win People of Their Own Countries, by Alta Allison	280
American Finds Salvation on Foreign Mission Field, by Glenn Ingouf	281
Mentoring in a Juju House, Villagers Toil for Church, by Marie Van Lear	281
New Life for Ayudhya, by Louis E. McCall	298
New Center of Witness in Warsaw	300
Baptists Strive To Work in Face of Catholic Blocks, by Maxine Robinson	308
Ardent Christians Crowd Church, Give Sacrificially, by Billie Wilson	308
Given Another Chance, a Weak Christian Grows, by Joyce Helms	309
585 Accept Christ in Revivals	317
Association Sets Campaign	317
2 Missions Started in 4 Days	317
Association Adds 5 Churches	317
Church Holds First Revival	318
Converts Include Family of 10	319
37 Organize English Church	319
Castle for Christ in Spain, by Nella Dean Whitten	322
Joy to Mother Haleh's World, by Erica Morris	326
English Church Aids Mission	330
Baptists Set Goal To Double	330
English Church Organized	331
Nation Gains Independence	331
Church Celebrates 50th Year	332
Converts Total 41 in Saigon	332
Servicemen and Dependents Are Fertile Field for Work, by Eda Stertz	338
Nationals Now Participate in Planning for Advance, by James E. Giles	338
Churches' Growing Pains Are for Their Own Benefit, by Ira P. Singleton, Jr.	339
Only Prayer Can Open Opportunities in Holy City, by W. O. Hern	340
English, as Well as Church, Gives Chances To Witness, by Mary Lou Emanuel	340
Declining Interest Believed Due to Muslim Influence, by James E. Hampton	341
After Forced Relocation, Building Is Prayer Answer, by Robert E. Beatty	341
"Language Barrier" Blocks Opportunities To Witness, by Barbara Martin	342

CONFERENCES; CONVENTIONS

Personal Service to Volunteers	18
Plan Early for an Inspiring Week	18
"Stewards of the Gospel" Inside back cover, January	58
Rustic, Recreational, Refreshing, by Barbara Brock	58
Brazilians Begging for Spiritual Bread, by Carlos Luiz de Souza	60
TV Programs Spotlight Missions	62
Medical Missions Conference	79
25 Volunteer; 10 Commissioned	88
New Missionaries Orientated	88
Young Pastor, I Dare You!, by Rogers M. Smith	115
BWA Heads To Address WMU	117
Cauthen Sets St. Louis Talks	117
Northcutt To Aid Conferences	117
BSSB Officials Lead Meets	117
Women Hold First Conference	121
Leaders Hear SBC Heads	121
Stewardship Drives Voted	121
Ridgecrest Foreign Missions Conference Inside back cover, April	140
Baptisms Up 35 Per Cent	140
5 Churches Enter Convention	140
Porrás Seeks Closer Ties	141
Missions Conferences for Students	142
Baptists Invited To Meet Missionaries	146
A Crucial Hour, by Baker J. Cauthen	147
Clinic of Training	168
Goerner To Reside Overseas	172
McClain To Address Men	173
English-Language Unit Begins	173
50th Anniversary Observed	174
Asian Baptist Youth To Meet	174
1963 Tokyo Revival Promoted	175
Belrut To Host BWA Youth	175
Men To Attend Conference	175
Opportunities for Deep Impressions	180
Concern for Lost Throng Minimizes Trip's Dangers, by Coy Lee Pierson	185
Glorieta Foreign Missions Conference Inside back cover, June	212
Missionaries To Confer	212
650 Attend Enlargement Meets	212
New English Work Advances	212
Union Admits 3 New Churches	213
William Carey Program Set	213
Tolbert Visits U.S. Baptists	213
A Song in the Bahama Air, by Weldon E. Viertel	230
250 Attend Youth Conference	238
Fifth Church Begins with 13	238
Commissioning Service Set	239
Men and Missions in Memphis	242
Goerner Sails for Area Tour	272
Hobbs To Visit Mission Fields	272
Laymen Face World Task	272
Eastern Europe Ties Asked	274
First Student Conference Set	274
All-Africa Conference Planned	275
An Impact on Men for Missions	276
Nordenhaug Making Tour	317
Association Sets Campaign	317
Association Adds 5 Churches	317
4 Baptized at Conference	318
Brazil Mission Work Planned	318
4 Couples Organize Mission	318
Mission Gifts Raised 20%	319
Dobbins To Confer Overseas	320
Texas BSU To Send 38	320
Baptists Set Goal To Double	330
Associations Hold Institutes	331

COOPERATIVE PROGRAM

Gifts to Missions Increase	88
Missions Gifts Top \$80 Million	116
The Cooperative Program Is the Lifeline Inside back cover, July	239
More Giving To Be Urged	242
The Cooperative Program Is Missions	242
The Little Moon Offering, by Baker J. Cauthen	307
\$13,270,929 Operating Budget	317

EDUCATION, CHRISTIAN

Christian Missions . . . "It Was Worth It," by Albert H. Dyson, Jr.	8
A Sense of Gratitude, by H. Cornell Goerner	8
Eager To Learn and Serve, by Doris Bryant	12
Laessig To Join Carver Staff	14
Moore Teaches at Carver	14
Hospital Graduates 5 Nurses	15
17 Enrol in Arab Seminary	15
Spanish Baptist Seminary Students	46
Price Book Now in Arabic	47
Seminary Regains Building	47
Workers Train for Service	47
Learning Literacy Evangelism, by William A. Cowley	48
Objective: All Churches and Missions	51
Home Backgrounds, Culture Put Blocks to Conversion, by Mary Cannon	53
Rustic, Recreational, Refreshing, by Barbara Brock	58
3 Dimensions Inside back cover, February	68
Wanted Now: Missionary-Taught National Nurses, by C. F. Clark	74
A Rewarding Way of Life, by Wanda Ponder	85
A Steady March, by Baker J. Cauthen	98
Students on a Roman Stairway	98
Why Are Missionaries in Europe?, by Fon H. Scofield, Jr.	114
\$1.78 To Reach the World for Christ	116
BSUs Sponsor 178 Workers	117
Northcutt To Aid Conferences	117
Six Enter All-Asia Seminary	117
BSSB Officials Lead Meets	120
Christian Young People Still Believe in Ghosts, by Fern Harrington	120
Seminary Inaugurates Hughey	121

