

THANKSGIVING

Thanksgiving Day was first observed by our Pilgrim fathers in the fall of 1621 when Governor William Bradford, of Plymouth Colony, appointed a day for feasting and thanksgiving to celebrate a year of bountiful harvest. Through the years it has become a special day for expression of gratitude for national as well as personal blessings.

Genuine thanksgiving is enjoined in the Word of God. The psalms abound with admonitions to "sing praises to God" (Psalms 9:11), and to "enter into his gates with thanksgiving" (Psalms 100:4). Paul gives the New Testament concept in I Thessalonians 5:18, "In every thing give thanks." It would be good for us all to follow this scriptural advice and make this Thanksgiving Day a time of sincere thanksgiving to God and recounting our blessings.

A genuine expression of thanksgiving requires a threefold reflection: retrospective, introspective, and prospective.

As we pause for a look into our past, we must express true gratitude for our heritage. We owe a debt to all those who in our past history struggled to build a nation upon the principles of democracy and Christianity. Our reflection should include both our national

and religious heritage, for they are linked together in our past. What a priceless heritage we have in both state and church!

Our introspective reflection will include, for the most of us, a deep appreciation for our spiritual heritage and the abiding insights which have so greatly improved our Christian living through growth in the graces of Christian love. We have such abundant sources of spiritual information through the ministries of the Church. We have such a great educational heritage in the Church.

As we take a prospective look, we have to consider the obligations of our heritage. This provokes a question, What may I contribute to the preservation of our historic way of life? As Christians we also must consider the question, What is my obligation to the great spiritual heritage I am enjoying? We may adequately answer the first by becoming personal examples of the high qualities of good citizenship and Christian character established by our founding fathers. Those in our beloved Zion may answer the second in a great expression of love through the Thanksgiving Offering for the furtherance of the gospel of Christ in a frustrated world.

By John Price, Clarksville, Tenn.

HERE IS AN AFRICAN PROVERB which says, "When the thorn goes into the toe, the whole body stoops to pick it out." The entire church feels it when someone falls away from its fellowship. As Paul puts it, "If one member suffers, all suffer together" (I Corinthians 12:26, RSV).

Galatians 6:1-3 tells us what we should do when spiritual tragedy strikes our Christian brother: "Dear brothers, if a Christian is overcome by some sin, you who are godly should gently and humbly help him back onto the right path, remembering that next time it might be one of you who is in the wrong. Share each other's troubles and problems, and so obey our Lord's command. If anyone thinks he is too great to stoop to this, he is fooling himself. He is really a nobody" (The Living Bible)."

The Greek word translated "fault" in Galatians 6:1 in the KJV is used 23 times in the New Testament and is translated "fault" two times. In most references it is translated "offence" or "trespass." This passage, therefore, refers to a serious departure from the Christian way. We do not have to agree with the offender or approve the offense.

*The Living Bible, Kenneth N. Taylor, copyright 1971 by Tyndale House Foundation. Used by permission.

There is a middle ground between laxity and legalistic severity.

When we react to a fallen brother with criticism, censoriousness, harshness, and self-righteous withdrawal instead of stooping down to help him back on his feet, we drive him farther from the fold.

In most cases, however, we just remain silent and "mind our own business" when a brother sins. This fails to measure up to the divine admonition in Galatians 6:1-3. The right kind of involvement is necessary. We can either restore or estrange the person according to how we act toward him—or fail to act.

When we do not follow God's Word on matters such as this, the church becomes smaller and is the loser. The future usefulness of the fallen person is lost. To say that one who falls can never again be of any use in the church is to ignore examples such as David and Jonah, who sinned and were restored and afterward used of God to win souls.

To justify extreme justice and unrelenting disciplinary action, some refer to Paul's command to the Corinthian church to "put him out of your church" and "don't even eat lunch with such a person" (I Corinthians 5:11b and 13b, The Living Bible). However, later he said, "Forgive him and

-(Continued on page 4)

HERALD of HOLINESS

SAREA TO A REPORT OF THE PARTY OF THE PARTY

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

Contributing Editors:

V. H. LEWIS GEORGE COULTER EDWARD LAWLOR EUGENE L. STOWE ORVILLE W. JENKINS CHARLES H. STRICKLAND

General Superintendents, Church of the Nazarene

IN THIS ISSUE

ARTICLES	
THANKSGIVING	
·	ntendent Strickland
WHEN SPIRITUAL TRAGEDY STRIKES	
How to treat a fallen brother	John Price
FOR LITTLE THINGS	
Poem Kath THE BLISS OF CONTENTMENT	ryn Blackburn Peck
A prevalent sin among professing Christians	
IN EVERYTHING?	
How thankfulness transforms	Kathleen Kearney
THE LAW OF MEASURED RETURN	
Pen points SAVING FACE	8
Keeping on good terms in Christian families	Fletcher Galloway
THANKSGIVING	
Poem	John W. May
PRAYER	
Acrostic THANK YOU	Marthalea Law
Poem	Jewel Jackson
"DON'T SAY, 'WHY?' MOM"	
An "incredible" witness	Carlos H. Sparks
"PRIESTS" TO ONE ANOTHER!	
Perspective	John A. Knight
KEY 73—CALLING OUR CONTINENT TO CH	RIST 12
Upcoming—united evangelistic thrust	Paul Benjamin
PLUS ONE	
Lesson learned from a small boy	Opal Brown
A COMPLETED JEW	
By all means	Jack Harris
GIVING, RECEIVING, AND BEING THANKF	Aarlie J. Hull
EDITORIALS	17
	W. T. Purkiser
STANDING FEATURES	
NEWS OF RELIGION	30
ANSWER CORNER	31

Volume 61, Number 24

NOVEMBER 22, 1972

Whole Number 3116

HERALD OF HOLINESS, 8401 The Paseo, Kansas City, Mo. 84131. Published biweekly (every other Wednesday) by the Nazarene Publishing House, M. A. Lunn, Manager, 2823 Troost Ave., Kansas City, Mo. 64109. Editorial Office at 6401 The Paseo, Kansas City, Mo. 64131. Subscription price, \$3.00 per year in advance, Second-class postage paid at Kansas City, Mo. Address correspondence concerning subscriptions to: Nazarene Publishing House, P.O. Box 527, Kansas City, Mo. 64141. CHANGE OF ADDRESS: Please send new address and old, enclosing a recent address label if possible. Allow six weeks for change. Unsolicited manuscripts will not be returned unless accompanied by postage. Opinions expressed in signed articles are those of the authors, and do not necessarily represent the official position of the Church of the Nazarene.

comfort him" and "show him now that you still do love him very much" (II Corinthians 2:7-8). This shows us that discipline should be reasonable and redemptive. The goal is to correct the evil and bring the man to repentance.

The Lord has promised a second chance to any backslider who will repent and turn to Him.

Peter fell so low as to deny the Lord three times, yet the Lord effectively used him after he repented. He became the key evangelist on the Day of Pentecost. Jesus' tenderness and love brought him back! Christ's attitude toward Peter is an example to each of us.

If we do not help in our brother's restoration to the limits of our ability, we are leaving him to be bound over to the world and the devil, and thus helping see to it that he is forever lost. In wrath against sin, let us not forget mercy.

God is "not willing that any should perish" (II Peter 3:9). This applies to our fallen brother. Jesus has given unto each of us the noble ministry of reconciliation in helping to restore the fallen to their place of Christian service and influence.

FOR LITTLE THINGS

I do not wait for some event
Of thrilling magnitude
To sing my humble songs of praise,
To tell my gratitude;
For on life's common, humdrum road,
Great happenings are few—
While every day brings some small joy
To cheer my heart anew.

And so I thank Thee, God, today, Because my neighbor smiled And called a cheery greeting: For joy I gave a child. I thank Thee that the bread I baked Was feathery and light; I thank Thee for the little patch Of stars I see at night, And, oh, how glad I am for home! The privilege to be The queen of all my little realm, Behind my love-turned key! For countless daily blessings, Lord, My glad heart sings and sings! For all life's wondrous happenings— But more for little things.

> Kathryn Blackburn Peck Kansas City

N MY WAY HOME after a heetic day in the business world, they caught my attention! Three very young preschoolers sitting on the porch of an obviously older home in a very modest neighborhood, playing and singing at the top of their voices, "Old MacDonald Had a Farm!"

Two members of this charming trio had little toy guitars which were near-perfect replicas of the real thing. But it was the third little fellow who intrigued me most. He was playing and singing with every bit as much enthusiasm and enjoyment as the other two as he strummed across the strings of a tennis racket!

Now everyone knows that the normal reaction of most three- or four-year-olds (or even 30- or 40-year-olds) in circumstances similar to those just described would be to throw a tantrum until he got a guitar as good as the others had. Or go off in a corner to cry and to sulk, refusing to join in the fun because he didn't have everything his peers enjoyed.

To me this happy little boy personified the very essence of one of the most missing ingredients of our affluent society. Perhaps there is nothing more grievous to the loving heart of God than when He looks in vain for the quality of contentment and gratitude in the hearts of those upon whom He has lavished His blessings.

Most of us would find it most difficult to spend even five minutes in prayer if we were to eliminate from our praying such petitions as "give," "bless," or "help." Our prayers are lopsided with asking because we have never learned to pray with thanksgiving. Does not this reveal how ungrateful we are?

Ingratitude is one of the sins most prevalent among professing Christians. Let us not deceive ourselves into thinking that it is not sin. The Word of God *commands* us to be thankful, to be content, to praise, and even to pray with thanksgiving. To disregard these divine imperatives constitutes disobedience which can be termed nothing less than sin.

Cultivating desires which can never quite be satisfied or which demand equality of success, recognition, or possessions which others may enjoy is a sure way of insuring a life of perpetual discontent. It further insures that there will never be enough resources to be able to share with God or others. What a miserable way of life we create for ourselves when we choose to live by such ideals!

Thank you, Little One, for the wonderful lesson you taught today.

I may be one of those who must strum a tennis racket. (To me that may mean driving a car that has already passed its tenth anniversary; living in an older and less modern home than some enjoy; or making last year's wardrobe do for another year or two or three or four. It may mean I'll never own a boat or a trailer or travel abroad to see this big, wonderful world.)

But by the grace of God, strumming a tennis racket while others play guitars will never quench the song of thanksgiving in my heart nor silence the expression of praise on my lips.

"I will bless the Lord at all times: his praise shall continually be in my mouth. My soul shall make her boast in the Lord: the humble shall hear thereof, and be glad. O magnify the Lord with me, and let us exalt his name together" (Psalms 34:1-3).

Photo by John N. White

I THESSALONIANS 5:18 gives a rather terse bit of advice. No, not advice, but a command. The verse reads, "In every thing give thanks: for this is the will of God in Christ Jesus concerning you.'

Now that seems like a rather pleasant injunction, doesn't it? I get \$5.00 from an unexpected source for an emergency and my grateful heart rushes to do this verse's bidding. All is smooth and "the medicine" goes down.

Up until a certain incident in my life I never had

a scrap of trouble with that verse.

Five years ago I had surgery for cancer. Surgery on my neck which left an unsightly scar. Oh, how I hated that scar! I could praise God for healing the cancer through medical treatment and research, but I never accepted that scar.

I did everything and anything to cover it up. In sweltering heat I wore turtleneck sweaters. If my shirt was open at the collar I wore a scarf. If I bought a dress or suit, it had to have a high-necked

collar. I would look into the mirror and there it would be—red, angry, obvious for all to see. (Only I wasn't going to let 'em if I could help it!)

But do you know what was really showing? My attitude. And you can't buy a cover-up for a red, angry, prominently obvious attitude.

If anyone had told me then that my attitude was wrong, I wouldn't have believed him. Consequently when a dear friend gently informed me that my attitude was wrong, I angrily defended myself. But she wouldn't back down.

Gently she persisted. "Your reaction is one of rebellion, Kathy. You are arguing with God. That scar is part of His plan for your life and His glory, and you are crying, 'Foul.'"

Even in my anger I knew she was right, because when I had entered the hospital five years before, God gave both me and my husband, at separate times, a wonderful verse of assurance from Romans: "And we know that all things work together for good to them that love God, to them who are the called according to his purpose" (8:28). If that was true, then my scar came under the all-encompassing "all things" that were working for my good.

As my friend and I read the verse from I Thessalonians together, I discovered in myself a longing to submit this situation to God by means of thanksgiving. I was weary from the battle, and later as I thanked God for my scar, a sense of relief came over me.

Suddenly, a whole new world of discovery opened before me. A grand awareness of God's sovereignty in my life gave my Bible reading and prayers an aliveness they hadn't had before. I began to see God's hand in every area of my being, gently pressing me to himself.

It came to me that nothing, absolutely nothing, could come into my life unless God permitted it. I

was His dearly beloved child, He my Father. I could thank Him for everything, even if to me it looked bleak, terrifying, and destructive.

Is this some new concept? Hardly. Job faced it many years ago. When he lost all things, did he rush to prayer meeting and moan, "Satan is giving me a rough time. Pray for me"? No, indeed! He said, "The Lord gave, and the Lord hath taken away; blessed be the name of the Lord" (Job 1:21).

Blessed be the name of the Lord! Listen to him! He's praising God in those tragedies. Then later we see him covered from head to toe with boils. His wife bids him curse God and die. I think she felt there would be some respite in death from his present agony. What does Job say? "I'll hang on a bit longer. This can't last forever"? No! "Thou speakest as one of the foolish women speaketh. What? shall we receive good at the hand of God, and shall we not receive evil? In all this did not Job sin with his lips" (Job 2:10).

When we give thanks to God in everything, we are agreeing with Him that His plan for our lives is right. We find ourselves able to submit to His will. God tells us to give thanks, not feel thankful. Sometimes I have given thanks when my emotions called me a liar. That's all right. I find that if I obey God's command He takes care of my willynilly emotions.

Let me share this final incident in closing. Last week I went to a banquet with my friend. It was a hot evening and I wore a dress that actually allowed my scar to show.

We went into the ladies' room to freshen up, and as I looked into the mirror I commented, "You know, I can hardly see that scar. It blends in quite well with my skin. It must have changed."

Pat looked at me with a grin and remarked, "I don't think your scar has changed, but your heart has."

PEN POINTS

THE LAW OF MEASURED RETURN

A surprising question, and here is the surprising answer: Yes, God is doing for you all He can do! that God gives as measure. It measure to be the measure of the flow of of t

But why are the windows of blessing closed? Others seem to feel and see more miracles than I do.

Think about it for a while, and as you do, consider what my father used to call "The Law of Measured Return"—
"And with what measure ye mete, it shall be measured to you again" (Matthew 7:2).

In Mark 4:24 the same truth seems a bit less negative . . . let's make it positive . . . for simply stated it means

that God gives as we give, in the same measure. It means I can somewhat predict the flow of HIs blessing to me by the measure that I share blessings with others.

Do you want to revel in His love? Be overwhelmed by the sweetness of His love? Then love others. Show your love. Love without restraint. Lose yourself in loving another. And as you give, you'll be full of His love.

Have the wells of joy dried? Then make someone else happy. Find a way to bring joy to the lonely one. Bring a song of hope and love; mix it with good laughter; and leave a happy prayer.

be measured to you again" (Matthew 7:2).

"... and with what measure ye mete, it shall

Soon your heart will be singing.

Is the battle of faith going hard? Share what you have with others. Tell them how your faith has sustained you. Show them the promises of God. As you give faith, you will have more. As you see what hope does for the one who is down, you are lifted.

For-

A bell is a bell if you ring it.
A song is a song when you sing it.
Love is love when you give it.

—Paul Martin Berkeley, Calif.

FELLOWSHIP BETWEEN CHRISTIANS IS A TRAGEDY, A TRAVESTY

By Fletcher Galloway, San Francisco

he desire for acceptance and approval is normal and right. There is nothing wrong with trying to "save face" unless we forget that God's approval is also involved.

Does God smile upon my attitudes, my actions, my words, and my spirit? That is the crucial test for a Christian.

A humble, Christlike spirit frees a person from defensiveness and lubricates human relationships.

I remember one of the first General Assembly sessions that Dr. J. B. Chapman presided over. Someone challenged him over a matter of parliamentary procedure. He seemed a little unsure of himself but time was running out anyway and the session was adjourned.

In the afternoon meeting, Dr. Chapman eased the tension by a gracious admission, "I guess we made a mistake this morning, so it looks like we need to undo what we did and start over."

Then he came through with one of those classic, philosphical Chapmanisms and everybody laughed. "I made a mistake just so todav would not be too different from yesterday and the day before." Passing it off as a joke saved all the argument.

The Apostle Paul had a serious difference with his co-worker Barnabas, and then several years later admitted that he had been wrong.

It was over John Mark. Mark had left them when they were in Pamphylia, and Paul insisted that he be dropped from the team. The contention was so sharp that Paul took Silas as his co-worker, and Barnabas took John Mark. They split up.

Paul had strong convictions. He evidently felt that dropping Mark was necessary because "the good of the cause was at stake." He felt that it was too risky to have someone on the team who had once broken down under pressure.

Or it might have been that "it was the principle of the thing" that was bothering Paul. Mark had given his word and then failed to keep it. He had forfeited Paul's confidence and Paul said, "I've had enough."

But Paul was big enough to admit that he had been wrong when it became evident that he had misjudged Mark. Writing to Timothy many years later he said, "Bring Mark with you when you come, for he is profitable unto me.

It may be that Paul changed his mind because he had had more time to think. All of us have the temptation of being too hasty in our judgments. Time has a way of bringing out hidden worth and also of revealing hidden weaknesses. Time is a factor in healing wounds. Paul had spent some time in jail, and that gives a man time to think.

Then evidently Paul had a premonition of his approaching death. I have observed during these long years of being a pastor that there is a softening process that goes on when a person knows the end is drawing closer. As my very dear friend Rev. Donnell J. Smith said to me in the last year of his life, "Fletcher, when a man knows that he is staring death in the face, things that used to look big and important do not look very big anymore, and some things that did not seem very important are all-important."

It may be that in his loneliness Paul appreciated Christian love and fellowship more than ever and came to realize that one Christian friendship was too sacred to lose. Broken fellowship between Christians is a tragedy, a travesty.

Isn't it good that Paul, who gave us such a large part of the New Testament, and Mark, who wrote one of the four Gospels, got together before it was too late? There was never any carnal ill will between them, but there is a vast difference between just trying to maintain a proper forbearance because it is expected of us and the beautiful glow of a warmhearted love and friendship in Christ.

If I understand it right, there will be no segregation in heaven, and I want to be sure I am on good terms with the whole family before I get there.

Photo by Luoma

THANKSGIVING

The garner filled with wheat,
The fruit of trees bowed low,
The shelves with things to eat,
The jars filled row on row;
Harvest of sheltered year—
Cry out with voices raised
The song of thanks and cheer,
"Let God alone be praised."

John W. May Ashland, Ky.

PRAYER

P—Prepare your heart;

R—Release your thoughts;

A—Answer His call;

Y—Yield your spirit;

E—Escape earthly things;

R—Realign your life.

Marthalea Law Hammond, Ind.

THANK YOU

Thank You for the springtime, And the soft, warm rain; Thank You for the healing balm That takes away our pain.

Thank You for the summertime, For flowers that bloom so sweet; Thank You for the words of life And for our daily meat.

Thank You for the autumn time, When leaves turn golden brown, And for the promise that You gave That we would wear a crown.

Thank You for the wintertime,
For snowflakes pure and white;
For Jesus Christ, who died for us,
And for Thy holy light.

Jewel Jackson Charlotte, Mich.

he funeral director failed to muffle the final click as he closed the casket lid. But the snap of the lock was not an eternal seal for Audrey Curts. Christ had no better champion of the Christian faith than this 33-year-old mother.

Her tragedies read like the entire file of a social caseworker. Rheumatic fever, diabetes, multiple miscarriages, a daughter born with cerebral palsy, a marriage that ended on the rocks, and finally, blindness.

"Most people are surprised when I say I'm happy," she told a reporter a few months before her death. There was indeed a radiance that defied the facts. According to Audrey, this had not always been the case.

When things really seemed to be piling up, I was bitter-really bitter. Then I noticed some relatives who were having their serious problems too but never seemed to be shaken. I could tell they were going on something I didn't have. I think I was envious of them." She smiled.

Audrey plunged into Bible study and prayer groups and felt a spiritual awakening and a hunger to know more about the Lord by a personal experience.

"My minister came to see me a few days after I had finally lost my sight completely. He read the scriptures about Christ standing at the door knocking. He told me if I would open the door Christ would come into my heart."

Audrey did open her heart wide and Christ came in as the minister had promised.

While she gained strength spiritually, she was losing her grip on life. Some would pity her and be rebuked—like the morning she was being led to a pew in her church. Audrey sensed the hush as she took her seat. Her testimony that day formed the title and theme of a lovely ballad composed by her friend, Janice Evans:

Though the sight from my eyes has been taken-

Don't you ever say that I sit in darkness, For the light of my Saviour is mine.

Her courageous spirit sparked a request for a personal testimony over radio station WTGN, Lima, Ohio, She told Interviewer Ron Miles, "My friends are praying for a miracle because the doctors have told me my kidney problem will be fatal. I told them God has already performed the greatest miracle—He saved me. Healing and my sight are secondary. I know I'll see again, and when I do see, I'll see the Master's face.

"Then," Audrey added, "I had been praying for Dad for the several months since I was saved. The other day when I came home from the hospital again, Dad received the Lord. There is another miracle for you." She smiled.

Ron Miles interrupted. "This is a most incredible testimony. I only wish we were on TV, so our listeners could see your radiant face. To be able to stare at death and be this happy—it's unbelievable."

The lives she touched will never be the same again. A roommate at the Van Wert County Hospital wrote: "As soon as I got home from the hospital, I talked with my minister. I thought I was a Christian for years but you made me see the vast difference between being a Christian so-called and living a Christian life."

Another lady, Mrs. Neva L. Yoh, shared a hospital room for only two days. Following the funeral, she wrote to Audrey's parents, Mr. and Mrs. Francis Wolford, of Spencerville, Ohio:

"I met an angel! Her name was Audrey Curts. Though she faced death, every meal she prayed over food she could not see: 'LORD, I WANT TO THANK YOU FOR ANOTHER DAY IN WHICH I CAN BE A WITNESS FOR YOU. BLESS THIS FOOD AND ACCEPT MY THANKS.' Yes, I met a real, live angel."

Many felt that to be near Audrey was a rare privilege. A nurse at a nursing home where Audrey awaited the death angel asked to stay through the night.

"I don't want any pay," she begged. "Just let me do this for Audrey." A letter to Audrey's parents later may have given indication of the reason. "ALL YOU HAD TO DO WAS TO TOUCH HER AND YOU KNEW SHE WAS OF GOD."

Death came mercifully after hours of final anguish. She had known a month earlier what it would be like. She had drawn her nine-year-old palsied daughter Julie to her bedside.

"Julie, Mommy is very sick. I'm going to the

hospital and then I am going to live with Jesus. Mommy has made some nice plans for you. You will be living with your daddy and there will be other children to play with." Audrey didn't break down. She was an evangelist and this one case was very special to her.

"Julie, if you will be a real good girl and love Jesus and live for Him, we can be together again and be well and very happy. Would you like that, Julie?" The little girl giggled her approval. She would never see her mother again until she kept that appointment in heaven.

The funeral service was a time of praise. Among other selections, the soloist sang "How Great Thou Art," and no doubt Audrey's mother began to understand something her daughter had said when doom was pronounced. "Don't say, 'Why?" Mom. Just thank Him."

In a real sense the funeral was only the benediction. Audrey had preached from the throes of life a message of comfort to all who mourned that day. Her testimony lingered in the chapel like the hope of Easter: "I know that when I take my last breath, Jesus is going to meet me, take my hand, and lead me home."

PERSPECTIE

JOHN A. KNIGHT Mt. Vernon, Ohio

COMMENTS ON DAILY CHRISTIAN LIVING

"PRIESTS" TO ONE ANOTHER!

Martin Luther's doctrine of the priesthood of believers usually is taken to mean that every man had direct access to God through Christ without human intervention. It is true that every man must deal with God personally, and that no professional class of men is necessary for the divine-human encounter.

However, Luther's meaning is much more profound. He was affirming that Christ's disciples are to be "priests," literally, "Christs to one another."

One who by grace has been made a priest (Revelation 1:5-6), a minister of reconciliation who stands "in Christ's stead" (II Corinthians 5:18, 20) may by his very presence evoke from another a confession which can occasion genuine healing. To fulfill this priestly role, one must first make his own confession of sin to God. But certain other prerequisites are also needed.

One must realize by experience the necessity of confession. Confession is necessary because man has to "live with himself." The burden of concealment and deception is too grievous to bear, and eventually man breaks under it in one way or another.

To live a lie is so contrary to human nature that man's personal integrity cannot long tolerate it, and he either con-

fesses or disintegrates in neurotic evasion and despair. Failure to confess destroys the fibers of the soul.

- 2. One must appreciate the value of confession. The cleansing of secret emotions—"catharsis," as the Greeks called it—is made possible by confession, for it serves to purge psychic concealment which isolates one from his fellows, and enables him to live openly with others.
- One must grasp the meaning of confession. Genuine confession maintains a healthy balance between apathy and over-anxiety. The former leads to irresponsibility; the latter, to neurosis.
- One must refuse to condemn, always seeking to understand with sympathetic heart, and never breaking the confidence of another.
- 5. One must acknowledge that forgiveness and reconciliation are the work of the Heavenly Father, who is anxious to restore and heal broken spirits and relationships. Yet man may become the means of offering the healing of forgiving love. The "priest" does more than speak for God. He actually embodies Christ's forgiveness to the penitent.

Where two persons meet in the name of Christ, with true confession and acceptance, there is the Great High Priest also (Matthew 18:20).

People in the pews haven't given up on God; they are just sick of all the Mickey Mouse stuff that goes on in the name of Christianity.

By Paul Benjamin*

A TREMENDOUS EVANGELISTIC EFFORT is being projected by over 100 religious groups and organizations in America and Canada. It will be launched during 1973 and known as Key 73.

How did the name Key 73 become attached to this endeavor? The answer is simple. The first meeting of concerned churchmen to consider an overall thrust in evangelism in North America took place in 1967 near the Francis Scott Key Bridge in Arlington, Va. Why "73"? Because the original planners felt that at least six years of preparation would be necessary.

Key 73 calls for a gigantic offensive aimed at challenging every person in North America with the claims of Jesus Christ.

THE IMPORTANCE OF PEOPLE IN THE PEWS

The leaders of Key 73 immediately recognized that this great evangelistic effort could succeed only if people in the pews become deeply committed to its goals. These are the people whom Hendrik Kraemer refers to as the "fozen credits" of the Church. More than 99 percent of the world's Christians are in this category. No massive movement in evangelism can be undertaken without their involvement and cooperation. They are one of the greatest untapped spiritual resources.

I sometimes think that ministers are inclined to underestimate the faith and commitment of Christians in the pews. Dr. Victor Nelson mentioned to me that people in the pews have not given up on God—they are just sick of all the Mickey Mouse stuff that goes on in the name of Christianity. I heartily agree. Thousands of Christians are ready now to share in a ministry of seeking and saving the

Key 73 carries the vision of every unchurched family in North America being visited by someone who comes with loving concern to share his faith in Christ. Every individual—whether he lives in the inner city, the suburbs, or rural areas—is to be contacted. These calls will be a person-to-person shar-

*Paul Benjamin is head of the Church Growth Department, Lincoln Christian Seminary, Lincoln, III.

ing with some 165 million people.

Key 73 will also include an effort to place the Scriptures in every North American household. Thousands of prayer groups will be started with one specific purpose in mind—for God to raise up plentiful workers for His vast harvest fields (Matthew 9:38).

WORKING AT THE **CONGREGATIONAL LEVEL**

The real key in Key 73 is the man in the pew working at the congregational and community level. The work must be done where he is. The overwhelming need is not necessarily for greatly talented people (although the Lord can use any talent we possess), but for greatly committed people.

Stephen Neill traces much of the phenomenal growth of the Early Church to the New Testament concept of every Christian a witness. It was these Christians, whose names are largely unknown to us, who turned an upside-down world right side up. It can happen again.

Using as an overall theme, "Calling Our Continent to Christ," the program of Key 73 will be implemented throughout the year in six phases:

- 1. Calling Our Continent to Repentance and Prayer
 - 2. Calling Our Continent to the Word of God
 - 3. Calling Our Continent to the Resurrection
 - 4. Calling Our Continent to the New Life
 - 5. Calling Our Continent to Proclamation
 - 6. Calling Our Continent to Commitment

Congregations may utilize this program in the way which best suits their own needs and purposes. Resources for the development of each phase are available to any congregation which asks for them.

Standing behind the work of all the congregations will be the mass media committee, which plans to employ radio, television, and the press on an unprecedented scale, alerting this continent to the aim and goal of Key 73-winning this continent to

OUT OF COMFORTABLE PEWS

For a decade or more, talk in Christian circles in North America has been going on about church members getting out of the comfortable pews. Thousands of small groups have been meeting to discuss the Scriptures and pray. Where should this emphasis upon Christian renewal lead us? Where else except to a ministry to the lost, bringing to them the reality of forgiveness and abundant life in Jesus Christ! I have long believed that a spiritual explo-

sion could take place if the renewal emphasis would be coupled with outreach.

To whom are we going to reach out? Let us concentrate first of all on the three out of four homes in our own neighborhood which are a mission field.

Let church calendars be revised so congregational leaders have some time to visit in their homes for Christ. Many congregations, I am convinced, are too busy to evangelize! I have eight brothers-in-law who are active church officers. Some of these men spend almost every night at the church building.

A congregation in a burgeoning community came to my attention recently. They had a Sunday morning worship service of 400 and a Tuesday night calling force which had dwindled from 15 to three! Suppose that force were increased to 100, or even 50. What great spiritual power could be made available to that community!

Another way we can reach out is to teach children. In the three-out-of-four mission-field homes in this continent are millions of young people. Parents, uninterested in Christian religion personally, will often allow their children to attend Sunday school classes. Sometimes they will even bring them because they respect the moral emphasis of Christianity. We should probably start 100,000 new Sunday school classes in North America tomorrow.

The bottleneck of such a venture is often at the teaching level. Thousands of Christians who have been attending Sunday school classes for decades should be graduated to serve as teachers and missionaries to children.

CONCLUSION

The signs of the times today are unmistakable. Millions of North Americans have lost interest in a rampant materialism. The Jesus movement among young people bespeaks a heartfelt spiritual need. Talk is increasing about the possibility of a Third Great Awakening. We may be on the verge of it.

God has always been ready for men to turn away from sin and back to Him. Where can He find the spokesmen on His behalf to inform men of this fact? There are many potential spokesmen in the pews of every congregation. God's Spirit is constantly ready to empower us to do His will, so let us seek His help and move out of the pew into the fields which are ripe for harvest.

THE MUSICAL CHIMES of the doorbell stopped me in the midst of a busy morning. Opening the door, I had already taken a deep breath to say, "No, thank you . . . " My glance traveled downward to a tousledhaired six-year-old with a box of cards in his hands.

With eyes bright and expectant and a confident note in his voice he said, "Would you like to buy a box of cards? We are trying to raise a million dollars for a children's hospital."

"How wonderful!" I said. "Are you doing this all by yourself?"

"No," he replied, "another boy is helping me."

Of course I bought the cards, several boxes of them. But that was not the end of it. I was haunted by the courage and optimism of one small boy, with the help of one friend, who was trying to raise a million dollars.

I was conscience-smitten as I thought of the times I had been inspired and challenged to go out and work with my Friend. Not only a small boy, but the God of all the universe, who has all power in heaven and earth.

In a panoramic view I saw Him as He forgave sins, healed the sick, comforted the bereaved, fed the multitude, and walked on the water.

I could hear Him saying as He stood with outstretched hands, "Come unto me . . . Go ye into all the world . . . Lay not up for yourselves treasures upon earth . . . And every one that heareth these sayings of mine, and doeth them not, shall be likened unto a foolish man . . ."

I wept with remorse as I remembered the importance I had placed on the treasures of this earth.

Legitimate? Yes. These included home, family, job, friends; but I was neglecting to lay up for myself treasures in heaven.

I knew what I should do, what God's Word said for me to do. Because of my weak faith and lack of trust in my Friend, I had become a foolish person.

Out of the clear blue came the words, "A little child shall lead them." Aloud I said, "Thank You, Lord, for guiding a small boy to my door to show me the error of my ways."

Plus One-I can do all things through Christ which strengtheneth me!

A COMPLETED JEW

By Jack Harris, Las Vegas, Nev.

()N THE NIGHT OF MAY 3, 1972, I dropped down out of the mountains into Las Vegas, Nev. It was an impressive sight after crossing the bleak desert from Phoenix, Ariz. I was on the last leg of the longest trip I had ever taken.

I'm a writer. An author if you please. I haven't won the Nobel Prize yet, but I still consider myself an author. A year and a half before I hit Las Vegas, I came up with the idea of travelling around on a motorcycle to see the world and write about the people I meet. So after convincing my publisher and procuring an advance, I set off to do just that.

I was born on October 19, 1947, in Chicago, Ill. My parents are both orthodox Iews, and I was raised in the good Iewish tradition. I became Bar Mitzvah at 13 and haven't been to the synagogue since, much to my mother's regret.

So when I pulled into Las Vegas that night, I was far from being a spiritual person. I rode into town looking for fun and excitement. What did I find? I found Jesus Christ as my Lord and Saviour.

There I met Rev. Jack D. Qualls, pastor of the Charleston Heights Church of the Nazarene. Would you believe that his nineyear-old son, Doug, found me out in the desert and brought me home like an old trinket he'd found? Silly, but true.

Needless to say, I was a sinner. But now I have come to know the Lord and my sins have been forgiven. I praise His name for that forgiveness.

Pastor Qualls discussed a few things with me that first day we met. I explained to him what my feelings were about religion and God (at that time I was more worried about drugs than about the salvation of anyone's soul, including mine).

But even though Jack knew very little about me, he saw that I was in trouble and

took me into his home and fed me. My salvation was inevitable.

It happened one night at a rescue mission in the slums of Las Vegas. The teens from the church and the pastor and his wife and myself were there to attend one of their services and to see what we could do to help those men that were lost.

All during the service I could feel something going on inside me, something that had to be brought out. They had the usual altar call at the end of the service, but still I hesitated. Soon the men were dismissed to eat and we were preparing to leave.

Suddenly something swelled inside me (now I know it was God's presence), and I blurted out that I wanted to become a Christian. So I accepted Him as my Lord and Saviour.

Since that night I have given my everything to God. I gave up nothing-nothing but drugs, cigarettes, and liquor. Since that night I haven't touched any of these things and I do not miss them. For I have the Spirit of God in me and need nothing else. "The Lord is my Saviour and I shall not want." He has provided for my every need.

I have been in Las Vegas now for two months and have as yet found no employment. But I have not gone a day without food or a night without a roof over my head. Praise God!!!

I have been placed in charge of a small folk group called "Praise the Lord, Anyway" at Charleston Heights. I work as much as I can with the teens and I feel like the happiest man in the world.

These things can happen only through God. I pray that every Christian realizes this and will pray along with me for the souls of those who have not been saved, so that someday soon they too will come to know Jesus Christ as their Saviour.

GIVING. RECEIVING AND BEING THANKFUL

Whenever I think about being thankful, I think about Don White.

Don White was my first adult aphasic patient when I was a young, inexperienced speech therapist. At age 34, a stroke virtually wiped out his speech. He was referred to me while he was still recovering in the hospital.

I found his aphasia to be "expressive" in that he could understand what people said to him, he knew what he wanted to say-but he couldn't! Sometimes the words got "stuck in his throat." Other times, to his frustration, words that didn't make any sense at all came flowing out of his mouth in a fluent mass of unintelligibility.

I spent a great deal of time talking with his wife, helping her to understand his speech disability and his need for her love and understanding. I met his two little daughters, who visited him often.

When he was discharged from the hospital, he continued coming to my office three times a week for therapy.

Don was a good patient. He was highly motivated and intelligent. The owner of a small business, he needed to regain his speech and he considered me vital to that recovery. We developed a warm friendship. I looked forward to his therapy sessions because he made me feel needed and useful. He progressed steadily—so I felt successful, too.

One day I noticed a newspaper article with a picture of Don accompanying it. It told about his stroke

and about his contributions to the community as a businessman and about how expensive the whole ordeal had become. A local service organization was having a benefit to start a fund to help Don pay for the overwhelming costs of several weeks in the hospital; special nurses; speech, occupational, and physical therapy-not to mention the obvious loss of money from not working. That was the first time I had thought about Don's financial situation. I just assumed he had insurance to cover it all.

Anyway, in a few weeks I had to guit work to give birth to our first child, and in the excitement of it all I kind of forgot about Don and his family.

One day a few weeks after our son was born, I opened our apartment door to find Don and his wife.

They came in and admired the baby. Then Don took my hand, squeezed it, and gave me a \$10.00 bill, stammering "for the baby." I looked at his wife standing there smiling. I thought about his two daughters. I remembered the newspaper article. I thought about how much he had given me in just needing me and responding to my help. I said. "Oh. no, Don! You don't have to give me this."

He vigorously shook his head "yes" and then tried to say something-but it wouldn't come out. So instead, he just stood there and wept.

I knew what he was saying to me. He was saying, "Thank you . . . for your help . . . for your encouragement . . . for your understanding better than anyone else my lack of speech and ineptness in communication . . . for being there when I needed you."

I took the money and thanked them profusely. Later I bought something special for the baby and wrote and told them about it.

But I learned something that day about giving and receiving. It is true that it is "more blessed to give than to receive." It is true that it's nice to be needed. It is true that if you have something meaningful to give to someone you should give it. But it is also true that sometimes the givingest thing you can do is to receive gracefully and appreciatively.

And I am convinced that the most meaningful way I can express my thankfulness to Jesus Christ for all He's done for me is to just receive appreciatively and eagerly what He offers me. For in and of myself, I have nothing to give that even approaches His gifts to me.

Thank You, Lord.

editorially SPEAKING

By W. T. PURKISER

The Pulse of Praise

GEORGE HERBERT was the seventeenthcentury British minister-poet who left the Church a rich legacy of devotional verse. In a short stanza he titled "Our Prayer," Herbert wrote:

> Thou that hast given so much to me, Give one thing more—a grateful heart; Not thankful when it pleaseth me, As if Thy blessings had spare days; But such a heart, whose pulse may be Thy praise.

This is a prayer for all seasons, but particularly fitting for Thanksgiving time. The blessing that caps all others is the blessing of a grateful heart.

True thanksgiving cannot be turned on and off like an electric light or a water faucet. One cannot be thankful when it pleases him unless he has learned to be thankful at all times.

Contentment, be it said, does not come automatically with any state of grace. It is something to be learned. The Apostle Paul wrote, "I have learned, in whatsoever state I am, therewith to be content' (Philippians 4:11).

Nor is such contentment a passive acceptance of situations that ought to be changed. It is the adequacy of one who draws on resources from above, whose whole heart beats with the pulse of praise.

We cultivate the spirit of thanksgiving within ourselves when we stop to reflect that God's blessings include more than the special benefits we dignify with the name "blessing." Not some of what we have, but all we have, comes from God's good and generous hand.

John Killinger tells of a Sunday school teacher he knew who asked his class of junior boys to tell some things they were thankful for. One named church, Sunday, and music. Another said, "Jesus, kindness, friends." Another suggested, "God.

Finally one towheaded little boy broke the pattern. He said, with obvious sincerity, that he was thankful for his dog and his bike. The others broke into laughter. To them, thanksgiving should be reserved for the high and holy.

But they were mistaken. Thanksgiving is due for the ordinary and continual as well as the extraordinary and occasional.

In the same passage in which Paul speaks of learning the lesson of contentment, he cautions us to "be careful for nothing; but in every thing by prayer and supplication with thanksgiving let your requests be made known unto God" (Philippians 4:6).

In I Thessalonians 5:18, the apostle wrote, "In every thing give thanks: for this is the will of God in Christ Jesus concerning you.

But this is not the strongest statement. We are to give thanks "always for all things unto God and the Father in the name of our Lord Jesus Christ' (Ephesians 5:20).

Only those who have learned that God works in all things for good to those who love Him (Romans 8:28, RSV) can give thanks for all things. It is not that all things are good in themselves, nor that they work together by any power within themselves. It is God who works in all things to bring about the final good of those who trust His grace.

In lines he called "God's Handwriting," John Oxenham said:

> He writes in characters too grand For our short sight to understand; We catch but broken strokes, and try To fathom all the mystery Of withered hopes, of death, of life, The endless war, the useless strife— But there, with larger, clearer sight, We shall see this—His way was right.°

If we are to have hearts that beat with the pulse of praise, we must learn to give thanks for hope as well as for sight. We can be grateful for what God has promised as well as for what He has already conveyed to us.

Like our prayers, our praise is to be "in the name of our Lord Jesus Christ." Since all God's blessings come to us through Him who is the "mediator between God and men" (I Timothy 1:5), it is but right that Thanksgiving be conveyed through Him.

Here then is a prayer for Thanksgiving—that God may give "a grateful heart; not thankful when it pleaseth" us-but "such a heart, whose pulse may be" God's praise.