18	Theological Institute To Open.....	141
18	Ground Broken for Seminary.....	141
18	Missions Conferences for Students.....	142
58	Despite Poverty, Pastors Serve Christ Faithfully, by Donald B. Smith.....	148
58	Glad To Head Seminary.....	156
58	Let's Go to Europe This Year (The World in Books), by Genevieve Green.....	158
62	For Anyone Leading "Foreign Mission Study in 1961 (For Your Information), by Elizabeth Minshew.....	160
79	Clinic of Training.....	168
88	Keegan Scholarship Started.....	172
113	College To Admit All Races.....	172
117	Students Oppose Segregation.....	172
117	Rowden Building Dedicated.....	174
117	Nursing School Opens Building.....	175
121	Men To Attend Conference.....	175
121	Blind and Once Illiterate, He Works To Help Others, by William E. Allen.....	182
121	Transition to Independence Emphasizes Fast Progress, by Lolote Dotson.....	182
140	Paknam Album, by Louis E. McCall.....	190
140	650 Attend Enlargement Meets.....	212
141	Seminary Construction Begins.....	212
142	Seminary Graduates 14.....	213
146	Seminary Building Starts.....	213
147	Graduates Point to Need for Student Evangelism, by John W. Shepard, Jr.....	214
168	State System May Replace Missions' Role in Schools, by Walter E. (Gene) Verner.....	217
172	A Song in the Bahama Air, by Weldon E. Viertel.....	230
173	College Graduates 97 Students.....	238
174	Choir Boosts Mission Work.....	239
175	Hughey To Lead Theologians.....	239
175	New Day for Leaders in "Land of the Sun," by Archie V. Jones ..	240
175	Something Money Can't Buy, by Shelby A. Smith.....	241
180	A Way To Do It, by Baker J. Cauthen.....	243
185	Training National Leaders Vital to Christian Victory, by Jean Favell.....	247
212	Baptist High School Opens Despite Catholic Opposition, by Wyatt M. Parker.....	247
212	Only 14 Pioneers for 50,000,000 people, by J. Frank Baugh.....	262
212	A Building for Better Philippine Farming, by Salvador Alon.....	271
213	Missionaries Teaching in U.S.....	272
213	Boards Administer M.K. Fund.....	272
213	WMU Enters Study Course.....	273
230	41 Enrol in Equatorial Institute.....	273
238	Students Enrol from 13 Lands.....	273
238	Laymen Inaugurate Campus.....	275
239	Visual Releases: Fall, 1961 (Missions Visualized), by Fon H. Scofield, Jr.....	286
272	Saved To Serve, by Sarah Scanlon.....	294
272	Lighthouse for Learning and Living, by Salle Ann Flite.....	304
272	Joseph B. Underwood: Asset to FMB.....	306
274	Prayers and Hopes in an Urgent Task, by Joseph B. Underwood.....	306
275	Leaders Stint To Study, Dedicate Selves to Work, by Doris Bryant.....	310
276	10 Enrol in Nursing School.....	318
117	Nazareth School Enrolls 409.....	318
117	4 Couples Organize Mission.....	318
117	21 Attend Leadership School.....	319
118	Layman Bible Classes Begin.....	319
118	50 Attend Extension Course.....	320
119	Dobbins To Confer Overseas.....	320
120	Texas BSU To Send 38.....	320
120	God Won the Victory in My Life, by Severino Gomes de Araujo ..	329
130	Seminary Expects 17 Students.....	331
131	Award To Benefit Volunteers.....	332
131	Dedicated Girl Gives Up Home, Comforts To Serve, by Margaret Oliver.....	341
88	EVANGELISM; WITNESSING	
16	Going Out . . . Coming In . . . A Promise of Peace, by George R. Wilson, Jr.....	4
16	Music . . . Invitation to the Christian Message, by William H. (Dub) Jackson, Jr.....	10
39	One Lord, One Faith, One Baptism, by Guy Henderson.....	11
42	Student Choir To Tour Orient.....	14
47	Baptist Growth Strong: Soren.....	14
47	2,185 Profess Faith in Christ.....	15
48	A Flame To Light the Valley, by Charles Whaley, Jr.....	16
51	"Unofficial Missionaries," by Baker J. Cauthen.....	19
51	Chinese Girl Joins Others in Ceaseless Quest for God, by Sue McDonald.....	20
51	Defeat of Evils Demands Quick Action and Prayer, by Donald R. Smith.....	21
51	Hope of Pagan-Led Nation Rests in Christian Faith, by Eric H. Clark.....	22
51	Missionaries Rejoice when People Respond, by Emma M. Watts.....	23
51	Joys Mingle with Sorrows in Medical Mission Work, by Wana Ann Fort.....	24
51	Churches Endure Struggle with Fanatical Persecution, by Orvil W. Reid.....	24
51	Ah-Peh Represents Needs, Results of Mission Labor, by Lillie O. Rogers.....	25
53	New Converts in Prison Seek Spiritual Development, by Weldon E. Viertel.....	25
58	Some Are Searching, by Julia McCall.....	28
68	Greatness in Love, by George L. Euting.....	29
74	A Prayer for Re-awakening, by William A. Lawson, Jr.....	
83	Inside front cover, February	
11	Bridging the Gap by Renewing Co-operation, by H. Cornell Goerner.....	38
14	Student Center Inaugurated.....	46
16	Tokyo Student Center Opens.....	47
17	Learning Literacy Evangelism, by William A. Cowley.....	48
17	Children's Understanding Stirrs Zeal for Language, by Mary Frances Lochridge.....	52
20	Home Backgrounds, Culture Put Blocks to Conversion, by Mary Cannon.....	53

53	Multitudes Without Christ Remind of His Death for All, by James F. McKinley, Jr.....	53
54	His Radio Preaching Wins Believers Despite Accent, by Thurmon Bryant.....	54
55	Christ Is Cure for Kikuyus' Empty and Hardened Hearts, by W. R. Hull.....	55
59	Brazilians Begging for Spiritual Bread, by Carlos Luiz de Souza.....	59
62	TV Programs Spotlight Missions.....	62
62	The Blood He Needed, by Daniel R. Cobb.....	Inside front cover, March
84	We Must Close the "Witness Gap".....	84
85	A Steady March, by Baker J. Cauthen.....	85
89	Belém Campaign Draws 3,500.....	89
94	Cross Contends for Place with Hammer and Sickle, by D. Calhoun Johnson.....	94
94	Many Led to Think Soul's Security Can Be Bought, by Eric H. Clark.....	94
95	Behind Nation's Pageantry People Await God's Word, By Maurice Smith.....	95
95	Opposite Sides of Wall Show Reverse Life Ways, by Van Gladen.....	95
96	She Urges Awareness of Occasions To Witness, by Evelyn Schwartz.....	96
98	Why Are Missionaries in Europe?, by Fon H. Scofield, Jr.....	98
102	Missions Is Imperative, by Buford L. Nichols.....	102
105	Seed Sown in Good Ground, by Charles and Nella Dean Whitten.....	105
107	Seed Supplied to the Sower, by Bruce H. Price.....	107
108	"My Church," by Bill Perry.....	108
114	National Leaders: Keys to Evangelism.....	114
114	\$1.78 To Reach the World for Christ.....	114
116	BSUs Sponsor 178 Workers.....	116
118	Porter Refuses Money, Prefers Words of Faith, by Lucy Wagner.....	118
118	Love of Jesus Dispel Hatred and Prejudice, by Wana Ann Fort.....	118
118	Lack of New Vocabulary Prevents Sharing Christ, by W. P. (Bill) Clemmons.....	118
119	Christ Lord of Her Life, Mrs. Lim Destroys Idols, by Christena Morris.....	119
120	Even in Death Blind Boy Shares Light of Christ, by F. Calvin Parker.....	120
121	1,709 Profess Faith in Christ.....	121
121	15,000 Hear, Some Respond.....	121
124	Working Together with God, by Roberto Porras.....	124
124	These I Saw, by Porter Routh.....	Inside front cover, May
130	A New Christian Witness 'Neath the Old Olive Trees, by W. O. Horn.....	130
134	Faith in Final Victory, by John and Evelyn Thomas.....	134
136	Musical Messengers, by John W. Patterson.....	136
137	A Chapter in the Life of a Missionary Plymouth, by Virgil O. McMillan, Jr.....	137
138	Monsoon Mission, by W. Trueman Moore.....	138
140	Churches Set Record Gains.....	140
140	FMB To Expand Island Work.....	140
140	Baptisms Up 35 Per Cent.....	140
141	Porras Seeks Closer Ties.....	141
141	Six Profess Faith in Christ.....	141
141	Orléans Aids Paris Mission.....	141
146	115-Year-Old Peace Corps.....	146
148	Seeds of Gospel Witness Fall on Two Kinds of Soil, by Mary Edith Vaughn.....	148
149	In Time of Bereavement They Reach toward God, by Charles A. Tope.....	149
150	The Change in His Life Conquers Temptation, by Wanda Smith.....	150
150	With Limited Language, New Missionary Witnesses, by D. Curtis Askew.....	150
151	He Finds Joy in Seeing Convert Grow in Faith, by Charlie W. Fenner.....	151
151	Venezuela Needs Gospel and Preachers To Bring It, by Eva Nell Kimler.....	151
151	The Difference Christ Makes, by James E. Hampton.....	
166	"Give Ye Them To Eat" . . . and Live, by Worth C. Grant.....	Inside front cover, June
170	Tavern Power for God's Power, by John R. Cheyne.....	170
173	264 Accept Christ in Campaign.....	173
173	300 Profess Faith in Revivals.....	173
175	1963 Tokyo Revival Promoted.....	175
175	8 Baptized in Hospital Chapel.....	175
175	Campaign Brings 154 Decisions.....	175
180	Needed: Sensitivity to Savagery.....	180
181	Next, an Awakening, by Baker J. Cauthen.....	181
182	Farmers Face Starvation Physically and Spiritually, by Nettie Gammage.....	182
182	Blind and Once Illiterate, He Works To Help Others, by William E. Allen.....	182
183	How Long Must They Wait To Learn of the Saviour?, by Clarence Thurman, Jr.....	183
183	Fifty Years of Witness Breaks through Barrier, by May McDowell.....	183
185	Hearing Gospel First Time, Six Profess Faith in Christ, by George A. Canzoneri.....	185
185	If American Churches Fail, So Will Mission Churches, by Erica Morris.....	185
190	Paknam Album, by Louis E. McCall.....	190
194	"Take Me To Church, Too!".....	Cover, July
194	The Resourceful Sikhs, by Eric H. Clark.....	194
200	Radio—an Open Door in Thailand, by Louis E. McCall.....	200
202	A Saga of the River Sind, by John N. Thomas.....	202
207	A Seed of Hope Planted in Grief, by Evelyn Schwartz.....	207
212	Graham Campaign Pending.....	212
212	Chinese Plan 2-Year Effort.....	212
213	5 Weeks of Revivals Held.....	213
213	7 Accept Christ in First Month.....	213
214	Graduates Point to Need for Student Evangelism, by John W. Shepard, Jr.....	214
214	English-Language Church Serves Many Nationalities, by W. P. (Bill) Clemmons.....	214
215	Worshippers Meet Christ in Rustic Surroundings, by James N. Westmoreland.....	215
215	Convert Knows Nearness of God through Prayer, by James W. Bartley, Jr.....	215