"From Bees in Amber; copyright, American Tract Society. Used by per-

Your Everyday Face

CHARLES H. SPURGEON, like many great preachers before and since, became deeply involved in the training of young ministers in his later years. He carried into the classroom the same dramatic power he had in the pulpit.

One day he was trying to get across the idea that a person should let his appearance reflect what he is trying to say.

"When you talk about heaven," he said, "let

The great need of the evangelical Church in our day is "piety set to music"—music in a major key with a strong note of gaiety and laughter. The world has enough gloom and griping already. It doesn't need ours added to it. A gloomy, sour Christian is a contradiction in terms. Such a person may be a Christian in creed and in conduct, but there is a lack in his life somewhere.

your face light up with a heavenly glory. When you talk about hell, your everyday face will do.'

Edward Latch, who tells the story, adds: "The everyday face of all too many of us is precisely like that. We have enough religion to make us miserable but not enough to make us magnificent; enough to make life depressing but not enough to make it a delight; enough to make it pessimistic but not enough to make it optimistic.'

'Everyday faces' of this kind abound in the Church. There are times for solemnity and thoughtfulness. But the prevailing mood in worship as described in the Psalms is joy-and that was in the

Old Testament.

There is a lilt in the Psalmist's song: "Thou wilt shew me the path of life: in thy presence is fulness of joy; at thy right hand there are pleasures for evermore" (16:11).

"I will offer in his tabernacle sacrifices of joy; I will sing, yea, I will sing praises unto the Lord" (27:6).

Remembering happier days when life was normal, the Psalmist said, "For I had gone with the multitude, I went with them to the house of God, with the voice of joy and praise, with a multitude that kept holyday" (42:4).

"Then will I go unto the altar of God, unto God my exceeding joy: yea, upon the harp will I praise

thee, O God my God" (43:4).

God "brought forth his people with joy, and his

chosen with gladness" (105:43).

"Celebration" is a tarnished word in our day. But it has a great history. The true worship of God is a celebration of His mighty acts in behalf of His

How far we have drifted from this truth is seen in the sense of shock we would get from the suggestion that we go to church to celebrate! Yet no crowd on earth has more to celebrate than those redeemed by God's grace.

 $\mathbf{W}_{\mathsf{hat}}$ is true of us all together is

true of us individually.

It would be wrong to take Paul's listing of the "fruit of the Spirit" in Galatians 5:22-23 as a ranking order. But there is some significance in the fact that, when the apostle drew up the list, what came to his mind immediately following "love" was "joy," and then "peace, longsuffering, gentleness [kindness], goodness, faith [faithfulness], meekness [controlled strength], and temperance [self-control].'

Christianity without joy is a counterfeit. James R.

Bishop wrote, "Few Christians realize the weight of responsibility resting upon them to keep in good humour always. If we are the light of the world, as Jesus says we are, it is our function to radiate God's sunshine. A sour, gloomy attitude is not consistent with our calling.

The great need of the evangelical Church in our day is "piety set to music"—music in a major key with a strong note of gaiety and laughter. The world has enough gloom and griping already. It doesn't

need ours added to it.

A gloomy, sour Christian is a contradiction in terms. Such a person may be a Christian in creed and in conduct, but there is a lack in his life some-

Christian joy is not carefree, happy-go-lucky irresponsibility. It is not the natural effervescence of animal good spirits.

Christian joy is not derived from circumstances and surroundings. Few of us ever reach the spiritual heights in which Madame Guyon habitually lived. But she is a prime illustration of the fact that joy can flower in the most adverse circumstances.

Persecuted unmercifully for her testimony to Christ, Madame Guyon spent over 10 years of her life in prison. She was a prolific authoress and wrote, "While I was prisoner at Vincennes I passed my time in great peace, content to pass the rest of my life there if such were the will of God. I sang songs of joy; the stones of my prison looked in my eyes like rubies. I esteemed them more than all the gaudy brilliancies of a vain world.'

During the same period in her life, she wrote:

A little bird am I,

Shut in from fields of air, But in my cage I sit and sing To Him who placed me there; Well pleased a prisoner to be, Because, my Lord, it pleaseth Thee.

Another verse, written on another occasion, reads:

> While place we seek or place we shun, The soul finds happiness in none; But with my God to guide my way 'Tis equal joy to go or stay.

This deep sense of well-being in spite of circumstances, this "Hallelujah anyhow!" deep in the soul, this quiet confidence that come or go what may it will still be well with those who live in the center of the will of God—there is no greater joy than this.

Much about our everyday faces we cannot help. But one thing we can do. We can beautify them with more of the glory of heaven. We can strive to reflect better the joy and peace God puts within.

RADIO LOG

"SHOWERS OF BLESSING"

Evangelizing the English-speaking Christianizing Christianity

DR. WILLIAM FISHER, Speaker

Get "Showers of Blessing" on in your area

WE CAN REACH THE WORLD WITH RADIO

									yant.
Matri	ALABAMA	020 1 -	0.00 0-+	FLORIDA	1670 (. 1.15 -		INDIANA (Cor		0.20 0
WAVU WLPH	Albertville Birmingham	1480 kc.	6:30 a.m. Sat. 12:15 p.m. Sat.	WTWB Auburndale WAPR Avon Park	1570 kc. 1:15 p.r 1390 kc. 8:15 a.r	n. Sun. WLOI	La Porte	1540 kc.	6:30 a,m. Sun. 8:05 a.m. Sun.
WKMK WRTM-FM	BLOUNTSTOWN, FLA. BLOUNTSTOWN, FLA.	102.3 mc.	6:40 a.m. Sun. 6:40 a.m. Sun.	WBAR Bartow WKMK Blountstown	1460 kc. 8:30 a.r 1000 kc. 6:40 a.r	n. Sun. WLOI-FM n, Sun. WNON-FM		96.7 mc. 100.9 mc.	8:05 a.m. Sun. 12:45 p.m. Sun.
WBSA WEBJ	Boaz Brewton	1300 kc.	9:00 a.m. Sat. 5:30 p.m. Sun.	WRTM-FM Blountstown WEBJ BREWTON, ALA.	102,3 mc, 6:40 a.r 1240 kc, 5:30 p.r	n, Sun, WFIA	LOUISVILLE, KY. Marion	900 kc.	8:15 a.m. Sun. 9:15 p.m. Sun.
WBYE	Calera	1370 kc.	11:45 a.m. Sun. 7:00 a.m. Sun.	WWJB Brooksville	1450 kc. 3:15 p.r	n. Sun. WCTW	New Castle	1550 kc.	8:00 a.m. Sun.
WFLI Whyd	CHATTANOOGA, TENN. COLUMBUS, GA.	1270 kc.	7:45 a.m. Sun.	WKKO Cocoa WSEM DONALSONVILLE, GA. WAGF DOTHAN, ALA.	1500 kc. 7:45 a.r	n, Sun. WOMI	OWENSBORO, KY.	1490 kc.	
WSEM WAGF	DONALSONVILLE, GA. Dothan	1500 kc.	7:45 a.m. Sun. 6:45 n m Sun	WAGF DOTHAN, ALA. WENG Englewood	1320 kc. 6:45 p.r 1530 kc. 7:15 a.r		OWENSBORO, KY. Paoli	92.5 mc. 1560 kc.	6:45 a.m. Sat. 4:30 p.m. Sun.
WELB	Elba Huntsville	1350 kc.	7:45 p.m. Sat. 2:30 p.m. Sun. 11:30 a.m. Sun.	WLCO Eustis	1240 kc. 9:15 a.r 980 kc. 8:00 a.r	n, Sun, WARU	Peru	1600 kc.	8:00 a.m. Sun. 8:00 a.m. Sun.
WFIX	Huntsville	1450 kc.	11:30 a.m. Sun.	Will Homestead	1430 kc. 8:15 a.r	n. Sun. WRAY	Princeton	1250 kc.	7:30 a.m. Sun.
WNDA-FM WTYS	Huntsville MARIANNA, FLA.	95.1 mc. 1340 kc.	7:45 a.m. Sun, 12:30 p.m. Sun.	WYSE Inverness WKIZ Key West	1560 kc. 8:45 a.r 1500 kc. 7:00 a.r	n Sun WRIN	Princeton Rensselaer	98.1 mc. 1560 kc.	7:30 a.m. Sun. 7:00 a.m. Sun.
WCRL WWWR	Oneonta Russellville	1570 kc.	10:15 a.m. Sun. 12:15 p.m. Sun.	WLIZ Lake Worth WSST Largo	1380 kc. 6:15 a.r 800 kc. 1:15 p. 1340 kc. 12:30 p.r	n. Sun. WHON m. Sat, WSLM	Richmond Salem	930 kc.	7:30 a.m. Sun. 9:30 a.m. Tye.
WROS	Scottshoro	1330 kc.	8:15 a.m. Sun.	WTYS Marianna	1340 kc. 12:30 p.r	n. Sun. WJCD	Seymour	1390 kc.	2:15 p.m. Sun.
WACT-FM	Tuscaloosa Tuscaloosa	105.5 mc.	9:45 a.m. Sun. 9:45 a.m. Sun.	WMMB Melbourne WMCU-FM Miami	1240 kc. 8:35 a.r 89.7 mc. 9:15 a.r	n, Thu. WVTS-FM	South Bend Terre Haute	100,7 mc.	11:45 a.m. Sun. 8:30 a.m. Sun.
WTUG WRLD	Tuscaloosa WEST POINT, GA.	790 kc. 1490 kc	1:00 p.m. Sun. 4:30 p.m. Sun.	WOKC Okeechobee WPFA Pensacota	1570 kc. 10:15 a.r 790 kc. 8:15 a.r	n. Sun. WLKM n. Sun, WAKE	THREE RIVERS, MICH. Valparaiso	1510 kc. 1500 kc	8:45 a.m. Sun. 8:30 a.m. Sun.
-	(Lanett, Ala.)			WSFB QUITMAN, GA. WJCM Sebring	1490 kc. 10:33 a.r 960 kc. 9:15 a.r	n. Sun. WIUC-FM	Winchester	98.3 mc.	8:45 a.m. Sun.
	ALASKA			WTNT Tallahassee	1270 kc. 10:10 a.r	n. Sun. Veco	Boone	1260 kc. 1	12:30 p.m. Wed.
KICY	Nome	850 kc.	9:15 a.m. Sun.	WRMF Titusville WRMF-FM Titusville	1050 kc. 7:45 a.r 98.3 mc, 7:45 a.r	m. Sun.	Boone	99.3 mc. 1	12:30 p.m. Wed. 5:15 p.m. Sun.
KJNP	North Pole		5:45 p.m. Sat.	WGAF VALDOSTA, GA. WJNO West Palm Beach	910 kc. 2:10 p.s 1230 kc. 6:45 a,s		Charles City	1580 kc.	10:45 a.m. Sun.
KYDR KROP	BLYTHE, CALIF.	1450 kc. 1300 kc	7:35 a.m. Sun. 5:00 p.m. Sun.			KCLN	Clinton	1390 kc.	10:45 a.m. Sun. 7:00 p.m. Sun.
KRMI	HENDERSON, NEV.	1400 kc.	6:00 a.m. Sun. 7:45 a.m. Sun.	WKMK BLOUNTSTOWN, FLA. WRTM-FM BLOUNTSTOWN, FLA.	1000 kc. 6:40 a.i	II, OUD. MIDLES	Des Moines EAST MOLINE, ILL.	97.3 mc.	7:45 a.m. Sun. 9:30 a.m. Sun.
KFWJ KPGE	Lake Havasu City Page	1340 kc.	8:00 a.m. Sun,	WRTM-FM BLOUNTSTOWN, FLA. WFLI CHATTANOOGA, TENN.	102,3 mc. 6:40 a,i 1070 kc, 7:00 a,i	n, Sun. KLEM	Le Mars	1410 kc.	9:00 a.m. Sun. 11:00 a.m. Sun.
KHCS KVSL	Phoenix Show Low	1010 kc. 1450 kc.	3:15 p.m. Sun. 9:15 a.m. Sun.	WHYD Columbus WHYD-FM Columbus	1270 kc. 7:45 a.i 107.7 mc. 7:45 a.i	n. Sun. KDLS-FM	Perry Perry	104.9 mc.	11:00 a.m. Sun.
KFMM-FM KBL U		99.5 mc.	7:15 p.m. Sun. 9:45 p.m. Sun.	WRCD Dalton	1430 kc. 6:45 a.ı	n. Sun. KIFU-FINI	Sioux City SIOUX FALLS, S.D.	103,3 mc. 1270 kc.	5:00 p.m. Sun. 10:15 p.m. Sun.
VOLO		JOU RE,	o. To p.m. oun.	WSEM Donalsonville WAGF DOTHAN, ALA.	1500 kc. 7:45 a.i 1320 kc. 6:45 p.i	n. Sun. n. Sun.	KANCAC		·
VDC 4	ARKANSAS		7.00 - "	WXLI Dublin WXLI-FM Dublin	1230 kc. 10:30 a.i 92.7 mc. 10:30 a.i	n.Sun. KALV n.Sun. KGNO	ALVA, DKLA. Dodge City	1430 kc.	8:15 a.m. Sun, 5:00 p.m. Sun,
KBBA WROX	Benton CLARKSDALE, MISS.	1450 kc.	7:30 a.m. Sun. 8:45 p.m. Sun.	WBHB Fitzgerald	1240 kg. 6:45 n.	m. Sat. KGNO-FM	Dodge City FAIRBURY, NEB.	95.5 mc.	5:00 p.m. Sun.
KVEE	Conway Conway	1330 kc.	7:45 a.m. Sun. 7:45 a.m. Sun.	WGGA Gainesville WPEH Louisville	550 kc. 7:35 p.i 1420 kc. 7:30 a.i	n. Sún. KI NE	Goodland	730 kc.	1:30 p.m. Sun. 9:30 a.m. Sun.
KDON	De Queen	1390 kc.	7:05 a.m. Sun.	WPEH-FM Louisville WMAC Metter	92.1 mc, 7:30 a.i 1360 kc, 7:30 a.i	n. Sun. KAYS n. Sun. KWHK	Hays Hutchinson	1400 kc.	8:15 a.m. Sun. 8:15 a.m. Sun.
KDEX KELD	DEXTER, MO. El Dorado	1400 kc.	7:45 a.m. Sun, 8:10 a.m. Sun,	WMTM Moultrie WMTM-FM Moultrie	1300 kc. 9:15 a.i 93.9 mc. 9:15 a.i	n. Sun. KIND	Independence	1010 kc.	8: 15 a.m. Sun. 8: 15 a.m. Sun. 8: 15 a.m. Sun.
KELD-FM KHOG	El Dorado Fayetteville	103.1 mc. 1440 kc	8:10 a.m. Sun. 9:00 a.m. Sun	WNGA Nashville	1600 kc.	* WMBH	JOPLIN, MO.	1450 kc.	7:15 a.m. Sun.
KBJT WJPR	Fordyce	1570 kc.	9:00 a.m. Sun. 5:15 p.m. Sun. 00 a.m. var. days	WSFB Quitman WTNT TALLAHASSEE, FLA.	1490 kc. 10:33 a.i 1270 kc. 10:10 a.i	n. Sun. KNEX	KANSAS CITY, MD. McPherson	610 kc. 1540 kc.	8:05 a.m. Sun. 7:45 a.m. Sun.
KXAR	Норв	1490 kc.	4:00 p.m. Sun.	WTIF Tifton WAFT Valdosta	1340 kc. 1:30 p.i kc. 10:15 a.	n. Sun. KNFB-FM	NOWATA, OKLA.	94.3 mc.	7:45 a.m. Sun. 10:30 a.m. Thu. 7:45 a.m. Sun.
WMBH KBOA	JOPLIN, MO. KENNETT, MO.	1450 kc. 830 kc.	7:15 a.m. Sun. 8:30 a.m. Sun.	WRLD West Point	1490 kc. 4:30 p.i	n, Sun, KFLA	Scott City	1310 kc.	1:00 p.m. Sun.
KBOA-FM KBXM	KENNETT, MO. KENNETT, MO.	98.9 mc.	8:30 a.m. Sun. 8:15 a.m. Sun.		1300 kc. 10:00 a.i	KRMG	Scott City TULSA, OKLA.	740 kc.	1:00 p.m. Sun. 10:45 a.m. Sun.
KTCB	MALDEN, MO.	1470 kc.	8:30 a.m. Sun. 10:00 a.m. Sat.	KAIM Honolulu	870 kc. 11:00 a.	MULY m. Sat, KFH	Ulysses Wichita	1420 kc. 1330 kc.	9:00 a.m. Sun. 6:45 a.m. Sun.
KZRK KDRS	Ozark Paragould	1490 kc.	5:15 p.m. Sun.	KMVI Wailuku	550 kc. 8:00 a.i		WOODWARD, OKLA.	1450 kc.	1:30 p.m. Sun.
KPOC KPOC-FM	Pocahontas Pocahontas	1420 kc. 103.9 mc.	5:15 p.m. Sun. 12:45 p.m. Sun. 12:45 p.m. Sun.	IDAHO		S WANY	Albany KENTUCKY	1390 kc	7:45 a.m. Sun.
KLID	POPLAR BLUFF, MO.	1340 kg	10:15 a.m. Sun.	KBAR Burley	1230 kc. 9:15 a.m			1000 no.	7.45 0
KICO		1390 kc.	9:20 a.m. Cun	KBGN Caldwell	910 kc. 12:15 p.n	v Con	Asially	100.3 mc.	7:45 a.m. Sun.
KLCO KBRS	POTEAU, OKLA. Springdale	1280 kc. 1340 kc.	8:30 a.m. Sun. 12:00 m. Sun.	KBGN Caldwell KART Jerome	910 kc, 12:15 p.n 1400 kc, 9:00 a.n	n. Sun. WRAJ n. Sun. WRAJ-FM	ANNA, ILL. ANNA, ILL.	1440 kc.	7:45 a.m. Sun.
KBRS KADO-FM KATO	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX.	1280 kc. 1340 kc. 107.1 mc. 940 kc.	8:30 a.m. Sun. 12:00 m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun.	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa	910 kc, 12:15 p.n 1400 kc, 9:00 a.n 1400 kc, 7:45 a.n 91,5 mc, 2:30 p.n	n. Sun. WRAJ n. Sun. WRAJ-FM n. Sun. WLBJ n. Sun. WLBJ	ANNÁ, ILL. ANNA, ILL. Bowling Green	1440 kc. 92,7 mc. 1410 kc.	7:45 a.m. Sun. 7:45 a.m. Sun. 10:40 a.m. Sun.
KBRS KADO-FM	POTEAU, OKLA. Springdale Texarkana	1280 kc. 1340 kc. 107.1 mc. 940 kc.	8:30 a.m. Sun. 12:00 m. Sun.	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg	910 kc, 12:15 p.n 1400 kc, 9:00 a.n 1400 kc, 7:45 a.n 91,5 mc, 2:30 p.n 950 kc, 9:00 a.n 1230 kc, 9:30 a.n	n. Sun. WRAJ n. Sun. WRAJ-FM n. Sun. WLBJ n. Sun. WTCO	ANNA, ILL. ANNA, ILL. Bowling Green Campbellsville Camphellsville	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc.	7:45 a.m. Sun. 7:45 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun.
KBRS KADO-FM KATO	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA.	1280 kc. 1340 kc. 107.1 mc. 940 kc.	8:30 a.m. Sun. 12:00 m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun.	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries	910 kc, 12:15 p.n 1400 kc, 9:00 a.n 1400 kc, 7:45 a.n 91,5 mc, 2:30 p.n 950 kc, 9:00 a.n 1230 kc, 9:30 a.n 1480 kc,	n. Sun. WRAJ-FM n. Sun. WRAJ-FM n. Sun. WLBJ n. Sun. WTCO n. Sun. KCHR WAKW-FM	ANNA, ILL. ANNA, ILL. Bowling Green Campbellsville Campbellsville CHARLESTON, MO. I CINCINNATI, OHIO	1440 kc. 92.7 mc, 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc.	7:45 a.m. Sun. 7:45 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 12:15 p.m. Sun. 7:00 a.m. Sun.
KBRS KADO-FM KATQ KRMG	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas	1280 kc. 1340 kc. 107.1 mc. 940 kc. 740 kc.	8:30 a.m. Sun. 12:00 m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:45 a.m. Sun.	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg	910 kc, 12:15 p.n 1400 kc, 9:00 a.n 1400 kc, 7:45 a.n 91,5 mc, 2:30 p.n 950 kc, 9:00 a.n 1230 kc, 9:30 a.n	n. Sun, WRAJ-FM n. Sun, WRAJ-FM n. Sun, WtBJ n. Sun, WTCO-FM n. Sun, KCHR n. Sun, WDXN n. Sun, WDXN	ANNA, ILL. ANNA, ILL. Bowling Green Campbellsville Campbellsville CHAPLESTON, MO. I CINCINNATI, ÖHIO CLARKSVILLE, TENN. Columbia	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc.	7:45 a.m. Sun. 7:45 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 12:15 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun.
KBRS KADO-FM KATQ KRMG KCNO KATA KYOR	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA	1280 kc, 1340 kc, 107.1 mc, 940 kc, 740 kc, 570 kc, 1340 kc,	8:30 a.m. Sun. 12:00 m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:45 a.m. Sun. 7:30 a.m. Sun. 7:30 a.m. Sun.	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE SI, Maries KCFA SPOKANE, WASH. KWAL Wallace	910 kc, 12:15 p.n 1400 kc, 9:00 a.n 1400 kc, 7:45 a.n 91.5 mc, 2:30 p.n 950 kc, 9:00 a.n 1230 kc, 9:30 a.n 1480 kc, 1330 kc, 1:00 p.n	n. Sun. n. Sun, m. Sun	ANNA, ILL. Bowling Green Campbellsville Campbellsville CHARLESTON, MO. CINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Columbia	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc.	7:45 a.m. Sun. 7:45 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 12:15 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun. 4:45 p.m. Sat.
KBRS KADO-FM KATQ KRMG KCNO KATA KYOR KROP	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley	1280 kc, 1340 kc, 107.1 mc, 940 kc, 740 kc, 570 kc, 1340 kc, 1450 kc, 1300 kc,	8:30 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:45 a.m. Sun. 7:35 a.m. Sun. 7:35 a.m. Sun. 7:35 a.m. Sun.	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orotino KRXK Rexburg KOFE St, Maries KCFA SPOKANE, WASH. KWAL Wallace ILLINOIS	910 kc. 12:15 pn 1400 kc. 7:45 a.n 1400 kc. 7:45 a.n 91.5 mc. 2:30 p.n 950 kc. 9:30 a.n 1230 kc. 9:30 a.n 1480 kc. 1:00 p.n 620 kc. 8:45 a.n	n. Sun. WRAJ-m. n. Sun. WRAJ-m. n. Sun. WLBJ n. Sun. WTCO-FM n. Sun. WTCO-FM N. Sun. WTCO-FM n. Sun. WAKW-Fh n. Sun. WAIN-FM WDYN WAIN-FM WCYN-FN	ANNA, ILL. Bowling Green Campbellsville Campbellsville CHARLESTON, MO. SINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Coulumbia Cynthiana	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 540 kc. 1270 kc. 93.5 mc. 1400 kc.	7:45 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:215 p.m. Sun. 1:215 p.m. Sun. 12:30 p.m. Sun. 4:45 p.m. Sat. 4:45 p.m. Sat. 9:30 a.m. Sun. 9:30 a.m. Sun.
KERS KADO-FM KATO KRMG KCNO KATA KYOR KROP KPLY KDNO-FM	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano	1280 kc, 1340 kc, 107.1 mc, 940 kc, 740 kc, 1340 kc, 1340 kc, 1450 kc, 1240 kc, 98.5 mc,	8:30 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 7:30 a.m. Sun. 7:30 a.m. Sun. 5:00 p.m. Sun. 8:00 a.m. Sun.	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Oroline KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. KWAL Wallace WRAJ Anna WRAJ-FM Anna WRMS Beardstown	910 kc. 12:15 pn. 1400 kc. 7:45 a.n 1400 kc. 7:45 a.n 91.5 mc. 2:30 pn. 950 kc. 9:30 a.n 1230 kc. 9:30 a.n 1480 kc. 1:00 pn. 620 kc. 8:45 a.n 1440 kc. 7:45 a.r 92.7 mc. 7:45 a. 8:30 a. 8:30 a. 8:30 a. 8:30 a. 8:30 a.	n. Sun. WRAJ-FM n. Sun. Sun. WRAJ-FM n. Sun. WRAJ-FM KCHR n. Sun. WTCO-FM KCHR WDXN n. Sun. WUXN WAIN-FM WCYN-FM WCYN-FM WCYN-FM n. Sun. Tela-New n. Sun. Sun. Sun. Tela-New n. Sun. Sun. Sun. Tela-New n. Sun. Sun. Sun. Sun. Sun. Sun. Sun. S	ANNA, ILL. Bowling Green Campbellsville Campbellsville CHARLESTON, MO. CINCINNATI, OHIO CLARKSVILLE, TENN. Celumbia Cynthiana Cynthiana Darwille EAST PRAIRIE, MO.	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc.	7:45 a.m. Sun. 1:45 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:2:15 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun. 4:45 p.m. Sat. 4:45 p.m. Sat. 9:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 9:10 a.m. Sun.
KBRS KADO-FM KATQ KRMG KCNO KATA KYOR KROP KPLY KDNO-FM KRDU KECR-FM	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Deleno	1280 kc. 1340 kc. 107.1 mc. 940 kc. 740 kc. 1340 kc. 1340 kc. 1300 kc. 1240 kc. 1210 kc.	8:30 a.m. Sun. 12:00 m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:45 a.m. Sun. 7:30 a.m. Sun. 7:30 a.m. Sun. 7:35 a.m. Sun. 5:00 p.m. Sun.	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orafino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. KWAL Wallace URAJ Anna WRAJ-FM Anna WRAMS Beardstown WBV Belleville	910 kc. 12:15 pn 1400 kc. 7:45 ar. 91.5 mc. 2:30 pn 950 kc. 9:00 ar. 1230 kc. 9:00 ar. 1480 kc. 1330 kc. 1:00 pn 620 kc. 8:45 ar. 1440 kc. 92.7 mc. 7:45 ar. 790 kc. 8:30 ar. 1260 kc. 9:30 ar.	n. Sun. NRAJ-n. Sun. NRAJ-n. Sun. NRAJ-n. Sun. NCHR WAKW-Fh N. Sun. NLA Sun	ANNA, ILL. Bowling Green Campbelsville Campbelsville CHARLESTON, MO. CINCINNATI, OHID CLARKSVILLE, TENN. Columbia Cyuthiana Cyuthiana Danville EAST PRAIRIE, MO. Elizabethtown Elizabethtown	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc.	7:45 a.m. Sun. 7:45 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun. 4:45 p.m. Sat. 4:45 p.m. Sat. 9:30 a.m. Sun. 9:30 a.m. Sun.
KBRS KADO-FM KATQ KRMG KATA KYOR KROP KPLY KROP KRDU KECR-FM KTYM KFWJ	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood	1280 kc, 1340 kc, 107.1 mc, 940 kc, 740 kc, 1340 kc, 1450 kc, 1300 kc, 1240 kc, 98.5 mc, 1130 kc, 133 kc, 133 kc,	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orolino KRXK Rexburg KOFE SI. Maries KCFA SPOKANE, WASH. KWAL Wallace WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ-FM Seardstown WIBV WWCU BRAZIL, ND. WKZI Casey	910 kc. 12:15 pn 1400 kc. 7:45 ar. 1400 kc. 7:45 ar. 91.5 mc. 2:30 pn 950 kc. 9:00 ar. 1230 kc. 9:00 ar. 1480 kc. 1330 kc. 1:00 pn 620 kc. 8:45 ar. 1440 kc. 7:45 ar. 790 kc. 8:30 ar. 1280 kc. 9:30 ar. 1280 kc. 7:30 ar.	n. Sun. WRAJ-FM n. Sun. WRAJ-FM n. Sun. WTCO-FM n. Sun. WTCO-FM N. Sun. WD XN ND XN	ANNA, I.L. Bowling Green Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville CAMPLESTON, MO. LINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Cynthiana Cynthiana Cynthiana EAST PRAJRIE, MO. Elizabethtown EVANSVILLE, IND. FOT KNOX	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 1450 kc. 1350 kc. 1350 kc. 1350 kc. 1270 kc. 1400 kc. 102.3 mc. 1400 kc. 1080 kc. 1400 kc. 1470 kc. 1470 kc. 1470 kc.	7.45 a.m. Sun, 10:40 a.m. Sun, 11:45 p.m. Sun, 1:45 p.m. Sun, 1:45 p.m. Sun, 12:15 p.m. Sun, 12:15 p.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 4:45 p.m. Sat, 9:30 a.m. Sun, 9:30 a.m. Sun, 9:10 a.m. Sun, 9:10 a.m. Sun, 11:40 a.m. Sun, 11:40 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 8:00 a.m. Sun, 9:15 a.m. Sun, 11:00 a.m. Sun, 8:00 a.m. Sun, 9:00 a.m. Su
KBRS KADO-FM KATO KRMG KCNO KATA KYOR KROP KPLY KDNO-FM KRDU KECR-FM KTYM KFWJ KBVM	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster	1280 kc, 1340 kc, 107.1 mc, 940 kc, 740 kc, 1340 kc, 1340 kc, 1300 kc, 1240 kc, 98.5 mc, 1130 kc, 93.3 mc, 1460 kc, 93.3 mc, 1460 kc,	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orolino KRXK Rexburg KOFE S. Maries KCFA SPOKANE, WASH. KWAL Wallace WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAMS Beardstown WIBV Belleville WWKZI Casey WLRW-FM Charpesign	910 kc. 12:15 pn 1400 kc. 7:45 ar. 1400 kc. 9:00 a.n 1400 kc. 9:00 a.n 91.5 mc. 2:30 p.n 950 kc. 9:30 a.n 1480 kc. 1330 kc. 1:00 p.n 620 kc. 8:45 a.n 1440 kc. 7:45 a.n 1440 kc. 7:45 a.n 1260 kc. 9:30 a.n 1260 kc. 9:30 a.n 1260 kc. 9:30 a.n 1270 kc. 9:15 a.n 94.5 mc. 7:45 a.n	n. Sun. WRAJ-FM n. Sun. WRAJ-FM n. Sun. WRAJ-FM n. Sun. WTCO-FM N. Sun. WTCO-FM WDXN N. Sun. WDXN N. Sun. WDXN n. Sun. WAIN-FM WCYN-FM n. Sun. WIEL n. Sun. WIEL n. Sun. WSAC n. Sun. WSAC n. Sun. WSAC n. Sun. WSAC wHBN-FM N. Sun. WHBN n. Sun. WHBN n. Sun. WSAC wHBN-FM N. Sun. WHBN n. Sun. WH	ANNA, I.L. Bowling Green Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville CAMPLESTON, MO. LINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Cynthiana Cynthiana Cynthiana EAST PRAIRIE, MO. Elizabethtown EVANSVILLE, IND. Fort Knox Harrodsburg	1440 ke. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 1400 kc. 102.3 mc. 1400 kc. 1400 kc. 1400 kc. 1420 kc. 993.3 mc. 1470 kc. 1420 kc. 993.3 mc.	7.45 a.m. Sun. 10:40 a.m. Sun. 10:40 a.m. Sun. 1.45 p.m. Sun. 1.45 p.m. Sun. 12:15 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun. 4:45 p.m. Sat. 4:45 p.m. Sat. 4:45 p.m. Sat. 9:30 a.m. Sun. 9:30 a.m. Sun. 9:10 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun.
KERS KADD-FM KATD KRMG KCNO KATA KYOR KROP KPLY KDNO-FM KRDU KECR-FM KTYM KKFWJ KBVM KKTAD-FM KKTAD-FM KKTAD-FM	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Blythe Brawley Crescent City Delano Delano Delano LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino	1280 kc, 1340 kc, 1340 kc, 1340 kc, 1407,1 mc, 940 kc, 740 kc, 1340 kc, 1450 kc, 1240 kc, 98.5 mc, 11130 kc, 93.3 mc, 1460 kc, 93.8 mc, 1380 kc, 1380 kc, 1330 kc, 1300 kc, 1300 kc, 1300 kc, 1300 kc, 1300 kc, 13400 kc	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:00 p.m. Mon 7:45 a.m. Sun 1:01 p.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Marries KCFA SPOKANE, WASH. WAIlace WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRMS Beardstown WIBW Belleville WWCM BRAZIL, IND. WKZI Casey WR.RW-FM Champaign	910 kc. 12:15 p. 1400 kc. 9:00 a.m 1400 kc. 9:00 a.m 1400 kc. 9:00 a.m 950 kc. 9:30 a.m 1480 kc. 1330 kc. 1:00 p.m 620 kc. 8:45 a.m 1440 kc. 92.7 mc. 7:45 a.m 1200 kc. 8:30 a.m 1200 kc. 8:30 a.m 1200 kc. 8:30 a.m 1200 kc. 9:00 a.m 845 mc. 7:45 a.m 1270 kc. 9:015 a.m 1270 kc. 9:15 a	n. Sun. Sun. WPAJ-FM n. Sun. Sun. WPAJ-FM n. Sun. Sun. WTC0-FM KCHR n. Sun. WTC0-FM KCHR MWAIN-FM N. Sun. WDXN n. Sun. WCYN-N n. Sun. WCYN-N n. Sun. WYHI-FM n. Sun. WYAIL-FM n. Sun. WHBN-FM	ANNA, ILL. Bowling Green Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville CAMPLESTON, MO. EINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Cynthiana Eynthiana Eynthiana Elizabethtown EAST PRAIRIE, MO. Elizabethtown EVANSVILLE, IND. Fort Knox Harrodsburg Jamestown Liberty	1440 kc, 92.7 m c. 1410 kc, 1450 kc, 1450 kc, 1350 kc, 93.3 mc, 540 kc, 93.5 mc, 1400 kc, 105.3 mc, 1470 kc, 193.5 mc, 1470 kc, 99.3 mc, 1430 kc, 195.6 kc,	7.48 a.m. Sun. 10:40 a.m. Sun. 10:40 a.m. Sun. 1.45 p.m. Sun. 1.45 p.m. Sun. 7:100 a.m. Sun. 7:100 a.m. Sun. 12:30 p.m. Sun. 4:45 p.m. Sat. 4:45 p.m. Sat. 4:45 p.m. Sat. 8:30 a.m. Sun. 8:30 a.m. Sun. 8:10 a.m. Sun. 11:40 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 8:16 a.m. Sun. 8:11 a.m. Sun. 8:11 a.m. Sun. 8:11 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun.
KBRS KADO-FM KADO-FM KRMG KCNO KATA KYOR KPLY KROP KPLY KROP KPLY KROP KROP KROP KROP KROP KROP KROP KROP	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Acreata Blythe Brawley Crescent City Delano Uniuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino	1280 kc, 1340 kc, 107.1 mc, 940 kc, 740 kc, 1340 kc, 1340 kc, 1300 kc, 1240 kc, 98.5 mc, 1380 kc, 980 kc, 1380 kc, 980 kc, 1380 kc, 92.7 mc, 101.5 mc, 101.5 mc	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 1:30 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:51 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. KWAL Anna WHAJ-FM Anna WHAJ-FM Anna WHAJ-FM Selbeville WHBW Belloville WWCM BAZIL, IND. WKZI Casey WEIC-FM Charpeston WEIC-FM Charleston KCHR CHARLESTON, MO. WIND Chicago	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 950 kc. 9:30 a.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 1200 kc. 8:30 a.m. 1200 kc. 8:30 a.m. 1200 kc. 9:30 a.m. 1380 kc. 8:00 a.m. 800 kc. 7:30 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1250 kc. 12:15 p.m. 1350 kc. 12:15 p.m. 1350 kc. 12:15 p.m. 1350 kc. 12:30 a.m. 1350 kc. 12:30 a.m	n. Sun. WRAJ-FM n. Sun. WRAJ-FM n. Sun. WRAJ-FM n. Sun. WTC0-FM KCHB n. Sun. WTC0-FM KCHB n. Sun. WTC0-FM KCHB n. Sun. WAW-FA n. Sun. WANN-FM WEYN-FM n. Sun. WCYN-FM n. Sun. WYN-FM n. Sun. WYN-FM n. Sun. WYHI-FM n. Sun. WYHI-FM n. Sun. WYHI-FM n. Sun. WHBN-FM n. Sun. WJRS-FM n. Sun. Sun. WJRS-FM n. Sun. WJRS-FM n. Sun. Sun. WJRS-FM	ANNA, I.L. Bowling Green Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville Campbellsville CAMPLESTON, MO. CINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Cynthiana	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 1370 kc. 1270 kc. 1020.3 mc. 1400 kc. 105.3 mc. 1470 kc. 1440 kc. 105.3 mc. 1450 kc. 193.3 mc. 1560 kc. 9900 kc. 1360 kc. 105.3 mc. 1470 kc. 1420 kc. 105.3 mc. 1430 kc. 105.3 mc. 14360 kc. 105.3 mc. 14360 kc. 105.3 mc. 14360 kc.	7-48 a.m. Sun. 10-40 a.m. Sun. 10-40 a.m. Sun. 1-45 p.m. Sun. 1-45 p.m. Sun. 7-100 a.m. Sun. 7-100 a.m. Sun. 12-30 p.m. Sun. 4-45 p.m. Sat. 4-45 p.m. Sat. 4-45 p.m. Sat. 8-300 a.m. Sun. 8-300 a.m. Sun. 8-100 a.m. Sun. 11-100 a.m. Sat. 11-45 a.m. Sun. 11-45 a.m. Sun. 8-15 a.m. Sun. 8-16 a.m. Sun. 8-16 a.m. Sun. 8-17 a.m. Sun. 8-18 a.m. Sun.
KBRS KADO-FM KATQ KRMG KCNO KATA KYOR KYOR KROY KROU KECR-FM KTYM KFWJ KBVA KTAO-FM KTAO-FM KMFB-FM KMFB-FM KAMB-FM KOOL-FM	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendocino	1280 kc, 1340 kc, 107.1 mc, 940 kc, 740 kc, 1340 kc, 1340 kc, 1300 kc, 1300 kc, 980 kc, 1300 kc, 983.5 mc, 1300 kc, 980 kc, 1300 kc, 980 kc, 1300 kc, 980 kc, 1300 kc, 97.7 mc, 101.5 mc, 1340 kc, 97.7 mc, 107.7 mc, 107.1 mc, 107.7 mc, 107.1 mc, 107.1 mc, 107.7 mc, 107.1 mc, 10	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:50 p.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Marries KCFA SPOKANE, WASH. KWAL Walkace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ Belroville WRAJ Cassy WHUE Belloville WKZI Cassy WEIC-FM Charfeston WEIC-FM Charleston WEIC-FM Charleston KCHR CHARLESTON, MO. WIND Danville WDDLM East Moline	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 950 kc. 9:00 a.m. 1230 kc. 9:30 a.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 790 kc. 8:30 a.m. 1280 kc. 8:00 a.m. 1800 kc. 9:30 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1250 kc. 12:15 p.m. 1560 kc. 12:15 p.m. 1490 kc. 8:00 a.m. 1490 kc. 8:00 a.m. 1490 kc. 9:30 a.m. 1490	n. Sun. WRAJ-FM n. Sun. WRAJ-FM n. Sun. WTC0-FM KCHR n. Sun. WTC0-FM KCHR n. Sun. WTC0-FM KCHR n. Sun. WAIN-FM N. Sun. WYNN n. Sun. WCYN-FM n. Sun. WCYN-FM n. Sun. WCYN-FM n. Sun. WYH-FM n. Sun. WHBN-FM n. Sun. WIRG0 n. Su	ANNA, I.L. Bowling Green Campbellsville Campbellsville CHARLESTON, MO. CINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Cynthiana Danville EAST PRAIRIE, MO. Elizabethown EVANSVILLE, IND. Fort Knox Harrodsburg Harrodsburg Jamestown Liberty Louisville Montrelle Morehead	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc. 1400 kc. 105.3 mc. 1470 kc. 1420 kc. 99.3 mc. 1470 kc. 1420 kc. 99.3 mc. 1360 kc. 1360 kc. 1360 kc. 1360 kc. 1360 kc. 1330 kc. 1330 kc.	7.45 a.m. Sun. 10:40 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:2:15 p.m. Sun. 1:2:15 p.m. Sun. 12:15 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 9:10 a.m. Sun. 11:45 a.m. Sun. 11:4
KBRS KADO-FM KATO KCNO KATA KYOR KYOR KROP KROP KROP KTYM KECR-FM KTYM KECR-FM KTAD-FM KMFB-FM KAMB-FM KOOL-FM KEUQ KTIP	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendocino Merced Mojave	1280 kc, 1340 kc, 1340 kc, 140 kc, 1450 kc, 1340 kc, 1450 kc, 1300 kc, 1240 kc, 98.5 mc, 1380 kc, 93.3 mc, 1380 kc, 92.7 mc, 101.5 mc, 1340 kc, 97.7 mc, 930 kc, 930 kc, 930 kc, 980 k	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:35 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Marries KCFA SPOKAME, WASH. KWAL Walkace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ-FM Beardstown WIBV Casuy WKZL Casuy WHCR Charpesion WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WCHARLESTON, MO. WIND Danville WDDLM East Moline WNOLFM Flora	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 950 kc. 9:00 a.m. 1230 kc. 9:30 a.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 1250 kc. 9:30 a.m. 1250 kc. 9:30 a.m. 1250 kc. 9:30 a.m. 1270 kc. 9:15 a.m. 1270 k	n. Sun. ,	ANNA, I.L. Bowling Green Campbellsville Campbellsville Campbellsville CHARLESTON, MO. CINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Cynthiana Sunwille EAST PRAIRIE, MO. Elizabethown EVANSVILLE, IND. Fort Knox Harrodsburg Jamestown Liberty Louisville Monticello Morrebead Morrebead	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 1270 kc. 102.3 mc. 1400 kc. 102.3 mc. 1400 kc. 105.3 mc. 1420 kc. 99.3 mc. 1470 kc. 1420 kc. 99.3 mc. 1330 kc. 1360 kc. 1330 kc.	7.45 a.m. Sun. 10:40 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:2:15 p.m. Sun. 12:15 p.m. Sun. 12:30 p.m. Sun. 12:30 p.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 9:30 a.m. Sun. 9:10 a.m. Sun. 11:05 a.m. Sun. 11:145 a.m. Sun. 11:45
KBRS KADO-FM KATO KCNO KATA KYOR KPDV KRDU-FM KRDU-FM KFYWJ KFWJ KMFB KMFB-FM KAMB-FM KODL-FM KODL-FM KODL-FM KCEWQ KTIPM	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mercad Mercad Mercad Mojave Mojave Portarville Redding	1280 kc, 1340 kc, 1340 kc, 1450 kc, 1340 kc, 1450 kc, 1300 kc, 1240 kc, 98.5 mc, 1380 kc, 93.3 mc, 1360 kc, 92.7 mc, 101.5 mc, 1340 kc, 97.7 mc, 930 kc, 1450 kc, 1330 kc, 1330 kc, 1330 kc, 1450 kc, 1330 kc, 133	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:35 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Marries KCFA SPOKANE, WASH. KWAL Walkace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ Seardstown WISV WISV WISV Bellovit BRAZIL, IND. WKZI Cassy WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WCHR-W-FM Chicago WDAM Danville WDDLM East Moline WNOI-FM Flora WYCA-FM HAMMOND, IND. WJRC Joliet WKOI-FM KANARKee	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 950 kc. 12:30 p.m. 950 kc. 12:30 p.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 1200 kc. 8:30 a.m. 1200 kc. 8:30 a.m. 1200 kc. 8:30 a.m. 1200 kc. 9:30 a.m. 1200 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1280 kc. 1280 kc. 1290 kc. 9:15 a.m. 1490 kc. 9:30 a.m. 1490 kc. 9:30 a.m. 1490 kc. 9:30 a.m. 103.9 mc. 15:00 p.m. 15:	n. Sun. , WRAJ-FM , Sun. , Sun. , WRAJ-FM , Sun. ,	ANNA, I.L. Bowling Green Campbellsville Campbellsville Campbellsville Campbellsville CHARLESTON, MO. CINCINNATI, OHIO CLARKSVILLE, TENN. Columbia Cynthiana Sunwille EAST PRAIRIE, MO. Elizabethtown EVANSVILLE, IND. Fort Knox Harrodsburg Jamestown Liberty Louisville Monticello Morrehead Morrehead Murray Owensboro Owensboro	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 103.9 mc. 1350 kc. 93.3 mc. 1400 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc. 1400 kc. 105.3 mc. 1470 kc. 1420 kc. 1420 kc. 1331 mc. 1560 kc. 1330 kc. 1330 kc. 1330 kc. 1340 kc. 1340 kc.	7.45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 12:15 p.m. Sun, 12:15 p.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 a.m. Sun, 9:30 a.m. Sun, 9:30 a.m. Sun, 9:10 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 3:15 a.m. Sun, 3:15 a.m. Sun, 8:15 a.m. Sun, 11:45 a.m. Sun, 8:15 a.m. Sun, 6:15 a.
KBRS KADO-FM KATO KENO KATA KYOR KYOR KYOR KYOR KYOR KROP KYOR KROP KROP KROP KROP KROP KROP KROP KR	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Merced Mojave Mojave Portarville Redding Redding Redding Redding Redding Redding	1280 kc. 1340 kc. 107.1 mc. 940 kc. 107.1 mc. 940 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1380 kc. 1380 kc. 1380 kc. 92.7 mc. 101.5 mc. 1340 kc. 92.7 mc. 1340 kc. 92.7 mc. 1340 kc. 92.7 mc. 1340 kc. 92.7 mc. 1340 kc. 1380 kc. 1380 kc. 1380 kc. 1380 kc. 1380 kc. 137.7 mc. 1340 kc. 92.7 kc. 1340 kc. 1340 kc. 1450 kc. 1450 kc. 1450 kc. 1450 kc. 1440 kc. 1	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:35 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofine KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. Wallace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRMS Beardstown WIBV Belleville WWCM BRAZIL, IND. WKZI Casey WKCM, The Ampaign WEIC Charleston WEIC-FM Charleston KCHR CHARLESTON, MO. WIND-FM Chicago WDAN Darwille WOLM Best Moline WNDI-FM Flora WYCA-FM HAMMOND, IND. WXRC Joilet WKOC-FM Kankakee WKOC-FM Kankakee	910 kc. 12:15 p. 1400 kc. 9:00 a.m 1400 kc. 9:00 a.m 1400 kc. 9:30 a.m 1230 kc. 9:30 a.m 1230 kc. 9:30 a.m 1230 kc. 1:00 p.m 620 kc. 8:45 a.m 1440 kc. 7:45 a.m 1200 p.m 620 kc. 8:30 a.m 1260 kc. 8:30 a.m 1260 kc. 8:30 a.m 1260 kc. 9:30 a.m 1260 kc. 9:30 a.m 1270 kc. 9:15 a.m 1270 k	D. Sun. WRAJ-FM D. Sun. WRAJ-FM D. Sun. WRAJ-FM D. Sun. WTC0-FM CHB WTC0-FM CHB WTC0-FM CHB WWXW-FA D. Sun. WWXN D. Sun. WWXN D. Sun. WWXN D. Sun. WWXN D. Sun. WWYN-FM D. Sun. WYH-FM D. Sun. WYH-FM D. Sun. WHBN-FW D. Sun. WHBN-FM D. Sun.	ANNA, I.L. Bowling Green Campbellsville Calumbia Cynthiana Cynthiana Cynthiana Cynthiana EAST PRAIRIE, MO. Elizabethtown EVANSVILLE, IND. Fort Knox Harrodsburg Harrodsburg Jamestown Liberty Louisville Monticello Morricelo Morricelo Morricelo Morricelo Morricelo Morricelo Worsboro Owensboro Owensboro Owensboro Owensboro Owensboro Owensboro Openst SMOUTH, OHIO OPORTSMOUTH, OHIO	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 me. 1350 kc. 133.3 mc. 540 kc. 1270 kc. 1270 kc. 1270 kc. 102.3 mc. 1400 kc. 105.3 mc. 1400 kc. 1420 kc. 93.3 mc. 1400 kc. 1330 kc. 1330 kc. 1330 kc. 1330 kc. 1340 kc. 1420 kc. 92.1 mc. 1330 kc. 1340 kc. 1420 kc. 92.1 mc. 1340 kc. 1420 kc. 92.1 mc. 1340 kc. 1490 kc.	7.45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 12:15 p.m. Sun, 12:15 p.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 a.m. Sun, 12:30 a.m. Sun, 13:00 a.m. Sun, 13:00 a.m. Sun, 11:00 a.m. Sun, 11:00 a.m. Sun, 11:00 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 16:15 a.m. Sun,
KBRS KADO-FM KATO KENO KATA KYOR KYOR KATA KYOR KROP KYOR KROP KROP KROP KROP KROP KROP KROP KR	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mercad Merca	1280 kc. 1340 kc. 107.1 mc. 940 kc. 107.1 mc. 940 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1380 kc. 1380 kc. 1380 kc. 92.7 mc. 101.5 mc. 1340 kc. 92.7 kc. 1330 kc. 1340 kc. 92.7 kc. 1340 kc. 1350 kc. 13	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Resburg KOFE St. Maries KCFA SPOKANE, WASH. Wallace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRMS Beardstown WIBW Belleville WWCM BRAZIL, IND. WKZI Casey WRCM BRAZIL, IND. WKZI Casey WLRW-FM Champaign WEIC Charleston WEIC-FM Charleston WEIC-FM Charleston WOLAN BEAST Moline WNOL MIND Chicago WOLAN East Moline WNOLF-FM KARAkee WKOC-FM KANAkee WKOC-FM KANAkee WKOC-FM KANAkee WGLC Mendota WINN MURC Joliet WKOC-FM Kankakee WGLC Mendota WINN Mendota	910 kc. 12:15 p. 1400 kc. 9:00 a.n 1400 kc. 9:00 a.n 1400 kc. 9:30 a.n 950 kc. 9:30 a.n 1480 kc. 9:30 kc. 1330 kc. 1:00 p.n 620 kc. 8:45 a.n 620 kc. 8:45 a.n 1440 kc. 9:27 mc. 7:45 a.f 92.7 mc. 7:45 a.f 92.1 mc. 9:30 a.f 1260 kc. 8:30 a.f 1260 kc. 1330 kc. 12:10 p. 150 kc. 9:30 a.f 1490 kc. 9:30 a.f 1490 kc. 9:30 a.f 150 kc. 12:15 p. 1580 kc. 12:30 a.n 1490 kc. 8:00 a.f 1630 a.f 1630 kc. 9:30 a.f 1630 kc.	n. Sun. Sun. WPAJ-FM n. Sun. Sun. WPAJ-FM n. Sun. Sun. WTC0-FM CHB	ANNA, ILL. Bowling Green Campbellsville Columbia Cynthiana Cy	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 me. 1350 kc. 133.3 mc. 540 kc. 1270 kc. 1270 kc. 1270 kc. 102.3 mc. 1400 kc. 105.3 mc. 1400 kc. 1420 kc. 93.3 mc. 1470 kc. 193.3 mc. 1300 kc. 1400 kc. 1500 kc. 192.5 mc. 1400 kc. 1500 kc. 1500 kc. 1500 kc. 1500 kc. 1500 kc.	7.45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:00 a.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 a.m. Sun, 12:30 a.m. Sun, 13:00 a.m. Sun, 13:00 a.m. Sun, 11:00 a.m. Sun, 11:00 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 16:15 a.m. Sun, 1
KBRS KADO-FM KATO KCNO KATA KYOR KROP KPOP KPOP KPOP KROP KROP KROP KR	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Acreata Blythe Brawley Crescent City Delano Unioba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendocin	1280 kc, 1340 kc, 107.1 mc, 940 kc, 740 kc, 1340 kc, 1340 kc, 1340 kc, 1360 kc, 1360 kc, 1380 kc, 98.5 mc, 1380 kc, 98.53 mc, 1360 kc, 1370 kc, 1380 kc, 97.7 mc, 97.9 kc, 1380 kc, 97.5 mc, 1380 kc, 138	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 10:45 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Ordino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. WAllace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRMS Beardstown WIBW Belleville WWCM BRAZIL, IND. WKZI Casey WLRW-FM Charleston WEIC-FM Charleston KCHR CHAPLESTON, MO. WIND Chicago WIND Danville WIND AND Danville WINDLAFM HOMMOND, IND. WYARC Joilet WKOC-FM Kankakee WKOC-FM Kankakee WGLC FM Mendota WININ WINIP World WGLF-FM Mendota WINIP World WHOLO HM Mendota WININ WINIP World WINIP Wendota WINIP Wendota WINIP Wendota WINIP Wendota WINIP World WORL FM Mendota WOLF FM Peoria	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 950 kc. 9:00 a.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1480 kc. 8:45 a.m. 1440 kc. 92.7 mc. 7:45 a.m. 1270 kc. 9:30 a.m. 1800 kc. 1330 kc. 1:00 p.m. 1380 kc. 8:00 a.m. 1380 kc. 9:15 a.m. 1490 kc. 8:00 a.m. 1490 kc. 9:30 a.m. 10:30 a.m. 10	n. Sun. Sun. WHAJ-FM n. Sun. WYAIN-FM N. Sun. WHBN-FM N	ANNA, ILL. Bowling Green Campbellsville Cynthiana Columbia Colling	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc. 1400 kc. 102.3 mc. 1400 kc. 103.1 mc. 1560 kc. 1420 kc. 9900 kc. 1330 kc. 92.1 mc. 1340 kc. 1340 kc. 1440 kc.	7.45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:00 a.m. Sun, 1-2:30 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 8:00 a.m. Sun, 8:10 a.m. Sun, 8:10 a.m. Sun, 8:10 a.m. Sun, 8:10 a.m. Sun, 11:00 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 8:15 a.m. Su
KBRS KADO-FM KATO KCNO KATA KYOR KROP KPLY KROP KROP KROP KROP KROP KROP KROP KROP	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Acreata Blythe Brawdey Crescent City Defano Unioba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendocin	1280 kc. 1340 kc. 107.1 mc. 940 kc. 7449 kc. 749 kc. 1340 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 1300 kc. 98.5 mc. 1310 kc. 98.5 mc. 1330 kc. 95.3 mc. 1340 kc. 97.7 mc. 101.5 mc. 930 kc. 1340 kc. 92.7 mc. 1340 kc. 97.7 mc. 1350 kc. 1350	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 10:45 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Ordino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. WAllace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRMS Beardstown WBW Belleville WWCM BRAZIL, IND. WXZI Casey WLRW-FM Charpeston WEIC-FM Charleston WEIC-FM Charleston WCHR CHARLESTON, MO. WIND Chicago WDAN Danville WIOL-FM HOMMOND, IND. WING FOR Flora WYCA-FM HAMMOND, IND. WYCH WYCH POITS	910 kc. 12:15 p.n 1400 kc. 9:00 a.n 1400 kc. 9:00 a.n 1400 kc. 9:00 a.n 1230 kc. 9:30 a.n 1480 kc. 1330 kc. 1:00 p.n 620 kc. 8:45 a.n 1480 kc. 1330 kc. 1:00 p.n 620 kc. 8:45 a.n 1440 kc. 7:45 a.n 1260 kc. 9:30 a.n 1260 kc. 9:30 a.n 1260 kc. 9:30 a.n 1270 kc. 9:15 a. 1270 kc. 12:15 p.n 10:30 a.n 1270 kc. 12:15 p.n 10:30 a.n 10:30 kc. 10:30 a.n 10:30 a.n 10:30 a.n 10:30 kc. 10:30 a.n 10:30 kc. 10:30 a.n 13:30 kc. 4:30 a.n 13:50 kc. 4:30 a.n 15:50 kc. 4:30 a.n 13:50 kc. 8:15 a.n 15:50 kc. 8:50 kc. 8:50 kc. 8:50 kc. 8:50 kc. 8:50 kc.	D. Sun. WRAJ-FM D. Sun. WRAJ-FM D. Sun. WRAJ-FM D. Sun. WTCO-FM CHB WYCO-FM D. Sun. WAIN-FM D. Sun. WAIN-FM D. Sun. WYAIN-FM D. Sun. WYAIN-FM D. Sun. WYHI-FM D. Sun. WHI-FM D. Sun. WHI-	ANNA, ILL. Bowling Green Campbellsville Callenbie Columbie Columbie Cynthiana Cynthiana Cynthiana Cynthiana Darwille EAST PRAIRIE, MO. Elizabethtown EVANSVILLE, IND. FORT Knox Harrodsburg Harrodsburg Harrodsburg Jamestown Liberty Louisville Morthead Murray Owensboro	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 133.9 mc. 1350 kc. 1270 kc. 93.3 mc. 1400 kc. 102.3 mc. 1400 kc. 102.3 mc. 1470 kc. 1480 kc. 1330 kc. 92.1 mc. 1340 kc. 1490 kc. 1340 kc. 1490 kc. 1570 kc.	7:45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1:45 p.m. Sun, 1:45 p.m. Sun, 1:45 p.m. Sun, 7:00 a.m. Sun, 7:00 a.m. Sun, 2:30 p.m. Sun, 4:45 p.m. Sut, 3:30 a.m. Sun, 3:10 a.m. Sun, 3:10 a.m. Sun, 3:11 a.m. Sun, 3:15 p.m. Sun, 3:15 p.m. Sun, 3:15 a.m. Sun, 3:15