Living Saviour Can Conquer Pessimism, Spiritual Void, by Loren C. Turnage	216
Radio Hinders but Doesn't Stop Spread of the Gospel, by William R. Hintze	216
Girl Finds Soul Salvation as Well as Healing of Body, by Charles G. Tabor	217
Moving Gives Opportunity for Witnessing to Worker, by J. Boyd Sutton	217
Harvest in Vietnam, by Lewis I. Myers, Jr.	Cover, September; 226
Fruits for Their Labors, by William T. Roberson	228
Missionary in Sickbed, by D. Curtis Askew	229
Song Safari, by Doris Penkert	233
Lost: a Watch; Found: a Christian, by Charles W. Wiggs	237
"Baptist Hour" To Be Aired	238
Choir Boosts Mission Work	239
Men and Missions in Memphis	242
Women Crowd into Church Because of Her Witness, by Marjorie Jones	244
Sorrow Brings Family Back to Church Together, by Virginia Wingo	244
Children Hear of Christ in a Muslim Stronghold, by W. Boyd Pearce	244
Will They Ever Know Jesus Died for Them?, by Mary Lynn Fryer	245
Christ Brings Freedom from Fear of Death, by Hubert N. (Ted) Lindwall	245
Baptists in U.S. Can Win People from Lands Abroad, by Antoinette Myers	245
Though Living in the Bush, Many Have Found Christ, by Mary Lou Hobart	245
Thunder and Lightning God Could Not Stop Her Faith, by Ralph L. West	246
They Heal and Witness, for They Feel Obligation, by Van Gladen	246
Alcoholic Wanted To Die until Christ Changed Him, by Barbara J. Duke	246
Future of Africa Depends on Whether Christians Win, by Joanna Malden	247
He Wins a Soul to Christ, Though Losing a Helper, by Garreth E. Joiner	247
A Happy Chapter Two	252
Castles in Portugal, by Grayson Tennison	252
Inside front cover, October	
In Contrast . . . Christian Missions, by Davis L. Saunders	261
Only 14 Pioneers for 50,000,000 People, by J. Frank Baugh, Jr.	262
Our First Mexican Friends in Christ, by Pat H. Carter	268
Hobbs To Visit Mission Fields	272
Plush Curtain Hurts Missions	272
Laymen Face World Task	272
How Will We Face the Multitudes?	276
An Impact on Men for Missions	276
The Fruit of the Spirit, by Baker J. Cauthen	277
Crossing Language Barrier, He Won a Friend to Christ, by Charlie W. Fenner	278
Obstacles Do Not Stop Prayed-for Revival Effort, by Edna Smith	279
Unsuaved Thousands Live within Walking Distance, by June Cooper	279
Nationals Best Win People of Their Own Countries, by Alta Allison	280
Needed: Longer Days or More Missionaries, by Eddie Lee Thurmon	280
Faith Is Seen Versus Despair of Disillusionment, by Glynn McCalman	280
Old Man, Twins' Parents Leave Hospital with Joy, by Delilah Jones	280
Indians, Crowding in Barn, See and Hear Gospel Story, by Garreth E. Joiner	281
American Finds Salvation on Foreign Mission Field, by Glenn Ingouf	281
Meeting in a Juju House, Villagers Toll for Church, by Marie Van Lear	281
Spiritualists Worship Gods with Chants, Cheap Liquor, by Wilma Jean Poe	282
A Pagan One Year Ago, He Is Now Baptist Pastor, by William E. Lewis, Jr.	282
The Gospel in Guatemalan Garb, by Clark Scanlon	290
Cover, November;	
Saved To Serve, by Sarah Scanlon	294
New Life for Ayudhya, by Louis E. McCall	298
New Center of Witness in Warsaw	300
Lighthouse for Learning and Living, by Salle Ann Flite	304
The Little Moon Offering, by Baker J. Cauthen	307
Ardent Christians Crowd Church, Give Sacrificially, by Billie Wilson	308
Growth, Strength Inspires; Lost Millions Cause Grief, by Betty Merritt	309
People's Lives and Needs Studied with Language, by Ernest C. Pipplin	310
585 Accept Christ in Revivals	317
Association Sets Campaign	317
Church Holds First Revival	318
4 Baptized at Conference	318
Brazil Mission Work Planned	318
Converts Include Family of 10	319
Weekly Telecast Launched	319
"Baptist Hour" To Be Aired	320
The World for Christ at Christmas	Cover, December
Joy to Mother Haleh's World, by Erica Morris	326
"Missionary Kid" Missionaries, by Audrey Roberson	328
God Won the Victory in My Life, by Severino Gomes de Araujo	329
Baptists Set Goal To Double	330
Missionaries Enter Sumatra	330
Gospel Caravan Visits Villages	331
Associations Hold Institutes	331
Surprising Number Respond	331
Converts Total 41 in Saigon	332