KBRS KADO-FM KATO KCNO KATA KYOR KROP KCNO-FM KRDU KROP KROP KROP KROP KROP KROP KROP KROP	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Acreata Blythe Brawdey Crescent City Defano Olinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendoc	1280 kc. 1340 ks. 1730 ks. 1730 ks. 1730 ks. 1730 ks. 1740 ks. 1750 ks. 175	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:30 a.m. Sun 10:30 a.m. Sun 1:30 a.m. Sun 1:30 a.m. Sun 1:00 p.m. Sun 1:45 a.m. Sun 1:46 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:5 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Marries KCFA SPOKAME, WASH. KWAL Walkace ILLINOIS WRAJ Anna WRAS Beardstown WIBV Belleville WWCM BRAZIL, IND. Casey WELIC-FM Champaign WELIC Charleston WELIC-FM Charleston WELIC-FM Charleston WCLIC-FM Charleston WCHAPLESTON, MO. WIND WOBA Danville WNDIM East Moline WNDI-FM Flora WYCA-FM HAMMOND, IND. WJRC Joliet WKOL-FM Kankakee WGLC Mendota WOL-FM WROL-FM Kankakee WGLC WENDERON WORA-FM Memdota WINI Murphysboro WDPA Osk Park WXCL Peoria WSBAP WINISTEON, IND. WRAY-FM PRINCETON, IND. WRAY-FM PRINCETON, IND.	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1230 kc. 12:30 p.m. 950 kc. 12:30 p.m. 1230 kc. 9:30 a.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 1260 kc. 9:30 a.m. 1260 kc. 9:30 a.m. 1260 kc. 9:30 a.m. 1270 kc. 9:30 a.m. 1270 kc. 9:15 a.m. 1030 a.m. 1030 a.m. 1030 a.m. 1030 a.m. 1030 a.m. 1030 kc. 12:50 kc. 13:50 kc. 12:50 kc. 13:50 kc.	SUN WHAJ-FM SUN WHAJ-FM SUN WHAJ-FM SUN WHOLO-FM SUN WHOLO-FM SUN WHOLO-FM SUN WAIN-FM SUN WAIN-FM SUN WHAIN-FM SUN WHAIN-FM SUN WHIL-FM SUN WHIL-FM SUN WHIL-FM SUN WHIL-FM SUN WHIL-FM SUN WHIL-FM SUN WHIN-FM SUN WHIN-FM SUN WHIN-FM SUN WHIN-FM SUN WHOR-FM	ANNA, ILL. Bowling Green Campbellsville Calumbia Columbia Columbia Cynthiana Sobarville EAST PRAIRIE, MO. Elizabethtown EVANSVILLE, IND. FORT Knox Harrodsburg Harrodsburg Jamestown Liberty Louisville Morthead Murray Owensboro	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 me. 1350 kc. 93.3 me. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc. 1080 kc. 105.3 mc. 1400 kc. 1420 kc. 990 kc. 1330 kc. 900 kc. 1330 kc. 92.1 mc. 1340 kc. 1420 kc. 99.3 mc. 1480 kc. 1330 kc. 99.3 mc. 1480 kc. 1330 kc. 92.1 mc. 1480 kc. 1310 kc. 1490 kc.	7.45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:00 a.m. Sun, 12:15 p.m. Sun, 7:00 a.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 a.m. Sun, 13:10 a.m. Sun, 13:10 a.m. Sun, 11:45 a.m. Sun, 11:50 a.m. Sun, 15:15 a.m. Sun, 16:15 a.m. Sun, 16:
KBRS KADO-FM KATO KANG KANG KENO KATA KYOR KATA KYOR KROP KPLY KONO-FM KECH KROU KECH KANG KANG KANG KANG KANG KANG KANG KANG	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino	1280 kc. 1340 kc. 107.1 mc. 1340 kc. 107.1 mc. 1340 kc. 570 kc. 1340 kc. 570 kc. 1340 kc. 1340 kc. 98.5 mc. 1340 kc. 98.3 mc. 1340 kc. 98.3 mc. 1340 kc. 98.3 mc. 1340 kc. 97.5 mc. 1340 kc. 97.5 mc. 1340 kc. 1450 kc. 97.5 mc. 1400 kc. 1450 kc. 145	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 10:15 a.m. Sun 10:15 a.m. Sun 8:15 a.m. Sun 9:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. KWAL Walkec ILLINOIS WRAJ-FM Anna WRMS Beardstown WIBV Belleville WWCM RAZIL, ND. Carey WIRV-FM Champaign WEIC FM Champaign WEIC FM Charleston KCHR CHARLESTON, MO. WIND Charleston KCHR CHARLESTON, MO. WIND Charleston WCHAFM KANIE WOBLO-FM HOMIND WNOL-FM Flora WYCA-FM KANIE WOBLO-FM Memdota WNOL-FM Homedota WNOL-FM WOBLO-FM WORD-CA WEMPAY-FM PRINCETON, IND. WHRAY-FM PRINCETON, IND. WHRAY-FM PRINCETON, IND. WHRAY-FM PRINCETON, IND. WHRAY-FM PRINCETON, IND. WHNY-KNEW-FM FINCETON, IND. WHNY-KNEW-FM FINCETON, IND. WHNY-KNEW-FM FINCETON, IND. WHNY-KNEW-FM FINCETON, IND.	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1500 kc. 12:30 p.m. 950 kc. 12:30 p.m. 1230 kc. 12:30 p.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 1260 kc. 9:30 a.m. 1380 kc. 8:00 a.m. 1260 kc. 9:30 a.m. 1420 kc. 12:15 p.m. 1250 kc. 9:30 a.m. 1490 kc. 8:00 a.m. 1490 kc. 8:00 a.m. 1490 kc. 12:15 p.m. 15:00 p.m. 15:00 p.m. 15:00 p.m. 15:00 p.m. 15:00 p.m. 15:00 p.m. 10:30 a.m. 10:30 kc. 10:30 a.m. 15:00 p.m. 10:30 a.m. 15:00 p.m. 15:00 kc. 15:00 p.m. 15:00 kc. 15:00 p.m. 15:00 kc. 15:00 p.m. 15:00 kc. 15:00	SUN WRAJ-FM SUN WRAJ-FM SUN WRAJ-FM SUN WTCO-FM SUN WTCO-FM SUN WAIN-FM SUN WAIN-FM SUN WAIN-FM SUN WAIN-FM SUN WAIN-FM SUN WAIN-FM SUN WHEN-FM SUN WHOR-FM SUN.	ANNA, I.L. Bowling Green Campbellsville Collenbia Cynthiana Cynthi	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 me. 1350 kc. 93.3 me. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc. 1080 kc. 1420 kc. 105.3 mc. 1440 kc. 1420 kc. 990 kc. 1330 kc. 900 kc. 1330 kc. 92.1 mc. 1340 kc. 1420 kc. 99.3 mc. 1440 kc. 1330 kc. 99.3 mc. 1480 kc. 1330 kc. 92.1 mc. 1480 kc. 1310 kc. 92.1 mc. 1340 kc. 1420 kc. 99.3 mc. 1340 kc. 1370 kc. 1750 kc. 1750 kc. 1750 kc.	7-45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:00 a.m. Sun, 12:15 p.m. Sun, 7:00 a.m. Sun, 12:30 p.m. Sun, 4-45 p.m. Sat, 4-45 p.m. Sat, 4-45 p.m. Sat, 4-45 p.m. Sat, 10:30 a.m. Sun, 10:30 a.m. Sun, 11:45 a.m. Sun, 10:00 a.m. Sat, 10:00 a.m. Sat, 10:00 a.m. Sat, 10:00 a.m. Sun, Sun, Sun, Sun, Sun, Sun, Sun, Sun,
KBRS KADO-FM KATO KANG KANG KENO KATA KYOR KATA KYOR KROP KPLY KONO-FM KECH KROU KECH KANG KANG KANG KANG KANG KANG KANG KANG	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Serracia Mojave Paradise Paradise Saros Saros Saros Saros Saros Saros Saros Saros Saros San Francisco San Luis Obispo Santa Maria Stockton Victorville	1280 kc. 17340 kc. 1740 kc. 1750 kc. 17	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 1:00 p.m. Sun 8:00 a.m. Sun 1:00 p.m. Sun 8:00 a.m. Sun 1:00 p.m. Sun 8:00 a.m. Sun 1:00 p.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:16 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:16 a.m. Sun 8:16 a.m. Sun 8:16 a.m. Sun 8:16 a.m. Sun 8:18 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Marries KCFA SPOKAME, WASH. KWAL Walkace ILLINOIS WRAJ-FM Anna WRAS Beardstown WIBV Belleville WWCM BRAZIL, IND. WZI Champaign WEIC Charleston WEIC-FM Charleston WEIC-FM Charleston WCIC-FM KANGARE WOBLO-FM Flora WNOD-FM Flora WYCA-FM HAMMOND, IND. WJRC Joliet WKOC-FM Kankakee WGLC Wendota WINI Murphysboro WDPA Osk Park WXCL Peoria WSBA PINICETON, IND. WRAY-FM PRINCETON, IND. WRAY-FM	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1500 kc. 12:30 p.m. 950 kc. 12:30 p.m. 1230 kc. 12:30 p.m. 1480 kc. 1330 kc. 1:00 p.m. 1480 kc. 12:30 p.m. 1480 kc. 12:30 p.m. 1480 kc. 12:30 p.m. 1490 kc. 1500 p.m. 1510 kc. 1490 kc. 1500 p.m. 1510 kc. 1490 kc. 1500 p.m. 1500 kc. 1500 p.m. 1610 kc. 1500 kc.	SUN WRAJ-FM SUN WRAJ-FM SUN WRAJ-FM SUN WTCO-FM SUN WTCO-FM SUN WAIN-FM SUN WAIL SUN WHEN SUN WHOR-FM SUN	ANNA, I.L. Bowling Green Campbellsville Columbia Cynthiana Cynthia	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 108.3 kc. 1400 kc. 108.3 mc. 1400 kc. 108.3 mc. 1420 kc. 93.3 mc. 1420 kc. 93.3 mc. 1430 kc. 1420 kc. 99.3 mc. 1340 kc. 1330 kc. 92.1 mc. 1340 kc. 1420 kc. 93.3 mc. 1440 kc. 1420 kc. 93.3 mc. 1460 kc. 1370 kc. 1470 kc. 1470 kc. 1470 kc. 1470 kc. 1470 kc. 1570 kc. 1570 kc. 1570 kc. 1570 kc.	7-45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:00 a.m. Sun, 12:15 p.m. Sun, 2:30 p.m. Sun, 4:45 p.m. Sat, 4:45 p.m. Sat, 4:45 p.m. Sat, 8:30 a.m. Sun, 9:30 a.m. Sun, 9:30 a.m. Sun, 9:10 a.m. Sun, 11:00 a.m
KBRS KADO-FM KATO KCNO KATA KYOR KATA KYOR KROP KDNO-FM KRDU-FM KROU-FM KTYM KATA KFWJ KBVM KMFB-FM KAMB-FM KOOL-FM KCOL-FM KC	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Bravley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Serces Mercad Mojave Paradise Portarville Redding Redding Redding Ridgerest Sacramento San Luis Obipo San Erancisco San Luis Obipo Santa Maria Stockton Victorville Walnut Creak Vulma, ARIZ.	1280 kc. 4 1340 kc. 570 kc. 57	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:5 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Oroffine KRXK Rexburg KOFE St. Marries KCFA SPOKANE, WASH. Wallace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ-FM Anna WRMS Beardstown WIBW Belleville WWCM BRAZIL, IND. WXZI Casey WLRW-FM Charpeston WEIC-FM Charpeston WEIC-FM Charpeston WCHR CHARLESTON, MO. WIND Chicago WDAN Darwille WOLA-FM Flora WYCA-FM Flora WYCA-FM HAMMOND, IND. WJRC WGC-FM Kankakee WGLC WGLC-FM Mendota WINI WOPA WINI Mendota WINI WOPA WRAY PRINCETON, IND. WRAY WRAY WRAY WRAY WRAY WRAY WRAY WRAY	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1500 kc. 1330 kc. 1:00 p.m. 1500 kc. 1330 kc. 1:00 p.m. 1500 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 1500 p.m. 1500 kc. 8:00 a.m. 1200 kc. 8:00 a.m. 1200 kc. 8:00 a.m. 1200 kc. 9:15 a.m. 1380 kc. 8:00 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1490 kc. 9:15 a.m. 1490 kc. 9:05 a.m. 1590 kc. 7:30 a.m. 1590 kc. 9:05 a.m. 1590	SUN WRAJ-FM SUN WRAJ-FM SUN WRAJ-FM SUN WTCO-FM SUN WTCO-FM SUN WANN-FM SUN WAIL SUN WRAC SUN WAIL SUN WAIL SUN WAIL SUN WRAC SUN WAIL SUN SUN WAIL SUN SUN SUN SUN SUN SUN WAIL SUN WAIL SUN SUN.	ANNA, I.L. Bowling Green Campbellsville Calumbia Cynthiana Darwille EAST PRAIRIE, MO. Elizabethtown EVANSVILLE, IND. Fort Knox Harrodsburg Harrodsburg Jamestown Liberty Louisville Monticello Morricelo Morri	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 108.3 kc. 1400 kc. 108.3 mc. 1400 kc. 108.3 mc. 1420 kc. 93.3 mc. 1420 kc. 93.3 mc. 1430 kc. 1420 kc. 99.3 mc. 1340 kc. 1330 kc. 92.1 mc. 1340 kc. 1420 kc. 93.3 mc. 1440 kc. 1420 kc. 93.3 mc. 1460 kc. 1370 kc. 1470 kc. 1470 kc. 1470 kc. 1470 kc. 1470 kc. 1570 kc. 1570 kc. 1570 kc. 1570 kc.	7.45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 12:15 p.m. Sun, 12:15 p.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 a.m. Sun, 12:30 a.m. Sun, 13:00 a.m. Sun, 13:00 a.m. Sun, 11:00 a.m. Sun, 11:00 a.m. Sun, 11:00 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 16:15 a.m. Sun, 16:20 a.m. Sun,
KBRS KADO-FM KATO KCNO KATA KYOR KONO-FM KROP KPOP KPOP KPOP KROP KECR-FM KTAO-FM KAMF-FM KAMF-FM KOOL-FM KOOL-FM KESLY KUOA-FM KESLY KUHL KWG KCIN KOFM-FM KO	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Merced Mojave Mojave Paradise Portarville Redding Reddi	1280 kc. 1340 kc. 1570 kc. 1570 kc. 1580 kc. 158	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:5 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Marries KCFA SPOKANE, WASH. KWAL Wallace ILLINOIS WRAJ Anna WRAJ Anna WRAJ Anna WRAJ Belloville WRAJ Lossy WWCM BAZIL, IND. WKZI Casey WEIC-FM Charpesion WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WCHR-W-RO Charleston WCHR-W-RO Charleston WCHR-W-RO Charleston WCHI-FM Flora WNDD MESSEL Moline WNOL-FM Flora WYOLA-FM HAMMOND, IND. WJRC Joliet WNOL-FM Kankakee WGLC Mendota WNOL-FM Mendota WNOL-FM Mendota WNOL-FM Mendota WNOL-FM Mendota WNOL-FM PRINCETON, IND. WJRY-FM PRINCETON, IND. WRAY-FM PRINCETON,	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1230 kc. 9:30 a.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 790 kc. 8:30 a.m. 1280 kc. 8:00 a.m. 1280 kc. 8:00 a.m. 1280 kc. 9:30 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:30 a.m. 1490 kc. 9:05 a.m. 1500 p.m. 1510 kc. 7:30 a.m. 1500 kc. 7:30 a.m. 1500 kc. 7:30 a.m. 1500 kc. 7:30 a.m. 1500 kc. 9:05 a.m. 1500 kc. 7:30 a.m. 1500 kc. 9:05 a.	SUN WHAJ-FM SUN WHAJ-FM SUN WHAJ-FM SUN WHAJ-FM SUN WHCO-FM SUN WHCO-FM SUN WAIN-FM SUN WWAIN-FM SUN WWAIN-FM SUN WY-N-FM SUN WHEL SUN WHEL SUN WHEL SUN WHBN-FM SUN WHBN-FM SUN WHBN-FM SUN WHBN-FM SUN WHBN-FM SUN WHOR-FA SUN WHO	ANNA, I.L. Bowling Green Campbellsville Calumbia Cynthiana Cynthia	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 133.9 mc. 1350 kc. 1270 kc. 1270 kc. 1270 kc. 102.3 mc. 1400 kc. 1420 kc. 993.3 mc. 14400 kc. 155.3 mc. 14400 kc. 1330 kc. 993.3 mc. 1450 kc. 1330 kc. 1450 kc. 1330 kc. 1450 kc. 1370 kc. 1370 kc. 1370 kc. 1370 kc. 1570 kc. 1370 kc. 1260 kc. 1570 kc. 1570 kc. 1580 kc. 1590 kc. 1590 kc. 1590 kc.	7.45 a.m. Sun, 10:40 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:00 a.m. Sun, 12:15 p.m. Sun, 7:00 a.m. Sun, 12:30 p.m. Sun, 12:30 p.m. Sun, 12:30 a.m. Sun, 12:30 a.m. Sun, 13:00 a.m. Sun, 13:00 a.m. Sun, 11:00 a.m. Sun, 11:00 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 11:45 a.m. Sun, 16:15 a.m. Sun, 16:30 a.m. Sun, 16
KBRS KADO-FM KATO-FM KCNO KATA KCNO KATA KOP KYOR KYOR KYOR KYOR KYOR KYOR KYOR KYOR	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendocino Mendocino Merced Mojave Paradise Portarville Redding Redding Redding Redding Redding Redding Redding Redding San Brancisco San Luis Obispo Santa Maria Stockton Victorville Walnut Creek YUMA, ARIZ.	1280 kc. 1340 kc. 1740 kc. 1840 kc. 184	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:35 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 8:10 a.m. Sun 8:10 a.m. Sun 8:145 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries KCFA SPOKAME, WASH. KWAL Walkace ILLINOIS WRAJ Anna WRAJ Anna WRAJ Anna WRAJ Beardstown WIBV Belleville WWCM BRAZIL, IND. Casey WELIC-FM Champaign WELIC Charleston WELIC-FM Charleston WHODA Danville WIND WIND WIND WIND WIND WIND WORA-M Charles WOLC-FM Memdota WOLC-FM Memdota WINI WELIC-FM PINICETON, IND. WINNAY PRINCETON, IND. WINNAY PRINCETON, IND. WINNY-FM PRINCETON, IND. WINNY-FM PRINCETON, IND. WHAY PRINCETON, IND. WHAY PRINCETON, IND. WHAY FM SPINIGERION, IND. WHAY FM SPINIGERION, IND. WINSHY-FM Shelbyville KIRL ST. CHARLES, MO. WMAY SPINIGERION, IND. WIND WAS TERRE HAUTE, IND. WHBU Anderson	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1230 kc. 1230 p.m. 1230 kc. 1230 kc. 1230 kc. 1230 p.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1260 kc. 9:30 a.m. 1280 kc. 9:30 a.m. 1280 kc. 9:30 a.m. 1280 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1490 kc. 9:15 a.m. 1490 kc. 9:05 a.m. 1030 a.m. 1030 a.m. 1030 a.m. 1030 kc. 103.9 mc. 1030 a.m. 1030 kc. 103.9 mc. 1030 a.m. 1030 kc. 1250 kc. 9:05 a.m. 1250 kc. 1250 kc. 9:05 a.m. 1250 kc. 1250 kc. 1250 kc. 1250 kc. 1250 kc. 1330 a.m. 1550 kc. 8:15 a.m. 1250 kc. 8:30 a.m. 1500 kc. 8:30 a.	SUN WRAJ-FM SUN WRAJ-FM SUN WRAJ-FM SUN WRAJ-FM SUN WTCO-FM SUN WTCO-FM SUN WANN-FM SUN WANN-FM SUN WANN-FM SUN WANN-FM SUN WHBN-FM SUN SUN WHBN-FM SUN SU	ANNA, I.L. Bowling Green Campbellsville Calumbia Cynthiana Cynthia	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 133.9 mc. 1350 kc. 1270 kc. 1270 kc. 1270 kc. 102.3 mc. 1080 kc. 14400 kc. 102.3 mc. 1480 kc. 1420 kc. 990 kc. 1330 kc. 990 kc. 1330 kc. 990 kc. 1340 kc. 1340 kc. 1340 kc. 1340 kc. 1370 kc. 1370 kc. 1370 kc. 1370 kc. 1260 kc. 1370 kc. 1260 kc. 1570 kc. 730 kc. 1260 kc. 1550 kc. 1260 kc. 1550 kc. 1260 kc. 1550 kc. 1260 kc. 1550 kc.	7-45 a.m. Sun, 10-40 a.m. Sun, 10-40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 7-100 a.m. Sun, 12-15 p.m. Sun, 7-100 a.m. Sun, 12-15 p.m. Sun, 3-30 a.m. Sun, 3-15 a.m. Sun, 3-15 a.m. Sun, 11-45 a.m. Sun, 11-45 a.m. Sun, 3-15 a.m. Sun
KBRS KADO-FM KATO KCNO KATA KYOR KYOR KATA KYOR KROP KPLY KDNO-FM KRDU KROP KROP KROP KROP KROP KROP KROP KROP	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendocino Mendocino Mendocino Mercad Mojave Paradise Portarville Redding Redding Redding Redding Redding Redding Redding San Francisco San Funisco San Enrarisco San Luis Obispo Santa Maria Stockton Victorville Walnut Creek YUMA, ARIZ. COLORADO Craig Delta Denver Gleenwood Springs	1280 kc. 1340 kc. 1450 kc. 1450 kc. 1320 kc. 132	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:30 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. Wallace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAS-FM HAMMOND WKZI Casey WWCM BRAZIL, IND. WKZI Casey WLRW-FM Charpeston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM HAMMOND, IND. WIND Chicago WDAN Darwille WOLAFM HAMMOND, IND. WIRD Chicago WOAN Darwille WOLC FM KANKARE WKOC-FM KANKARE WKOC-FM KANKARE WWOLC MWOLC FM WHOLD WIND Chicago WOAN DARWILL WIND MWOLA MEMORIA WIND COMMON DARWIRC WKOC-FM KANKARE WHOLC MEMORIA WINI WINI WININ WOPA Oak Park WXCL POOR'S WRAY PRINCETON, IND. WRAY PRINCETON, IND. WHAY PRINCETON, IND. WHAY PRINCETON, IND. WHAY PRINCETON, IND. WHAY FERSE HAUTE, IND. WAKE VALPARAISO, IND. INDIANA WHSU Anderson WHSU Anderson WHSU ANDERSON	910 kc. 12:15 p. 100 p. 1400 kc. 9:00 a. 1400 kc. 9:00 a. 1400 kc. 9:00 a. 1400 kc. 9:00 a. 1400 kc. 9:30 a. 1480 kc. 1330 kc. 1:00 p. 1620 kc. 8:45 a. 1330 kc. 1:00 p. 1620 kc. 8:45 a. 1200 kc. 8:45 a. 1200 kc. 8:30 a. 1280 kc. 8:00 a. 1280 kc. 8:00 a. 1280 kc. 9:15 a. 1270 kc. 8:15 a. 1270 kc. 8:15 a. 1270 kc. 8:30 a. 104.9 mc. 1270 kc. 8:30 a. 104.9 mc. 1240 kc. 8:30 a. 1240	SUN WHAJ-FM SUN WHAJ-FM SUN WHAJ-FM SUN WHAJ-FM SUN WHEL SUN WAIN-FM SUN WAIN-FM SUN WHEL SUN WHEN-FM SUN SUN WHEN-	ANNA, I.L. Bowling Green Campbellsville Calumbia Cynthiana Cy	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 133.3 mc. 540 kc. 1270 kc. 1270 kc. 1270 kc. 102.3 mc. 1080 kc. 1400 kc. 105.3 mc. 14400 kc. 155.3 mc. 14400 kc. 1330 kc. 900 kc. 1330 kc. 900 kc. 1330 kc. 9104.1 mc. 14400 kc. 1350 kc. 1490 kc. 1570 kc. 1700 kc.	7-45 a.m. Sun, 10-40 a.m. Sun, 10-40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2-15 p.m. Sun, 7-100 a.m. Sun, 12-15 p.m. Sun, 7-100 a.m. Sun, 12-100 p.m. Sun, 12-100 p.m. Sun, 12-100 a.m. Sun, 12-100 a.m. Sun, 12-100 a.m. Sun, 12-100 a.m. Sun, 11-100 a.m. Sun, 11-100 a.m. Sun, 11-145 a.m. Sun, 11-15 a.m. Sun, 11-
KBRS KADD-FM KADD-FM KATOR KENO KATAR KYOR KHOP KHOP KHOP KHOP KHOP KHOP KHOP KHOP	POTEAU, OKLA. Springdale Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Servania Mojave Portarville Redding Reddin	1280 kc. 1340 kc. 1450 kc. 1450 kc. 1320 kc. 132	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun, 10:45 a.m. Sun, 10:46 a.m. Sun,	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. KWAL Wallace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ-FM Anna WRAMS Beardstown WIBW Belloville WWCM BRAZIL, IND. WKZI Casey WLRW-FM Champaign WEIC Charleston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WODAM Danville WODAM Danville WODI-FM Flora WODAM Danville WODI-FM Flora WOLA-FM HAMMOND, IND. WIRC Joliet WOLA-FM HAMMOND, IND. WIRC Joliet WGLC-FM Mendota WINI WWOF-FM Kankakee WGLC Mendota WGLC-FM MENDERSELAER, IND. WSHY-FM PRINCETON, IND. WRAY PRINCETON, IND. WRAY PRINCETON, IND. WHAY PRINCETON, IND. WHAY FRENSELAER, IND. WSHY-FM TERRE HAUTE, IND. WAKE VALPARAISO, IND. INDIANA WHBU Anderson WCRD-FM Bluftfon	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1500 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 1320 kc. 8:00 a.m. 1260 kc. 8:00 a.m. 1260 kc. 8:00 a.m. 1270 kc. 9:15 a.m. 1380 kc. 8:00 a.m. 1270 kc. 9:15 a.m. 1280 kc. 12:15 p.m. 10:00 p.m. 10:00 p.m. 10:00 kc. 9:05 a.m. 10:00 p.m. 10:00 kc. 9:05 a.m. 10:00 p.m. 10:00 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 7:45 a.m. 100 p.m. 10:00 kc. 9:05 a.m. 10:00 p.m. 10:00 kc. 8:15 a.m. 10:00 p.m. 10:00 kc. 8:15 a.m. 10:00 p.m. 10:00 kc. 8:30 a.m. 10:00 kc. 8:00 a.m. 10:00	SUN WHAJ-FM SUN WHAJ-FM SUN WHAJ-FM SUN WHOO SUN WHOO SUN WHOO SUN WAIN-FM SUN WOYN-FN SUN WHOO SUN WHOO SUN WHOO SUN WHEN SUN WHEN SUN WHEN SUN WHEN SUN WHOO SUN WHO SUN SUN WHO SUN SUN WHO SUN SUN WHICK	ANNA, I.L. Bowling Green Campbellsville Columbia Cynthiana Lear Hall Columbia Morehead Murray Owensboro Owensbo	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc. 1400 kc. 102.3 mc. 14400 kc. 1420 kc. 1330 kc. 1420 kc. 1330 kc. 1250 kc. 1530 kc. 1250 kc. 1530 kc. 1250 kc. 1530 kc.	7-45 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:100 a.m. Sun, 1-2:30 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 3:10 a.m. Sun, 3:10 a.m. Sun, 3:10 a.m. Sun, 3:10 a.m. Sun, 3:15 a.m. Sun, 11:00 a.m
KBRS KADO-FM KADO-FM KATA KCNO KATA KYOR KROP KPLY KROP KROP KROP KROP KROP KROP KROP KROP	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Sercata Mojave Paradise Portarville Redding Redding Redding Redding Ridgerest Sacramento San Barnardino San Francisco San Barnardino San Francisco San Luis Obipo Santa Maria Stockton Victorville Walnut Creek VulMA, ARIZ. COLORADO Creig Delta Denver Glenwood Springs GODDLAND, KANS.	1280 kc. 1340 kc. 1320 kc. 1320 kc. 1320 kc. 1320 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 1350 kc. 1360 kc. 1370 kc. 137	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:5 a.m. Sun 8:15 a.m. Sun 9:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. KWAL Wallace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ-FM Anna WRAMS Beardstown WIBW Belleville WWCM BRAZIL, IND. WKZI Casey WEIC-FM Charpeston WEIC-FM Charpeston WEIC-FM Charpeston WCHR-FN Charpeston WCHR-FN Charpeston WCHC-FM Membola WIND Chicago WDAN Darwille WOLD-FM Flora WOLD-FM Flora WOLD-FM Flora WOLD-FM RAMMIND, IND. WIRC Joliet WOLD-FM Kankakee WGLC Memdota WINI WOLF-FM Memdota WINI WORD-FM Kankakee WGLC Memdota WINI WORD-FM FRORE WGLC-FM Memdota WINI WORD-FM FRORE WGLC WEIC-FM Memdota WINI WORD-FM FRORE WGLC WEIC-FM Memdota WINI WORD-FM FRORE WGLC WEIC-FM Memdota WINI WORD-FM FINCETON, IND. WRAY PRINCETON, IND. WRAY PRINCETON, IND. WRAY FRORE WHAY FR	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1500 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1440 kc. 7:45 a.m. 1250 kc. 8:00 a.m. 1280 kc. 8:00 a.m. 1280 kc. 8:00 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1280 kc. 12:15 p.m. 1250 kc. 12:15 p.m. 12:15	SUN WHAJ-FM SUN WHAJ-FM SUN WHAJ-FM SUN WTCO-FM SUN WTCO-FM SUN WAIN-FM SUN WWANN-FM SUN WWANN-FM SUN WYN-I-I-I-I SUN WYH-I-I-I SUN WHBN-FW SUN WHAL SUN WKCS SUN WKCS SUN WKCS SUN WKCS SUN WHICK SUN WKCS SUN	ANNA, ILL. Bowling Green Campbellsville CAMPLESTON, MO. LINCINNATI, OHIO CLARKSVILLE, TENN. Celumbia Cynthiana Darwille EAST PRAJRIE, MO. Elizabethtown EVANSVILLE, IND. FORT KNOX Harrodsburg Harrodsburg Jamestown Liberty Louisville Morthead Morehead Morehead Morehead Morehead Morehead Morehead Morensboro Owensboro	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 133.9 mc. 1350 kc. 1270 kc. 1270 kc. 1270 kc. 102.3 mc. 1400 kc. 1420 kc. 993.3 mc. 14400 kc. 155.3 mc. 14400 kc. 156.3 mc. 1470 kc. 1300 kc. 1470 kc. 1300 kc. 1490 kc. 1300 kc. 1490 kc. 1500 kc.	7.45 a.m. Sun. 10:40 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:2:15 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun. 13:00 a.m. Sun. 13:00 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 6:15 a.m. Sun. 6:15 a.m. Sun. 6:15 a.m. Sun. 6:15 a.m. Sun. 10:10 a.m. Sat. 10:10 a.m. Sat. 10:10 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:45 a.m. Sun.
KBRS KADO-FM KADO-FM KATA KCNO KATA KYOR KROP KCNO-FM KROP KCNO-FM KROP KCNO-FM KROP KCNO-FM KROP KCNO-FM KROP KCNO-FM KROP KONO-FM KROP KCNO-FM KCNO-	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Acreata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendoci	1280 kc. 1740 kc. 1771 mc. 1740 kc.	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun, 10:45 a.m. Sun, 10:46 a.m. Sun,	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. KWAL Walkec ILLINOIS WRAJ Anna WRAJ Anna WRAJ Anna WRAS Beardstown WIBV Belleville WWCM RAZIL, IND. WKZI Catey WKZI Charleston WEIC Tharleston WEIC Tharleston WEIC FM Charleston KCHR CHARLESTON, MO. WIND Darwille WNDI-FM Flora WYOLA-FM HAMMOND, IND. WJRC Joliet WYOLA-FM Kankakee WGLC Mendota WHOLF-FM Kankake WGLC WENGLOW WAY PRINCETON, IND. WJRY-MAY PRINCETON, IND. WHAY TERRE HAUTE, IND, WSHY-FM AUBURN WAKE VALPARAISO, IND. WHBU Anderson WHF-FM AUBURN WKZI CASEY, ILL. WIND CHICAGO, ILL.	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1230 kc. 1230 p.m. 1230 kc. 1230 p.m. 1480 kc. 1330 kc. 1:00 p.m. 1480 kc. 1330 kc. 1:00 p.m. 1480 kc. 1250 kc. 9:30 a.m. 1270 kc. 127	SUN WHAJ-FM SUN WHAJ-FM SUN WTCO-FM SUN WTCO-FM SUN WAIN-FM SUN WAIN-FM SUN WAIN-FM SUN WAIN-FM SUN WHBN-FM SUN WHAY-FM SUN.	ANNA, ILL. Bowling Green Campbellsville Collambia Cynthiana Cynthiana Cynthiana Cynthiana Call Mo Call Call Call Call Call Call Call Call	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 108.0 kc. 108.0 kc. 108.1 k	7-45 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:100 a.m. Sun, 1-2:30 p.m. Sun, 1-3-30 p.m. Sun,
KBRS KADO-FM KADO-FM KATA KCNO KATA KYOR KROP KCNO-FM KRDO-FM KRDO-FM KROP KTYM KECR-FM KTAO-FM KTAO-FM KTAO-FM KTAO-FM KTAO-FM KODL-FM KCLOA-FM KODL-FM KCUPA KUPA KUOA-FM KEWO KTIP KCLOA-FM KEWO KTIP KCLOA-FM KBLU KRAI KOFM-FM KBLU KRAI KOFM-FM KBLU KRKS KGLN KRKS KGLN KUFA KUOFA KRKS KGLN KRKS KGLN KUOFA KRKS KGLN KRUOFA KRKS KGLN KUOFA KRKS KGLN KKUOFA KKRKS KGLN KKRKS	POTEAU, OKLA. Springdele Texarkana Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendoc	1280 kc. 17340 kc. 1740 kc. 17	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:30 a.m. Sun 10:30 a.m. Sun 10:30 a.m. Sun 10:30 a.m. Sun 10:30 a.m. Sun 10:30 a.m. Sun 10:45 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Rexburg KOFE St. Maries KCFA SPOKANE, WASH. KWAL Walkec ILLINOIS WRAJ Anna WRAJ Anna WRAJ Beardstown WIBV Belleville WWCOM BRAZIL, IND. WKZI Catego WKZI Charleston WKILC-FM Charleston KCHR CHARLESTON, MO. WIND Charleston WKILC-FM Charleston WHOLD-FM Flora WYOLA-FM HAMMOND, IND. WJRA WWOLG-FM Kankakee WGLC Mendota WHOLFM Flora WYCA-FM Kankake WGLC Wendota WHOLFM Flora WYCA-FM HAMMOND, IND. WJRA PIORETON, IND. WHAY PRINCETON, IND. WHAY PRINCETON, IND. WHAY PRINCETON, IND. WHAY FINCETON, IND. WHAY FINCETON, IND. WHAY FINCETON, IND. WHAY TERRE HAUTE, IND. WKSHY-FM AUBURN WKZI CASEY, ILL. WIND CHICAGO,	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1230 kc. 1230 p.m. 1230 kc. 1230 p.m. 1480 kc. 1330 kc. 1:00 p.m. 1480 kc. 1330 kc. 1:00 p.m. 1480 kc. 1230	SUN	ANNA, ILL. Bowling Green Campbellsville CAMPLESTON, MO. LINCINNATI, OHIO CLARKSVILLE, TENN. Celumbia Cynthiana Darwille EAST PRAJRIE, MO. Elizabethtown EVANSVILLE, IND. FORT KNOX Harrodsburg Harrodsburg Jamestown Liberty Louisville Morthead Morehead Morehead Morehead Morehead Morehead Morehead Morensboro Owensboro	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 1400 kc. 1400 kc. 1400 kc. 1330 kc. 1400 kc. 1330 kc. 1400 kc. 1330 kc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 1570 kc. 1280 kc. 1570 kc. 1280 kc. 1570 kc. 1280 kc. 1330 kc. 1280 kc. 1330 kc. 1480 kc. 1330 kc. 1480 kc. 1330 kc. 1480 kc. 1530 kc.	7.45 a.m. Sun. 10:40 a.m. Sun. 10:40 a.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:45 p.m. Sun. 1:2:15 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun. 7:00 a.m. Sun. 12:30 p.m. Sun. 13:00 a.m. Sun. 13:00 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 11:45 a.m. Sun. 6:15 a.m. Sun. 6:15 a.m. Sun. 6:15 a.m. Sun. 6:15 a.m. Sun. 10:10 a.m. Sat. 10:10 a.m. Sat. 10:10 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 10:45 a.m. Sun.
KBRS KADO-FM KADO-FM KATOR KENO KATA KYOR KENO KATA KYOP KENO KENO KENO KENO KENO KENO KENO KENO	POTEAU, OKLA. Springdele Texarkana Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Acreata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendocin	1280 kc. 1340 kc. 1320 kc. 1320 kc. 1360 kc. 1370 kc. 137	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 10:00 p.m. Sun 8:00 a.m. Sun 10:00 p.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Re-Reburg KOFFE St. Maries KCFA SPOKANE, WASH. KWAL Wallace ILLINOIS WRAJ Anna WRAJ Anna WRAJ Anna WRAS Beardstown WIBV Belleville WWCOM RAZIL, ND. Casey WIRW-FM Champaign WEIC Charleston KCHR CHARLESTON, MO. Chicage WIND Chicage WI	910 kc. 12:15 p. 9:00 a.m 1400 kc. 9:00 a.m 1400 kc. 9:00 a.m 1400 kc. 9:00 a.m 1230 kc. 1:30 p.m 1230 kc. 1:30 p.m 1230 kc. 1:30 p.m 1230 kc. 1:00 p.m 1240	SUN	ANNA, ILL. Bowling Green Campbellsville Columbia Cynthiana Cynthia	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc. 1400 kc. 102.3 mc. 1400 kc. 102.3 mc. 1420 kc. 1330 kc. 1420 kc. 1330 kc. 1420 kc. 1330 kc. 1250 kc. 1250 kc. 1250 kc. 1250 kc. 1250 kc. 1250 kc. 1400 kc. 1530 kc. 1250 kc. 1530 kc. 1250 kc. 1530 kc. 1530 kc. 1530 kc. 1530 kc. 1530 kc. 1550 kc. 1550 kc. 1550 kc. 150 kc. 1550 kc.	7-45 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7-100 a.m. Sun, 1-2:30 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 4-45 p.m. Sun, 3-10 a.m. Sun, 3-10 a.m. Sun, 3-10 a.m. Sun, 3-10 a.m. Sun, 3-11 a.m. Sun, 3-15 a.m. Sun, 11-45 a.m.
KBRS KADO-FM KADO-FM KATOR KONO KATAR KYOR KYOR KYOR KYOR KYOR KYOR KYOR KYO	POTEAU, OKLA. Springdele Texarkana Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Acreata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendocin	1280 kc. 1740 kc. 1750 kc. 1750 kc. 1750 kc. 1740 kc. 174	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:35 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 8:15 a.m. Sun 9:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Re-Reburg KOFFE St. Maries KCFA SPOKANE, WASH. KWAL Wallace ILLINOIS WRAJ Anna WRAJ Anna WRAS Beardstown WIBV Belleville WWCOM RAZIL, ND. Casey WIRW-FM Champaign WEIC Charleston KCHR CHARLESTON, MO. Chicage WIND Chicage	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1230 kc. 1:30 p.m. 1230 kc. 1:30 p.m. 1230 kc. 1:30 p.m. 1230 kc. 1:300 p.m. 1230 kc. 1:00 p.m. 1230 kc. 1230 k	SUN	ANNA, ILL. Bowling Green Campbellsville Calumbia Cynthiana Cynthia	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 153.3 mc. 1400 kc. 1420 kc. 990 kc. 1330 kc. 990 kc. 1330 kc. 92.1 mc. 1440 kc. 1440 kc. 1450 kc. 1450 kc. 1450 kc. 1550 kc. 1260 kc. 1570 kc. 170 kc.	7-45 a.m. Sun, 10-40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2-15 p.m. Sun
KBRS KADO-FM KADO-FM KATOR KENO KATA KYOR KENO KATA KYOP KENO KENO KENO KENO KENO KENO KENO KENO	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendoc	1280 kc. 1340 kc. 1570 kc. 1350 kc. 1570 kc. 157	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 7:30 a.m. Sun 8:00 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:15 a.m. Sun 8:16 a.m. Sun 8:16 a.m. Sun 8:16 a.m. Sun 8:17 a.m. Sun 8:18 a.m. Sun 8:19 a.m. Sun 8:19 a.m. Sun 8:19 a.m. Sun 8:10 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRYK Rexburg KOFF St. Marries KCFA SPOKANE, WASH. KWAL Walkace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAMS Beardstown WIBV Belleville WRYCI Cassy WRICI Charleston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WORAM Danville WODLM East Moline WNOI-FM Flora WYCA-FM HAMMOND, IND. WJRC Joliet WROC-FM Kankakee WGLC Mendota WYOL-FM HAMMOND, IND. WJRC Joliet WROC-FM Kankake WGLC WENGLOTH WROL-FM PRINCETON, IND. WJRD AND WARD-FM PRINCETON, IND. WRAY-FM RENCELES, MO. WMAY Springfield WRAY Springfield WRAY PRINCETON, IND. WRAY-FM CHARLES, MO. WMAY Springfield WRAY-FM CHARLES, MO. WMAY SPRINCETON, IND. WRAY-FM CHARLES, MO. WMAY-FM CHARLES, MO. WMAY SPRINCETON, IND. WRAY-FM CHARLES, MO. WMAY-FM CHARLES, MO. WM	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1230 kc. 1:30 p.m. 1230 kc. 1:30 p.m. 1230 kc. 1:30 p.m. 1230 kc. 1:300 p.m. 1230 kc. 1:00 p.m. 1230 kc. 1230 k	SUN	ANNA, ILL. Bowling Green Campbellsville Calumbia Cynthiana Cynthia	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 mc. 1350 kc. 93.3 mc. 540 kc. 1270 kc. 93.5 mc. 1400 kc. 102.3 mc. 1080 kc. 102.3 mc. 1400 kc. 1400 kc. 1420 kc. 990 kc. 1330 kc. 990 kc. 1330 kc. 92.1 mc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 1310 kc. 1400 kc. 1400 kc. 1500 kc.	7-45 a.m. Sun, 10-40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2-15 p.m. Sun
KBRS KADD-FM KADD-FM KATOR KCNO KATAR KYOR KYOR KATOR KYOR KATOR KYOR KATOR KA	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Serraredia Portarville Redding Redd	1280 kc. 17340 kc. 17340 kc. 1740 kc. 1740 kc. 1740 kc. 1740 kc. 1740 kc. 1740 kc. 1850 kc. 1	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 10:45 a.m. Sun 7:30 a.m. Sun 5:00 p.m. Sun 8:00 a.m. Sun 8:30 a.m. Sun 8:00 a.m. Sun 1:45 a.m. Sun 1:45 a.m. Sun 1:15 a.m. Sun 8:15 a.m. Sun	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRYK Rexburg KOFF St. Marries KCFA SPOKANE, WASH. KWAL Walkace ILLINOIS WRAJ Anna WRAJ-FM Charpeston WEIC-FM Charpeston WEIC-FM Charpeston WEIC-FM Charpeston WROC-FM Charpeston WODAN Danville WODAN Danville WODAN DANVILLE WROC-FM Kankakee WGLC Mendota WYOLA-FM HAMMOND, IND. WRAJ-FM Mendota WIND Charpeston WRAJ-FM Mendota WIND MRAY-FM PRINCETON, IND. WRAJ-FM PRINCETON, IND. WRAJ-FM PRINCETON, IND. WRAJ-FM PRINCETON, IND. WRAY-FM CHOLAND, IND. WRAY-FM CHOLA	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1500 kc. 1230 p.m. 950 kc. 1230 p.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1230 kc. 8:30 a.m. 1280 kc. 9:30 a.m. 1280 kc. 9:30 a.m. 1280 kc. 9:30 a.m. 1280 kc. 9:30 a.m. 1270 kc. 9:15 a.m. 7:45 a.m. 1270 kc. 9:15 a.m. 1280 kc. 103.9 mc. 103.9 kc. 138.3 mc. 1:00 p.m. 1280 kc. 9:05 a.m. 1	SUN WHAJ-FM SUN WHAJ-FM SUN WTCO-FM SUN WTCO-FM SUN WAIN-FM SUN WAIN-FM SUN WAIN-FM SUN WAIN-FM SUN WHEL SUN WHEL SUN WHEL SUN WHEL SUN WHEL SUN WHEN-FM SUN WHEL SUN WHEN-FM SUN	ANNA, ILL. Bowling Green Campbellsville Campbellsvi	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 me. 1350 kc. 93.3 me. 540 kc. 93.3 mc. 1400 kc. 102.3 mc. 1080 kc. 102.3 mc. 1080 kc. 105.3 mc. 1440 kc. 1420 kc. 990 kc. 1330 kc. 990 kc. 1330 kc. 92.1 mc. 1340 kc. 1440 kc. 1350 kc. 1250 kc.	7-45 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 1-2:10 p.m. Sun
KBRS KADO-FM KADO-FM KATO KCNO KATA KYOR KYOR KROP KCNO KATA KYOR KROP KCNO KROP KROP KROP KROP KROP KROP KROP KRO	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Mendoc	1280 kc. 1340 kc. 1450 kc. 1330 kc. 1340 kc. 1350 kc. 135	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 1	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRYK Rexburg KOFF St. Marries KCFA SPOKANE, WASH. KWAL Walkace ILLINOIS WRAJ Anna WRAJ-FM Anna WRAS Beardstown WISV Bellevitle WRYCI Cassy WHICH Charleston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WEIC-FM Charleston WIND Charleston WODAN Danville WNOI-FM Flora WYCA-FM HAMMOND, IND. WIRN WOLG-FM Kankake WGLC Mendota WIND Charleston WROI-FM Kankake WGLC Wendota WIND MAY-FM PRINCETON, IND. WRAY-FM Shelbyville WRAY-FM SHelbyville WRAY-FM CASEY, ILL, WANAY-FM CASEY, ILL, WANAY-FM COurnbic City WORD-FM Brazil WKZI CASEY, ILL, WINDM-FM Decatur WADM-FM Decatur WADM-FM Decatur WADM-FM Decatur WADM-FM Greenfeild WYCA-FM Hammond WYTT-FM Greenfeild WYCA-FM Hammond WATI Indianapolis	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1500 kc. 1230 p.m. 950 kc. 1230 p.m. 1480 kc. 1330 kc. 1:00 p.m. 620 kc. 8:45 a.m. 1480 kc. 1330 kc. 1:00 p.m. 1280 kc. 9:30 a.m. 1280 kc. 9:30 a.m. 1280 kc. 9:30 a.m. 1280 kc. 9:30 a.m. 1280 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1270 kc. 9:15 a.m. 1280 kc. 1270 kc. 9:15 a.m. 1490 kc. 1280 kc. 1290 k	SUN	ANNA, ILL. Bowling Green Campbellsville Calumbia Cynthiana Darwille Cast PRAIRIE, MD. Elizabethtown EANSVILLE, IND. FORT KNOX Harrodsburg Harrodsburg Harrodsburg Harrodsburg Jamestown Liberty Louisville Morthead Murray Owensboro Owensbo	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 133.9 me. 1350 kc. 93.3 me. 540 kc. 1270 kc. 93.3 mc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 1400 kc. 160.3 mc. 1400 kc. 160.3 mc. 1400 kc. 160.3 mc. 1400 kc. 1300 kc. 1400 kc. 1400 kc. 1400 kc. 1500 kc. 1300 kc. 1400 kc. 1500 kc.	7-45 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 1-2:15 p.m. Sun, 1-2:10 p.m. S
KBRS KADD-FM KADD-FM KATOR KCNO KATAR KYOR KYOR KATOR KYOR KATOR KYOR KATOR KA	POTEAU, OKLA. Springdele Texarkana TEXARKANA, TEX. TULSA, OKLA. CALIFORNIA Alturas Arcata Blythe Brawley Crescent City Delano Dinuba El Cajon Inglewood LAKE HAVASU CITY, ARIZ. Lancaster Los Gatos Mendocino Serraredia Portarville Redding Redd	1280 kc. 1340 kc. 1570 kc. 1570 kc. 1570 kc. 1570 kc. 1580 kc. 1350 kc. 1340 kc. 1350 kc. 1350 kc. 1340 kc. 1350 kc. 1340 kc. 1350 kc. 1450 kc. 1450 kc.	8:30 a.m. Sun 8:00 a.m. Sun 8:00 a.m. Sun 10:45 a.m. Sun 1	KBGN Caldwell KART Jerome KRPL Moscow KCRH-FM Nampa KLER Orofino KRXK Resburg KOFE St. Maries KCFA SPOKANE, WASH. Walloce ILLINOIS WRAJ Anna WRAJ-FM Anna WRAJ-FM Anna WRAJ-FM Anna WRMS Beardstown WIBW Belleville WWCM BRAZIL, IND. WKZI Casey WLRW-FM Charpeston WEIC-FM Charpeston WEIC-FM Charpeston WCHR CHARLESTON, MO. WIND Chicago WDAN Darwille WOLFM FLORA WOLFM FLORA WOLFM KANKAKEE WOLFM KANKAKEE WOLFM MEMOTO WOLFM FLORA WOLFM FLORA WOLFM HAMMOND, IND. WIRD Chicago WOAND COLOR WOLFM FLORA WOLFM HOMOTO WORD OAK Park WYCA-FM Memotota WOLFM FRORT WOLFM FRORT WORD-FM FRORT WOLFM GLUMDIC CIU WAS WITH COLUMBIC CIU WAS WOLFM GLUMDIC CIU WADM FOR COLUMBIC CIU WATH COLUMBIC CIU WA	910 kc. 12:15 p.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1400 kc. 9:00 a.m. 1230 kc. 1:30 p.m. 1230 kc. 1:30 p.m. 1230 kc. 1:300 p.m. 1230 kc. 1:300 p.m. 1230 kc. 1:00 p.m. 1230 kc. 1:00 p.m. 1230 kc. 1:00 p.m. 1230 kc. 1:00 p.m. 1250 kc. 9:30 a.m. 1260 kc. 9:30 a.m. 1260 kc. 9:30 a.m. 1270 kc. 12:15 p.m. 1250 kc. 9:30 a.m. 1270 kc. 12:15 p.m. 12:15	SUN	ANNA, ILL. Bowling Green Campbellsville Collumbia Cyrthiana Cyrthiana Cyrthiana Clarwilla Carthiana Clarwilla Carthiana Clarwilla Carthiana Covenshore Carthiana Covenshore Carthiana Covenshore Covensh	1440 kc. 92.7 mc. 1410 kc. 1450 kc. 143.9 me. 1350 kc. 133.9 mc. 1350 kc. 1270 kc. 93.3 mc. 1400 kc. 1270 kc. 93.5 mc. 1400 kc. 1420 kc. 990.0 kc. 1330 kc. 990.0 kc. 1360 kc. 1370 kc. 1480 kc. 1550 kc.	7-45 a.m. Sun, 10:40 a.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-45 p.m. Sun, 1-2:15 p.m. Sun, 7:00 a.m. Sun, 1-2:30 p.m. Sun, 4-45 p.m. Sun, 1-2:30 p.m. Sun, 1-3:50 a.m. Sun, 1-1:45 a.m. Sun, 1-1:45 a.m. Sun, 1-1:45 a.m. Sun, 1-3:45 a.m. Sun, 1-3:50 p.m.

"I am a college Christian and am trying to keep my life in accord with what I know Christ would expect it to be. I thought maybe your book would be helpful," "Since hearing a Nazarene preacher in Guyana and Trimdad
is have been greatly blessed and revived by our "Showers of Diessing" program. Truly God has revealed himself to
me in many different ways" (from England).

MASSACHUSETTS	NEVADA (Cont.)	OHIO (Co	nt.)
WTSA BRATTLEBORO, VT. 1450 kc. 8:00 a.m. St	n. KRGN-FM Las Vegas 101.9 mc. 7:15 a.m. Sun. n. KVEG Las Vegas 970 kc. 8:30 a.m. Sun. n. KVEG-FM Las Vegas 92.3 mc. 8:30 a.m. Sun.	WHON RICHMOND, IND.	930 kc. 7:30 a,m, Sun,
WHAV Haverhill 1490 kc. 6:15 a.m. St. WFEA MANCHESTER, N.H. 1370 kc. 5:45 a.m. St.	n. KVEG Las Vegas 970 kc. 8:30 a.m. Sun.	WLEC Sandusky	1450 kc. 8:45 a.m. Sun.
WSMN NASHUA, N.H. 1590 kc. 12:45 p.m. St	n. KVEG-FM Las Vegas 92.3 mc. 8:30 a.m. Sun.	WLEC-FM Sandusky	102.7 mc 8:45 a m Sun
WBEC Pittsfield 1420 kc.	NEW HAMPSHIRE	WPIC SHARDN, PA. WMVR Sidney	790 kc. 7:30 a.m. Sun. 1080 kc. 8:45 a.m. Sun. 105.5 mc. 8:45 a.m. Sun.
WESX Salem 1230 kc, 5:45 p.m. Su	n. WTSA BRATTLEBORO, VT. 1450 kc. 8:00 a.m. Sun.	WMVR-FM Sidney	105.5 mc. 8:45 a.m. Sun.
MICHIGAN	WHAV HAVERHILL, MASS. 1490 kc. 6:15 a.m. Sun. WKSC Keene 1360 kc. * p.m. Sun.	WEEC-FM Springfield	100.7 mc. 12:45 p.m. Sun.
MICHIGAN WABJ Adrian 1490 kc. 8:30 a.m. Si	WFEA Manchester 1370 kc. 5:45 a.m. Sun.	WTTO Toledo WBTC Uhrichsville	1520 KC. 9:00 a.m. Sun. 1540 kc. 10:30 a.m. Sun.
WUFN-FM Albion 96.7 mc. 2:00 p.m. St	MSMN Nashua 1590 kc. 12:45 p.m. Sun.	WCOM-FM Urbana	100.7 mc. 12:45 p.m. Sun. 1520 kc. 9:00 a.m. Sun. 1540 kc. 10:30 a.m. Sun. 101.7 mc. 10:00 a.m. Sun.
WFYC Alma 1280 kc. 8:15 a.m. St WBRN Big Rapids 1460 kc. 8:00 a.m. St	n. 1420 Kt. 3.13 8.111. 3011.	WCOM-FM Urbana WKKS VANCEBURG, KY. WERM-FM Wapakoneta (St. Marys)	1570 KC. 6:15 a.m. Sun.
WBRN-FM Big Rapids 100.9 mc. 8:00 a m St	NEW JERSEY	WHHH Warren	92,1 mc, 9:45 a.m. Sun. 1440 kc. 8:15 a.m. Sun.
WWAM Cadillac 1370 kc, 10:00 a.m. Su	WTHE MINEOLA, N.Y. 1520 kc. 9:45 a.m. Sat.	WHHH Warren WIBO-FM Waverly WNEU WHEELING, W. VA. WIUC-FM WINCHESTER, IND. WWST Wooster	100.9 mc. 6:00 p.m. Sun. 1600 kc. 6:45 a.m. Sun.
WWTV-FM Cadillac 92.9 mc. 10.00 a.m. Su WKYO Caro 1360 kc. 8:15 a.m. Su	n. WOND Pleasantville 1400 to 7:00 a.m. Sun.	WNEU WHEELING, W. VA.	1600 kc. 6:45 a.m. Sun. 98.3 mc. 8:45 a.m. Sun.
WCBY Cheboygan 1240 kc, 12:30 p.m. Su	WRIO-FM Rio Grande (Cape May) 102.3 mc. 8:15 a.m. Sun.	WWST Wooster	960 kc. 8:00 a.m. Sun.
WLBY-FM Uneboygan 105.1 mc 12:30 n m Su	WJIC Salem 1510 kc. 8:15 a.m. Sun.		
WIND CHICAGO, ILL. 550 kc. 2:30 a.m. Mo WLDM-FM Detroit 95.5 mc. 5:30 a.m. Su		OKLAHOMA KALV Alva	4
WING ELNHARI, IND. 1340 kg. 8:10 a.m. Su	NEW MEXICO	KALV Alva	1430 kc. 8:15 a.m. Sun.
WIAC Flot 600 kc. 9:00 am Su	KARS Belen 860 kc. 9:00 a.m. Sun.	KALV Alva KVSO Ardmore KWPR Claremore KUSM Cushina	1240 kc. 9:00 a.m. Sun. 1270 kc. 1:45 p.m. Sun.
WBCH Hastings 1220 kc. 8:45 a.m. Su WBCH-FM Hastings 100.1 mc. 8:45 a.m. Su	KBSN CRANE, TEX. 970 kc. 12:30 p.m. Sun.	KUSH Cushing	1600 kc. 9:00 a.m. Sun.
WPOS-EM HOLLAND DHIO 1022 C.45 C.	KOTS Deming 1230 kc. 9:15 a.m. Sun.	KDON DE QUEEN, ARK.	1300 kg 7:05 a m Cun
WHMI Howell 1350 kc. 12:30 p.m. Su WKPR Kalamazop 1420 kc. 5:30 p.m. Su	KENN Farmington 1390 kc. 9:00 a.m. Sun. KYVA Gallup 1230 kc. 7:45 a.m. Sun.	KSEO Durant KSEO-FM Durant	750 kc. 7:45 a.m. Sun, 107 0 mc 7:45 a.m. Sun,
WMPC Lapeer 1230 kg 4:15 n m Sa	KMUL MULESHOE, TEX. 1380 kc. 7:00 a.m. Sun.	KDQN DE QUEEN, ARK. KSEO Durant KSEO-FM Durant KWHP-FM Edmond KELR EI Reno	750 kc. 7:45 a.m. Sun. 107.0 mc. 7:45 a.m. Sun. 97.7 mc. 7:00 a.m. Sun. 1460 kc. 12:30 p.m. Sun.
WUNN Mason 1110 kc. 2:00 p.m. Su WMPX Midland 1490 kc. 8:15 a.m. Su	KCHS Truth or Consequences 1400 kc. 7:30 a.m. Sun.	KELR EI Reno KHOG FAYETTEVILLE, ARK.	1460 kc. 12:30 p.m. Sun.
WMPX Midland 1490 kc. 8:15 a.m. Su WADP Otsego 980 kc. 7:45 a.m. Se	NEW YORK	KGYN Guymon	1440 KC. 9:00 a.m. Sun. 1210 kc. 11:15 am Fri
WWWS-FM Saginaw 107.1 mc 7:00 n m Su	. WBAB Babylon, L.I. 1440 kc. 9:00 a.m. Sun.	KTJS Hobart	1440 kc. 9:00 a.m. Sun. 1210 kc. 11:15 a.m. Fri. 1420 kc. 8:15 a.m. Sun. 1010 kc. 8:15 a.m. Sun.
WNDU SOUTH BEND, IND. 1490 kc. 11:45 a.m. Su WLKM Three Rivers 15:10 kc. 8:45 a.m. Su	WBAB-FM Babylon, L.I. 102.3 mc. 9:00 a.m. Sun.	KIND INDEPENDENCE, KANS. KIND-FM INDEPENDENCE, KANS.	1010 kc. 8:15 a.m. Sun.
1510 kc. 8:45 a.m. Su	WESB BRADFORD, PA. 1490 kc. 9:45 a.m. Sat.	WMBH JOPLIN, MO.	1450 kc. 7:15 a.m. Sun.
MINNESOTA		KNED McAlester KMAD Madill	1150 kc. 8:15 p.m. Sun.
KKIN Aitkin 930 kc.	WIQT Elmira (Horseheads) 1000 kc. 8:15 a.m. Sun. WBUZ Fredonia 1570 kc. 9:30 a.m. Sun. WG8B Freeport 1240 kc. 8:00 a.m. Sun.	KMAD Madili KNOR Norman	1400 kc. 8:30 a.m. Sun. 1400 kc. 8:45 am Sun
KBMU-FM Benson 93.5 mc. 8:00 a.m. Su	WGBB Freeport 1240 kc. 8:00 a.m. Sun. WEKT-FM Hammondsport 98.3 mc. 7:45 a.m. Sun.	KNFB-FM Nowata	101.7 mc, 8:15 a.m. Sun, 1450 kc, 7:15 a.m. Sun, 1150 kc, 8:15 p.m. Sun, 1550 kc, 8:30 a.m. Sun, 1400 kc, 8:45 a.m. Sun, 94.3 mc, 10:30 a.m. Thu,
WEVE Eveleth 1340 kc. 4:15 p.m. Su	WHIIC Hudson 1230 kg 5:55 n m Sun	KLCO Poteau KLCO-FM Poteau	1280 kc. 8:30 a.m. Sun.
KFNW FARGO, N.D. 900 kc. 9:00 a.m., Su	 WHUC-FM Hudson 93.5 mc. 5:55 p.m. Sun. 	KRBB Sallisaw	1560 kc. 7:45 a m Sun
KGPC GRAFTON, N.D. 1340 kc. 8:35 a.m. Su KGHS International Falls 1230 kc. 9:06 a.m. Su	WICY Malone 1490 kc. 1:15 p.m. Sun. WTHE Mineola 1520 kc. 9:45 a.m. Sat.	KRRR-FM Sallisaw	95.9 mc. 7:45 a.m. Sun.
KEYL Long Prairie 1400 kc. 9:15 a.m. Su	WTHE Mineola 1520 kc. 9:45 a.m. Sat, WOR-FM New York 98.7 mc, 7:00 a.m. Sun,	KBRS SPRINGDALE, ARK. KBYP SHAMROCK, TEX.	1280 kc. 8:30 a.m. Sun. 98.3 mc. 8:30 a.m. Sun. 1560 kc. 7:45 a.m. Sun. 95.9 mc. 7:45 a.m. Sun. 1340 kc. 12:00 m. Sun. 1580 kc. 10:30 a.m. Sun. 1230 kc. 6:30 a.m. Sun. 740 kc. 10:45 a.m. Sun.
KUXL Minneapolis 1570 kg, 2:00 p.m. Sa	WSLB Ogdensburg 1400 kc. 8:35 a.m. Sun.	KSST SULPHUR SPRINGS, TEX.	1230 kc. 10:30 a.m. Sun.
	. WEBO Owego 1330 kc. 9:05 a.m. Sun		740 kc. 10:45 a.m. Sun.
KLGR Redwood Falls 1490 kc. 8:15 a.m. Su	WBEC PITTSFIELD, MASS. 1420 kc. WSFW Seneca Falls 1110 kc. 10:00 a.m. Sun.	KRMG IUSA KVWC VERNON, TEX. KFH WICHITA, KANS. KSIW Woodward	1490 kc. 7:00 a.m. Sun. 1330 kc. 6:45 a.m. Sun.
KOLM Rochester 1520 kc, 10:00 a.m. Su KOLM-FM Rochester 96.7 mc, 10:00 a.m. Su	WSFW-FM Seneca Falls 99.3 mc. 10:00 a.m. Sun.	KSIW Woodward	1450 kc. 1:30 p.m. Sun.
KNWC SIDUX FALLS, S.D. 1270 kg. 10:10 a.m. Su	WMHR-FM Syracuse 102.9 mc. 5:15 p.m. Sun. WOLF Syracuse 1490 kc. 7:30 a.m. Sun.		
	WNAE WARREN, PA. 1310 kc. 12:45 p.m. Sun.	KCND ALTURAS, CALIF.	570 kc. 8:30 a.m. Sun,
WHLB-FM Virginia 107.1 mc. 9:05 a.m. Su KWLM Willmar 1340 kc. 2:00 n.m. Su	WTBQ Warwick 1110 kc. 8:00 a.m. Sun.	KCND ALTURAS, CALIF. KBGN CALDWELL, IDAHO KBGN-FM CALDWELL, IDAHO KPLY CRESCENT CITY, CALIF.	910 kc. 12:15 p.m. Sun.
	. WNCQ-FM Watertown 97.5 mc. 1:00 a,m, Mon, WOTT Watertown 1410 kc. 7:00 a,m, Sun.	KBGN-FM CALDWELL, IDAHU KPLY CRESCENT CITY CALLE	94.1 mc. 12:15 p.m. Sun.
MISSISSIPPI		KONO DEIMIZION	1240 kc. 8:30 a.m. Sun, 1570 kc. 8:15 a.m. Sun, 1230 kc. 9:15 a.m. Sun,
WBDL BOLIVAR, TENN. 1560 kc. 1:00 p.m. Su WCHJ Brookhaven 1470 kc. 2:00 p.m. Sa WMGO Centon 1370 kc. 9:45 a.m. Su WROX Clarksdale 1450 kc. 8:45 p.m. Su WJPR Greenwille 1330 kc. 9:00 a.m. var, day WSWG Greenwand 1640 kc. 11:00 a.m. var, day	NORTH CAROLINA	KYJC Medford	1230 kc. 9:15 a.m. Sun.
WMGO Canton 1370 kc. 9:45 a.m. Sui	WEAG ALCOA, TENN. 1470 kc. 10:15 a.m. Sun.	KPDQ Portland KRSB-FM Roseburg	800 kc. 1:30 p.m. Sun. 103.1 mc. 9:30 a.m. Sun.
WROX Clarksdale 1450 kc. 8:45 p.m. Sur	WGWR-FM Asheboro 92.3 mc. 9:00 a.m. Sun	KGAY Salem	1430 kc. 6:00 a.m. Sun. 1590 kc. 6:45 p.m. Wed.
WJPR Greenville 1330 kc, 9:00 a.m. var, day WSWG Greenwood 1540 kc, 10:45 a.m. Sui	WSUL CHARLOTTE 930 kc, 7:00 a.m. Sun,	KTIL Tillamook KTDO Toledo	1590 kc. 6:45 p.m. Wed.
WSWG-FM Greenwood 99.1 mg, 10:45 a m, Sui	WDAR DARLINGTON, S.C. 1350 kc, 9:45 a.m. Sun,	KTDO Toledo KTEL WALLA WALLA, WASH.	1230 kc. 10:30 a.m. Sun. 1490 kc. 8:30 a.m. Sun.
WTAM-FM GUITPORT 102.3 mc.	WEAG ALCOA, TENN. 1470 kc. 10:15 a.m. Sun. WGWR-FM Asheboro 92.3 mc. 9:00 a.m. Sun. WS0C Charlotte 330 kc. 7:00 a.m. Sun. W1AT CONWAY, S.C. 1330 kc. 9:15 a.m. Sun. WDAR DARLINGTON, S.C. 1330 kc. 9:15 a.m. Sun. WDAR-FM DARLINGTON, S.C. 105.5 mc. 9:45 a.m. Sun. WOLS FLORENCE, S.C. 1230 kc. 7:45 a.m. Sun. WOLS Gestonic Constitution 1370 kc. 10:30 a.m. Sun. WCLE GESTONIC CONSTITUTION 1370 kc. 10:30 a.m. Sun. WCLE GESTONIC CONSTITUTION 1370 kc. 10:30 a.m. Sun.		
WXXX Hattiesburg 1310 kc. 7:15 a.m. Sur	WULS FLUTENCE, S.C. 1230 KC. 7:45 a.m. Sun.	PENNSYLVAN	IIA
WXTN Lexington 1000 kg 7:30 am Sui	WLIC Gastonia 137H kc 10:30 a m Sun	WNCC Barnachoro	
WAIN Lexington 1000 kc. 7:30 a.m. Sui	WOEMEN GREENEVILLE TENN 949 mc 5:20 n m Cun	WNCC Barnesboro	950 kc. 4:00 p.m. Sun. 970 kc. 9:00 a,m, Sun,
WAIN Lexington 1000 kc. 7:30 a.m. Sui	WOEMEN GREENEVILLE TENN 949 mc 5:20 n m Cun	WNCC Barnesboro	950 kc. 4:00 p.m. Sun. 970 kc. 9:00 a.m. Sun. 930 kc. 9:15 a.m. Sun.
WAIN Lexington 1000 kc. 7:30 a.m. Sui	WOFM-FM GREENEVILLE, TENN. 94.9 mc. 5:30 p.m. Sun. WHYZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WLES LAWRENCEVILLE, VA. 580 kc. 4:45 p.m. Sun. WMMMM Marshall 1467 kc. 12:16 p.m. Sun.	WNCC Barnesboro	930 kc. 9:15 a.m. Sun. 107.5 mc. 1:15 a.m. Sun.
WAIN Lexington 1000 kc. 7:30 a.m. Sui	WOFM-FM GREENEVILLE, TENN. 94.9 mc. 5:30 p.m. Sun. WHYZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WLES LAWRENCEVILLE, VA. 580 kc. 4:45 p.m. Sun. WMMMM Marshall 1467 kc. 12:16 p.m. Sun.	WNCC Barnesboro	930 kc. 9:15 a.m. Sun. 107.5 mc. 1:15 p.m. Sun, 1490 kc. 9:45 a.m. Sat, 1050 kc. 9:05 a.m. Sun.
WATIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT TUSCAL DOSA, ALA. 1420 kc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 105.5 mc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 790 kc, 1:00 p.m. Sur WROB West Point 1450 kc, 7:15 p.m. Sur	WOFM-FM GREENEVILLE, TENN. 94.9 mc, 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:50 kc. 4:45 p.m. Sun. 10:50 kc. 12:15 p.m. Sun.	WNCC Barnesboro	930 kc. 9:15 a.m. Sun. 107.5 mc. 1:15 p.m. Sun, 1490 kc. 9:45 a.m. Sat, 1050 kc. 9:05 a.m. Sun.
WATIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT TUSCAL DOSA, ALA. 1420 kc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 105.5 mc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 790 kc, 1:00 p.m. Sur WROB West Point 1450 kc, 7:15 p.m. Sur	WOFM-FM GREENEVILLE, TENN. 94.9 mc, 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:50 kc. 4:45 p.m. Sun. 10:50 kc. 12:15 p.m. Sun.	WNCC Barnesboro	930 kc. 9:15 a.m. Sun. 107.5 mc. 1:15 p.m. Sun. 1490 kc. 9:45 a.m. Sat. 1050 kc. 9:05 a.m. Sun. 97.7 mc. 9:05 a.m. Sun.
WATIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT TUSCAL DOSA, ALA. 1420 kc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 105.5 mc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 790 kc, 1:00 p.m. Sur WROB West Point 1450 kc, 7:15 p.m. Sur	WOFM-FM GREENEVILLE, TENN. 94.9 mc, 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:50 kc. 4:45 p.m. Sun. 10:50 kc. 12:15 p.m. Sun.	WNCC Barnesboro	930 kc. 9:15 a.m. Sun. 107.5 mc. 1:15 p.m. Sun. 1490 kc. 9:45 a.m. Sat. 1050 kc. 9:05 a.m. Sun. 97.7 mc. 9:05 a.m. Sun.
WATIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT TUSCAL DOSA, ALA. 1420 kc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 105.5 mc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 790 kc, 1:00 p.m. Sur WROB West Point 1450 kc, 7:15 p.m. Sur	WOFM-FM GREENEVILLE, TENN. 94.9 mc, 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:50 kc. 4:45 p.m. Sun. 10:50 kc. 12:15 p.m. Sun.	WNCC Barnesboro	930 kc, 9:15 a.m. Sun. 107.5 mc. 1:15 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 97.7 mc. 9:05 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1370 kc. 12:15 p.m. Sun. Sun. 12:15 p.m. Sun.
WATIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT TUSCAL DOSA, ALA. 1420 kc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 105.5 mc, 9:45 a.m. Sur WTUG TUSCAL DOSA, ALA. 790 kc, 1:00 p.m. Sur WROB West Point 1450 kc, 7:15 p.m. Sur	WOFM-FM GREENEVILLE, TENN. 94.9 mc, 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:50 kc. 4:45 p.m. Sun. 10:50 kc. 12:15 p.m. Sun.	WNCC Barnesboro WBLF Belefonte WCNR Bloomsburg WBYD-FM Boyertown WESB Bradford WBUT FM Butler WBUT-FM Butler WCOJ Coatesville WYOU CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF0FM Danville WPGM-MB Danville	930 kc. 9.15 a.m. Sun. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sut. 1050 kc. 9:05 a.m. Sun. 1420 kc. 9:05 a.m. Sun. 1420 kc. 9:00 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1570 kc. 8:30 a.m. Sun.
WAT IN Lexington 1000 kc. 7:30 s.m. Sur WHNY McComb 1250 kc. 7:30 s.m. Sur WHNY MCComb 1000 kd. 1250 kc. 5:45 p.m. Sur WACT-FM TUSCAL00SA, ALA. 1420 kc. 9:45 s.m. Sur WR10B WSt Point 1005 ALA. 790 kc. 1:00 p.m. Sur 1450 kc. 7:15 p.m. Sur WISSO URI WRAJ-FM ANNA, ILL. WRAJ-FM ANNA, ILL. 1440 kc. 7:45 s.m. Sur WRAJ-FM ANNA, ILL. 1450 kc. 7:45 s.m. Sur WRAJ-FM Carrollton 1430 kc. 7:45 s.m. Sur KADL-FM Carrollton 1430 kc. 12:15 p.m. Sur KADL-FM Carrollton 1430 kc. 12:15 p.m. Sur KADL-FM Carrollton 1430 kc. 12:15 p.m. Sur List Fm Sur KADL-FM Carrollton 1000 kc. 7:30 s.m. Sur WRAJ-FM Carrollton 1430 kc. 12:15 p.m. Sur List Fm Sur WRAJ-FM Carrollton 1000 kc. 7:30 s.m. Sur WRAJ-FM Carrollton 1000 kc. 7:30 s.m. Sur WRAJ-FM Carrollton 11000 kc. 7:30 s.m. Sur WRAJ-FM Carrollton 1000 kc. 7:30 kc. 1000 kc. 100	WOFM-FM GREENEVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHYZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMMH Marshall WOXF 0xford 1440 kc. 9:00 a.m. Sun. 1440 kc. 9:00 a.m. Ved. 10:5 mc. 9:00 a.m. Ved. 10:5 mc. 9:00 a.m. Sun. WTYC ROCK HILL, S.C. 1150 kc. 9:00 a.m. Sun. 1500 kc. 7:30 a.m. Sun. 1050 kc. 7:45 a.m. Sun. 1050 kc. 1050	WNCC Barnesboro WBLF Belefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT-FM Butler WBUT-FM Butler WC0J Coatesville WYOW CONNEAUT, OHIO WF1Z-FM CONNEAUT, OHIO WF1Z-FM CONNEAUT, OHIO WF0FM Danville WPGM-FM Danville WPGM-FM Danville WPGM-FM Danville WPGM-FM Danville	930 kc, 9:15 a.m. Sun. 107.5 mc. 1:15 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 97.7 mc. 9:05 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1370 kc. 12:15 p.m. Sun. Sun. 12:15 p.m. Sun.
WAI	WOFM-FM GREENEVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHYZ GREENVILLE, S.C. 1070 kc. 4:45 p.m. Sun. WILLES LAWRENCEVILLE, V.A. 1070 kc. 4:45 p.m. Sun. WILLES V.A. WILLES V.A.	WNICC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WBUT-FM Butler WBUT-FM Butler WWOJ Coatesville WWOW CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM Corry WPGM Danville WOH DANVILLE	930 kc. 9:15 a.m. Sun. 107.5 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1900 kc. 9:45 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun.
WAI	WOFM-FM GREENEVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHYZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:45 a.m. S	WNICC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WBUT-FM Butler WBUT-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF0TR COTY WPGM Danville WOHI EAST LIVERPOOL, OHIO WARD Johnstown WARD Johnstown WARD Johnstown WARD KITENING	930 kc. 9:15 a.m. Sun. 107.5 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1900 kc. 9:45 a.m. Sun. 1360 kc. 12:15 p.m. Sun. 1360 kc. 12:15 p.m. Sun. 1470 kc. 1455 a.m. Sun. 1480 kc. 8:45 a.m. Sun. 1430 kc. 8:45 a.m. Sun. 1430 kc. 8:45 a.m. Sun. 1820 kc. 8:15 a.m. Sun. 18
WAIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb WaCT TUSCALOOSA, ALA. 1420 kc. 9:45 a.m. Sur WTUG TUSCALOOSA, ALA. 1420 kc. 9:45 a.m. Sur WTUG TUSCALOOSA, ALA. 790 kc. 1:00 p.m. Sur 1450 kc. 7:15 p.m. Sur WTUG Wast point WISSOURI WAIN	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHYZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMMH WOXF	\(\text{WNCC} \) Barnesboro \(\text{WSLF} \) Belefonte \(\text{WSNF} \) Boomsburg \(\text{WSPO-FM} \) Bouter \(\text{WSPO-FM} \) Butler \(\text{WSUT-FM} \) Butler \(\text{WBUT-FM} \) Butler \(\text{WSUT-FM} \) Butler \(\text{WOWDW} \) Coatesville \(\text{WYOW} \) CONNEAUT, OHIO \(\text{WFOTR} \) Corry \(\text{WFGM} \) Danville \(\text{WPGM-FM} \) Danville \(\text{WFMMDH} \) Danville \(\text{WAGN-FM} \) Danville \(\text{WAGN-FM} \) Danvillo \(\text{WARD-FM} \) Dantstown \(\t	930 kc. 9:15 a.m. Sun. 107.5 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1400 kc. 9:05 a.m. Sun. 1420 kc. 9:00 p.m. Sun. 1300 kc. 11:15 a.m. Sat. 105.5 mc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1570 kc. 8:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:15 a.m. Sun. 1380 kc. 8:15 a.m. Sun.
WAIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT-FM TUSCAL00SA, ALA. 1420 kc, 9:45 a.m. Sur WHNDB Wisst Point Wisst P	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun.	WNICC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WBUT-FM Butler WBUT-FM Butler WWOU CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD WACB Kittanning WYNS Lehighton WUDO Lewisburg	930 kc. 9:15 a.m. Sun. 107.5 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1900 kc. 9:45 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 8:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1310 kc. 8:45 a.m. Sun. 1310 kc. 8:45 a.m. Sun. 1150 kc. 17:15 a.m.
WAIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb McComb 1250 kc, 5:45 p.m. Sur WACT-FM TUSCAL00SA, ALA. 1420 kc, 9:45 a.m. Sur WROB West Point WISSOURI 1450 kc, 7:15 p.m. Sur WISSOURI West Point WISSOURI 1450 kc, 7:15 p.m. Sur WISSOURI WANA, ILL. 1440 kc, 7:45 a.m. Sur WISSOURI 1450 kc, 7:45 a.m. Sur WISSOURI 1590 kc, 7:45 a.m. Sur WISSOURI 1450 kc, 7:15 a.m. Sur WISSOURI 1450 kc, 7:30 a.m. West WISSOURI 1450 kc,	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:50 kc. 10:50 a.m. Sun. 10	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WBUT-FM Butler WBUT-FM Butler WWOU CONNEAUT, OHIO WDTR COTY WPGM-FM Danville WOH EAST LIVERPOOL, OHIO WARD Johnstown WARD Johnstown WARD Johnstown WARD WARD WYNS Lehighton WUDO Lewsburg WMGW Meadville WZPF-FM Meadville	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1490 kc. 9:55 a.m. Sun. 1420 kc. 9:00 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 12:15 p.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 150 kc. 8:45 a.m. Sun. 1150 kc. 13:15 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1150 kc. 3:45 a.m. Sun. 1490 kc. 8:30 a.m. Sun. 1150 kc. 3:45 a.m. Sun. 1150 kc. 3:45 a.m. Sun. 1490 kc. 8:30 a.m. Sun. 1490 kc. 8:30 a.m. Sun.
WAIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb TUSCAL00SA, ALA. 1420 kc, 9:45 a.m. Sur WTUSCAL00SA, ALA. 155.5 mc, 9:45 a.m. Sur WTUSCAL00SA, ALA. 790 kc, 1:00 p.m. Sur Los 100 p.m. Sur 100 p	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMH WOXF	\(\text{WNCC} \) Barnesboro \(\text{WSLF} \) Belefonte \(\text{WSNF} \) Belefonte \(\text{WSNF} \) Boomsburg \(\text{WSPO-FM} \) Boyertown \(\text{WSDT} \) Butler \(\text{WBUT} \) Butler \(\text{WBUT} \) Contextille \(\text{WSUT} \) Contextille \(\text{WOWDW} \) CONNEAUT, OHIO \(\text{WFIZ-FM} \) CONNEAUT, OHIO \(\text{WFIZ-FM} \) CONNEAUT, OHIO \(\text{WFOM} \) Danville \(\text{WFGM-FM} \) Danville \(\text{WFGM-FM} \) Danvisown \(\text{WARD} \) Johnstown \(\text{WARD} \) Johnstown \(\text{WARD} \) Johnstown \(\text{WARD} \) Johnstown \(\text{WARD} \) Lehighton \(\text{WINGW} \) Weadville \(\text{WFSL} \) Meadville \(\text{WFSL} \) Meadville \(\text{WFSL} \)	930 kc. 9:15 a.m. Sun. 107.5 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1420 kc. 9:05 a.m. Sun. 1500 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1570 kc. 8:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:15 a.m. Sun. 1380 kc. 8:15 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1010 kc. 8:45 a.m. Sun. 1010 kc. 7:15 a.m. Sun. 1003 mc. 6:30 p.m. Sun.
WAIN Lexington 1000 kc, 7:30 a.m. Sur WHNY McComb TUSCAL00SA, ALA. 1420 kc, 9:45 a.m. Sur WTUSCAL00SA, ALA. 155.5 mc, 9:45 a.m. Sur WTUSCAL00SA, ALA. 790 kc, 1:00 p.m. Sur Los 100 p.m. Sur	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMWH WOXF 0xford 1340 kc. 9:00 t.m. Wed. 10:45 a.m. Sun. 1400 kc. 12:15 p.m. Sun. 1400 kc. 12:15 p.m. Sun. 1400 kc. 12:15 p.m. Sun. 10:00 t.m. 10:00 kc. 10:00 kc. 10:00 t.m. 10:00 kc. 10	WNCC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WBUT-FM Butler WBUT-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM Danville WGH BAST LIVERPOOL, OHIO JOHNSON WARD Johnstown WARD Johnstown WARD Johnstown WARD WARD Johnstown WARD WROW WARD Johnstown WARD WROW WARD Johnstown WARD WROW WARD Johnstown JOHN	930 kc. 9:15 a.m. Sun. 107.5 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1420 kc. 9:05 a.m. Sun. 1500 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1570 kc. 8:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:15 a.m. Sun. 1380 kc. 8:15 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1010 kc. 8:45 a.m. Sun. 1010 kc. 7:15 a.m. Sun. 1003 mc. 6:30 p.m. Sun.
WAT IN Lexington 1000 kc, 7:30 a.m. Sur WHNY MCComb MCComb MCComb MCComb MCComb MCComb WACT TUSCALOOSA, ALA. 1420 kc, 9:45 a.m. Sur WRDB West Point W15SOURI 1450 kc, 7:15 p.m. Sur WISSOURI WANA, ILL. WSDA Ava 1430 kc, 7:45 a.m. Sur WRALF-RM ANNA, ILL. 1440 kc, 7:45 a.m. Sur WRALF-RM CARROLL Carrollton 1430 kc, 7:45 a.m. Sur KADL-RM Carrollton 1011 mc, 12:15 p.m. Sur KCHR Charleston 1350 kc, 12:15 p.m. Sur KYMO East Prairie 1080 kc, 9:15 a.m. Sur KYMO Exter 1590 kc, 7:45 a.m. Sur KYMO Exter 1590 kc, 7:15 a.m. Sur KYMO Exter 1590 kc, 8:15 a.m. Sur KRBAA Kennett 1540 kc, 8:15 a.m. Sur KBBAA Kennett 830 kc, 8:30 a.m. Sur KBAA KBAA KENNET 830 kc, 8:30 a.m. Sur KBAA KBAA KENNET 830 kc, 8:30 a.m. Sur KBAA KBAA KBAA KBAA KBAA KBAA KBAA KBA	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:45 a.	WNICC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WDUT-FM Butler WWOW CONSEAUT, OHIO WDTR CONSEAUT, OHIO WDTR CONSEAUT, OHIO WDTR Danville WPGM-FM Danville WPSL Meadville WPSL Medville WPSL Mexisturg WMGW WRPA New Kensington WKPA Oil City WDJR-FM Oil City WJJR-FM Oil City WJJR-FM Oil City WJJR-FM Oil City WJJR-FM Oil City	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 197.7 mc. 9:05 a.m. Sun. 1420 kc. 9:00 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 105.5 mc. 11:15 a.m. Sat. 105.5 mc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1570 kc. 8:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1010 kc. 7:15 a.m. Sun. 1150 kc. 8:45 a.m. Sun.
WAT IN Lexington 1000 kc, 7:30 a.m. Sur WHNY MCComb 1250 kc, 5:45 p.m. Sur WACT-FM TUSCALOOSA, ALA. 1420 kc, 9:45 a.m. Sur WTUG TUSCALOOSA, ALA. 790 kc, 1:00 p.m. Sur WROB West Point 105.5 mc, 9:45 a.m. Sur WROB West Point 105.5 mc, 7:15 p.m. Sur WRAJ ANNA, ILL. 92.7 mc, 7:45 a.m. Sur KSDA Ava WBV BELLEVILLE, ILL. 1260 kc, 9:30 a.m. Sur KADL Carrollton 101.1 mc, 12:15 p.m. Sur KADL Carrollton 101.1 mc, 12:15 p.m. Sur KCHR CHRICCHE 1010 kc, 1:215 p.m. Sur KCHR CHRICCHE 1010 kc, 1:215 p.m. Sur KCHR CHRICCHE 1010 kc, 1:215 p.m. Sur KYMO East Prairie 1080 kc, 9:15 a.m. Sur KYMO East Prairie 1080 kc, 9:15 a.m. Sur KYMO KADL Carrollton 101.1 mc, 12:15 p.m. Sur KYMO KSDA WBV WBRH Joplin 1400 kc, 1:45 p.m. Sur KYMO KSDA WBV WBRH KSDA-KW KSDA WBRH Sansas City 610 kc, 8:05 a.m. Sur KYMO KSDA WBRH Sansas City 610 kc, 8:05 a.m. Sur KSDA KSDA KSDA WBDA WBDA KSDA WBDA WBDA WBDA WBDA WBDA WBDA WBDA WB	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMWH Marshall WOXF	WNCC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WBUT-FM Butler WCOJ Coatesville WWOW CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM Danville WOHI EAST LIVERPOOL, OHIO WARD Johnstown WARD-FM Johnstown WARD-FM Johnstown WARD Skittanning WYNS Lehighton WUDD Lewisburg WMOW WZPR-FM Meadville WZPR-FM Meadville WZPR-FM Meadville WZPR-FM New Kensington WKRZ OII City WDJR-FM OII CITY	930 kc. 9:15 a.m. Sun. 1050 kc. 9:45 a.m. Sun. 1050 kc. 9:45 a.m. Sun. 1050 kc. 9:55 a.m. Sun. 1420 kc. 9:00 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 105.5 mc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:30 a.m. Sun. 150 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 8:30 a.m. Sun.
WAT MacComb 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT-FM TUSCALOOSA, ALA. 1420 kc, 9:45 a.m. Sur WHOB West Point Wes	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMWH Marshall 0.470 a.m. Sun. 1400 kc. 12:15 p.m. Sun. 1400 kc. 13:30 kc. 10:53 am. 10:53 am. 10:53 am. 10:55 am.	WNCC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WBUT-FM Butler WBUT-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM Danville WWOH EAST LIVERPOOL, OHIO WARD Johnstown WARD-FM Johnstown WARD-FM Johnstown WARD-FM Johnstown WARD Sittenning WYNS Lehighton WUDD Lewisburg WMCW WZPR-FM Meadville WZPR-FM Meadville WZPR-FM Mendille WZPR-FM PIRTITER MENDILLE WYDD-FM PIRTITER MENDILLE WYD-FM PIRTITER MENDILLE WYDD-FM PIRTITER MENDILLE WYD-FM PIRTITER MENDILLE WYDD-FM PI	930 kc. 9:15 a.m. Sun. 1050 kc. 9:45 a.m. Sun. 1050 kc. 9:45 a.m. Sun. 197.7 mc. 9:05 a.m. Sun. 1360 kc. 11:15 a.m. Sut. 1360 kc. 12:15 p.m. Sun. 1360 kc. 12:15 p.m. Sun. 1370 kc. 12:15 p.m. Sun. 1470 kc. 8:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 8:30 a.m. Sun. 1490 kc. 8:50 p.m. Sun. 1490 kc. 8:30 a.m. Sun. 1490 kc. 8:50 p.m. Sun. 1490 kc. 8:50 p.m. Sun. 150 kc. 8:45 a.m. Sun. 1490 kc. 8:50 p.m. Sun. 150 kc. 8:50 p.m. Sun.
WAT MacComb 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT-FM TUSCALOOSA, ALA. 1420 kc, 9:45 a.m. Sur WHOB West Point Wes	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMWH Marshall 0.470 a.m. Sun. 1400 kc. 12:15 p.m. Sun. 1400 kc. 13:30 kc. 10:53 am. 10:53 am. 10:53 am. 10:55 am.	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WOUJ Contexille WWOW CONNEAUT, OHIO WOTE Corry WPGM Danville WPGMM Danville WARD-FM Johnstown WA	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1977 mc. 9:05 a.m. Sun. 1490 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1150 kc. 8:30 p.m. Sun. 1150 kc. 8:30 p.m. Sun. 1300 kc. 12:30 p.m. Sun. 1300 kc. 1000 a.m. Sun.
WAT MacComb 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT-FM TUSCALOOSA, ALA. 1420 kc, 9:45 a.m. Sur WHOB West Point Wes	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMWH Marshall 0.470 a.m. Sun. 1400 kc. 12:15 p.m. Sun. 1400 kc. 13:30 kc. 10:53 am. 10:53 am. 10:53 am. 10:55 am.	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WBUT-FM Butler WGOJ Coatesville WMOW CONNEAUT, OHIO WF1Z-FM CONNEAUT, OHIO WF1Z-FM CONNEAUT, OHIO WF0TR Corry WPGM-FM Danville WOHI EAST LIVERPOOL, OHIO JOHNSOWN WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD Ward WARD Johnstown WARD JOHNSUNG WARD JOHNSUNG WYNS Lehighton WUOD Lewishurg WMGW Meadville WFSL Monroeville WFSL Monroeville WFRAZ OII City WOLR-FM OII City WOLR-FM OII City WOLR-FM OII City WOLR-FM Palmyra WYDD-FM VIEtburgh WPPA Pottsville WPME PONESUtawney	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 1077 mc. 9:05 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1470 kc. 12:15 p.m. Sun. 1470 kc. 12:15 p.m. Sun. 1470 kc. 18:30 a.m. Sun. 1470 kc. 18:30 a.m. Sun. 1470 kc. 18:30 a.m. Sun. 1470 kc. 18:45 a.m. Sun. 1470 kc. 18:30 p.m. Sun. 1570 kc. 18:30 p.m. Sun.
WAT MacComb 1000 kc, 7:30 a.m. Sur WHNY McComb 1250 kc, 5:45 p.m. Sur WACT-FM TUSCALOOSA, ALA. 1420 kc, 9:45 a.m. Sur WHOB West Point Wes	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. WHZ GREENVILLE, S.C. 1070 kc. 10:45 a.m. Sun. WMWH Marshall 0.470 a.m. Sun. 1400 kc. 12:15 p.m. Sun. 1400 kc. 13:30 kc. 10:53 am. 10:53 am. 10:53 am. 10:55 am.	WNCC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WBUT-FM Butler WBUT-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD Ward WARD Johnstown WARD WEST WITCHINGTON WYN Lehighton WUDD Lewishurg WMGW Meadville WFSL Monroeville WFSL Morroeville WFSL OWEGO, N.Y. WCTX-FM Palmyra WPD-FM SIttsburgh WPD-FM SITTSBURGON WCTX-FM Palmyra WPD-FM Pottsville WPSEW Selinggrove WSEW Selinggrove WFEC ONLY WFOLLOW WCTX-FM Palmyra WYDD-FM Pottsville WPSEW Selinggrove WFEC ONLY WFOLLOW WCTX-FM Palmyra WYDD-FM Pottsville WPSEW Selinggrove	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1360 kc. 19:55 a.m. Sun. 1360 kc. 19:55 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1570 kc. 12:15 p.m. Sun. 1570 kc. 12:15 p.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1150 kc. 13:15 a.m. Sun. 1150 kc. 13:15 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:30 p.m. Sun. 1150 kc. 30:45 a.m. Sun. 1380 kc. 8:30 p.m. Sun. 1490 kc. 12:30 p.m. Sun. 1490 kc. 12:30 p.m. Sat. 150 kc. 8:55 a.m. Sun. 1510 kc. 9:55 a.m. Sun. 1340 kc. 12:30 p.m. Sat. 1340 kc. 15:30 p.m. Sat. 1350 kc. 8:55 p.m. Sat. 1360 kc. 8:15 a.m. Sun. 1360 kc. 15:55 p.m. Sat. 1360 kc. 8:15 a.m. Sun. 1360 kc. 15:55 p.m. Sat. 1360 kc. 8:15 a.m. Sun.
WAT IN Lexington 1000 kc, 7:30 a.m. Sur WHNY MCComb	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:45 a.	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WOUD Contexille WWOW CONNEAUT, OHIO WOTE COTY WPGM Danville WPGMF Danville WPGMF SAT LIVERPOOL, OHIO WARD Johnstown WARD Johnstown WARD WHO Beach With Same Short WYND Lehghton WYND Lehghton WYND Lehghton WYND Lehghton WYND Lehghton WOOD Lewshord WYND Lehghton WY	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 14:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 12:30 p.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 12:30 p.m. Sun. 1300 kc. 100 p.m. Sun. 1300 kc. 100 p.m. Sun. 1300 kc. 100 p.m. Sun. 1490 kc. 12:30 p.m. Sun. 1490 kc. 12:30 p.m. Sun. 1510 kc. 13:50 p.m. Sun. 1510 kc. 13:50 p.m. Sun. 1510 kc. 13:50 p.m. Sun. 1300 kc. 12:30 p.m. Sun. 1300 kc. 12:30 p.m. Sun. 1300 kc. 15:50 p.m. Sat. 1400 kc. 12:30 p.m. Sat. 1400 kc. 12:30 p.m. Sat. 1400 kc. 12:30 p.m. Sat. 1400 kc. 1400 a.m. Sun.
WAIN WHNY WACT-F WCOMP WACT TUSCALOOSA, ALA. TUSCALOOSA, ALA. WTUG WSTPOIN WST	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10:70 kc. 10:45 am. Sun. 10:70 kc. 10:45 am. Sun.	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WOUD Contexille WWOW CONNEAUT, OHIO WOTE COTY WPGM Danville WPGMF Danville WPGMF SAT LIVERPOOL, OHIO WARD Johnstown WARD Johnstown WARD WHO Beach With Same Short WYND Lehghton WYND Lehghton WYND Lehghton WYND Lehghton WYND Lehghton WOOD Lewshord WYND Lehghton WY	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 14:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 12:30 p.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1150 kc. 8:45 a.m. Sun. 1490 kc. 12:30 p.m. Sun. 1300 kc. 100 p.m. Sun. 1300 kc. 100 p.m. Sun. 1300 kc. 100 p.m. Sun. 1490 kc. 12:30 p.m. Sun. 1490 kc. 12:30 p.m. Sun. 1510 kc. 13:50 p.m. Sun. 1510 kc. 13:50 p.m. Sun. 1510 kc. 13:50 p.m. Sun. 1300 kc. 12:30 p.m. Sun. 1300 kc. 12:30 p.m. Sun. 1300 kc. 15:50 p.m. Sat. 1400 kc. 12:30 p.m. Sat. 1400 kc. 12:30 p.m. Sat. 1400 kc. 12:30 p.m. Sat. 1400 kc. 1400 a.m. Sun.
WAIN WHNY WACT-F WCOMD WACT TUSCALOOSA, ALA. TUSCALOOSA, ALA. WTUG WSTPOIN WSTP WSTPOIN WSTP WSTPOIN W	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 14:00 kc. 10:45 a.m. Sun. 14:00 kc. 10:45 a.m. Sun. 10:50 m.c. 10:50	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WBUT-FM Butler WWOW CONNEAUT, OHIO WOTR COTY WPGM-FM Danville WOHD Danville WOHD Danville WOHD BAST LIVERPOOL, OHIO JOHNSTON WARD Johnstown WARD Johnstown WARD Johnstown WARD Ward Ward WYNS Lehighton WUDO Lewisburg WMGW Weddville WYPSL Monroeville WYPSL Monroeville WYPSL Monroeville WYPSL MOROWILL WFB O WEGO, N.Y. WTDJF-FM Palmyra WYPD D-FM Palmyra WYPD - WEGO, N.Y. WTDJF-FM Poltsville WSEW Selinggrove WPME WSEN WSEW Selinggrove WPIC Sharon WYSC Somerest WCTL-FM Union City WHHH WAREN, OHIO	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1090 kc. 9:45 a.m. Sun. 1050 kc. 9:55 a.m. Sun. 1420 kc. 9:05 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1470 kc. 9:30 a.m. Sun. 1480 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1510 kc. 7:15 a.m. Sun. 1510 kc. 17:15 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 12:30 p.m. Sun. 1300 kc. 19:00 a.m. Sun. 1300 kc. 19:00 a.m. Sun. 1300 kc. 19:00 a.m. Sun. 1200 kc. 19:00 a.m. Sun.
WHNY WACT-F WCLOODSA, ALA. WTUG WSTPOINT WSTPOINT WRALT-F WISSOURI WRALT-F WISSOURI WRALT-F WISSOURI WRALT-F W	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:45 kc. 10:45 a.m. Sun. 10:45 kc. 10:45 a.m. Sun. 10:45 kc. 10:45 a.m. Sun. 14:40 kc. 10:45 a.m. Sun. 14:40 kc. 10:45 a.m. Sun. 14:40 kc. 10:50 a.m. Sun. 14:40 kc. 10:50 a.m. Sun. 10:50 kc. 10:50 kc. 10:50 a.m. Sun. 10:50 kc. 10:50 kc. 10:50 a.m. Sun. 10:50 kc. 10	WHICE	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 1977 mc. 9:05 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1480 kc. 3:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1380 kc. 8:53 a.m. Sun. 1490 kc. 12:30 p.m. Sun. 1300 kc. 13:53 p.m. Sat. 1300 kc. 13:53 p.m. Sat. 1300 kc. 13:53 p.m. Sat. 1300 kc. 13:54 p.m. Sat. 1500 kc. 17:00 a.m. Sun. 190 kc. 17:15 p.m. Sat.
WAIN WHNY MCComb WACT-T TUSCALOOSA, ALA.	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun.	WHICE	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 1080 kc. 9:50 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1480 kc. 13:30 a.m. Sun. 1480 kc. 13:30 a.m. Sun. 1480 kc. 14:45 a.m. Sun. 1380 kc. 14:53 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1300 kc. 8:45 a.m. Sun. 1300 kc. 8:45 a.m. Sun. 1490 kc. 8:30 p.m. Sun. 1510 kc. 8:45 a.m. Sun. 1510 kc. 8:53 a.m. Sun. 1510 kc. 8:53 a.m. Sun. 1380 kc. 12:30 p.m. Sat. 1390 kc. 12:30 p.m. Sat. 1300 kc. 12:30 p.m. Sat. 1400 kc. 13:15 a.m. Sun. 1300 kc. 12:30 a.m. Sun. 102.3 mc. 7:30 a.m. Sun. 102.3 mc. 7:30 a.m. Sun. 103.3 kc. 12:45 p.m. Sun. 1300 kc. 12:45 p.m. Sun. 1100 kc. 31:15 p.m. Sat.
WAIN WHNY WACT-T WCCANDOSA, ALA. TJUSCALOOSA, ALA. WTUG WROB WST-FIN WST-DISTALL WST-DISTA	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 14:40 kc. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:50 m.c. 10:50 m	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WSY0-FM Boyertown WESS Bradford WBUT Butler WOUJ Conseaville WWOW CONNEAUT, OHIO WOTR COTY WPGM-FM Danville WOH EAST LIVERPOOL, OHIO WARD Johnstown WARD-FM Johnstown WRDA-FM Johnstown WFDA-FM Johnstown WFDA-FM Johnstown WRPA Johnstown WRREJ Johnstown WRR	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 1080 kc. 9:55 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1480 kc. 12:15 p.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1150 kc. 13:15 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 1150 kc. 13:30 p.m. Sun. 1150 kc. 13:30 p.m. Sun. 1490 kc. 8:45 a.m. Sun. 1200 a.m. Sun. 1300 kc. 12:30 p.m. Sun. 100.3 mc. 6:30 p.m. Sun. 1200 a.m. Sun. 1300 kc. 12:30 p.m. Sat. 1300 kc. 12:30 p.m. Sat. 1300 kc. 12:30 p.m. Sat. 1300 kc. 12:30 p.m. Sun. 102.3 mc. 12:15 p.m. Sun. 1310 kc. 12:45 p.m. Sun.
WHNY MCComb MCComb WACT TUSCALODSA, ALA.	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10:70 kc. 10:45 am. Sun. 10:45 am.	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WSY0-FM Boyertown WESB Bradford WBUT Butler WOUD Contexille WWOW CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WTO Bonville WFGM Danville WFGM Danville WARD Johnstown WARD Johnstown WARD Johnstown WARD WARD Lehighton WARD WARD Lehighton WARD WARD Lewisburg WMGW Meadville WYSYN Lehighton WUDD Lewisburg WMGW Meadville WFSL Monraeville WFSL Monraeville WFSL MORTHER WFSL MORTHE	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1360 kc. 19:05 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 145 a.m. Sun. 150 kc. 150 p.m. Sun. 110 kc. 12:45 p.m. Sun. 110 kc. 12:45 p.m. Sun. 1110 kc. 12:45 p.m. Sun. 1150 kc. 13:15 a.m. Sun. 1550 kc. 13:15 a.m. Sun.
WAIN WHNY WACT-T WCCANDOSA, ALA. TJUSCALOOSA, ALA. WTUG WROB WST-FIN WST-DISTALL WST-DISTA	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 10:45 a.m. Sun. 14:00 kc. 10:45 a.m. Sun. 14:00 kc. 10:45 a.m. Sun. 14:00 kc. 10:45 a.m. Sun. 10:50 a.	WNICE Barnesboro WBLF Blefonte WCNR Bloomsburg WBYO-FM Boyertown WESB Bradford WBUT Sutter WOUJ Contexville WYOW CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WTO Danville WFGM Danville WFGM-FM Danville WFGM-FM Danville WFGM-FM Danville WFRAD-FM Johnstown WARD -M Johnstown WARD-FM Johnstown WROW WFIC M Search WFIC M Sear	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1360 kc. 19:05 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 24:5 a.m. Sun. 1490 kc. 14:5 a.m. Sun. 150 kc. 8:45 a.m. Sun. 100 kc. 7:15 a.m. Sat. 150 kc. 8:45 a.m. Sun. 110 kc. 12:30 p.m. Sat. 130 kc. 12:30 p.m. Sat. 140 kc. 12:30 p.m. Sat. 150 kc. 13:5 p.m. Sat. 140 kc. 12:30 p.m. Sun. 150 kc. 13:5 p.m. Sat. 140 kc. 12:45 p.m. Sun. 110 kc. 12:45 p.m. Sun. 1110 kc. 12:45 p.m. Sun. 1110 kc. 12:30 p.m. Sun.
WHINY WACT-T TUSCALOOSA, ALA. WTUG WACT-T TUSCALOOSA, ALA. TUSCALOOSA, ALA. WTUG WISOURI WRADH WAST-FIN WISSOURI WRAJ-FM WRAJ-MANA, ILL. WRAJ-	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:45 a.	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WOUD Contexivile WWOW CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WF12-FM CONNEAUT, OHIO WT12-FM CONNEAUT, OHIO WT12-FM Danville WGHI Danville WGHI DANVILL WGH WARD Johnstown WARD Johnstown WARD-FM Johnstown WARD WEST LIVERPOOL, OHIO Johnstown WARD Johnstown WARD Johnstown WARD WEST LIVERPOOL, OHIO Johnstown WARD Johnstown WARD Hestituming WYDD-FM Pittsburgh WFPA OHIO WEST Sharon WYSC Someret WARD WEST Sharon WYSC Someret WARE WAYE-FM WAREN, OHIO WAYE-FM WAREN, OHIO WAYE-FM WAREBORO WAREBORO WAREBORO WARD WAREBORO WAREB	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1480 kc. 13:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 150 kc. 8:45 a.m. Sun. 1150 kc. 13:30 p.m. Sun. 130 kc. 12:45 p.m. Sun. 130 kc. 12:45 p.m. Sun. 1310 kc. 12:50 p.m. Sun. 1310 kc. 12:50 p.m. Sun. 1310 kc. 12:50 p.m. Sun. 1380 kc. 12:30 p.m. Sun. 1310 kc. 12:50 p.m. Sun. 1560 kc. 13:50 p.m. Sun.
WHNY WACT-T TUSCALOOSA, ALA. TUSCALOOSA,	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:55 mc. 10:55 mc. 10:55 mc. 10:55 mc. 10:55 mc. 10:54 5 p.m. Sun. 10:55 mc. 10:55 mc	WNCC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESB Bradford WBUT Butler WBUT-FM Butler WBUT-FM Butler WBUT-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM Danville WOHI BAST LIVERPOOL, OHIO JOHNSTON WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD Ward WARD Johnstown WARD Johnstown WARD WEST WOOD WEST WYNG WEST WYNG WEST WYNG WEST WFI WEST WFI WOOLFF WOOLFF WFI WOOLFF WOOLFF WOOLF WARD WARD WARD WARD WAYZ-WANDSBORO WAYZ-WANDSWANDSWANDSWANDSWANDSWANDSWANDSWANDS	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1480 kc. 13:30 a.m. Sun. 1490 kc. 8:45 a.m. Sun. 150 kc. 8:45 a.m. Sun. 1150 kc. 13:30 p.m. Sun. 130 kc. 12:45 p.m. Sun. 130 kc. 12:45 p.m. Sun. 1310 kc. 12:50 p.m. Sun. 1310 kc. 12:50 p.m. Sun. 1310 kc. 12:50 p.m. Sun. 1380 kc. 12:30 p.m. Sun. 1310 kc. 12:50 p.m. Sun. 1560 kc. 13:50 p.m. Sun.
WHNY MCO-mb WCO-mb WACT TUSCALODSA, ALA.	WOFM-PM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10:70 kc. 10:45 am. Sun. 10:45 a	WNICE Barnesboro WBLF Blefonte WCNR Bloomsburg WBYO-FM Boyertown WESB Bradford WBUT Butler WOUD Coatesville WWOW CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WTO Banville WFGM Danville WFGM Danville WFGM Johnstown WARD Johnstown WARD Biohnstown WARD Barbinstown WARD Harbinstown WARD WRAD-FM Johnstown WARD WRAD-FM Johnstown WARD-FM Johnstown WZPR-FM Meadville WZPR-FM Norreeville WZPR-FM Meadville WZPR-FM Meadville WZPR-FM Norreeville WZPR-FM Meadville WZPR-FM Norreeville WZPR-FM Meadville WZPR-FM Meadville WZPR-FM Norreeville WZPR	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1490 kc. 9:45 a.m. Sun. 1360 kc. 19:05 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 24:5 a.m. Sun. 1490 kc. 14:5 a.m. Sun. 150 kc. 8:45 a.m. Sun. 100 kc. 7:15 a.m. Sat. 150 kc. 8:45 a.m. Sun. 110 kc. 12:30 p.m. Sat. 130 kc. 12:30 p.m. Sat. 140 kc. 12:30 p.m. Sat. 150 kc. 13:5 p.m. Sat. 140 kc. 12:30 p.m. Sun. 150 kc. 13:5 p.m. Sat. 140 kc. 12:45 p.m. Sun. 110 kc. 12:45 p.m. Sun. 1110 kc. 12:45 p.m. Sun. 1110 kc. 12:30 p.m. Sun.
WHNY WACT-T TUSCALOOSA, ALA. TUSCALOOSA, ALA. WTUG WAST-FIN TUSCALOOSA, ALA. TUSCALOOSA, AL	WOFM-PM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10:70 kc. 10:45 am. Sun. 10:45 a	WNDC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WOUD Contexivile WOOW CONNEAUT, OHIO WOTR COTY WPGM Danville WGM-FM	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 12:15 p.m. Sun. 1490 kc. 12:15 p.m. Sun. 1490 kc. 18:45 a.m. Sun. 150 kc. 18:45 a.m. Sun. 1510 kc. 18:45 a.m. Sun. 1510 kc. 18:45 a.m. Sun. 1510 kc. 18:55 a.m. Sun. 160 a.m. 18:55 a.m. Sun. 1790 kc. 17:30 a.m. Sun. 1800 kc. 18:55 a.m. Sun. 1800 kc. 18:55 a.m. Sun. 1810 kc. 18:55 a.m. Sun. 1850 kc. 18:55 a.m. Sun.
WAIN WHNY WACT-T TUSCALOOSA, ALA. TUSCALOOSA, ALA. WTUG WAST-FIN TUSCALOOSA, ALA. TUSCALOOSA TUSCALOOSA, ALA. TUSCALOOSA, ALA	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10:70 kc. 10:45 am. Sun. 10:45 am.	WNDC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WOUD Contexivile WOOW CONNEAUT, OHIO WOTR COTY WPGM Danville WGM-FM	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 12:15 p.m. Sun. 1490 kc. 12:15 p.m. Sun. 1490 kc. 18:45 a.m. Sun. 150 kc. 18:45 a.m. Sun. 1510 kc. 18:45 a.m. Sun. 1510 kc. 18:45 a.m. Sun. 1510 kc. 18:55 a.m. Sun. 160 a.m. 18:55 a.m. Sun. 1790 kc. 17:30 a.m. Sun. 1800 kc. 18:55 a.m. Sun. 1800 kc. 18:55 a.m. Sun. 1810 kc. 18:55 a.m. Sun. 1850 kc. 18:55 a.m. Sun.
WHNY WACT-T TUSCALODSA, ALA. TUSCALODSA, ALA. WTUG WAST-Point WAST	WOFM-PM GREENVILLE, TENN. WHYZ GREENVILLE, S.C. WLS WARDENCEVILLE, V.A. WARDENCEVILLE,	WNDC Barnesboro WBLF Blefonte WCNR Bloomsburg WBY0-FM Boyertown WESS Bradford WBUT Butler WOUD Contexivile WOOW CONNEAUT, OHIO WOTR COTY WPGM Danville WGM-FM	930 kc, 9:15 a.m. Sun. 1075 mc, 115 p.m. Sun. 1090 kc, 9:45 a.m. Sun. 1360 kc, 10:55 mc, 10:00 p.m. Sun. 1360 kc, 11:15 a.m. Sat. 1370 kc, 12:15 p.m. Sun. 1490 kc, 8:45 a.m. Sun. 150 kc, 13:15 a.m. Sat. 150 kc, 8:45 a.m. Sun. 1490 kc, 12:30 p.m. Sun. 1490 kc, 12:30 p.m. Sat. 140 kc, 8:45 a.m. Sun. 120 p.m. Sun. 1210 kc, 8:45 a.m. Sun. 1220 kc, 8:45 a.m. Sun. 1240 kc, 8:45 a.m. Sun. 1240 kc, 8:45 a.m. Sun. 1250 kc, 8:45 a.m. Sun. 1300 kc, 12:45 p.m. Sat. 1440 kc, 8:15 a.m. Sun. 1300 kc, 12:45 p.m. Sun. 1310 kc, 12:45 p.m. Sun.
WAIN WHNY MCComb WCComb WACT-T TUSCALOOSA, ALA. TUSCALOOS	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WSY0-FM Boyertown WESS Bradford WBUT Butler WOUD Contexile WWOW CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WARD Johnstown WARD-FM Johnstown WRPA Weavishurg WMSPA Weavishurg WRPA Johnstown WRPA Johnstown WRPA Johnstown WRPA Johnstown WRPA Johnstown WRPA Johnstown WYDIG-FM Johnstown WRED Johnstown WRED Johnstown WESW WYDIG-FM Johnstown WRED JOHNSTOWN WYDIG-FM JOHN	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1490 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:45 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 17:5 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 13:5 a.m. Sun. 1510 kc. 13:5 a.m. Sun. 1510 kc. 13:5 p.m. Sat. 1490 kc. 13:5 a.m. Sun. 1510 kc. 13:5 a.m. Sun.
WAIN WHNY MCComb WACT-T TUSCALOOSA, ALA.	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WSY0-FM Boyertown WESS Bradford WBUT Butler WOUD Conseaville WWOW CONNEAUT, OHIO WOTR COTY WPGM-FM Danville WOHI Danville WOHI DANVILLE WOHI EAST LIVERPOOL, OHIO JOHNSTON WARD Johnstown WARD Johnstown WARD Johnstown WARD Ward Ward WARD WARD WYND Lehighton WUDO Lewisburg WMGW Weddville WYSTH-FM Weddville WYSTH-FM Weddville WYSTH-FM WARD WYDJA-FM Oil City WEBO OWEGO, NY. WYDJA-FM Oil City WBD-FM Palmyra WYDJA-FM Oil City WBD-FM Nacound WARD-FM Nacound WWCT-FM Swaron WHICH WARD-FM Nacound WHICH WARD-FM Aiken WAYZ-CM Waynesboro WAYZ-EM WAREEN, OHIO WINGE WAYZ-EM Waynesboro WAYZ-EM WAREEN, OHIO WINGE WAREEN, OHIO	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1490 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:45 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 17:5 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 13:5 a.m. Sun. 1510 kc. 13:5 a.m. Sun. 1510 kc. 13:5 p.m. Sat. 1490 kc. 13:5 a.m. Sun. 1510 kc
WAIN WHNY MCComb WACT-T TUSCALOOSA, ALA.	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:50 m.c. 10:45 a.m. Sun. 10:50 m.c. 10:50 m	WNDLC WSPACE WSP	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1490 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:45 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 17:5 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 13:5 a.m. Sun. 1510 kc. 13:5 a.m. Sun. 1510 kc. 13:5 p.m. Sat. 1490 kc. 13:5 a.m. Sun. 1510 kc
WAIN WHNY WACT-T WCCANDOSA, ALA. TUSCALOOSA, ALA. TUSCALO	WOFM-PM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WSY0-FM Boyertown WESB Bradford WBUT Butler WOUD CONEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WTO GONEAUT, OHIO WTO GONEAUT, OHIO WTO GONEAUT, OHIO WTO GONEAUT, OHIO WTO Banville WFGM Danville WARD Johnstown WARD Johnstown WARD Johnstown WARD Lehighton WYNS Lehighton WYUDD Lewisburg WMGW Meadville WZPR-FM Meadville WFSW MENSTANE WFSW MENSTANE WFRA NEW Kensington WKRPA NEW Kensington WKRPA OII City WFOLF-FM OII City WFOLF-FM OII City WFOLF-FM OII City WFOLF-FM Sharon WYSEW Selingarove WFIC Sharon WYSEW Selingarove WFIC-FM Waynesboro WAYZ-FM Waynesboro WARB WAREN WARE GATONIA, N.C. WHAT CONWAY WARE GATONIA, N.C. WHYELF GATONIA, WAREN WHYELF GATONIA, N.C. WHYELF GATONIA, WAREN WHYELF GATONIA, N.C. WHYELF GATONIA, WAREN WHYELF	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1480 kc. 13:30 a.m. Sun. 1480 kc. 13:30 a.m. Sun. 1480 kc. 13:30 a.m. Sun. 1480 kc. 14:5 a.m. Sun. 1380 kc. 13:30 p.m. Sun. 1510 kc. 15:30 p.m. Sun. 150 kc. 15:30 p.m. Sun. 150 kc. 15:30 p.m. Sun. 150 kc. 15:30 p.m. Sun. 130 kc. 12:30 p.m. Sun. 130 kc. 12:30 p.m. Sun. 1550 kc. 15:5 p.m. Sat. 1440 kc. 15:5 p.m. Sat. 1560 kc. 15:5 p.m. Sat. 1560 kc. 15:5 p.m. Sat. 1580 kc. 15:5 p.m. Sun. 1300 kc. 2:00 p.m. Sun.
WAIN WHNY MCComb WCComb WACT-T TUSCALOOSA, ALA. TUSCALOOS	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10:70 kc. 10:45 am. Sun. 10:45 a	WNDLC WSLF WSLF WSLF WSLF WSLF WSLF WSLF WSLF	930 kc, 9:15 a.m. Sun. 1490 kc, 9:45 a.m. Sun. 1490 kc, 9:45 a.m. Sun. 1360 kc, 10:55 mc, 11:5 a.m. Sun. 1360 kc, 11:15 a.m. Sat. 1370 kc, 12:15 p.m. Sun. 1490 kc, 12:45 p.m. Sun. 1490 kc, 12:45 p.m. Sun. 1490 kc, 13:45 a.m. Sun. 1490 kc, 13:45 a.m. Sun. 1490 kc, 13:30 p.m. Sun. 1500 kc, 13:30 p.m. Sun. 160 a.m. Sun. 1310 kc, 13:30 p.m. Sun. 10:2 mc, 7:30 p.m. Sun. 10:2 mc, 7:30 p.m. Sun. 10:3 mc, 12:15 p.m. Sun. 1310 kc, 13:5 p.m. Sun.
WAIN WHNY WACT-T WCCANDOSA, ALA. TUSCALOOSA, ALA. TUSCALO	WOFM-FM GREENVILLE, TENN. 94.9 mc. 5:30 p.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:70 kc. 10:45 a.m. Sun. 10:50 mc. 10:45 a.m. Sun. 10:50 mc. 10	WNDLC WSPACE WSP	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1360 kc. 10:55 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1480 kc. 13:30 a.m. Sun. 1490 kc. 14:45 a.m. Sun. 1490 kc. 14:55 a.m. Sun. 1490 kc. 14:55 a.m. Sun. 1490 kc. 15:55 a.m. Sun. 1490 kc. 16:30 p.m. Sun. 1380 kc. 16:30 p.m. Sun. 1510 kc. 17:55 a.m. Sun. 1510 kc. 17:55 a.m. Sun. 1510 kc. 17:30 p.m. Sun. 1510 kc. 17:30 p.m. Sun. 1510 kc. 18:45 a.m. Sun. 160 kc. 18:15 a.m. Sun. 160 kc. 18:15 a.m. Sun. 160 kc. 18:15 a.m. Sun. 110 kc. 12:30 p.m. Sun. 110 kc. 12:30 p.m. Sun. 1500 kc. 18:15 a.m. Sun. 1300 kc. 2:00 p.m. Sun. 1300 kc. 19:45 a.m. Sun. 1300 kc. 19:45 a.m. Sun. 1300 kc. 2:00 p.m. Sun. 1300 kc. 19:45 a.m. Sun. 1300 kc. 19:45 a.m. Sun. 1300 kc. 19:45 a.m. Sun. 1300 kc. 19:30 p.m. Sun.
WAIN WHNY MCComb WACTT TUSCALOOSA, ALA. TUSCALOOSA, ALA. WTUG WROB WEST Point WISSOURI WANALT-FM WEST Point WISSOURI WANALT-FM WANA, ILL. WANA,	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun.	WNLC Barnesboro WBLF Blefonte WCNR Bloomsburg WSY0-FM Boyertown WESB Bradford WBUT Butler WOUJ Coatesville WWOW CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WTO Danville WFGM Danville WFGM Danville WFGM Danville WARD Johnstown WARD Johnstown WARD Lehighton WARD Lehighton WYNS Lehighton WYNS Lehighton WYNS Lewisburg WMGW Meadville WFSYN MEAD WFRPA Palmyra WYDD-FM Pittsburgh WYDD-FM Pittsburgh WYDD-FM Pottsville WYDR-FM JOHN MEAD WYSEW Selingsrove WFIC Sharon WYSC Somerst WYCTL-FM Waynesboro WAYZ MYREN WAYZ Wynesboro WAYZ-FM Waynesboro WAYZ-FM W	930 kc. 9:15 a.m. Sun. 1075 mc. 115 p.m. Sun. 1080 kc. 9:45 a.m. Sun. 1360 kc. 19:05 a.m. Sun. 1360 kc. 19:15 a.m. Sun. 1360 kc. 19:05 p.m. Sat. 1360 kc. 19:05 p.m. Sun. 1370 kc. 10:05 p.m. Sun.
WHNY WACT-T WCCANDOSA, ALA. TUSCALOOSA, ALA. TUSCALOOSA, ALA. WTUG WRST Point WEST Point	WOFM-FM GREENVILLE, TENN. 94.9 m.c. 5:30 p.m. Sun. 1070 kc. 104.5 km. 105.5 km. 106.5	WNDLC WSLF WSLF WSLF WSYO-FM Blefonte WONN Boyertown WESS Bradford WSUT Butter WOUJ Coatseville WWOW CONNEAUT, OHIO WOTR FORT WGRAF WOH WGRAFM Danville WGARD Johnstown WARD-FM Johnstown WARD WARD Johnstown WARD Johnstown WARD WARD WARD WARD WARD WARD WARD WARD	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1300 kc. 11:15 a.m. Sun. 1300 kc. 11:15 a.m. Sun. 1300 kc. 12:15 p.m. Sun. 1300 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1510 kc. 17:15 a.m. Sun. 1510 kc. 17:15 a.m. Sun. 1510 kc. 17:15 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 13:30 p.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 13:50 p.m. Sun. 1510 kc. 13:30 p.m. Sun.
WAIN WHNY WACT-T WCCANDOSA, ALA. TUSCALOOSA, ALA. TUSCALO	WOFM-FM GREENVILLE, TENN. 94.9 mc. 5:30 p.m. Sun. 1070 kc. 10:45 a.m. Sun. 10:55 mc. 10:45 a.m. Sun. 10:55 mc. 10:55 mc. 10:50 kc. 10:50 a.m. Sun. 10:55 mc. 10:55 m	WNDLC WSLF WSLF WSYO-FM Blefonte WONN Boyertown WESS Bradford WBUT WBUT WBUT WOOJ Coatseville WWOW CONNEAUT, OHIO WF12-FM OONEAUT, OHIO WF12-FM OONEAUT, OHIO WF12-FM OONEAUT, OHIO WF12-FM OONEAUT, OHIO WT12-FM OONEAUT, OHIO WT12-FM OONEAUT, OHIO WT12-FM OONEAUT, OHIO WARD Johnstown WARD Johnstown WARD Johnstown WARD Johnstown WARD WARD Johnstown WARD Johnstown WARD WARD WARD WARD WARD WARD WARD WARD	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1490 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 11:15 a.m. Sun. 1360 kc. 12:15 p.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:45 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 17:5 a.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 13:30 p.m. Sun. 1490 kc. 13:30 p.m. Sun. 1510 kc. 13:5 a.m. Sun. 1510 kc. 13:5 a.m. Sun. 1510 kc. 13:5 p.m. Sat. 140 kc. 13:5 a.m. Sun. 160 kc. 13:5 a.m. Sun. 1880 kc. 13:30 p.m. Sun. 1880 kc. 13:30 p.m. Sun. 1990 kc. 13:5 a.m. Sun. 1880 kc. 13:30 p.m. Sun. 1880 kc. 13:30 p.m. Sun. 1880 kc. 13:30 p.m. Sun. 190 kc. 13:5 a.m. Sun. 1880 kc. 13:5 a.m. Sun. 190 kc. 13:5 a.m. Sun. 1880 kc. 13:30 p.m. Sun. 1890 kc. 13:30 p.m. Sun. 190 kc. 13:30 p.m. Sun.
WAIN WHNY WACT-T TUSCALODSA, ALA. TUSCALODSA, ALA. WTUG WAST-Point WISSOURI WARAJ-FM WAST-Point WISSOURI WRAJ-FM WANA, ILL. WRAJ-FM WANA, ILL. WRAJ-FM WANA, ILL. WRAJ-FM WRAJ-FM WRAJ-FM WRAJ-FM WRAJ-FM WRAJ-FM WRAJ-FM WRAJ-FM KADL-FM Carrollton KCHR Charleston KCHR Charleston KCHR Charleston KCHR Charleston KCHR KOBL WASSOURI WRAJ-FM KOBL-FM WAST-Point WRAJ-FM KOBL-FM KOBL-FM KOBL-FM WAST-Point WRAJ-FM WAST-Point WRAJ-FM WAST-Point WRAJ-FM KOBL-FM KOBL-FM KOBL-FM WAST-Point WAST-	WOFM-PM GREENVILLE, TENN. 94.9 mc. 5:30 p.m. Sun. 1070 kc. 10:45 am. Sun. 10:	WNICE Barnesboro WBLF Blefonte WCNR Bloomsburg WSY0-FM Boyertown WESB Bradford WBUT butter WOUJ Coatesville WWOW CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WFIZ-FM CONNEAUT, OHIO WTO Annual Connection WARD Johnstown WARD Johnstown WARD Johnstown WARD Lehighton WARD Lehighton WARD Lewisburg WMRYN Schieffer WYNS Lehighton WWOB Lewisburg WMRYN Meadville WFSYN MEAD WFRPA Palmyra WYDD-FM Pittsburgh WYDD-FM Pittsburgh WYDD-FM Pottsville WYDR-FM JOHN MEAD WYSEW Selingarove WFIC-FM Sharon WYSC Somerset WFOT-FM JOHN MARE WYOLT-FM WANEBURG WYSEW Selingarove WFIC-FM Sharon WYSEW Selingarove WFIC-FM Sharon WYSEW WHELLING, W. VA. SOUTH CAROLI WAREN, OHIO WAREN, OHIO WAREN, OHIO WAREN WEGH-FM LOUISVILLE, GA. WFEH-FM LOUISVILLE, GA.	930 kc. 9:15 a.m. Sun. 1490 kc. 9:45 a.m. Sun. 1360 kc. 10:55 a.m. Sun. 1360 kc. 10:55 a.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1360 kc. 11:15 a.m. Sat. 1370 kc. 12:15 p.m. Sun. 1480 kc. 13:30 a.m. Sun. 1480 kc. 13:30 a.m. Sun. 1480 kc. 13:30 a.m. Sun. 1490 kc. 145 a.m. Sun. 1490 kc. 145 a.m. Sun. 1490 kc. 145 a.m. Sun. 150 kc. 15:30 a.m. Sun. 150 kc. 15:30 a.m. Sun. 150 kc. 15:30 a.m. Sun. 1490 kc. 15:30 a.m. Sun. 150 kc. 15:30 a.m. Sun. 150 kc. 15:30 a.m. Sun. 150 kc. 15:30 a.m. Sun. 1300 kc. 12:30 p.m. Sat. 140 kc. 12:30 p.m. Sun. 150 kc. 15:5 a.m. Sun. 1300 kc. 15:5 a.m. Sun. 150 kc. 15:30 p.m. Sun. 1300 kc. 15:30 p.m. Sun. 150 kc. 15:30 p.m. Sun. 1300 kc. 15:30 p.m. Sun. 1300 kc. 15:30 p.m. Sun. 150 kc. 15:30 p.m. Sun. 150 kc. 15:30 p.m. Sun. 1300 kc. 200 p.m. Sun.