Servicemen and Dependents Are Fertile Field for Work, by Eda Stertz	318
Free China Needs Revival To Bring True Freedom, by Britt E. Towery, Jr.	319
Birthday Party Provides Audience for Gospel Story, by Eulene Smith	319
Catholic Pressures Ban Evangelical Broadcasts, by James O. Pcel, Jr.	340
English, as Well as Church, Gives Chances To Witness, by Mary Lou Emanuel	340
Declining Interest Believed Due to Muslim Influence, by James E. Hampton	341
"Language Barrier" Blocks Opportunities To Witness, by Barbara Martin	342

FAITH

Now . . . Happiness and Peace, by Joyce Cope Wyatt	Inside front cover, January
Going Out . . . Coming In . . . A Promise of Peace, by George R. Wilson, Jr.	4
Millions Put Their Faith in Powerless Paper Gods, by Jennie Alderman	95
Into the Future . . . Our Bridge, by Lavonia Duck	Inside front cover, April
With Jesus in His Heart He Rejoices Every Day, by William E. Lewis, Jr.	119
Faith in Final Victory, by John and Evelyn Thomas	134
Lack of Christian Heritage Hampers New Believers, by Dwight L. Baker	149
He Finds Joy in Seeing Convert Grow in Faith, by Charlie W. Fenner	151
Called to Cafelandia, by Thurmon E. Bryant	208
Missionary in Sickbed, by D. Curtis Askew	229
We Choose To Praise Him, by James E. Hampton	234
Lost: a Watch; Found: a Christian, by Charles W. Wiggs	237
Thunder and Lightning God Could Not Stop Her Faith, by Ralph L. West	246
The Fruit of the Spirit, by Baker J. Cauthen	277
Faith Is Seen Versus Despair of Disillusionment, by Glynn McCalman	280
Given Another Chance, a Weak Christian Grows, by Joyce Helss	309
Deprived Parents Labor To Give Children Education, by Loleto Dotson	310
God Won the Victory in My Life, by Severino Gomes de Araujo	329

GIVING; STEWARDSHIP

"I Will Be Faithful"	Cover, January
Offering To Aid Home Missions	46
FMB Gives \$5,050 for Relief	46
New Missionaries Give \$650	46
In Perspective, by Baker J. Cauthen	50
Home Missions—a Must	51
Georgians Aid Church Building	55
We Must Close the "Witness Gap"	84
Gifts to Missions Increase	88
\$9,000 Given for Volunteer	89
Stewardship: A Path to Progress, by W. L. Smith	110
\$1.78 To Reach the World for Christ	114
Missions Gifts Top \$80 Million	116
BWA Reorganizes Relief Arm	116
Threat to Material Safety Awakens Spiritual Interest, by Constance Andrews	120
Stewardship Drives Voted	121
Hilliard To Lead Stewardship	121
Budgets Boosted 75 Per Cent	140
5 Churches Enter Convention	140
115-Year-Old Peace Corps	146
A Crucial Hour, by Baker J. Cauthen	147
5-Year Emphases Announced	156
"Give Ye Them To Eat" . . . and Live, by Worth C. Grant	166
Offering Tops \$8 Million	172
Keegan Scholarship Started	172
Budgets: A Vital Concern to Missions	210
WMU Sets \$9 Million Goal	212
The Cooperative Program Is the Lifeline	Inside back cover, July
Unworthy Pleas Being Made	238
More Giving To Be Urged	239
The Cooperative Program Is Missions	242
Boards Administer M.K. Fund	272
Plush Curtain Hurts Missions	272
How Will We Face the Multitudes?	276
Joseph B. Underwood: Asset to FMB	306
Prayers and Hopes in an Urgent Task, by Joseph B. Underwood	306
The Little Moon Offering, by Baker J. Cauthen	307
Ardent Christians Crowd Church, Give Sacrificially, by Billie Wilson	308
Leaders Stint To Study, Dedicate Selves to Work, by Doris Bryant	310
\$13,270,929 Operating Budget	317
Mission Gifts Raised 20%	319
Texas BSU To Send 38	320
Because You Love and Care	Inside back cover, November
Award To Benefit Volunteers	332
Spiritual, Physical Needs Cannot Be Overstressed, by Marshall E. Phillips	339

LEADERSHIP, NATIONAL

A Day of Celebration and Thanks, by William A. Cowley	6
A Sense of Gratitude, by H. Cornell Goerner	8
In Honor of a New, Free Nation	9
Eager To Learn and Serve, by Doris Bryant	12
17 Enrol in Arab Seminary	15
Spanish Baptist Seminary Students	Cover, February
Freedom . . . Guaranteed but Denied, by Brooks Hays	34
Bridging the Gap By Renewing Co-operation, by H. Cornell Goerner	38
"Unto One of the Least . . .", by H. Cornell Goerner	40
Workers Train for Service	47
Learning Literacy Evangelism, by William A. Cowley	48

18	Multitudes Without Christ Remind of His Death for All, by James F. McKinley, Jr.	53
119	Brazilians Begging for Spiritual Bread, by Carlos Luiz de Souza	59
119	A Steady March, by Baker J. Cauthen	85
140	Students on a Roman Stairway..... Cover, April	98
140	Why Are Missionaries in Europe?, by Fon H. Scofield, Jr.	98
140	Seed Sown in Good Ground, by Charles and Nella Dean Whitten	105
140	Seed Supplied to the Sower, by Bruce H. Price	107
141	Stewardship: A Path to Progress, by W. L. Smith	110
142	National Leaders: Keys to Evangelism	114
142	Six Enter All-Asia Seminary	117
142	Women Hold First Conference	121
142	Leaders Hear SBC Heads	121
142	Working Together with God, by Roberto Porras	124
142	Musical Messengers, by John W. Patterson	136
142	Monsoon Mission, by W. Trueman Moore	138
142	Theological Institute To Open	141
142	Ground Broken for Seminary	141
95	Despite Poverty, Pastors Serve Christ Faithfully, by Donald E. Smith	148
142	First Missionaries Sent	156
142	Future Nigerian Leaders—Which Way?..... Cover, June	162
119	Christianity's Competitors in Africa, by John E. Mills	162
134	Clinic of Training	168
149	A Trip to a Do-It-Yourself Church, by Mary Frances Lochridge	171
149	"Partnership Government" Needs God's Leadership, by Ira P. Singleton, Jr.	182
151	Blind and Once Illiterate, He Works To Help Others, by William E. Allen	182
208	Transition to Independence Emphasizes Fast Progress, by Lolote Dotson	182
229	Concern for Lost Throng Minimizes Trip's Dangers, by Coy Leo Pierson	185
234	Radio—an Open Door in Thailand, by Louis E. McCall	200
237	A Saga of the River Sind, by John N. Thomas	202
246	Called to Cafelandia, by Thurmon E. Bryant	208
277	Chinese Plan 2-Year Effort	212
280	Union Admits 3 New Churches	213
309	Seminary Graduates 14	213
310	Graduates Point to Need for Student Evangelism, by John W. Shepard, Jr.	214
329	A Song in the Bahama Air, by Weldon E. Viertel	230
329	College Graduates 97 Students	238
329	A New Day for Leaders in "Land of the Sun," by Archie V. Jones	240
46	Something Money Can't Buy, by Shelby A. Smith	241
46	Training National Leaders Vital to Christian Victory, by Jean Favell	247
46	A Happy Chapter Two	252
50	Kenya, a Nation in Turmoil, by Dale G. Hooper..... Cover, October;	258
51	Our First Mexican Friends in Christ, by Pat H. Carter	268
55	41 Enrol in Equatorial Institute	273
84	Students Enrol from 13 Lands	273
88	All-Africa Conference Planned	275
89	Laymen Inaugurate Campus	275
110	Nationals Best Win People of Their Own Countries, by Alta Allison	280
114	A Pagan One Year Ago, He Is Now Baptist Pastor, by William E. Lewis, Jr.	282
116	The Gospel in Guatemalan Garb, by Clark Scanlon..... Cover, November;	290
120	Saved To Serve, by Sarah Scanlon	294
121	New Life for Ayudhya, by Louis E. McCall	298
140	Leaders Sift To Study, Dedicate Selves to Work, by Doris Bryant	310
146	10 Enrol in Nursing School	318
147	Nazareth School Enrolls 409	318
156	Brazil Mission Work Planned	318
166	Premier Assures Freedom	319
172	21 Attend Leadership School	319
172	Layman Bible Classes Begin	319
210	Mission Gifts Raised 20%	319
212	50 Attend Extension Course	320
238	God Won the Victory in My Life, by Severino Gomes de Araujo	329
239	Gospel Caravan Visits Villages	331
242	Associations Hold Institutes	331
272	Seminary Expects 17 Students	331
272	Nationals Now Participate in Planning for Advance, by James E. Gilles	338
276	Dedicated Girl Gives Up Home, Comforts To Serve, by Margaret Oliver	341
306	LOTTIE MOON CHRISTMAS OFFERING	
307	New Missionaries Give \$650	46
308	Gifts to Missions Increase	48
310	Missions Gifts Top \$80 Million	116
317	Offering Tops \$8 Million	172
319	WMU Sets \$9 Million Goal	212
320	Boards Administer M.K. Fund	272
320	Visual Releases: Fall, 1961 (Missions Visualized), by Fon H. Scofield, Jr.	286
332	The Lottie Moon Offering, by Baker J. Cauthen	307
339	\$13,270,929 Operating Budget	317
339	Because You Love and Care..... Inside back cover, November	
6	MEDICAL MISSIONS	
8	Hospital Graduates 5 Nurses	15
9	Mission Meeting Inspires Thanks for Gifts, Prayers, by Joanna Maiden	20
12	Joys Mingle with Sorrows in Medical Mission Work, by Wana Ann Fort	24
15	TV Programs Spotlight Missions	62
34	The Missionary Nurse: Right Hand of Medical Missions..... Cover, March	
38	The Blood He Needed, by Daniel R. Cobb..... Inside front cover, March	
40	Missionary Nurses: A Critical Need, by Edna Frances Dawkins	66
47	The Key Part of the Medical Team, by Franklin T. Fowler	67
48	Wanted Now: Missionary-Taught National Nurses, by C. F. Clark, Jr.	68

72	Birth of a Hospital Building	72
70	"Dimana Nona . . .?", by C. Winfield Applewhite	70
71	Opportunities Unlimited, by Everley Hayes	71
74	A Rewarding Way of Life, by Wanda Ponder	74
76	"The Mother Who Brings Live Babies," by William A. Cowley	76
78	The Need in Nalerigu, by George M. Falle, Jr.	78
79	Medical Missions Conference	79
80	I'm Glad I'm a Medical M.K., by M. Gilles Fort II	80
83	Sanyati Starts Memorial Chapel, by Wana Ann Fort	83
89	\$9,000 Given for Volunteer	89
95	Opposite Sides of Wall Show Reverse Life Ways, by Van Gladen	95
114	\$1.78 To Reach the World for Christ	114
140	Fowler Given Medical Post	140
175	8 Baptized in Hospital Chapel	175
175	Nursing School Opens Building	175
183	Pakistan's Medical Need Is Overwhelming Challenge, by Jean Baugh	183
210	Franklin Fowler, Medical Consultant	210
212	Missionaries To Confer	212
212	Hospital Buildings Dedicated	212
217	Girl Finds Soul Salvation as Well as Healing of Body, by Charles G. Tabor	217
217	Fulanis Resist Treatment Because "It Is Not Custom," by Anita Low	217
236	Mobile Medical Ministry, by Ellen Tabor	236
246	They Heal and Witness, for They Feel Obligation, by Van Gladen	246
280	Old Man, Twins' Parents Leave Hospital with Joy, by Delilah Jones	280
282	Mistaken for a Cannibal, Doctor Becomes a Friend, by Dorothy Fanoni	282
318	10 Enrol in Nursing School	318
330	Hospital To Begin Building	330
332	Medical Bulletins Are Planned	332
341	New Administrative Ideas Ease Hospital's Problems, by Helen Harper	341
14	MISSION STUDY, FOREIGN	
61	Moore Teaches at Carver	14
61	Operation Visual Aids—1961 (Missions Visualized), by Fon H. Scofield, Jr.	61
127	3 Dimensions..... Inside back cover, February	
127	Students on a Roman Stairway..... Cover, April	
127	A Birthday To Celebrate (Missions Visualized), by Fon H. Scofield, Jr.	127
158	Europe: 1961 Foreign Mission Theme..... Cover, May	
158	Let's Go to Europe This Year (The World in Books), by Genevieve Greer	158
160	For Anyone Leading Foreign Mission Study in 1961 (For Your Information), by Elizabeth Minshaw	160
224	Helping Hands for Mission Study (Missions Visualized), by Fon H. Scofield, Jr.	224
242	Let the Men in on Mission Study, Too	242
273	WMU Enters Study Course	273
286	Visual Releases: Fall, 1961 (Missions Visualized), by Fon H. Scofield, Jr.	286
306	An American's Prayer for Baptists in Europe, by Mrs. John H. Maguire..... Inside front cover, November	
306	Prayers and Hopes in an Urgent Task, by Joseph B. Underwood	306
18	MISSIONARIES, NEED FOR	
19	Where Are Pastors Who Will Go?	18
28	"Unofficial Missionaries," by Baker J. Cauthen	19
30	Some Are Searching, by Julia McCall	28
42	Helping To Know God's Will, by Bill B. Cody	30
46	Dedication to Helpless Gods, by W. Trueman Moore	42
50	English-Speaking Work Voted	46
50	In Perspective, by Baker J. Cauthen	50
66	The Missionary Nurse: Right Hand of Medical Missions..... Cover, March	
67	Missionary Nurses: A Critical Need, by Edna Frances Dawkins	66
68	The Key Part of the Medical Team, by Franklin T. Fowler	67
68	Wanted Now: Missionary-Taught National Nurses, by C. F. Clark, Jr.	68
70	"Dimana Nona . . .?", by C. Winfield Applewhite	70
71	Opportunities Unlimited, by Everley Hayes	71
78	The Need in Nalerigu, by George M. Falle, Jr.	78
84	We Must Close the "Witness Gap"	84
98	Why Are Missionaries in Europe?, by Fon H. Scofield, Jr.	98
102	Missions Is Imperative, by Buford L. Nichols	102
115	Young Pastor, I Dare You!, by Rogers M. Smith	115
119	Christ Lord of Her Life, Mrs. Lim Destroys Idols, by Christena Morris	119
142	Missions Conferences for Students	142
147	A Crucial Hour, by Baker J. Cauthen	147
150	Whose Fault that She Died when Help Came Too Late?, by Charles A. Allen, Jr.	150
151	Venezuela Needs Gospel and Preachers To Bring It, by Eva Nell Kimler	151
166	"Give Ye Them To Eat" . . . and Live, by Worth C. Grant	166
176	Urgent Foreign Mission Personnel Needs	176
181	Next, an Awakening, by Baker J. Cauthen	181
183	Pakistan's Medical Need Is Overwhelming Challenge, by Jean Baugh	183
183	How Long Must They Wait To Learn of the Saviour?, by Clarence Thurman, Jr.	183
184	In Primitive Environment, She Sees Needs All About, by Betty Cummins	184
185	If American Churches Fall, So Will Mission Churches, by Erica Morris	185
185	The Sounds around Us, by Lois R. Henderson..... Inside front cover, July	
245	Death Row: Dead End Alley, by Hugo Parkman..... Inside front cover, September	
247	Will They Ever Know Jesus Died for Them?, by Mary Lynn Fryer	245
262	Training National Leaders Vital to Christian Victory, by Jean Favell	247
276	Only 14 Pioneers for 50,000,000 People, by J. Frank Baugh, Jr.	262
280	How Will We Face the Multitudes?..... Needed: Longer Days or More Missionaries, by Eddie Lee Thurman	276