	SOUTH CAROLINA	(Cont.)			WASHINGTO	N			ISLANI	AREAS	
WFIG	Sumter	1290 kc.	9:30 a.m. Sun.	KELA-FM		102.9 mc.	9:00 a.m. Sun.	Radio		bad os	
MCKW	Winnsboro		1:45 p.m. Sun.	KOZI Kohu	Chelen HERMISTON, ORE,	1230 kc. 1570 kc.	8:30 a.m. Sun. 8:15 a.m. Sun.	Barbados	Bridgetown		kc. 2:00 p.m. Sun.
	SOUTH DAKOT			KLYN-FM KRPL	Lynden MOSCOW, IDAHO	106.5 mc.	9:30 p.m. Sat.	7014 1		muda	0.00 0
KFNW KLEM	FARGO, N.D. LE MARS, IA.	1410 kc.	9:00 a.m. Sun. 9:30 a.m. Sun.	KAYE	Puyallup	1450 kc.	7:45 a.m. Sun. 6:30 a.m. Sat.	ZBM-1	Hamilton		kc. 8:30 a.m. Sun.
KORN KTFC-FM	Mitchell SIOUX CITY, IA.	1490 kc.	9:35 a.m. Sun. 5:00 n.m. Sun	KPOR KTW	Quincy Seattle	1370 kc. 1250 kc.		Redio	Colombo	ylon 7190 i	kc. 7:36 p.m. Thu.
KNWC	Sioux Fells	1270 kc.	5:00 p.m. Sun. 10:15 p.m. Sun.	KCFA KCFA-FM	Spokane Spokane	1330 kc.	1:00 p.m. Sun, 1:00 p.m. Sun,	Ceylon		41 mt	rs.
KNWC-FM	Sioux Falls TENNESSEE	96.5 MC.	10:15 p.m. Sun.	KDFL	Sumner	1560 kc.	7:30 a.m. Sun.			19 mt	kc. 7:30 p.m. Thu.
WANY	ALBANY, KY.	1390 kc.	7:45 a.m. Sun.	KTEL KBBO	Walla Walla Yakima	1490 kc. 1390 kc.	8:30 a.m. Sun. 12:45 p.m. Sun.		н	aiti	
WANY-FM	ALBANY, KY. Alcos	106,3 mc.	7:45 a.m. Sun. 10:15 a.m. Sun.		WEST VIRGIN			4VEC	Cap Haitien	1035 I 290 mt	kc. 7:15 e.m. Sun.
WEAG WLAR	Athens	1450 kc.	10:30 a.m. Sun.	WOMP	BELLAIRE, OHIO	1290 kc.	7:45 a.m. Sun.	4VEH		9770 (kc. 7:15 a.m. Sun.
WBOL WLBJ	Bolivar Bowling Green, Ky.	1410 kc	1:00 p.m. Sun. 10:40 a.m. Sun.	WKJC-FM WKOY	BLUEFIELD, VA. Bluefield	106.3 mc. 1240 kc.	8:45 a.m. Sun.	4VEJ		31 mt 11835 i	rs. kc. 7:15 a.m. Sún.
KCHR WFLI	CHARLESTON, MO. Chattenooga	1350 kc.	12:15 p.m. Sun. 7:00 a.m. Sun.	WDHI	EAST LIVERPOOL, OHIO Fairmont	1490 kc.	8:45 a.m. Sun. 7:00 p.m. Sun.	4VWI		25 mt	
WDXN	Clarksville	540 kc.	12:30 p.m. Sun.	WEMM-FM WVOW	Huntington	107.9 mc.	7:05 p.m. Fri.			19 mt	ITS.
WMCP WIZO-FM	Columbia Franklin	100.1 mc.	8:00 a.m. Sun. * p.m. Sun.	WVOW-FM	Logan Logan	101.9 mc.	7:30 a.m. Sun. 7:30 a.m. Sun.	4VE		49 mt	kc. 7:15 a.m. Sun. rs.
WAMG WOEM-EM	Galletin Greeneville	1130 kc.	10:45 a.m. Sun. 5:15 p.m. Sun.	WETZ WTAP	New Martinsville Parkersburg	1330 kc. 1230 kc	9:45 a.m. Sat. 9:00 a.m. Sun.	Redio	Ind	onesia	
WEUP	HUNTSVILLE, ALA.	1600 kc.	. 2:30 p.m. Sun.		Parkersburg Princeton	103.1 mc.	9:00 a.m. Sun. 4:45 p.m. Sun.		Bandung	3920 (KC. *
WFIX WNDA-FM	HUNTSVILLE, ALA. HUNTSVILLE, ALA.	95.1 mc.	11:30 a.m. Sun. 7:45 a.m. Sun.	WVRC	Spencer	1400 kc	9.00 a m Sun	Suare			
WDEB-FM	Jamestown Jamestown	1500 kc.	7:30 a.m. Sun. 7:30 a.m. Sun.	WSGB WANB	Sutton WAYNESBURG, PA.	1490 kc. 1580 kc.	10:45 a.m. Sun. 8:15 a.m. Sun.	R. Suera	Bogor	4310 (ıc.
WLAF	La Follette	1450 kc.	10:30 a.m. Sun.	WNEU	Wheeling	1600 kc.	6:45 a.m. Sun.	Immanuel R. Suere	Malang, Java	2935 I	tc. *
KTCB WKBJ	MALDEN, MO. Milan	1600 kc.	8:30 a.m. Sun. 7:00 a.m. Sun. 10:00 a.m. Sun.		WISCONSIN			Sumber	Menado	2570 I	cc. *
WFLW WNBS	MONTICELLO, KY. Murray, Ky.	1360 kc. 1340 kc.	10:00 e.m. Sun. 5:30 p.m. Sun.	WIND WRVB-FM	CHICAGO, ILL. Madison	102.5 mc.	2:30 a.m. Mon. 7:20 p.m. Tue.		Menado	5980 (
WNAZ-FM KMIS	Nashville PORTAGEVILLE, MO.	88.9 mc	5:30 p.m. Fri. 10:15 a.m. Sun.	KUXL WCMP	MINNEAPOLIS, MINN. PINE CITY, MINN.	1570 kc.	9:00 a.m. Sat. 10:15 a.m. Sun.	Kalveri R. Pt. Fisica		87 mt	rs.
WROS	SCOTTSBORG, ALA.	1330 kc.	8:15 a.m. Sun. 10:00 a.m. Sat.	WISV	Viroqua	1360 kc.	9:30 a.m. Sun.	Sakti	Semerang	3400 1	kc. *
WLCK WLCK-FM	SCOTTSVILLE, KY. SCOTTSVILLE, KY.	99,3 mc.	10:00 a.m. Sat.		WYOMING			R. Oikumen R. Immanue	Solo (Surakarta)	3306 I 3140 I	kc, *
WSMT-FM	Sparta	1050 kc.	12:15 p.m. Sun. 12:15 p.m. Sun.	KOVE Kycn	Lander Wheatland	1330 kc. 1340 kc	12:45 p.m. Sun. 7:45 a.m. Sun.	R. Ardjuno	Surabaja	5057 I 134 mt	ic. *
WTKY	TOMKINSVILLE, KY.	1370 kc.	10:30 a.m. Sun.		CANADA		7110 4.111. 0011.	R. Suere Anugerah	Tomohon	2500 I	kc. *
WJIG WJIG-FM	Tullahoma Tullahoma	93.3 mc.	5:00 p.m. Sun. 5:00 p.m. Sun.	CFCW	Camrosa, Alta. Charlottetown, P.E.I.	790 kc.	9:30 p.m. Sun.	Muniferan		60 mt	ns.
	TEXAS			CHCM	Marystown, Nfld.	560 kc.	10:15 p.m. Sun. 6:45 p.m. Sun.	Radio	Jai	naica	
KVSO Kibl	ARDMORE, OKLA. Beeville	1240 kc.	9:00 a.m. Sun. 8:00 a.m. Sun.	CKCW	Moncton, N.B. New Glasgow, N.S.	1220 kc. 1320 kc.	10:00 a.m. Sun. 9:15 a.m. Sun.	Jamaica	Christiana		nc. 7:15 a.m. Sun.
KTON	Belton	940 kc.	7:15 a.m. Sun.	CKLB	Oshawa, Ont.	(2nr	Sun, of month) 9:15 a.m. Sun,		Kingston	720 94.6 r	kc. 7:15 a.m. Sun. nc. 7:15 a.m. Sun.
KHLB	Belton Burnet	1340 kc.	7:15 a.m. Sun. 9:45 a.m. Sun.	CFQC	Saskatoon, Sask.	600 kc.	9:00 p.m. Sun.		Mandeville Montego Bay	770	kc. 7:15 a.m. Sun. kc. 7:15 a.m. Sun.
KBEN KCLV	Carrizo Springs CLOVIS, N.M.	1450 kc.	10:15 a.m. Sun. 8:30 a.m. Sun.	CJRW CHTM	Summerside, P.E.I. Thompson, Man,	1240 kc, 610 kc,	10:00 p.m. Sun. 6:45 p.m. Wed.		Pt. Maria		kc. 7:15 a.m. Sun.
KBSN	Crane	970 kc.	12:30 p.m. Sun.		OVERSEAS STA				Ur	inawa	
KDQN KSPL	DE QUEEN, ARK. Diboll	1260 kc.	7:05 a.m. Sun. 7:15 a.m. Sun.		AFRICA	IIUNS		KSAB	Naha		kc, 10:15 a.m. Sun.
KSPL-FM KSEO	Diboli DURANT, OKLA.	95.5 mc. 750 kc.	7:15 a.m. Sun. 7:45 a.m. Sun.		Armon			KSAB			KC. 10:15 6.III. 50II.
KWXI-FM KILE	Fort Worth Galveston	97,1 mc.	* a.m. Sun. 6:30 a.m. Sun.	Lakeland Redio	Blantyra, Malawi	9510 kc.	9:00 p.m. Fri,			lippines	
KGTN KGTN-FM	Georgetown	1530 kc.	10:30 a.m. Sun.			31 mtrs.	•	DZYA DYKB	Angeles City Becolod	1400	kc. 4:00 p.m. Sun.
	Georgetown		10:30 a.m. Sun.		AUSTRALI				(Negros Occidental)		kc. 11:45 p.m. Sun.
KGYN	GUYMON, OKLA.	1210 kc.	11:15 a.m. Fri,	4BH	Brisbane, Llueensland		10:30 n.m. Sun.	0700			
KGYN KWRD	Henderson	1210 kc. 1470 kc.	3:00 p.m. Sun.	4BH 2MW	Brisbane, Queensland Murwillumbah, N.S.W.	1390 kc. 1440 kc.	10:30 p.m. Sun. 5:30 p.m. Sun.	DZBC Dyhf	Baguio City Binalbagan	730	kc. 8:00 a.m. Sun.
KGYN KWRD KMAD KAWB-FM	Henderson MADILL, OKLA. McKinney	1210 kc. 1470 kc. 1550 kc. 95.3 mc.	3:00 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Sun.	48H 2MW 4TO 4WK	Murwillumbah, N.S.W. Townsville, Queensland Warwick, Queensland	1390 kc. 1440 kc. 780 kc.	10:30 p.m. Sun, 5:30 p.m. Sun, 9:01 p.m. Sun, 7:45 p.m. Sun,	DYHF	Baguio City Binelbagan (Nagros Occidental)	730	
KGYN KWAD KMAD KAW8-FM KDOX KBGH	Henderson MADILL, OKLA. McKinney Mershell Memphis	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1130 kc.	3:00 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun.	2MW 4TO	Murwillumbah, N.S.W. Townsville, Queensland Warwick, Queensland	1390 kc. 1440 kc. 780 kc. 880 kc.	5:30 p.m. Sun. 9:01 p.m. Sun.	DYHF DXKO	Baguio City Binalbagan (Negros Occidental) Cagayan de Oro (Mindanao)	730 1390 1290	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun.
KGYN KWRD KMAD KAWB-FM KDOX	Henderson MADILL, OKLA. McKinney Marshell Memphis Midland	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1130 kc. 1510 kc.	3:00 p.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 10:30 a.m. Sun, 3:15 p.m. Sun, 8:15 a.m. Sun,	2MW 4TO 4WK	Murwillumbah, N.S.W. Townsville, Queensland Warwick, Queensland CENTRAL AMEI	1390 kc. 1440 kc. 780 kc. 880 kc.	5:30 p.m. Sun. 9:01 p.m. Sun. 7:45 p.m. Sun.	DYHF DXKO DXDC DYRP	Baguio City Binalbagan (Nagros Occidental) Cagayan de Oro (Mindanao) Davao City Iloilo City	730 1390 1290 590 990	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 6:30 a.m. Sun.
KGYN KWRD KMAD KAW8-FM KDOX KBGH KNAM KMUL KNET	Henderson MADILL, OKLA. McKinney Marshell Memphis Midland Mulashoe Palastine	1210 kc, 1470 kc, 1550 kc, 95.3 mc, 1410 kc, 1130 kc, 1510 kc, 1380 kc, 1450 kc,	3:00 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun. 8:15 a.m. Sun. 7:00 a.m. Sun. 7:00 p.m. Sun.	2MW 4TO 4WK	Murwillumbah, N.S.W. Townsville, Queensland Warwick, Queensland CENTRAL AMEI Belize, Br. Honduras	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs.	5:30 p.m. Sun. 9:01 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri.	DYHF DXKO DXDC	Baguio City Binalbagan (Negros Occidental) Cagayan de Oro (Mindenao) Davao City	730 1390 1290 590 990 680 3345	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 6:30 a.m. Sun. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu.
KGYN KWRD KMAD KAWB-FM KDOX KBGH KNAM KMUL KNET KVWG KWFR	Henderson MADILL, OKLA. McKinney Marshall Memphis Midland Muleshoe Palestine Peersall Sent Angelo	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1130 kc. 1510 kc. 1380 kc. 1450 kc. 1280 kc.	3:00 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun. 8:15 a.m. Sun. 7:00 p.m. Sun. 10:15 a.m. Sun. 9:00 a.m. Sun.	2MW 4TO 4WK VPM VPN	Murwillumbah, N.S.W. Townsville, Queensland Warwick, Queensland CENTRAL AME Belize, Br. Honduras Belize, Br. Honduras	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc.	5:30 p.m. Sun. 9:01 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun.	DYHF DXKO DXDC DYRP DZAS DZB2	Baguio City Binelbagan (Nagros Occidental) Cagayan de Oro (Mindanao) Davao City Iloilo City Manila Manila	730 1390 1290 590 990 680 3345 89 m	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 5:30 a.m. Sun. kc. 6:30 a.m. Sun. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. ktrs.
KGYN KWRO KMAO KAWB-FM KOOX KBGH KNAM KMUL KNET KVWG KWFR KIXY-FM KBYP	Henderson MADILL, OKLA, McKinney Marshall Memphis Midland Muleshoe Pelestine Peersall San Angelo San Angelo San Angelo	1210 kc, 1470 kc, 1550 kc, 95.3 mc, 1410 kc, 1130 kc, 1510 kc, 1380 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc,	3:00 p.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 10:30 a.m. Sun, 3:15 p.m. Sun, 7:00 a.m. Sun, 7:00 p.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun,	2MW 4TO 4WK VPM VPN TIFC TIFC-FM	Murwillumbah, N.S.W. Townsville, Quesnaland Warwick, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rice San Jose, Costa Rice	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc.	5:30 p.m. Sun. 9:01 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun.	DYHF DXKO DXDC DYRP DZAS DZB2 DZH6	Baguio City Binalbagan (Nagros Occidental) Cagayan de Oro (Mindenao) Davao City Hollo City Manila Manila	730 1390 1290 590 680 3345 89 m 6030 49 m	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 8:30 a.m. Sun. kc. 3:00 p.m. Thu. ktra. kc. 3:00 p.m. Thu. ktra.
KGYN KWRD KMAD KAWB-FM KDOX KBGH KNAM KMUL KNET KVWG KWFR KIXY-FM KBYP KSDX KSDX-FM	Henderson MADILL, OKLA. McKinney Marshall Memphis Midland Muleshoe Pelestine Peersail San Angelo San Angelo	1210 kc, 1470 kc, 1550 kc, 95.3 mc, 1410 kc, 1130 kc, 1510 kc, 1380 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc,	3:00 p.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 10:30 a.m. Sun, 3:15 p.m. Sun, 8:15 a.m. Sun, 7:00 a.m. Sun, 7:00 p.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun,	2MW 4TO 4WK VPM VPN TIFC TIFC-FM shortwave	Murwillumbah, N.S.W. Townsville, Quesnaland Warwick, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 49 mtrs.	5:30 p.m. Sun. 9:01 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun.	DYHF DXKO DXDC DYRP DZAS DZB2 DZH6 DZAR	Baguio City Binal bagan (Nagros Occidental) Cageyan de Oro (Mindaneo) Davao City Hoilo City Manila Manila San Carlos (Pangasinan)	730 1390 1290 590 990 680 3345 89 m 6030 49 m 1530	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. trs. kc.
KGYN KWRO KAWB-FM KDOX KBGH KNAM KMUL KNET KVWG KWFR KIXY-FM KBYP KSDX KSDX-FM	Henderson MADILL, OKLA, McKinney Marshall Memphis Midland Muleshoa Pelestine Peersall San Angelo Shamcock Sharmock Sharman Sharman	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1130 kc. 1380 kc. 1450 kc. 1280 kc. 1280 kc. 1580 kc. 950 kc.	3:00 p.m. Sun, 8:30 a.m. Sun, 8:00 a.m. Sun, 10:30 a.m. Sun, 8:15 p.m. Sun, 8:15 a.m. Sun, 7:00 a.m. Sun, 7:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 9:00 a.m. Sun, 8:15 a.m. Sun, 8:15 a.m. Sun,	2MW 4TO 4WK VPM VPN TIFC TIFC-FM shortwave	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 49 mtrs. 9645 kc.	5:30 p.m. Sun. 9:01 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun.	DYHF DXKO DXDC DYRP DZAS DZB2 DZH6	Baguio City Binal bagan (Nagros Occidental) Capsyan de Oro (Mindanao) Davao City Ilolio City Manila Manila San Carlos	730 1390 1290 590 990 680 3345 89 m 6030 49 m 1530	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun, kc. 9:30 a.m. Sun, kc. 9:30 a.m. Sun, kc. 3:00 p.m. Thu.
KGYN KWRD KAWB-FM KDDX KBGH KNAM KMUL KNET KVWG KWFR KIXY-FM KBYP KSDX KSDX-FM KSST KATQ-FM	Henderson MADILL, OKLA, McKinney Marshall Memphis Midland Muleshoe Pelestine Peersall San Angelo San Angelo Sharmock Sharmon Sharman Sterman Texarkana Texarkana	1210 kc, 1470 kc, 1550 kc, 95.3 mc, 1410 kc, 1130 kc, 1510 kc, 1380 kc, 1280 kc, 1280 kc, 94.7 mc, 1580 kc, 950 kc, 101.7 mc, 1230 kc, 940 kc,	3:00 p.m. Sun. 8:30 a.m. Sun. 10:30 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun. 8:15 a.m. Sun. 7:00 a.m. Sun. 7:00 a.m. Sun. 9:00 a.m. Sun. 10:30 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun.	VPM VPN TIFC TIFC-FM shortwave YNOL	Murwillumbah, N.S.W. Townsville, Quesnaland Warwick, Queensland CENTRAL AME! Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Managua, Nicaragua Colon, Panama	1390 kc, 1440 kc, 780 kc, 880 kc, RICA 834 kc, 90 mtrs, 3300 kc, 1075 kc, 97.1 mc, 6037 kc, 49 mtrs, 9645 kc, 31 mtrs, 820 kc,	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun.	DYHF DXKO DXDC DYRP DZAS DZB2 DZH6 DZAR DZYR	Baguio City Binal bagan (Nagros Occidental) Cageyan de Oro (Mindanao) Davao City Holio City Manila Manila San Carlos (Pangasinan) San Fernando (La Ui	730 1390 1290 590 990 680 3345 89 m 6030 49 m 1530	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun, kc. 9:30 a.m. Sun, kc. 9:30 a.m. Sun, kc. 3:00 p.m. Thu.
KGYN KWAD KMAD KAW8-FM KDOX KBGH KMUL KNET KVWG KWFR KIXY-FM KSDX KSDX-FM KSATO KADO-FM KVOU KVWC	Henderson MADILL, OKLA, McKinnery Marshall Memphis Midland Mulesthoe Pelestine Peersall San Angelo Shamcock Sharmock Sharmon Sharman Sterman Texarkana Texarkana Uvalde Vernon	1210 kc, 1470 kc, 1550 kc, 95.3 mc, 1410 kc, 1130 kc, 1380 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 101.7 mc, 1230 kc, 101.7 mc, 1400 kc, 1400 kc,	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun. 9:15 a.m. Sun. 7:00 a.m. Sun. 10:15 a.m. Sun. 10:15 a.m. Sun. 10:30 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun.	VPM VPN TIFC TIFC-FM shortwave YNOL HOL HOK3	Murwillumbah, N.S.W. Townsville, Queensland Warwick, Queensland Warwick, Queensland Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Manague, Nicerague Colon, Panama Colon, Panama	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 49 mtrs. 9645 kc. 31 mtrs. 820 kc. 1390 kc.	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun.	DYHF DXKO DXDC DYRP DZAS DZB2 DZH6 DZAR DZYR DYLL	Baguio City Binalbagan (Nagros Occidental) Capayan de Oro (Mindanao) Davao City Hoilo City Manila Manila Manila San Carlos (Pangasinan) San Fernando (Le Ur Tacloban City (Layt	730 1390 1290 5930 990 3345 88 m 6030 49 m 6130 1170	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 6:30 a.m. Sun. kc. 8:30 a.m. Sun. kc. 3:00 p.m. Thu.
KGYN KWRD KAWB-FM KDOX KBGH KNAM KMUL KNET KVWG KWFR KIXY-FM KSDX KSDX-FM KSST KATQ KADQ-FM KVOU	Henderson MADILL, OKLA. McKinney Marshall Memphis Midland Muleshoe Pelestine Peersall San Angelo San Angelo Shermock Sherman Sterman Sterman Texarkana Texarkana Texarkana	1210 kc, 1470 kc, 1550 kc, 95.3 mc, 1410 kc, 1130 kc, 1380 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 101.7 mc, 1230 kc, 101.7 mc, 1400 kc, 1400 kc,	3:00 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Sun. 8:10 a.m. Sun. 3:15 p.m. Sun. 3:15 p.m. Sun. 7:00 a.m. Sun. 7:00 p.m. Sun. 9:00 a.m. Sun. 9:00 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun.	VPM VPM TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA	Murwillumbah, N.S.W. Townsville, Queensland Warwick, Queensland Warwick, Queensland Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Managua, Niceragua Colon, Panama Colon, Panama Colon, Panama	1390 kc. 1440 kc. 780 kc. 880 kc. 81CA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 49 mtrs. 820 kc. 1310 kc. 1390 kc. 1310 kc.	5:30 p.m. Sun, 7:45 p.m. Sun, 7:45 p.m. Sun, 7:45 p.m. Sun, 6:05 a.m. Fri, 9:30 p.m. Sun, 9:30 p.m. Sun, 9:30 p.m. Sun, 9:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun,	DYHF DXKO DXDC DYRP DZAS DZB2 DZH6 DZAR DZYR DYLL WIVA-FM	Baguio City Binal bagan (Nagros Occidental) Cagayen de Oro (Mindanao) Davao City Iliolio City Manila Manila Manila San Carlos (Pangasinan) San Fernando (La U Tacloban City (Layt	730 1390 1290 5930 930 880 3345 88 m 6630 630 630 1170 1170 100.3 1 1070	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 9:30 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 4:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun.
KGYN KWAD KMAD KAW8-FM KDOX KBGH KMUL KNET KVWG KWFR KIXY-FM KSDX KSDX-FM KSATO KADO-FM KVOU KVWC	Henderson MADILL, OKLA, McKinnery Marshall Memphis Midland Mulesthoe Pelestine Peersall San Angelo Shamcock Sharmock Sharmon Sharman Sterman Texarkana Texarkana Uvalde Vernon	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1130 kc. 1510 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 950 kc. 101.7 mc. 1230 kc. 940 kc. 1490 kc. 1490 kc.	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun. 9:15 a.m. Sun. 7:00 a.m. Sun. 10:15 a.m. Sun. 10:15 a.m. Sun. 10:30 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun.	VPM VPN TIFC TIFC-FM shortwave YNOL HOL HOK3	Murwillumbah, N.S.W. Townsville, Queensland Warwick, Queensland Warwick, Queensland Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Manague, Nicerague Colon, Panama Colon, Panama	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 49 mtrs. 820 kc. 1390 kc. 1310 kc. 9505 kc. 31 mtrs.	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun.	DYHF DXKO DXDC DYRP DZAS DZB2 DZH6 DZAR DZYR DYLL WIVA-FM WMIA WMIA	Baguio City Binalbagan (Nagros Occidental) Cagayan de Oro (Mindenao) Davao City Iloilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ul Tacloban City (Leyn Aguadilla Arecibo Mayaguez	730 1390 1290 590 990 3345 89 m 6030 49 m 1530 1170 rto Rico 100.3 r	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 9:30 a.m. Sun. kc. 3:00 p.m. Thu. krs. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Sun. kc. 3:00 p.m. Sun. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun. kc. 9:45 a.m. Sun.
KGYN KWAD FM KAMB-FM KAMB-FM KAMB-FM KBGY KBGH KNAM KMUL KNET KVWG KWFR KIXY-FM KSTX KATO KADO-FM KVOU KVWC KZEE	Henderson MADILL, OKLA. McKinney Marshall Memphis Midland Muleshoe Pelestine Peersall San Angelo San Angelo Sharmock Sharman Sharman Sterman S	1210 kc, 1470 kc, 1470 kc, 95.3 mc, 1410 kc, 1130 kc, 1510 kc, 1380 kc, 1260 kc, 1260 kc, 950 kc, 101.7 mc, 1230 kc, 940 kc, 1490	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun. 3:15 p.m. Sun. 7:00 a.m. Sun. 9:00 a.m. Sun. 9:00 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun.	VPM VPN TIFC TIFC-FM shortwave YNOL HOL HOLA HOR-59	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 49 mtrs. 820 kc. 1390 kc. 1310 kc. 9505 kc. 31 mtrs.	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun.	DYHF DXKO DXDC DYRP DZAS DZB2 DZH6 DZAR DZYR DYLL WIVA-FM	Baguio City Binalbagan (Nagros Occidental) Capayan de Oro (Mindanao) Davao City Iloilo City Manila Manila Manila Manila Manila Carlos (Pangasinan) San Fernando (Le Ur Tacloban City (Leyt) Pue Aguadilla Aguadilla	730 1390 1290 590 990 3345 89 m 6030 49 m 1530 1170 rto Rico 100.3 r	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 9:30 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 4:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun.
KGYN KWRO KMAD FM KODX KBGH KNAM KBGY KMUL KNEY KVWG KWFR KIXY-FM KSTX KATO KADO-FM KVOU KVWC KZEE	Henderson MADILL, OKLA. McKinney Marshall Memphis Midland Mulleshoe Pelestine Peersall San Angelo San Angelo Shermock Sherman Sherman Stermen Sulphur Springs Texerkana Texerkana Uvalde Vernon Weetherford Brattleboro Middlabury Newport	1210 kc, 1470 kc, 1550 kc, 95.3 mc, 1410 kc, 1130 kc, 1130 kc, 1130 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 950 kc, 101.7 mc, 1230 kc, 940 kc, 1220 kc, 1490 kc, 1290 kc, 1490	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 3:15 p.m. Sun. 8:15 a.m. Sun. 7:00 a.m. Sun. 9:00 a.m. Sun. 9:00 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun.	VPM VPN TIFC TIFC-FM shortwave YNOL HOLA HOR-59 HOXO	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 49 mtrs. 820 kc. 1390 kc. 1310 kc. 9505 kc. 31 mtrs.	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun.	DYHF DXKO DXDC DYDC DYAS DZAS DZB2 DZH6 DZAR DZYR DYLL WIVA-FM WIIL WIVV	Baguio City Binalbagan (Nagros Occidental) Capayan de Oro (Mindanao) Davao City Iloilo City Manila Manila Manila San Carlos (Pangasinan) San Fernando (Le Ur Tacloban City (Leyh Aguadilla Aracibo Mayaguez Viegues	730 1390 1290 590 990 3345 89 m 6030 49 m 1530 1170 rto Rico 100.3 r	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 9:30 a.m. Sun. kc. 3:00 p.m. Thu. krs. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Sun. kc. 3:00 p.m. Sun. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun. kc. 9:45 a.m. Sun.
KGYN KWRD KMAD KMAD KAWB-FM KADX KBGX KBGX KNAM KNUL KNET KVWG KWFR KIXY-FM KSDX KSDX-FM KSST KATO KADO-FM KVOUC KZEE	Henderson MADILL, OKLA. McKinney Marshail Memphis Midland Mulesthoe Pelestine Peersali San Angelo Shamrock Sharman Sharman Sharman Texarkana Texarkana Texarkana Uvelide Vernon Westherford Brattleboro Middlebury	1210 kc, 1470 kc, 1550 kc, 95.3 mc, 1410 kc, 1130 kc, 1130 kc, 1130 kc, 1280 kc, 1280 kc, 1280 kc, 1280 kc, 950 kc, 101.7 mc, 1230 kc, 940 kc, 1220 kc, 1490 kc, 1290 kc, 1490	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun. 7:00 a.m. Sun. 7:00 a.m. Sun. 10:15 a.m. Sun. 8:00 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:15 p.m. Sun.	VPM VPN TIFC TIFC-FM shortwave YNOL HOLA HOR-59 HOXO	Murwillumbah, N.S.W. Townsville, Quesnaland Warwick, Queensland Warwick, Queensland Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama	1390 kc. 1440 kc. 1440 kc. 1480 kc. 1480 kc. 1480 kc. 1480 kc. 1834 kc. 190 mirs. 1300 kc. 1180 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 1360 kc.	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 1:15 p.m. Sun. 8:30 a.m. Sun. 8:30 a.m. Sun.	DYHF DXKO DXCC DYRC DYRS DZAS DZB2 DZH6 DZAR DZYR DYR DYLL WIVA-FM WMIA WTIL WIVV	Baguio City Binal bagun (Negros Occidental) Cageyen de Oro (Mindenao) Davao City Iliolio City Manila Manila San Carlos (Pangasinan) San Fernando (La U Tacloban City (Leyh Aguadilla Aracibo Meyaguez Viegues St.	730 1390 1290 590 990 3345 88 m 6033 49 m 1530 1170 1170 1170 1300 1370 Lucin	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Sun. kc. 46 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun. kc. 12:30 p.m. Sun.
KGYN KWAD C KAMB-R KODX KBGY KNAM KNOU KNET KVWG KWFR KIXY-FM KSY KSDX KATO KADD-FM KVWC KZEE WTSA WFAD WI KE WDEV	Henderson MADILL, OKLA. McKinney Marshail Memphis Midland Muleshoe Pelastine Pestrail San Angelo San Angelo Sharmon Sharmon Sulphur Springs Texarkana Texarkana Texarkana Texarkana Westherford Westherford Waterbury Waterbury Waterbury Wirginia	1210 kc. 1470 kc. 1550 kc. 1550 kc. 1550 kc. 1530 kc. 1130 kc. 1130 kc. 1130 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 101.7 mc. 1230 kc. 940 kc. 1490 kc. 1490 kc. 1490 kc. 1490 kc. 1550 kc. 550 kc.	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 3:15 p.m. Sun. 3:15 p.m. Sun. 3:15 p.m. Sun. 7:00 a.m. Sun. 7:00 a.m. Sun. 9:00 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:15 a.m. Sun. 8:00 a.m. Sun. 8:15 a.m. Sun.	VPM VPN TIFC TIFC-FM shortwave YNOL HOK3 HOLA HOR-59 HOXO	Murwillumbah, N.S.W. Townsville, Quesnaland Warwick, Queensland Warwick, Queensland Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama	1390 kc. 1440 kc. 1440 kc. 1480 kc. 1480 kc. 1480 kc. 1480 kc. 1834 kc. 190 mirs. 1300 kc. 1180 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 1360 kc.	5:30 p.m. Sun, 7:45 p.m. Sun, 7:45 p.m. Sun, 7:45 p.m. Sun, 7:45 p.m. Sun, 6:05 a.m. Fri, 9:30 p.m. Sun, 9:30 p.m. Sun, 9:30 p.m. Sun, 9:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun,	DYHF DXKO DXCC DYRC DYRS DZAS DZB2 DZH6 DZAR DZYR DYR DYLL WIVA-FM WMIA WTIL WIVV	Baguio City Binalbagan (Nagros Occidental) Capayan de Oro (Mindanao) Davao City Iloilo City Manila Manila Manila San Carlos (Pangasinan) San Fernando (Le Ur Tacloban City (Leyh Aguadilla Aracibo Mayaguez Viegues	730 1390 1290 5930 990 3345 88 m 6030 49 m 6030 1350 1170 100.3 1 1070 1300 1370	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Sun. kc. 46 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun. kc. 12:30 p.m. Sun.
KGYN KWRO KMAD FM KODX KBGH KNAM KBGY KMUL KNEY KVWG KWFR KIXY-FM KSTX KATO KADO-FM KVOU KVWC KZEE	Henderson MADILL, OKLA. McKinney Marshall Memphis Midland Muleshoe Pelestine Peersall San Angelo San Angelo Shermock Sherman Sherman Sterman Texarkana Texarkana Texarkana Uvalde Vernon Waetherford Brattlaboro Middlabury Newport Waterbury	1210 kc. 1470 kc. 1550 kc. 1550 kc. 1550 kc. 1550 kc. 1330 kc. 1130 kc. 1510 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 101.7 mc. 1400 kc. 1490 kc. 1490 kc. 1490 kc. 550 kc. 1490 kc. 1500 kc. 1490 kc. 1500 kc. 1490 kc. 1600 kc. 160	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 10:30 a.m. Sun. 3:15 p.m. Sun. 3:15 p.m. Sun. 7:00 p.m. Sun. 10:15 a.m. Sun. 7:00 p.m. Sun. 10:15 a.m. Sun. 9:00 a.m. Sun. 8:00 a.m. Sun. 8:15 a.m. Sun. 8:1	VPM VPM VPN TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA HOR-59 HOXO Trans World Radio	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Panama, Panama COUTH AMER	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 49 mtrs. 820 kc. 1310 kc. 930 kc. 1310 kc. 9505 kc. 7600 kc.	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 8:45 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Sun.	DYHF DXKO DXCC DYRC DYRS DZAS DZBS DZBS DZH6 DZAR DZYR DYLL WIVA-FM WMIA WIL WIVV	Baguio City Binalbagan (Nagros Occidental) Cagayan de Oro (Mindanao) Davao City Iloilo City Iloilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ut Tacloban City (Leyn Aguadilla Arecibo Mayaguez Vieques	730 1390 1290 590 990 3345 89 m 6030 49 m 1530 1170 1170 1070 1300 1370 Lucia 840	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. krs. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Sun. kc. 3:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun.
KGYN KWRD KMAD KAWB-FM KAWB-FM KAWB-FM KADX KBGX KBGX KRGX KRGX KRDX KRDX KRDX KRDX KRDX KRDX KRDX KRD	Henderson MADILL, OKLA. McKinney Marshall Memphis Midland Mulesthoe Pelestine Peersall San Angelo Sharmock Sharman Sharman Sharman Sharman Texarkana Texarkana Texarkana Uvalde Vernon Weatherford Brattlaboro Middlabury Newport Waterbury VIRGINIA BLUEFIELD, W. VA. Bluefield Broadway	1210 kc. 1470 kc. 1550 kc. 1550 kc. 1550 kc. 1130 kc. 1130 kc. 1130 kc. 11510 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1270 kc. 101.7 mc. 1490 kc. 1220 kc. 1490 kc. 1220 kc. 1490 kc. 1220 kc. 1490 kc. 1220 kc. 1490 kc. 1	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 9:15 a.m. Sun. 9:15 a.m. Sun. 7:00 p.m. Sun. 7:00 p.m. Sun. 7:00 p.m. Sun. 7:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:15 a	VPM VPN TIFC TIFC-FM shortwave YNOL HOLA HOR-59 HOXO	Murwillumbah, N.S.W. Townsville, Quesnaland Warwick, Queensland Warwick, Queensland Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Panama, Panama	1390 kc. 1440 kc. 780 kc. 880 kc. 880 kc. 880 kc. 880 kc. 800 mts. 300 kc. 1075 kc. 90 mts. 820 kc. 1310 kc. 9505 kc. 1310 kc. 9506 kc. 1310 kc. 760 kc.	5:30 p.m. Sun, 7:45 p.m. Sun, 7:45 p.m. Sun, 7:45 p.m. Sun, 7:45 p.m. Sun, 8:05 a.m. Fri, 9:30 p.m. Sun, 9:30 p.m. Sun, 9:30 p.m. Sun, 9:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun, 5:30 p.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 8:30 a.m. Sun, 9:30 a	DYHF DXKO DXCC DYRC DYRS DZAS DZB2 DZH6 DZAR DZYR DYR DYLL WIVA-FM WMIA WTIL WIVV	Baguio City Binalbagan (Nagros Occidental) Cagayan de Oro (Mindanao) Dawao City Hoilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ul Tacloban City (Leyh Aguadilla Arecibo Mayaguez Vieques St. Cestries	730 1390 1290 590 990 3345 89 m 6030 49 m 1530 1170 1170 1070 1300 1370 Lucia 840	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Sun. kc. 46 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun. kc. 12:30 p.m. Sun.
KGYN KWRD KMAD KMAD KAWB-FM KODX KBGX KBGX KNAM KWWL KNET KVWG KWFR KIXY-FM KSDX KWFR KIXY-FM KSDX KADD-FM KSDX KADD-FM KSDX KADD-FM KYWD WKAY WFAD WIKE WDEV WKOY WKAY WFAX WFAX WFAX WFAX	Henderson MADILL, OKLA. McKinney Marshail Memphis Midland Muleshoe Pelestine Peersali San Angelo Shamrock Sharman Shar	1210 kc. 1470 kc. 1550 kc. 1950 kc. 1130 kc. 1130 kc. 1130 kc. 1130 kc. 1130 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 101.7 mc. 1400 kc. 1490 kc. 1220 kc. 11400 kc. 1220 kc. 1	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 9:15 a.m. Sun. 9:15 a.m. Sun. 9:15 a.m. Sun. 9:10 a.m. Sun. 9:10 a.m. Sun. 9:10 a.m. Sun. 9:00 a.m. Sun. 9:00 a.m. Sun. 10:30 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:15	VPM VPM VPN TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA HOR-59 HOXO Trans World Radio	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Panama, Panama COUTH AMER	1390 kc. 1440 kc. 780 kc. 880 kc. 880 kc. 880 kc. 880 kc. 81075 kc. 90 mtrs. 3300 kc. 1075 kc. 997.1 mc. 6037 kc. 49 mtrs. 820 kc. 1310 kc. 9505 kc. 31 mtrs. 990 kc. 1310 kc. 960 kc. 31 mtrs. 980 kc. 3255 kc. 380 kc. 3255 kc. 3255 kc. 380 kc. 380 kc. 3255	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 8:45 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Sun.	DYHF DXKO DXCC DYRC DYRS DZAS DZBS DZBS DZH6 DZAR DZYR DYLL WIVA-FM WMIA WIL WIVV	Baguio City Binalbagan (Nagros Occidental) Cagavan de Oro (Mindanao) Davao City Hoilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ur Tacloban City (Layh Aguadilla Arecibo San Fernando Castries St. Castries	730 1390 1290 590 590 990 3345 89 m 6030 49 m 1530 1530 1170 rto Rico 100.3 1070 1300 1370 Lucia 840	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. krs. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Sun. kc. 3:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun.
KGYN KWAD-FM KAMB-FM KAMB-FM KAMB-FM KAMB-FM KAMB-FM KAMB KMBI KNAM KMBI KNET KVWG KWFR KIXY-FM KSDX-FM KSST KAMB KSST KSST KSST KSST KSST KSST KSST KSS	Henderson MADILL, OKLA. McKinney Marshail Memphis Midland Muleshoe Pelestine Pesrail San Angelo Sharnock Sherman Sherman Sherman Sherman Texarkana Texarkana Texarkana Texarkana Texarkana Middlebury Newport Weterbury VIRGINIA BLUEFIELD, W. VA. Bluefield Broadwey Falls Church Lawrenceville Newport News OXFORD, N.C.	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1130 kc. 1130 kc. 1130 kc. 1130 kc. 1280 kc. 1280 kc. 1280 kc. 1280 kc. 950 kc. 101.7 mc. 1230 kc. 950 kc. 107.1 mc. 1230 kc. 1220 kc. 1220 kc. 1450 kc. 1220 kc. 1220 kc. 1220 kc. 1220 kc. 1220 kc. 1220 kc. 1240 kc. 1220 kc. 1240 kc. 1260 kc. 1270 kc. 127	3:00 p.m. Sun. 8:00 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:115 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:11 a.m. Sun. 9:11	VPM VPM VPN TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA HOR-59 HOXO Trans World Radio	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Panama, Panama COUTH AMER	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 6037 kc. 49 mtrs. 820 kc. 1310 kc. 93 mtrs. 820 kc. 1310 kc. 9560 kc. 31 mtrs. 9864 kc. 31 mtrs. 980 kc. 1310 kc. 9500 kc. 1310 kc. 99 mtrs. 580 kc. 560 kc. 3255 kc. 92 mtrs. 5981 kc. 92 mtrs. 92 mt	5:30 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 7:45 p.m. Sun. 6:05 a.m. Fri. 6:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 8:45 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Sun.	DYHF DXKO DXCC DYRC DYRS DZB2 DZH6 DZAR DZYR DYR DYLL WIVA-FM WMIA WTIL WIVV Radio Caribbeen	Baguio City Binalbagan (Nagros Occidental) Capayan de Oro (Mindanao) Davao City Iloilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ur Tacloban City (Layh Aguadilla Arrecibo Mayaguez Viegues St. Cestries	730 1390 1290 590 990 990 990 3345 89 m 6030 49 m 1170 1170 1170 1170 1170 1170 1170 117	kc. 8:00 a.m. Sun. kc. 9:00 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 9:30 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. a:00 p.m. Sun.
KGYN KWRO KMAD FM KODX KBGH KNAM KBGH KNAM KMUL KWFR KIXY-FM KSTY KSTY KATO KATO KATO KATO KATO KATO KATO KWF WTSA WFAD WIKE WHE WHE WHE WHE WHE WHE WHE WHE WHE WH	Henderson MADILL, OKLA, McKinney Marshall Memphis Midland Muleshoe Pelestine Peersall San Angelo San Angelo Shermock Sherman Sherman Sterman Uvalde Vernon Waetherford Waetherford Brattlaboro Middlabury Newport Waterbury VIRGINIA BLUEFIELD, W. VA. Bluefield Broadway Falls Church Lawrenceville Newport News OXFORD, N.C.	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1130 kc. 1130 kc. 1130 kc. 1280 kc. 1280 kc. 1280 kc. 950 kc. 101.7 mc. 1230 kc. 94.0 kc. 1220 kc. 1220 kc. 1490 kc. 1490 kc. 1550 kc. 1490 kc. 1560 kc. 1560 kc. 1490 kc. 1220 kc. 1490 kc. 149	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 9:00 a.m. Sun.	VPM VPM VPN TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA HOR-59 HOXO Trans World Radio	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Beurope Monte Carlo, Monaco SOUTH AMER Georgetown, Guyana	1390 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 175 kc. 31 mtrs. 820 kc. 31 mtrs. 820 kc. 760 kc. 760 kc. 760 kc. 760 kc. 3255 kc. 920 mtrs. 5981 kc. 550 kc. 550 kc. 550 mtrs. 5981 kc. 550 mtrs. 5981 kc. 50 mtrs.	5:30 p.m. Sun. 7:45 p.m. Sun. 8:05 a.m. Fri. 9:30 p.m. Sun. 5:30 p.m. Sun. 5:30 p.m. Sun. 1:15 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Wed. GMT 1:00 p.m. Sun. 1:00 p.m. Sun. 1:00 p.m. Sun.	DYHF DXKO DXCC DYRC DYRS DZBS DZBS DZBS DZBG DZAR DZH6 DZAR DZYR DYLL WIVA-FM WMIA WIVA Radio Caribbean	Baguio City Binalbagan (Nagros Occidental) Cagavan de Oro (Mindanao) Davao City Hoilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ur Tacloban City (Layh Aguadilla Arecibo San Fernando Castries St. Castries	730 1390 1290 590 990 3345 88 m 6030 49 m 1530 1170 1170 1170 1170 1200 1370 1420 1420 1420 730	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 8:30 a.m. Sun. kc. 3:00 p.m. Thu. krs. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Sun. kc. 3:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun.
KGYN KWRO KMAD M KAMB-M KODK KBGH KNAM KBGH KNAM KWFI KVWG KWFR KIXY-FM KSTY KATO KATO KATO KATO KATO KATO KATO KATO	Henderson MADILL, OKLA, McKinney Marshall Memphis Midland Muleshoa Pelestine Peersall San Angelo San Angelo Sharmock Sherman Sherman Sherman Sherman Uvalde Vernon Weatherford Weatherford Brattleboro Middlebury Newport Waterbury Newport Waterbury Newport Waterbury Newport Waterbury Newport Ne	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1510 kc. 1380 kc. 1310 kc. 1380 kc. 1280 kc. 1280 kc. 95.0 kc. 1280 kc. 95.0 kc. 1280 kc. 95.0 kc. 1490 kc. 1490 kc. 1490 kc. 1490 kc. 1550 kc. 160.3 mc. 1470 kc. 1550 kc. 1490 kc. 1550 kc. 1490 kc. 1550 kc. 1490 kc. 1550 kc. 1490 kc. 1220 kc. 1490 kc. 1220 kc. 1490 kc. 1220 kc. 1490 kc. 1550 kc. 15	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 9:00 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 9:00 a	VPM VPM VPN TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA HOR-59 HOXO Trans World Radio	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Panama, Panama COUTH AMER	1399 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 175 kc. 31 mtrs. 820 kc. 31 mtrs. 820 kc. 760 kc. 31 mtrs. 1810 kc. 760 kc. 760 kc. 556 kc. 3255 kc. 99 mtrs. 5981 kc. 15115 kc. 19 mtrs.	5:30 p.m. Sun. 7:45 p.m. Sun. 8:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 8:30 p.m. Sun. 5:30 p.m. Sun. 1:15 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Wed. GMT 1:00 p.m. Sun. 1:00 p.m. Sun. 1:00 p.m. Sun. 1:00 p.m. Sun.	DYHF DXKO DXCC DYRC DYRS DZB2 DZH6 DZAR DZYR DYR DYLL WIVA-FM WMIA WTIL WIVV Radio Caribbeen	Baguio City Binalbagan (Nagros Occidental) Cagayan de Oro (Mindanao) Davao City Iloilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ur Tacloban City (Layh Aguadilla Arecibo San Fernando Castries St. Castries	730 1390 1290 1290 590 990 3345 89 m 6030 49 m 1170 100.3 1070 1300 1370 Lucia 849 840 730 95.1	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. krs. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun.
KGYN KWRO KMAD FM KAMB-KM KODK KBGH KNAM KBGH KNAM KMUL KVWG KWFR KIXY-FM KSTY KATO KATO KATO KATO KATO KATO KATO KATO	Henderson MADILL, OKLA, McKinney Marshall Memphis Midland Muleshoa Pelestine Peersall San Angelo San Angelo Sharmock Sherman Sherman Sherman Uvalde Vernon Waetherford Waetherford Brattleboro Middlebury Newport Waterbury VIRGINIA BLUEFIELD, W. VA. Bluefield Bradwey Falls Church Lawrencewille Newport News OXFORD, N.C. Petersburg Petersbur	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1280 kc. 1280 kc. 950 kc. 107.1 mc. 1230 kc. 940 kc. 1220 kc. 1490 kc. 1490 kc. 1510	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 9:10 a.m. Sun. 8:15 a.m. Sun. 9:10 a	VPM VPM VPN TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA HOR-59 HOXO Trans World Radio	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Beurope Monte Carlo, Monaco SOUTH AMER Georgetown, Guyana	1399 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 1310 kc. 1310 kc. 1310 kc. 760 kc. 760 kc. 760 kc. 760 kc. 150 kc. 150 kc. 150 kc. 150 kc. 150 kc. 760 kc. 15115 kc. 151 mtrs. 15115 kc. 15115	5:30 p.m. Sun. 7:45 p.m. Sun. 8:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 8:30 p.m. Sun. 5:30 p.m. Sun. 1:15 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Wed. GMT 1:00 p.m. Sun. 1:00 p.m. Sun. 1:00 p.m. Sun. 1:00 p.m. Sun.	DYHF DXKO DXCD DXCD DYRP DZAS DZBS DZB6 DZAR DZYR DYLL WIVA-FM WMIA WIVV Radio Caribbeen ZAP Radio	Baguio City Binalbagan (Nagros Occidental) Cagayan de Oro (Mindanao) Davao City Hoilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ur Tacloban City (Layh Arecibo San Fernando Castries San Pernando Castries	730 1390 1290 590 990 3345 88 m 6030 49 m 1530 1170 1170 1170 1170 1200 1370 1420 1420 1420 730	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. krs. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun.
KGYN KWRO KMAD - KMAD - KMAD - KMAD - KMAD - KMED -	Henderson MADILL, OKLA. McKinney Marshall Memphis Midland Muleshoa Pelestine Peersall San Angelo Shamcock Sherman Sherman Sherman Sherman Texarkana Texarkana Texarkana Texarkana Uvalde Vernon Westherford Waterbury Waterbury Waterbury Pelis Church Lawrenceville Newport News OXFORD, N.C. Petersburg Redford Redford Salem	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1280 kc. 1510.1 mc. 1420 kc. 107.1 mc. 1420 kc. 1550 kc. 1490 kc. 1510 kc.	3:00 p.m. Sun. 8:00 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 7:00 s.m. Sun. 7:00 s.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:16 a.m. Sun. 9:10 a	VPM VPM VPN TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA HOR-59 HOXO Trans World Radio	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Beurope Monte Carlo, Monaco SOUTH AMER Georgetown, Guyana	1399 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 760 kc. 760 kc. 560 kc. 3255 kc. 92 mtrs. 5981 kc. 550 kc. 5581 kc. 5581 kc. 5581 kc. 5581 kc. 5745 kc. 1391 kc. 13115 kc. 15115 kc. 15115 kc.	5:30 p.m. Sun. 7:45 p.m. Sun. 8:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 8:30 p.m. Sun. 5:30 p.m. Sun. 1:15 p.m. Sun. 8:30 a.m. Sun. 1:15 p.m. Sun. 1:100 p.m. Sun. 1:00 p.m. Sun.	DYHF DXKO DXCD DXCD DYRP DZAS DZBS DZBG DZAR DZYR DYLL WIVA-FM WMIIA WIVV Radio Caribbeen ZAP Radio Trinidad	Baguio City Binalbagan (Nagros Occidental) Cagayan de Oro (Mindanao) Davao City Iloilo City Manila Manila San Carlos (Pangasinan) San Fernando (La Ur Tacloban City (Layh Arecibo San Fernando Castries San Pernando Castries San Fernando Castries San Fernando Castries Castries Castries Castries Castries Castries Charlotta Amalia (St. Thomss)	730 1390 1290 1290 930 930 930 930 930 930 1300 1370 1070 1300 1370 1420 1420 1420 1511 1511 1511 1511 1511 1511 1511 15	kc. 8:00 a.m. Sun. kc. 11:45 p.m. Sun. kc. 9:00 p.m. Sun. kc. 5:30 a.m. Sun. kc. 5:30 a.m. Sun. kc. 3:00 p.m. Thu. krs. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun.
KGYN KWAD - KMAD - KMAD - KMAD - KMAD - KMAD - KMED	Henderson MADILL, OKLA. McKinney Marshail Memphis Midland Muleshoe Pelestrine Peersall Sen Angelo Sen Angelo Sharmock Sharmock Sharmock Sharman Sterman Texarkane Texarkane Texarkane Texarkane Texarkane Welde Vernon Westherford Waterbury VIRGINIA BLUEFIELD, W. VA. Bluefield Broadwey Falls Church Lawyancaville Newport News OXFORD, N.C. Petersburg Portsmouth PRINCETON, W. VA. Redford Redford Redford Redford	1210 kc. 1470 kc. 1550 kc. 95.3 mc. 1410 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1510 kc. 1280 kc. 1510.1 mc. 1420 kc. 107.1 mc. 1420 kc. 1550 kc. 1490 kc. 1510 kc.	3:00 p.m. Sun. 8:00 a.m. Sun. 8:00 a.m. Sun. 9:15 a.m. Sun. 9:15 a.m. Sun. 9:15 a.m. Sun. 9:10 a.m. Sun. 10:15 a.m. Sun. 10:15 a.m. Sun. 10:15 a.m. Sun. 10:15 a.m. Sun. 10:30 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. 8:15 a.m. Sun. 8:10 a.m. Sun. Sun. Sun. Sun. Sun. Sun. Sun. Sun	VPM VPM VPN TIFC TIFC-FM shortwave shortwave HOL HOK3 HOLA HOR-59 HOXO Trans World Radio	Murwillumbah, N.S.W. Townsville, Queensland CENTRAL AMEI Belize, Br. Honduras Belize, Br. Honduras Belize, Br. Honduras San Jose, Costa Rica Managua, Nicaragua Colon, Panama Colon, Panama Colon, Panama Colon, Panama Panama, Panama Panama, Panama Panama, Panama Beurope Monte Carlo, Monaco SOUTH AMER Georgetown, Guyana	1399 kc. 1440 kc. 780 kc. 880 kc. RICA 834 kc. 90 mtrs. 3300 kc. 1075 kc. 97.1 mc. 6037 kc. 1310 kc. 1310 kc. 1310 kc. 1310 kc. 760 kc. 760 kc. 560 kc. 3255 kc. 92 mtrs. 5981 kc. 550 kc. 5581 kc. 5581 kc. 5581 kc. 5581 kc. 5745 kc. 1391 kc. 13115 kc. 15115 kc. 15115 kc.	5:30 p.m. Sun. 7:45 p.m. Sun. 8:05 a.m. Fri. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 9:30 p.m. Sun. 8:30 p.m. Sun. 5:30 p.m. Sun. 1:15 p.m. Sun. 8:30 a.m. Sun. 8:00 a.m. Wed. GMT 1:00 p.m. Sun. 1:00 p.m. Sun. 1:00 p.m. Sun. 1:00 p.m. Sun.	DYHF DXKO DXCD DXCD DYRP DZAS DZBS DZB6 DZAR DZYR DYLL WIVA-FM WMIA WIVV Radio Caribbeen ZAP Radio	Baguio City Binalbagan (Nagros Occidental) Capayan de Oro (Mindanao) Davao City Iloilo City Manila M	730 1390 1290 1290 930 930 930 930 930 1345 88 m 6030 1530 1170 1003 1370 1070 1300 1370 1420 1420 1420 1440 1540 1540 1540 1540 1540 1540 154	kc. 8:00 a.m. Sun. kc. 9:00 p.m. Sun. kc. 9:00 p.m. Sun. kc. 9:30 a.m. Sun. kc. 9:30 a.m. Sun. kc. 9:30 a.m. Sun. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 3:00 p.m. Thu. kc. 8:45 a.m. Sun. kc. 8:45 a.m. Sun. kc. 9:45 a.m. Sun. kc. 9:45 a.m. Sun. kc. 9:45 a.m. Sun. kc. 12:30 p.m. Sun. kc. 2:30 p.m. Sun.