People's Lives and Needs Studied with Language, by Ernest C. Pippin	310
MISSIONARY KIDS	
I'm Glad I'm a Medical M.K., by M. Giles Fort III	80
We Choose To Praise Him, by James E. Hampton	234
Boards Administer M.K. Fund	272
"Missionary Kid" Missionaries, by Audrey Roberson	323
MISSIONARY LIFE	
His First Sunday on Field Points to Need for Christ, by Eugene Grubbs	20
Adjustments Are Numerous in New Missionaries' Lives, by Ira P. Singleton, Jr.	21
Constant Contact Deepens Understanding, Brings Joy, by Mary Lou Hobart	21
Missionaries Need Prayer for Multiplied Concerns, by Jerry S. Key	22
Typical Sunday Is Full of Activities at Church, by Marion A. (Mack) Mobley	23
In Memoriam: Grace Boyd Sears	27
Greatness in Love, by George L. Euting	29
Children's Understanding Stirrs Zeal for Language, by Mary Frances Lochridge	52
His Radio Preaching Wins Believers Despite Accent, by Thurmon Bryant	54
In Memoriam: Mary Louise Woodcock Newton	57
"Dimana Nona . . . ?" by C. Winfield Applewhite	70
Opportunities Unlimited, by Everley Hayes	71
A Rewarding Way of Life, by Wanda Ponder	74
"The Mother Who Brings Live Babies," by William A. Cowley	76
The Need in Nalerigu, by George M. Fille, Jr.	78
I'm Glad I'm a Medical M.K., by M. Giles Fort III	80
New Missionaries Orientated	88
He Recalls Experiences, Impressions of First Term, by J. Bryan Brasington	96
She Urges Awareness of Occasions To Witness, by Evelyn Schwartz	96
Into the Future . . . Our Bridge, by Lavonia Duck	
Lack of New Vocabulary Prevents Sharing Christ, by W. P. (Bill) Clemmons	118
With Jesus in His Heart He Rejoices Every Day, by William E. Lewis, Jr.	119
A Chapter in the Life of a Missionary Plymouth, by Virgil O. McMillan, Jr.	137
Monsoon Mission, by W. Trueman Moore	138
Our Apologies for a Careless Error	146
With Limited Language, New Missionary Witnesses, by D. Curtis Askew	150
He Finds Joy in Seeing Convert Grow in Faith, by Charlie W. Fenner	151
In Memoriam: Erhardt Sven Swenson	153
In Primitive Environment, She Sees Needs All About, by Betty Cummins	184
In Memoriam: Joseph Vidal Dawes	187
Paknam Album, by Louis E. McCall	190
The Sounds around Us, by Lois R. Henderson	
Franklin Fowler, Medical Consultant	210
The Way of the Palms, by Baker J. Cauthen	211
English-Language Church Serves Many Nationalities, by W. P. (Bill) Clemmons	214
Moving Gives Opportunity for Witnessing to Worker, by J. Boyd Sutton	217
Fruits for Their Labors, by William T. Roberson	228
We Choose To Praise Him, by James E. Hampton	234
Mobile Medical Ministry, by Ellen Tabor	236
Lost: a Watch; Found: a Christian, by Charles W. Wiggs	237
Though Living in the Bush, Many Have Found Christ, by Mary Lou Hobart	245
Only 14 Pioneers for 50,000,000 People, by J. Frank Baugh, Jr.	262
Our First Mexican Friends in Christ, by Pat H. Carter	268
Missionaries Teaching in U.S.	272
Injured Missionary Returns	274
The Fruit of the Spirit, by Baker J. Cauthen	277
Crossing Language Barrier, He Won a Friend to Christ, by Charlie W. Fenner	278
In Memoriam: Hendon Mason Harris	285
Joseph B. Underwood: Asset to FMB	306
People's Lives and Needs Studied with Language, by Ernest C. Pippin	310
In Memoriam: Valleria Greene Rankin	313
In Memoriam: Anna B. Hartwell	316
"Missionary Kid" Missionaries, by Audrey Roberson	328
Emeritus Missionary Honored	332
Missionary Is a Witness, Not an Amused Spectator, by Hobson L. Sinclair	338
Nationals Now Participate in Planning for Advance, by James E. Giles	338
Spiritual, Physical Needs Cannot Be Overstressed, by Marshall E. Phillips	339
Churches' Growing Pains Are for Their Own Benefit, by Ira P. Singleton, Jr.	339
English, as Well as Church, Gives Chances To Witness, by Mary Lou Emanuel	340
New Administrative Ideas Ease Hospital's Problems, by Helen Harper	341
"Language Barrier" Blocks Opportunities To Witness, by Barbara Martin	342
MISSIONARY VOLUNTEERS	
Personal Service to Volunteers	18
Helping To Know God's Will, by Bill B. Cody	30
Medical Missions Conference	79
25 Volunteer; 10 Commissioned	88
\$9,000 Given for Volunteer	89
Missionary Associates Voted	317
Award To Benefit Volunteers	332
MOTION PICTURES	
"Take a Giant Step"	30
A Birthday To Celebrate (Missions Visualized), by Fon H. Sco-	