"SHOWERS OF BLESSING" is also scheduled on the Armed Forces Radio Network.

*Time not knows

WE CAN REACH THE WORLD WITH RADIO

the Sunday engineer at WHON, and Showers of Bless.

made clean . . I want Him for my personal Savies

"I am with a hungering spirit, rying to 'unue." a man and a man an

DISTRICT ASSEMBLY REPORTS

CANADA ATLANTIC

The twenty-ninth annual assembly of the Canada Atlantic District was held, July 20-21, at Lutes Mountain Church, Moncton, New Brunswick, Canada. General Superintendent Charles H. Strickland ordained Allan James and David Feltham.

District Superintendent Robert F. Woods, completing the third year of an extended term, reported healthy though modest gains on the district.

The following were reelected to the advisory board: (elders) Albert H. Lewis and David R. Morrison; (laymen) Milton G. Mellish and Fred Myers.

Mrs. Ruth Morrison was reelected president of the NWMS. Rev. Allan James was elected president of the NYPS. Rev. David Morrison was elected chairman of the church schools board.

NORTH CAROLINA

The thirty-second annual assembly of the North Carolina District was held, August 23-24, in the new sanctuary of Asheville (N.C.) First Church. General Superintendent Edward Lawlor ordained Jack Neil Wolverton.

District Superintendent Terrell C. (Jack) Sanders, Jr., completing the first year of a four-year term, reported 291 new Nazarenes received for a net gain of 109; total giving reached \$920,545 for a gain of \$91,470; a new church was organized in Havelock.

Elected to the advisory board were (elders)
J. McCray Holmes and Loren Shaffer; (laymen)
Harold McCue and Landon Barlow. Mrs. T. C.
Sanders was reelected to serve as NWMS president.

TENNESSEE

The sixtieth annual assembly of the Tennessee District convened at Nashville First Church, September 1-2. General Superintendent Orville W. Jenkins ordained William C. Allen, John Herderson, and Lee R. Mackay.

District Superintendent H. Harvey Hendershot, completing the first year of an extended call, reported 430 members received on profession of faith. There was a gain of \$235,000 in giving for all purposes for a record total of \$1,813,000. Gains were noted in Sunday school enrollment and average attendance.

The assembly was highlighted by a celebration of the sixtieth anniversary of the Tennessee District on Sunday, September 3, at Nashville's Municipal Auditorium. Several past superintendents were present. Mr Bill Bonar, representative of Metropolitan Nashville and Davidson County, presented Dr. H. H. Hendershot with a key to the city. The Honorable Winfield Dunn, governor of the state of Tennessee, proclaimed Sunday, September 3, as Church of the Nazarene Sunday in Tennessee. Mr. Ben Gibbs, commissioner of labor for Tennessee, represented Governor Dunn at the celebration

The following were elected to the advisory board: (elders) Edward F. Cox, J. V. Morsch, and William Strickland; (laymen) Leon Guill, Wendell Poole, and Bob Wilson.

Reelected to their posts were Mrs. Edward F. Cox, NWMS president; and Rev. George Pitzer chairman of the church schools board. Rev. Bob Madison was elected president of the NYPS.

SOUTHEAST OKLAHOMA

The twenty-first annual assembly of the Southeast Oklahoma District was held, September 7-8, at Midwest City (Okla.) First Church. General Superintendent Eugene L. Stowe ordained Tommy Lynn Loving.

District Superintendent Wendell O. Paris reported 220 received by profession of faith. During the assembly \$2,800 in cash and pledges was taken up in a special offering to overpay the Bethany Nazarene College budget. Over \$7,000 was pledged for a special home mission campaign.

The following were elected to the advisory board: (elders) Harold C. Harcourt and Harold Davis; (laymen) Lenard Stubbs and Hubert Bustin.

Reelected to their positions were Rev. Jack D. Smith, NYPS president; and Rev. Harold Blankenship, chairman of the church schools board. Mrs. Bonnie Paris was elected president of the NWMS.

AFRICA CENTRAL

The second annual council meeting for the Africa Central Field was held at Salisbury, Rhodesia, on August 26-29. Messages were brought by the missionaries. Rev. B. M. Hall was unanimously reelected as field superintendent.

Rev. and Mrs. Larry Wright arrived on the field in time for the council meeting. They have been stationed at Bulawayo, Rhodesia.

Mr. and Mrs. Merle Bradley and their three boys attended the meeting. The Bradleys held children's classes and presented a program on the last day of the council. The audience saw two plays—one about a humble carpenter and another about blind Bartimaeus. Lucille Hagens reported for the council.

TAIWAN

The 1972 Taiwan district assembly was held, August 22-23, in Taipei, Taiwan, Republic of China.

Council Chairman John Holstead gave the quadrennial report, that included the following information: 200 percent increase in organized churches; 168 percent increase in giving; 55 percent increase in church membership; 63 percent increase in church membership; 64 percent increase in church membership; 65 percent membe

cent increase in Easter and Thanksgiving offerings: 150 percent increase in Sunday school offerings; and 69 percent increase in NYPS membership

District goals for the next four years include self-support, 10 new churches, a 100 percent increase in baptisms, and a 100 percent increase in church membership. Other major steps taken by the Taiwan District include the election of the first district Sunday school board and the reelection of national leader, Rev. Dai Jyun De, for a second term as assistant district superintendent. Nancy Zumwalt reported.

JOPLIN

The fifteenth annual assembly of the Joplin District was held, September 6-7, at Carthage (Mo.) First Church. General Superintendent Charles H. Strickland ordained Paul Couch, Thomas Daniels, Robert Martindale, and Herbert Zuercher.