field, Jr.	12
Tavern Power for God's Power, by John R. Chayne	17
Helping Hands for Mission Study (Missions Visualized), by Fon H. Scofield, Jr.	22
Indians, Crowding in Barn, See and Hear Gospel Story, by Garreth E. Joiner	281
MUSIC	
Music . . . Invitation to the Christian Message, by William H. (Dub) Jackson, Jr.	10
Student Choir To Tour Orient	14
Musical Messengers, by John W. Patterson	136
A Song in the Bahama Air, by Weldon E. Viertel	230
Song Safari, by Doris Penkert	231
Choir Boosts Mission Work	239
NEW WORK	
Crane Elected to "Field" Post	14
English-Speaking Work Voted	14
17 Enrol in Arab Seminary	15
Hope of Pagan-Led Nation Rests in Christian Faith, by Eric H. Clark	2
Bridging the Gap By Renewing Co-operation, by H. Cornell Goerner	38
Student Center Inaugurated	46
English-Speaking Work Voted	46
Workers Train for Service	47
Tokyo Student Center Opens	47
Jerusalem Book Store Slated	55
English-Tongue Church Begins	89
Moore To Head Press Office	89
Leaders Survey Caribbean	117
Hilliard To Lead Stewardship	121
Seminary Inaugurates Hughey	121
Faith in Final Victory, by John and Evelyn Thomas	134
Fowler Given Medical Post	140
FMB To Expand Island Work	140
HMB Plans Extensive Survey	140
Theological Institute To Open	141
Orleans Aids Paris Mission	141
First Missionaries Sent	156
5-Year Emphases Announced	156
English-Language Unit Begins	173
Publication Offices Dedicated	175
One Ray of Hope Shines amid Muslim Stronghold, by James E. Hampton	183
Franklin Fowler, Medical Consultant	210
Promotion Associate Elected	212
New English Work Advances	212
Harvest in Vietnam, by Lewis I. Myers, Jr.	226
Fruits for Their Labors, by William T. Roberson	228
Fifth Church Begins with 13	238
New Day for Leaders in "Land of the Sun," by Archie V. Jones	240
English Church Begins with 14	273
114 Organize English Church	274
Baptists Plan Church in Buda	274
Serbian Mission Dedicated	275
Lighthouse for Learning and Living, by Salle Ann Fite	304
Joseph B. Underwood: Asset to FMB	306
Prayers and Hopes in an Urgent Task, by Joseph B. Underwood	306
Baptists Strive To Work in Face of Catholic Blocks, by Maxine Robinson	308
Missionary Associates Voted	317
2 Missions Started in 4 Days	317
Association Adds 5 Churches	317
Church Holds First Revival	318
4 Couples Organize Mission	318
37 Organize English Church	319
Castle for Christ in Spain, by Nella Dean Whitten	322
Hocum Heads Social Service	330
Agricultural Venture Begins	330
English Church Aids Mission	330
Hospital To Begin Building	330
Missionaries Enter Sumatra	330
English Church Organized	331
Gospel Caravan Visits Villages	331
Seminary Expects 17 Students	331
Converts Total 41 in Saigon	332
Servicemen and Dependents Are Fertile Field for Work, by Eda Stertz	338
PERSECUTION	
Churches Endure Struggle with Fanatical Persecution, by Orvil W. Reid	24
Some Are Searching, by Julia McCall	28
Freedom . . . Guaranteed but Denied, by Brooks Hays	34
Mother's Muslim Husband Forbids Attending Church, by Dorothea King	54
Church Reopens at Seville	89
Paper Denies Persecution	89
Seed Supplied to the Sower, by Bruce H. Price	107
Faith in Final Victory, by John and Evelyn Thomas	134
Rituals Cannot Provide Peace for Grieving Hearts, by Pattye Box	216
Radio Hinders but Doesn't Stop Spread of the Gospel, by William R. Hintze	216
Children Hear of Christ in a Muslim Stronghold, by W. Boyd Pearce	244
Christ Brings Freedom from Fear of Death, by Hubert N. (Ted) Lindwall	245
Baptist High School Opens Despite Catholic Opposition, by Wyatt M. Parker	247
He Wins a Soul to Christ, Though Losing a Helper, by Garreth E. Joiner	247
A Happy Chapter Two	252
Work in Spain Continues in Spite of Sealed Doors, by Nella Dean Whitten	278
Baptists Strive To Work in Face of Catholic Blocks, by Maxine Robinson	308
Security in Christ Gives Refuge from Communists, by W. P. (Bill) Clemmons	308

Incidents Point Up Catholic Idolatry and Suppression, by Doris L. Penkert	311
God Won the Victory in My Life, by Severino Gomes de Araujo	329
Expect Opposition: Cardinal	332
Catholic Pressures Ban Evangelical Broadcasts, by James O. Teel, Jr.	340
PRAYER	
Defeat of Evils Demands Quick Action and Prayer, by Donald R. Smith	21
Missionaries Need Prayer for Multiplied Concerns, by Jerry S. Key	22
A Prayer for Re-awakening, by William A. Lawson, Jr.	Inside front cover, February
Offering To Aid Home Missions	46
Home Missions—a Must	51
National Leaders: Keys to Evangelism	114
A Crucial Hour, by Baker J. Cauthen	147
A Seed of Hope Planted in Grief, by Evelyn Schwartz	207
The Way of the Palms, by Baker J. Cauthen	211
Convert Knows Nearness of God through Prayer, by James W. Bartley, Jr.	215
The Fruit of the Spirit, by Baker J. Cauthen	277
Obstacles Do Not Stop Prayed-for Revival Effort, by Edna Smith	279
An American's Prayer for Baptists in Europe, by Mrs. John H. Maguire	Inside front cover, November
Only Prayer Can Open Opportunities in Holy City, by W. O. Hern	340
After Forced Relocation, Building Is Prayer Answer, by Robert E. Beatty	341
RACE RELATIONS	
L'Amitie Means Friendship, by Dwight L. Baker	2
A Day of Celebration and Thanks, by William A. Cowley	6
Race Problem Hurts Witness	116
Love of Jesus Disperses Hatred and Prejudice, by Wana Ann Fort	118
College To Admit All Races	172
Students Oppose Segregation	172
"Partnership Government" Needs God's Leadership, by Ira P. Singleton, Jr.	182
Choir Boosts Mission Work	239
Future of Africa Depends on Whether Christians Win, by Joanna Malden	247
Kenya, a Nation in Turmoil, by Dale G. Hooper	258
2-Headed Political Snake May Poison Opportunities, by Gene D. Phillips	309
Growth, Strength Inspires; Lost Millions Cause Grief, by Betty Merritt	309
1,600 Study in U.S. Schools	319
RADIO, TELEVISION	
Typical Sunday Is Full of Activities at Church, by Marlon A. (Mack) Mobley	23
His Radio Preaching Wins Believers Despite Accent, by Thurmon Bryant	54
TV Programs Spotlight Missions	62
Radio—an Open Door in Thailand, by Louis E. McCall	200
Radio Hinders but Doesn't Stop Spread of the Gospel, by William R. Hintze	216
"Baptist Hour" To Be Aired	238
Weekly Telecast Launched	319
"Baptist Hour" To Be Aired	320
Program in Chinese Planned	332
Catholic Pressures Ban Evangelical Broadcasts, by James O. Teel, Jr.	340
RELIGION AND GOVERNMENT	
A Day of Celebration and Thanks, by William A. Cowley	6
Christian Missions . . . "It Was Worth It," by Albert H. Dyson	8
A Sense of Gratitude, by H. Cornell Goerner	8
In Honor of a New, Free Nation	9
Hope of Pagan-Led Nation Rests in Christian Faith, by Eric H. Clark	22
Freedom . . . Guaranteed but Denied, by Brooks Hays	34
Bridging the Gap By Renewing Co-operation, by H. Cornell Goerner	38
Seminary Regains Building	47
Union Given Property Rights	47
Christ Is Cure for Kikuyus' Empty and Hardened Hearts, by W. R. Hull	55
Kennedy Affirms Freedom	88
Church Reopens at Seville	89
Paper Denies Persecution	89
Cross Contends for Place with Hammer and Sickle, by D. Calhoun Johnson	94
Let Us Stop Threat to Religious Liberty	114
Publishing House Gets OKs	121
Working Together with God, by Roberto Porras	124
115-Year-Old Peace Corps	146
Christianity's Competitors in Africa, by John E. Mills	162
50th Anniversary Observed	174
"Partnership Government" Needs God's Leadership, by Ira P. Singleton, Jr.	182
Transition to Independence Emphasizes Fast Progress, by Lolete Dotson	182
State System May Replace Missions' Role in Schools, by Walter E. (Gene) Verner	217
Future of Africa Depends on Whether Christians Win, by Joanna Malden	247
Kenya, a Nation in Turmoil, by Dale G. Hooper	258
Work in Spain Continues in Spite of Sealed Doors, by Nella Dean Whitten	278
Grass Church Loss Is Slight if Demolishment Demanded, by L. Gene Legg	279
Obstacles Do Not Stop Prayed-for Revival Effort, by Edna Smith	279
Security in Christ Gives Refuge from Communists, by W. P. (Bill) Clemmons	308
2-Headed Political Snake May Poison Opportunities, by Gene D. Phillips	309

Communist Threat Casts Deadline upon Missions, by Virgie Riddell	311
Premier Assures Freedom	319
37 Organize English Church	319
Castle for Christ in Spain, by Nella Dean Whitten	322
Nation Gains Independence	331
Free China Needs Revival To Bring True Freedom, by Britt E. Towery, Jr.	339
Catholic Pressures Ban Evangelical Broadcasts, by James O. Teel, Jr.	340
RELIGIONS, NON-CHRISTIAN AND NON-EVANGELICAL	
Chinese Girl Joins Others in Ceaseless Quest for God, by Sue McDonald	20
His First Sunday on Field Points to Need for Christ, by Eugene Grubbs	20
Ah-Poh Represents Needs, Results of Mission Labor, by Lillie O. Rogers	25
Dedication to Helpless Gods, by W. Trueman Moore	42
Weird Rites of Penance Point to Need for Christ, by Clarence Thurman, Jr.	52
Worship of Images Moves Desire To Tell of Saviour, by James M. Short, Jr.	52
Mother's Muslim Husband Forbids Attending Church, by Dorothea King	54
Funeral Rites Indicate Vacuum in Millions' Hearts, by Alfred Davis, Jr.	54
Many Are Muslim by Birth but Few Keep Traditions, by Harold T. Cummins	94
Many Led To Think Soul's Security Can Be Bought, by Eric H. Clark	94
Millions Put Their Faith in Powerless Paper Gods, by Jennie Alderman	95
He Recalls Experiences, Impressions of First Term, by J. Bryan Brasington	96
Missions Is Imperative, by Buford L. Nichols	102
Christ Lord of Her Life, Mrs. Lim Destroys Idols, by Christena Morris	119
Christian Young People Still Believe in Ghosts, by Fern Harrington	120
Six Profess Faith in Christ	141
Seeds of Gospel Witness Fall on Two Kinds of Soil, by Mary Edith Vaughn	148
Lack of Christian Heritage Hampers New Believers, by Dwight L. Baker	149
In Time of Bereavement They Reach toward God, by Charles A. Tope	149
Christianity's Competitors in Africa, by John E. Mills	162
One Ray of Hope Shines amid Muslim Stronghold, by James E. Hampton	183
What Chance To Become Christian in Muslim Home?, by Mary Emogene Harris	184
Catholic Culture Deters Decisions To Follow Christ, by Alice Moore	184
Paknam Album, by Louis E. McCall	190
The Resourceful Sikhs, by Eric H. Clark	194
A Seed of Hope Planted in Grief, by Evelyn Schwartz	207
Customs and Experiences Reflect Their Way of Life, by Van Gladen	214
Injustices of Paganism Quickly Destroy Marriage, by William E. Lewis, Jr.	215
Living Saviour Can Conquer Pessimism, Spiritual Void, by Loren C. Turnage	216
Rituals Cannot Provide Peace for Grieving Hearts, by Pattye Box	216
Death Row: Dead End Alley, by Hugo Parkman	Inside front cover, September
Children Hear of Christ in a Muslim Stronghold, by W. Boyd Pearce	244
Buddhists Seek Heaven by Saying Magic Words, by Tucker N. Callaway	246
Thunder and Lightning God Could Not Stop Her Faith, by Ralph L. West	246
Baptist High School Opens Despite Catholic Opposition, by Wyatt M. Parker	247
Only 14 Pioneers for 50,000,000 People, by J. Frank Baugh, Jr.	262
Laymen Face World Task	272
Idols Are Made One Day and Worshiped the Next, by Betty Cummins	278
Patient Begs for Letter of Admittance to Heaven, by Eric H. Clark	279
Old Man, Twins' Parents Leave Hospital with Joy, by Delliha Jones	280
Spiritualists Worship Gods with Chants, Cheap Liquor, by Wilma Jean Poe	282
A Pagan One Year Ago, He Is Now Baptist Pastor, by William E. Lewis, Jr.	282
Growth, Strength Inspires; Lost Millions Cause Grief, by Betty Merritt	309
Superstition, Fear, Rituals Burden Hindus and Muslims, by Jean Baugh	311
Incidents Point Up Catholic Idolatry and Suppression, by Doris L. Penkert	311
God Won the Victory in My Life, by Severino Gomes de Araujo	329
Expect Opposition: Cardinal	332
Declining Interest Believed Due to Muslim Influence, by James E. Hampton	341
Pagan Rite Demonstration Stirs Realization of Needs, by Darleen Schmidt	342
SUBSCRIPTION, THE COMMISSION	
A Way To Harness Potential Power	84
Reading THE COMMISSION	Inside back cover, March
THE COMMISSION's Task of Promotion	180
A Way To Do It, by Baker J. Cauthen	243
Things Happen . . .	Inside back cover, September
Elected Workers Plan	Inside back cover, October
TERMINATION OF WORK	
FMB Ends Work in New State	46

BOOKS *to lighten the heart and illumine the mind*

Daddy Was a Deacon

by Connie Moore Hunt

"He did not make a show of his position, but his Lord and his church were the foundation of his life. Daddy's individuality declared itself all through his life." Consequently, "Sometimes he was not a very popular deacon." In a heart-warming, chatty style, Connie Moore Hunt vividly portrays her "deacon" father—at once lovable and serious, tight-fisted and virtuous, humorous and stern. *Daddy Was a Deacon* is a tender story of the little sorrows and big joys of a Baptist family—a story your family will enjoy reading. (26b)

\$2.95

You Save \$1.50 on this Special Combination Offer:
Broadman Comments, 1962
A Layman's Harmony of the Gospels

Regular \$7.45 value
Now Only \$5.95

Broadman Comments, 1962

by H. I. Hester and J. Winston Pearce

This commentary, now in its 18th edition, enables you to "go behind the scenes" of the International Sunday School Lessons and offers depth study for teachers and Bible students. Each lesson contains the Bible text, complete discussion of lesson material, teaching outlines, application to daily life, and suggested visual aids.

(26b)

Regular price, \$2.95

A Layman's Harmony of the Gospels

by John F. Carter

Bible students who desire to compare Gospel accounts of the same events, find a quick reference and detailed study aid in this classic harmony. Texts (American Standard Version) from the Gospels are presented in parallel columns whenever two or more Gospels recount the same event. An extensive body of notes, running in commentary style along with the regular text, make this harmony truly outstanding.

(26b)

Regular price, \$4.50

Points for Emphasis, 1962

by Clifton J. Allen

If you are a traveling Baptist or need the "right" gift for a friend... get this pocket-sized commentary on the International Sunday School Lessons. This helpful companion contains, for each lesson, an introduction, complete Scripture, main lesson points, truths to live by, and daily Bible readings. (26b) 95c

Order today from your Baptist Book Store

ALABAMA Birmingham Mobile	ILLINOIS Carbondale	MISSISSIPPI Jackson	SOUTH CAROLINA Columbia Greenville
ARIZONA Phoenix	KANSAS Wichita	MISSISSIPPI Jackson	TENNESSEE Nashville
ARKANSAS Little Rock	KENTUCKY Louisville Owensboro	MISSISSIPPI Jackson	TENNESSEE Nashville
CALIFORNIA Fresno	LOUISIANA Alexandria New Orleans Shreveport	MISSISSIPPI Jackson	TENNESSEE Nashville
COLORADO Denver	MARYLAND Baltimore	MISSISSIPPI Jackson	TENNESSEE Nashville
FLORIDA Jacksonville Miami Tampa	MISSISSIPPI Jackson	MISSISSIPPI Jackson	TENNESSEE Nashville
GEORGIA Atlanta Savannah	MISSISSIPPI Jackson	MISSISSIPPI Jackson	TENNESSEE Nashville

SUMMER STORES
 Ridgecrest, N.C. Glorieta, New Mex.

Historical Commission
 127 - 9th Ave. N.
 Nashville 3, Tenn.