District Superintendent James C. Hester, completing the first year of a four-year term, reported the district had set new records in all areas. His report showed 366 received on profession of faith for a net gain of 207; a 10 percent for missions giving (second year); Sunday school average attendance of 4,724, a gain of 192; and an increase in Sunday school enrollment of 759. District giving reached an all-time high of \$974,525, an increase of \$132,980. Eighteen churches were on the Evangelistic Honor Roll and 32 churches reached 10 percent in giving. A \$10,000 offering was raised for home missions.

Elected to the advisory board were (elders) Clifton Norell and Bud J. Garber; (laymen) Don Van Dyne and A. R. Motley.

Reelected to their offices were Mrs. Clifton Norell, NWMS president; Jim Sanders, NYPS president; and Bob Lindley, chairman of the church schools board.

GEORGIA

The fifty-eighth annual assembly of the Georgia District convened, September 7, under the leadership of General Superintendent George Coulter. He ordained Robert Slaton, Lon Hadwin, and Dan Casey.

District Superintendent Jack H. Lee reported that 408 members were received on profession of faith; \$1,509,748 was raised for all purposes; an average of 6,222 was reached in Sunday school attendance; five new sanctuaries were built; and 9 percent of the monies raised was given for world evangelism.

Reelected to the advisory board were (elders)

Pictured with Governor Winfield Dunn (center) are Dr. H. H. Hendershot (left) and Wendell Poole, lay member of the district advisory board (right), as the governor presents the proclamation for Church of the Nazarene Sunday in Tennessee.

James B. Hubbard and Bruce B. Hall; (laymen) Homer L. Adams and L. G. Foskey.

Reelected to their positions were James B. Hubbard, chairman of the church schools board; Mrs. Robert Huff, NWMS president; and Rev. Gerald Parmer, NYPS president.

NORTH ARKANSAS

The twentieth annual assembly of the North Arkansas District was held August 23-24 at Conway (Ark.) First Church. Dr. V. H. Lewis was the presiding general superintendent.

District Superintendent Boyd C. Hancock reported an increase of \$130,000 raised for all purposes. The district increased its giving \$14,000 over the previous year for world evangelism. A net increase of 145 in church membership was realized and an increase of 116 in average weekly Sunday school attendance.

Elected to the advisory board were (elders) Ted Ingram and Jack Dell; (laymen) Dale Webster and Neil Stallings.

Reelected to their positions were Mrs. Boyd C. Hancock, NWMS president; and Rev. Ralph Simpson, chairman of the church schools board. Rev. Terry Rohlmeier was elected president of the NYPS.

MINNESOTA

The thirty-third annual assembly of the Minnesota District was held at Lake Koronis Assembly Grounds, Paynesville, Minn., August 24-25. General Superintendent Charles H. Strickland ordained Ray R. Hansen, George A. Hurst, Bill Kitchen, and Charles E. Taylor.

District Superintendent Norman W. Bloom. completing the third year of an extended term, reported a Sunday school enrollment of 5,180; Sunday school average of 2,358; church membership of 2,303; and a total of \$616,006 raised for all purposes

Elected to the advisory board were (elders) Frank Watkins and Stanley C. Gerboth; (laymen) Ray Richardson and Melvin Thomsen.

Reelected to their positions were Mrs. Norman W. Bloom, NWMS president; Rev. J. T. Christy, NYPS president; and Rev. Kenneth R. Wood, chairman of the church schools board.

NEW GUINEA

The 1972 session of the New Guinea Mission Council opened with a Communion service. Each mission staff family was served as a unit and led in prayer by the head of the family.

Wallace White was elected as council chairman. For the first time, nationals sat in on the meeting at designated times.

Carol Anne Eby, reporter, said-"Our district church meeting was the very best ever this year and we are encouraged with the response of pastors and people in recognizing and fulfilling their church responsibilities. Outstanding was the work of the youth department. God is working in a marvelous way among our New Guinea vouth.

SOUTHWEST OKLAHOMA

The twenty-fourth annual assembly of the Southwest Oklahoma District convened at Duncan, Okla., September 7-8. General Superintendent V. H. Lewis ordained Ray Fletcher and Eddie Stark.

District Superintendent W. T. Johnson, completing the third year of an extended term, reported 333 members received by profession of faith; \$125,069 raised for General Budget, and a total of \$158,000 raised for general interests.

During the assembly, a reception was held honoring Dr. and Mrs. W. T. Johnson, who have completed 25 years as district leaders of the Southwest Oklahoma District. Delegates and friends brought cash gifts totaling more than \$1,000.

The following were reelected to the advisory board: (elders) R. L. Sumner and J. L. Woolman; (laymen) W. K. Garrett and James Em-

Mrs. W. T. Johnson was reelected president of the NWMS. Rev. Garland Wallace was elected to two posts-NYPS president and chairman of the church schools board.

WISCONSIN

The thirty-seventh annual assembly of the Wisconsin District was held August 24-25 at Camp Byron, Brownsville, Wis. General Superintendent George Coulter ordained Joseph McRaniels.

District Superintendent R. J. Clack, completing the third year of an extended term, reported an increase of 69 in membership. A total of 173 members were received by profession of faith. Sunday school average attendance increased by 112 and the enrollment increase reached 195. Giving for all purposes increased \$75,151.

The district presented an offering of over \$2,000 to Rev. R. J. Clack in appreciation and acknowledgment of his tenth anniversary as superintendent of the Wisconsin District. It was suggested that the money be used for a trip to visit a mission field.

Reelected to the advisory board were (elders) M. J. Finley and E. W. Pannier; (laymen) Joseph Brand and Melvin Hansche.

Mrs. R. J. Clack was reelected president of the NWMS. Rev. John E. Remmenga was reelected president of the NYPS for his sixth consecutive year. Rev. H. L. Frye was reelected chairman of the church schools board.

SOUTH ARKANSAS

Little Rock (Ark.) First Church was the meeting place for the twentieth annual assembly of the South Arkansas District, August 23-24. General Superintendent Eugene L. Stowe ordained John Grover Hoffman, Bob Neal Jackson, and Kenneth Darrell Spencer

District Superintendent Thomas M. Hermon, completing the third year of an extended term, reported 359 members received on profession of faith; 4,353 average attendance in Sunday school for a plus 61; 8,079 Sunday school enrollment for a gain of 57; the district raised \$956,856 for all purposes; 21 churches were placed on the Evangelistic Honor Roll; 13 churches gave 10 percent for world evangelism.

Reelected to the advisory board were (elders) Gerald Green and Wayne Gash; (laymen) C. R. Sawrie and I. L. Stivers.

Reelected to their positions were Mrs. Kay Hermon, NWMS president; and Rev. Bob Huffaker, NYPS president. Rev. A. L. Payne was elected chairman of the church schools

NEWS OF REVIVALS 1972

REYNOLDSBURG, OHIO, CHURCH-Evangelist W. E. Zimmerman held a revival early this year. There were 40 people who found spiritual victory. Timothy D. Singell is pastor.

RISING SUN, MD., CHURCH-Rev. Clyde Serrott was evangelist. A new revival attendance record was realized during the series. Pastor Richard A. Moore reported that there were seekers at each service.

THE SOUTHWOOD GOSPEL SINGERS of Kansas City and Bill Campbell, pastor of the Great Bend (Kans.) First Church, and Ken Mc-Wain were invited midyear to hold a two-night revival service at the Trinity United Methodist Church in

The Minneapolis First Church held a missionary convention in July with the former pastor, William J. Prince, presently serving as principal of European Bible College. Pictured is Mrs. Evaline Dautermann as she presents a check for \$1,200 to Rev. W. Prince in memory of her late husband, Fred J. Dautermann. The money is designated for library and audiovisual needs at ENBC. Pictured are: (left) the present pastor, Frank W. Watkin; and (right) District Superintendent Norman W. Bloom, Minnesota District.

Rulo, Neb. The people requested the evangelistic team to stay one additional night. There were a number of seekers at the altar during the services. Others prayed through when calls were made in their homes. With a population of 300 people in the town, the service crowds averaged about 180 for the three-night series. □

ST. DAVID, ILL., CHURCH-Over 50 souls knelt at an altar during the meeting with Rev. John Harrold, evangelist. R. James Bledsaw is pastor.

ST. MARYS (OHIO) FIRST CHURCH-Visitors from the community and area churches were present each night of a meeting held by General Superintendent Orville W. Jenkins and Rev. Jack and Naomi Sutherland. There were a number of fruitful altar services. I. O. McCaskell is pastor.

BUTLER, IND., CHURCH-Rev. Virgil Meyer was evangelist for a week's meeting. About 25 people found spiritual victory on the closing Sunday. Some were new to the church. R. E. Baker is pastor.

SAULTE STE. MARIE, ONTAR-IO, CANADA, CHURCH-Rev. C. B. Cox was evangelist for a church crusade. A record average attendance for revival was realized. Between 65 to 70 seekers found spiritual help. Ben B. Kaechele is pastor.

WINNFIELD, LA., CHURCH-The special worker for a revival was Twyla Pittenger from Shelby, Ohio. The church, which usually averages between 20-30 for service crowds, had over 50 in attendance most evenings. Miss Pittenger was called to return in August to conduct the VBS for the church. W. L. Prichard is pastor.

PIONEER, OHIO, CHURCH-Evangelist W. M. Hodge held a 10day revival. Approximately 65 seekers found spiritual help during the meeting. Seven new members were received on the final Sunday night. Nelson Perdue is pastor.

CARO (MICH.) ELLINGTON CHURCH-Rev. Ralph Tucker, Jr., of Neodesha, Kans., held a meeting in which 39 seekers found spiritual victory. Six were received into membership by profession of faith at the close of the meeting. Kermit W. Boyce is pastor.

GALLIPOLIS (OHIO) FIRST CHURCH had a successful revival with Rev. and Mrs. J. D. Wallace of Louisville, Ky. The people were challenged to give sacrificially in the offering for missions to follow the meeting. The offering of \$4,500 was given after a week of prayer and fasting. Ronald Justice is pastor.

ELIZABETHTON (TENN.) FIRST CHURCH—Approximately 30 adults and young people found spiritual victory during a meeting with Evangelist and Mrs. G. F. Underwood. Pastor Donald W. Simmons said an invitation for the evangelists to return would be part of the immediate plans for the church.

FAYETTEVILLE, ARK., CHURCH-On the closing Sunday of revival with Dr. and Mrs. Joseph Gray, seven were baptized and nine joined the church on profession of faith. Seekers found victory in each of 11 days of services. Mrs. Gray conducted child evangelism services with outstanding success. Brian Vanciel is pastor.

NEW PRESIDENT AT BRITISH ISLES NAZARENE COLLEGE

DR. HUGH RAE, presently regisstrar and professor of religion at

Canadian Nazarene College, was elected president of British Isles Nazarene College at the annual meeting of the Board of Governors, September 8.

He will succeed Dr. Dr. Hugh Rae Iack Ford, who will retire on August 1, 1973, after serving for eight years as president of the college.

After spending his early years in engineering. Dr. H. Rae was graduated from Hurlet Nazarene College in 1949. He entered the Nazarene pastorate before completing his master's degree at the University of Glasgow in 1952. He then became dean of Hurlet Nazarene College and was elected president of the college in 1954. He was with the college during its move to Manchester, England, where it became British Isles Nazarene College. He resigned from the presidency in 1966.

Dr. H. Rae spent two years teaching in public schools and since August, 1968, he has been a member of the faculty at Canadian Nazarene College, Winnipeg, Manitoba, Canada, serving as registrar since 1970. Olivet Nazarene College, Kankakee, Ill., conferred the doctor of divinity degree on him in 1960. He has also taken additional graduate studies at the University of Manitoba. Dr. Rae is married and has two children: Marjorie, 19; and Peter, 14.

A new sign was recently erected and dedicated by the Clearwater (Fla.) Central Church as a memorial to the late pastor, Rev. Arthur W. Gould. Rev. A. W. Gould pastored the church from 1967 to 1971. The sign was designed by the local church and contains the official denominational emblem. Aubrey Martin is the present pastor.

CHURCH DEDICATIONS 1972

THE CALCUTTA, OHIO. CHURCH was dedicated by District Superintendent Floyd O. Flemming, Akron District. Built as a home mission project, the church is a twostory brick building with oak trim. Robert D. Falke is pastor.

THE DEDICATORY MESSAGE at the Garrett, Ind., church was delivered by District Superintendent Fletcher Spruce, Northeastern Indiana District. The building, including a new educational unit and sanctuary, was built at a cost of \$88,000 and is valued at \$115,000 with an indebtedness of \$59,000. Kenneth Hawkins is pastor.

DR. EDWARD LAWLOR dedicated the new sanctuary at Corry, Pa., early this year. The new church has a seating capacity of 225 and with the educational unit is valued at approximately \$130,000. William Bailey is pastor.

THE DRAYTON PLAINS (MICH.) WILLIAMS LAKE CHURCH has dedicated a new sanctuary and educational facility valued at \$200,000. Combined church property is valued at \$365,000.

General Superintendent Eugene L. Stowe brought the dedicatory address. District Superintendent E. W. Martin, Eastern Michigan District, brought greetings. Former Pastors James Krauss and Joseph D. Biscoe, Jr., participated in the service of dedication. Norman V. Rickey is pastor.

NEW PROPERTY FOR THE UTICA, N.Y., CHURCH was purchased earlier this year from another denomination. The property, a brick edifice and a two-story frame annex, is valued at \$200,000. The Utica church purchased the property for a total of \$51,000.

Former property owned by the church was sold to aid in the transaction for the new property. Pastor David W. Aaserud led in the ceremony of dedication. District Superintendent Ionathan T. Gassett, Upstate New York District, delivered the dedicatory address.

DEDICATION AT THE MONT-GOMERY CITY, MO., CHURCH was made possible through the combined effort of Pastor Charles Murray, laymen, and five college fellows who gave their summer to a building ministry. The college men, inspired to get involved through a challenge made by Norm Shoemaker from the Department of Youth, were as follows: Duane Mariage and Rick Smith, Olivet Nazarene College, Kankakee, Ill.; Kenny Marchant, Bethany Nazarene College, Bethany, Okla.; Don York, Trevecca Nazarene College, Nashville; and Steve Holtz, Mount Vernon Nazarene College, Mount Vernon, Ohio.

A NEW EIGHT-ROOM PAR-SONAGE has been built by the Ashland (Ky.) Grace Church. Much of the construction was done by donated labor. A basement fellowship hall for church activities was included under the parsonage. Total value is estimated at \$45,000 with an indebtedness of less than \$16,000. John W. May is pastor.

THE NEW CARTHAGE, N.Y., CHURCH, constructed at a cost of \$55,000, was dedicated midyear. The sanctuary will seat 300 people. It has laminated decking and wood paneling. It is lighted by dial-controlled chandeliers.

Furnishings were made possible mainly by memorial gifts; and in construction, 4,800 hours of donated labor were given by members and friends. Wendle R. Lahr is pastor.

ROCHESTER (N.Y.) GRACE CHURCH held its building cost to \$150,000 on a choice property on the corner of State Route 259 and a county road, Stoney Point. Many hours of volunteer labor cut costs on the first unit, part of a master plan. The new facility houses a Sunday school of 175. The sanctuary will accommodate 350. Thomas W. Weller is pastor. □

The new sanctuary for the Olathe (Kans.) College Church has a seating capacity for 1,200 worshippers. The building, dedicated by Dr. V. H. Lewis, is fully air-conditioned, carpeted, and houses an antiphonal organ. The original sanctuary was built three years ago and is now being used as an auditorium for fellowship and educational purposes. District Superintendent Milton Parrish, Kansas City District, participated in the dedication service. The church is located on a five-acre tract of land adjacent to the Mid-America Nazarene College campus. Paul G. Cunningham is pastor.

Ground was broken for a new educational and activities building for Dunbar (W. Va.) First Church, expected to cost about \$75,000. The projected structure will about double the Sunday school capacity from 200 to 400. Pictured at the ground-breaking are: (l. to r.) District Superintendent M. E. Clay; Mayor Dana Thumm, of Dunbar; Robert Huston, architect; Pastor W. Riley James, Jr.; and Paul Beane, chairman of the building committee.

A new education building at the Oxford, Pa., church was dedicated by General Superintendent Orville W. Jenkins. The facility houses Sunday school classrooms, fellowship hall, kitchen, nursery, office, and pastor's study. The cost of the project was \$119,000. Total indebtedness stands at \$75,000. Pictured at the time of dedication from left to right are the following: Dr. Earl Wolfe, former pastor; Mr. John H. Ware III, United States congressman; Francis Maule, Oxford mayor; Rev. Fred M. Henck, former pastor; Rev. John B. Bryan, present pastor; General Superintendent Orville W. Jenkins; Rev. James E. Hunton, Philadelphia district superintendent at the time; Rev. Francis Ketner, Jr., former pastor; and Mr. James R. Couchenour, builder.

Miss Judy Fleming, a 1964 graduate of Northwest Nazarene College, Nampa, Idaho, was student number 300 registering at Nazarene Theological Seminary, Kansas City, this fall. She is shown receiving greetings from Dean Willard Taylor. Looking on are Dr. Harvey Finley, registrar (left), and Dr. William Greathouse, president. A record total of 302 persons, including 118 new students, registered this year. The seminary is fully accredited. Miss Fleming is one of 21 women students and is a candidate for a master's degree in religious education.

After receiving the auditor's report, the business manager of Eastern Nazarene College, Quincy, Mass., Mr. Bob Bollinger, reported to the trustees: "Last year, 1971-72, will probably be remembered as one of the best financial years Eastern Nazarene College has ever had." Pictured from left to right are Kenneth Pearsall, chairman of the board; President Leslie Parrott; and Jonathan Gassett, trustee secretary; who are looking at the \$100,000 check which was paid on the \$900,000 campus mortgage in addition to the regular payments. Dr. Parrott made it clear that this money was not taken from the instructional budget but saved from other sources, making it possible to reduce the mortgage to \$751,000. This check of \$100,000 will save \$157,000 in interest for the 20-year life of the mortgage.

Kankakee (Ill.) First Church is adding a new 1,000-seat auditorium and two-story annex to its present facilities. The total evaluation has been set at \$1.1 million. The church of 471 members reports growth in every department. Pictured at the groundbreaking service left to right are—Shirl Bias; Dr. Forrest Nash, district superintendent; Kenneth Fox, public relations; Rev. William Varian; Art Martin, contractor; Merl Jenkins; Don Sunberg, building committee chairman; Ivan Rexroth, assistant pastor; Peter Palermo, architect; Elmer Joplin; John Jarnagin; Jim Grasse; John Joplin.

DR. WILLIAM M. McGUIRE DIES IN FLORIDA

Dr. William M. McGuire, 75, a former district superintendent of the Eastern Michigan District, died Thursday, October 12, in Florida. His last pastorate prior to death was in Leesburg, Fla.

Following his term as district superintendent, which was completed in 1960, Dr. W. M. McGuire served as an evangelist and held several pastorates on the Florida District. He was ordained in 1933.

Funeral services were conducted on Sunday, October 15, with interment in Michigan.

Possibly no story is better known than the birth of Jesus. But as portrayed in this 50-frame, full-color filmstrip, Christ's first coming has a refreshing message of eternal hope for us in the twentieth century. It's evangelistic, concluding with a commitment to Christ.

Every church will want "CHRIST IS BORN" to show at a worship service or prayer meeting and to make available during the Christmas season to SS classes, youth groups, church families, and as a devotional at social functions. Complete with leader's guide and record.

Well worth the investment of

ONLY \$8.50 No. VA-443384

AIRMAIL YOUR ORDER TODAY

Prices slightly higher outside the continental United States

NAZARENE PUBLISHING HOUSE Post Office Box 527, Kansas City, Missouri 64141

"QUIKOIN" COIN HOLDERS

The finest squeeze-type coin holder. Easy to use simply squeeze at end and it pops open. Your change is instantly accessible. Made of soft. rubberlike plastic. Does not wear pockets. Designs and text imprinted by silk screen with lifetime embossed enamel. (WA)

AW-4130 Oval design with "Head of Christ" in white. Assorted colors, Size, 2 x 3" AW-4138 Baseball design. Cream with red imprint. Size, 21/2" diameter.

Football design. Brown with white AW-4139 imprint. Size, 2 x 3".

Each, 39c; 12 for \$4.30

POCKET SECRETARY

complete Compact convenient. Vinvl case with text, "Wait on the Lord." Includes ballpoint pen, note pad, file, and comb. Size, 21/2 x

AW-62 Embellished gold bronze in hexagonal design with text printed in black black interior Each, 75c

MEMO PAD WITH CASE

Brushed-gold vinyl case has inside pocket for cards and papers. Church window design and text on cover: "Great Is Thy Faithfulness." Size, 3 x 41/4". (SP)

AW-4107 Each. 25c: 12 for \$2.75

BIKE SAFETY GUIDE

Sliding scale combines 12 safety rules and requlations with illustrations for even the youngest to understand. Great for camps, schools, teachers, and youth groups. Imprints: Ecclesiastes 12:1; Acts 16:31. (CS)

15c: 12 for \$1.65

HUMMING BUZZING BEE

A very suitable award. Hums when whirled. References for 10 scripture verses printed on back. AW-25

25c; 12 for \$2.75

DAVID FLUTE

A 12", double-barrel flute, hand-cut from shepherds' fields surrounding Jerusalem. Authentic rope worked in pitch binds flute together. (CS) AW-5HL 39c

SLIMLINE POCKETKNIFE

A quality knife with two stay-bright, razor-sharp, stainless-steel blades. Burnt-brown, stagged handles make this an attractive gift. Gift box imprinted with Nehemiah 8:10. Size, 31/4" long (EPN)

GI-1250

TOY PENCIL SHARPENERS

These miniature pencil sharpeners are novel favorites for award items in Sunday school and contests. Come assorted in four different designs: an airplane, car, boat, and whistle. Each imprinted with the following text: "Be Ye Kind." (CS)

AW-507 Assorted 25c; 12 for \$2.75

CARRYALL CASE

Handy for the lady. Vinyl two-pocket case contains colorful rain bonnet and comb. Comes in assorted colors; imprin Prayer." 1½ x 3¾". (EPN) imprinted, "God Answers

AW-290 35c; 6 for \$2.00

BIBLE PENCIL MAGIC

Rub lead pencil over the surface of the plain sheet of paper and an outline of the picture appears. Then color it. Ten pictures on separate sheets of paper with envelope. Size, 31/2 x 51/4" (DIN)

AW-1BPM Creation and Fall of Man AW-2RDM Miracles of Christ

AW-3BPM Animals of the Bible AW-4BPM Early Life of Jesus Each, 15c: AW-5BPM

Ministry of Jesus 12 for \$1.65 AW-6BPM Miracles of the Old Testament

Ideal for SS workers wishing to remember an entire class

AW-2RPM

AW-4257 AW-25

AW-705

AW-185

BOBBY-PIN COMB

Practical for women and girls. Plastic comb with two usable bobby pins stored at each end. Comes in assorted colors. Text: "Let the Beauty of Jesus Be Seen in Me." Package of 12. (CS)

UNBREAKABLE POCKET COMBS

They carry your witness for Christ. Gold-stamped with Scripture text in assorted colors. (WA)

AW-4257 5" length 1 pkg., of 12, 55c AW-4254 7" length 1 pkg. of 12, \$1.10 MAGIC PLAY SLATES

Provide repeatable fun for ages 2-10. Lift film to erase. Text: John 3:16. Comes with stylus pencil. Can be used over and over again. Size, 31/2 x 61/3". (CS)

AW-79

AW-184 Blank area and three games Each, 19c; 12 for \$2.10 AW-185 All blank

COMB 'N' LINTER

An excellent item for anyone. Sturdy plastic comb slides into pocket of vinyl case. Foam plastic on back makes a convenient brush. 5" long. Text: Commit Thy Way . . ." Assorted colors. (EPN) 20c; 12 for \$2.20

NOTE: MORE GIFT SELECTIONS-See Herald of Holiness, November 8 issue.

Prices alightly higher outside

Order in Quantities and SAVE

- INEXPENSIVE • PRACTICAL • QUALITY

BALLOONS

Promote Sunday school interest this unique way! Imprinted: "Church of the Nazarene Sunday School." Package of 24. (NZS)

AW-524 Oblong, 5 x 24'

AW-90 Round, 91/4" dia. 1 pkg., \$1.50 3 pkgs., \$3.60

BIBLE STORY BALLOONS

Popular and different for your children. Clear, easy-to-read stories on one side with attractive story illustration on the other. Quality balloons with different Old Testament character stories. Assorted colors and stories. 12 in package.

AW-8 Round (PRC) 1 pkg., 88c; 4 pkgs., \$3.00 AW-156A Oblong (CS)

1 pkg., 65c; 4 pkgs., \$2.50

PADDLE BALL

Made of 1/4" plywood, 4 x 10", to which rubber ball is attached by long rubber thread. Lots of activity and fun for youngsters. (CS)

AW-70 29c: 12 for \$3.19

RETURN TOP (YO-YO)

Remember how you used to enjoy working a yo-yo? An excellent gift for any age child. Made of bright enameled wood with a long string. Imprinted with scripture text. Size, 2" diameter. (CS)

AW-55 Each. 25c: 12 for \$2.75

KALFIDOSCOPE

By placing to the eye and turning, there is created a never-ending variety of patterns and snowflake designs. Yet another reminder that God created everything. Brightly printed cardboard: 7%" long, 2" diameter. Text: Job 37:14; 38:22. (CS)

AW-804 Each, 59c

SECRET OF LIVING PENCIL SET

A Christian testimony gift for any age-group. Fine quality, 71/2" lead pencils with eraser tips come neatly packaged. Texts are from Psalms 37:3-9 . . . TRUST in the Lord; DELIGHT; COM-MIT; REST; WAIT . . . Assorted colors. (SCE) PE-1715 Each, 25c; 12 for \$2.75

LUMINOUS STAND-UPS

Finely molded plastic figurines and symbols quickly remind us of prayer and Christ. During the day they absorb the light. At night they give off a soft, luminous glow. Each has a snap-on base. Gifts and awards to be appreciated by adults, youth, and children. Height, 31/2". (WA)

Stand-ups with Text
Praying boy, "God Is Love"
Praying girl, "God Is Love"
Shepherd, "Jesus Cares" AW-5325 AW-5326 AW-5327

AW-5328 Praying Hands, "Remember to Pray" AW-5329 Jesus and the Children, "Jesus Loves Me'

AW-5330 Nativity, "Jesus Is Born"

Each, 29c; 12 for \$3.19 Stand-ups

AW-5304 Cross

AW-5310 Praying Hands

Each, 19c; 12 for \$2.10

Colorfully Hand-decorated Stand-ups

AW-306B Praying Boy Praying Girl AW-306G

(not luminous)

Each, 29c; 12 for \$3.19

PLASTIC FRAMED FIGURINES THEY GLOW IN THE DARK

The finely crafted, plain white frames are perfectly matched with the luminous, plastic figurines mounted on the colorful background. The hangers on the back make it possible to either hang them or use them on a tabletop. Size, 35/8 x 51/4". (WA) Each, 59c

Order by number

M-1400—Cross M-1401—Praying Hands

M-1402-Praying Boy M-1403-Praying Girl

M-1404—Shepherd

M-1405-Jesus and Children

LUMINOUS CROSSES

Molded of luminous plastic and gold-stamped with favorite motto texts. Each has a colored cord

and tassel. Size, 2½ x 1½". (WA)

AW-5295 "He Lives"—purple tassel

AW-5296 "Trust God"—red tassel "Jesus Cares" - blue tassel AW-5297 "God Is Love"-gold tassel AW-5298

AW-5299 Cross, plain with assorted colored tassels

Each, 19c; 12 for \$2.10

BEDTIME PRAYER REMINDERS

White Cross Glows in the Dark

Most appropriate for hanging on bedroom wall where the light will strike it. The cross will quickly absorb enough light to make it glow for hours after light is turned off. Package of 12. (WA)

AW-9500 Head of Christ AW-9502 Christ at Heart's Door

AW-9503 The Good Shepherd AW-9512 Christ, Our Pilot

1 pkg., \$2.09

BALL AND TOSS GAME

An exciting game that is fun for all! A brightcolored bowl and ball with imprint on handle.

AW-265 James 1:19

AW-265-I VBS and scripture, Psalms 27:11

Each. 29c: 12 for \$3.19

UNBREAKABLE TUMBLERS

Polyethylene plastic in assorted lovely colors. with anti-slip finish. Imprint and design in white will not wash or peel off. 31/6" high. 23/4" rim. (CS) AW-712B Imprinted: "Jesus Loves Me"

AW-712B Imprinted: Jeaus 20103 ...2
AW-712C Imprinted: "Father, We Thank Thee"
Each, 25c; 12 for \$2.75

NOAH'S ARK

A unique gift. Consists of a wooden, three-color ark with 9 pairs of animals, and Mr. and Mrs. Noah, that fit in the ark. Size of ark: 51/4" x 23/4": 2" high. (MW)

GA-1630 Handmade in Italy

NAZARENE PUBLISHING HOUSE

Post Office Box 527, Kansas City, Missouri 64141

EVANGELISTS' DIRECTORY and SLATES

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

DIRECTORY

(Slates follow Directory.)

ALLEN, ARTHUR L. (C) c/o NPH*

ALLEN, JIMMIE (J. A.) (C) Box 559, Chandler, Okla. 74834

♦ANDREWS, GEORGE. (C) c/o NPH

ARMOLD, JACK DAVID. (R) c/o NPH* (full-time) ARMSTRONG, C. R. (C) 2610 E. Yukon St., Tampa, Fla.

33604

OBAILEY, CLARENCE & THELMA, (C) 1197 W. Arch St., Portland, Ind. 47371 BAILEY, CLAYTON D. (C) 440 Bentley, Lapeer, Mich.

48446 BAILEY, JAMES A. (C) R. 2, Box 532, Indianapolis, Ind.

46234 BASS, MARTIN V. (C) Box 119, Payne, Ohio 45880 BATTIN, BUFORD. (C) 3015 47th St., Lubbock, Tex.

◆BELL, JAMES & JEAN. (C Box 776, Bethany, Okla 73008

♦BELL, WAYNE, (C) P.O. Box 33, Blevins, Ark. 71825 ◆BENDER EVANGELISTIC PARTY, JAMES U. (C) BOX

1326, Riverview, Fla. 33569 ♦BERTOLETS, THE MUSICAL (FRED & GRACE). (C) c/o NPH

BETTCHER, ROY A. (C) 3212 4th Ave., Chattanooga Tenn. 37407

BEYER, HENRY T. (R) R. 2, Box 198, Pearl River, La. 70452 (full-time)

•BILLINGS, HARLEY. (C) Box 5303, Prescott Valley Prescott, Ariz. 86301

BOGGS, W. E. (C) c/o NPH*

•BOHI, JAMES T. (C) 1912 E. Cedar, Apt. 16, Olathe, Kans. 66061

●BOHI, R. W. (R) 4310 N. Asbury, Apt. N, Bethany, Okla. 73008 (full-time)

BOLLING, C. GLENN. (C) C/O NPH*

♦BOND, GARY C. (C) R. 2, Lockport, III. 60441

BONE, LAWRENCE H. (C) 1339 Parkside Dr., West Covina, Calif. 91792

OBOWERS, ESTEL JOE & LUCILLE. (C) 701 N. Buchanan St., Little Rock, Ark. 72205

BOWMAN, RUSSELL. (C) 47 Winthrop Rd., Columbus. Ohio 43214

BRADLEY, ERNEST, (C) 20 17th St., Lowell, Mass. 01850 ♦BRAND, WILLIS H. & MARGARET. (C) Box 332, Ft.

Wayne Ind 46801 •BRAUN, GENE. (C) 1706 Montego Dr., Springfield, Ohio

•BROOKS, RICHARD. (C) 780 Armour Rd., Bourbonnais

III. 60914 •BROWN, CURTIS R. (C) 198 E. Munroe St., Bourbonnais, III 60914

•BROWN, GARY & LINDA. (C) Box 141, Dayton, Ohio

BROWN, ODELL A. (C) c/o NPH*

●BROWN, ROGER N. (C) Box 724, Kankakee, III. 60901 BUONGIORNO, D. J. (C) 4119 Goldenrod Dr., Colorado Springs, Colo 80907

BURTON, CLAUD L. (C) 1033 Prairie Creek Rd., Dallas

BUTCHER, WM. R. (C) c/o NPH*

◆BYERS, CHARLES F. & MILDRED. (C) 1656 Valley St., N.W., Cedar Rapids, Ia. 52405

CHAMBERLAIN, DOROTHY. (C) R 1, Carmichaels.

CHAMBERS, LEON. (C) 139 Woodland Ave., Fairfax, Ala

OCHAPMAN, W. EMERSON, (C) C/O NPH

CHITWOOD, JOE. (C) R. 3, Nashville, Ind. 47448

CHIZUM, DENNIS D. (C) Box 273, Mishawaka, Ind 46544

CLARK, GENE. (C) 104 Waddell St., Findlay, Ohio 45840

CLARK, RONALD E. (C) 604 Brantner Ln., Cincinnati, Ohio 45244

COCHRAN, EUGENE W. (C) 6728 McCorkle Ave., St

◆COLLINS, J. C. & OPAL. (C) Box 264, Morristown, Ind. 46161

COOK, DON E. (C) c/o NPH*

♦COOK, LEON G. & MARIE. (C) c/o NPH*

CORBETT, C. T. (C) 459 N. Forest Ave., Bradley, III. 60915

♦COX, C. B. & JEWEL, (C) 707 Middle Dr., Woodruff Pl., Indianapolis, Ind. 46201

CRABTREE, J. C. (C) 3436 Cambridge, Springfield, Ohio 45503

CRANDALL, V. E. & MRS. (C) Indian Lake Naz. Camp, R. 2, Vicksburg, Mich. 49097 OCREWS, HERMAN F. & MRS. (C) c/o NPH

◆CULBERTSON, BERNARD W. (C) Box 724, Hermiston.

Ore. 97838 CULBERTSON, NOLAN, (C) 4812 N. Donald, Bethany, Okla. 73008

DARNELL, H. E. (C) P.O. Box 929, Vivian, La. 71082 DAVIDSON, CHARLES. (C) 541 Gibson, Fremont, Ohio

43420 ODEFRANK, JOSEPH. (C) Box 342, Barberton, Ohio

44203 DeLONG, RUSSEL V. (C) 5932 48th Ave., N., St. Petersburg, Fla. 33709

◆DENNIS, DARRELL & BETTY. (C) c/o NPH*

ODENNIS, LASTON & RUTH, (C) 1733 E. Terrace, Indianapolis, Ind. 46203

DEWARE, STANLEY. (R) 4300 Crossen Dr., Orlando, Fla. 32807 (full-time)

ODICKINSON, PAUL R. (C) 1812 Sylvan Dr., Apt. D, Dallas, Tex. 75208

DISHON, MELVIN, (C) R. 9, Bowling Green, Ky. 42101

DIXON, GEORGE & CHARLOTTE. (C) Evangelists and singers, c/o NPH

ODUNMIRE, RALPH & JOANN, (C) 202 Garwood Dr., Nashville, Tenn. 37211 DUNN, D. R. (C) 4142 Rock Spring Rd., R.D. 6, Raven-

na. Ohio 44266 DUNNINGTON, DON. (R) 1009 E. Prairie, Olathe, Kans.

66061 CEDWARDS, LOU, (C) 16 E. Southgate, Ft. Thomas, Ky.

ELKINS, W. T. (C) 7010 Cortez Ct., Hermitage, Tenn 37076

EMMERT, ERVIN. (C) 1110 Amarillo St., Wellington, Tex. 79095

EMSLEY, ROBERT. (C) Bible Expositor, c/o NPH*

ESTERLINE, JOHN W. (C) 1219 M St., Reedley, Calif. EUDALEY, MALCOLM F. (C) 3310 E. Linwood, Spring-

field, Mo. 65804 oFAGAN, HARRY L. (C) c/o John Phillips, R. 4, Box 99A,

Waynesburg, Pa. 15370

♦FELTER, JASON H. (JAY) & LOIS. (C) C/O NPH*

FERGUSON, JOHN R. (C) 8290 Race, Denver, Colo 80229

♦FILES, GLORIA; & ADAMS, DOROTHY. (C) 2031 Freeman Ave., Bellmore, N.Y. 11710

•FINGER, MAURICE & NAOMI. (C) 122 Charlotte Rd.,

Lincolnton, N.C. 28092

FINKBEINER, A. J. (C) c/o NPH*

FINNEY, CHARLES. (R) 269 N.W. Lincoln Cir., N., St. Petersburg, Fla. 33702 (full-time)

FISHER, WILLIAM. (C) c/o NPH*

FITCH, JAMES S. (C) 460 Elysian Fields Rd., Nashville. Tenn. 37211

FLORENCE, ERNEST E. (C) 1021 Elm St., Ripley, Ohio 45167

FORD, NORMAN K. (C) R. 2, Clymer, Pa. 15728

FOWLER, THOMAS, SR. (C) R. 2, Locust Grove, Ga.

FREEMAN, MARY ANN. (C) Box 44. Ellisville, III. 61431

FRODGE, HAROLD C. (C) R. 1, Geff, III. 62842

GARDNER, GEORGE. (C) Box 9, Olathe, Kans. 66061

OGATES, KENNETH W. (C) 1218 Marshall Ave., Evansville, Ind. 47714

◆GAWTHORP, WAYLAND & JOAN. (C) Box 383, Mahomet, III. 61853

OGILLESPIE, SHERMAN & ELSIE. (C) 203 E. Highland, Muncie, Ind. 47303

•GLORYLANDERS QUARTET, (C) c/o Frank A. Cox, R. 2, Box 187C, Wilmington, Ohio 45177

GOODMAN, WILLIAM. (C) R. 3, Box 269, Bemidji, Minn 56601 OGORMANS, THE SINGING (CHARLES & ANN), (C)

5125 Patterson Dr., Louisville, Ky. 40219 (full-time)

GRAVVAT, HAROLD F. (C) Box 427, Anna, III. 62906 ♦GREEN, AL. (C) C/O NPH*

OGREEN, JAMES & ROSEMARY. (C) Box 385, Canton, III 61520 GRIM, GEORGE J. (C) 820 Wells St., Sistersville, W. Va.

GRIMES, BILLY. (C) Box 263, White Oak, Tex. 75693

♦GRIMSHAW, MICHAEL & MRS. (C) c/o NPH*

GRINDLEY, R. E. (C) 180 W. Grandville Rd., Box 367. New Albany, Ohio 43054

HADEN, CHARLES E. (C) 2609 Concord Terr., Owens

boro, Kv. 42301

HARDING, MARIDEL. (C) Box 195, Hastings, Neb. 68901 HARROLD, JOHN W. (C) 409 14th St., Rochelle, III. 61068

HEASLEY, JIMMY & FERN. (C) c/o NPH

HEGSTROM, H. E. (C) c/o NPH

HENDERSON, DEE, (C) Box 201, Islamorado, Fla. 33036 HERIFORD, RUSSELL W. (C) R. 1, Box 284, Grove, Okla-74344

HESTER, ROBERT L. (C) R. 2, Perryville, Ark. 72126

HILL, H. W. (C) 555 Highcrest Dr., Nashville, Tenn. 37211 HODGE, W. M. (C) R. 1, Box 278, Science Hill, Kv. 42553

HOECKLE, WESLEY W. (C) Vaky St., Corpus Christi, Tex. 78404

HOLCOMB, T. E. (C) 13829 Bandera, Houston, Tex. 77015 HOLLEY, C. D. (C) 529 Jessop, Lansing, Mich. 48910 HOLSTEIN, C. V. (C) 1500 Lucerne, Apt. 1104, Lake

Worth, Fla. 33460 ♦HOOT EVANGELISTIC PARTY (G. W. & PEARL). (C)

Box 745, Winona Lake, Ind. 46590 HOOT, W. W. (C) Box 438, Morgantown, W. Va. 26505 HOOTS, BOB. (C) c/o NPH

HOUDESHELL, MISS L. M. (C) Box 121, Crystal Beach, Fla. 33523

HUBARTT, LEONARD, (C) 902 St. Felix Dr., Huntington, Ind. 46750 ◆HUFF, PHIL W. (C) 209 N. East St., Vanlue, Ohio 45890

HUFFMAN, RAY. (C) 1120 Beehler, Owosso, Mich. 48867 HUNDLEY, EDWARD J. (R) 732 Drummond Ct., Columbus. Ohio 43214 (full-time)

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

HYSONG, RALPH L. (C) R. 51, R.D. 1, Box 187, Belle Vernon, Pa. 15012

INGLAND, WILMA JEAN. (C) 322 Meadow Ave., Charlerol, Pa. 15022 ♦IRWIN, ED. (C) 7000 Davis Mill Cir., Harrison, Tenn.

37341 ISBELL, R. A. (C) Drawer 408, Crowley, La. 70526 ISENBERG, DONALD. (C) Chalk Artist & Evangelist,

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

♦JANTZ, CALVIN & MARJORIE. (C) c/o NPH* JAYMES, RICHARD W. (C) 321 E. High Ave., Bellefontaine, Ohio 43311

◆JENKINS, GERALD. (R) 126 Glenwood Ave., Syracuse, N.Y. 13207 (full-time)

JETER, N. LESLIE. (C) 7030 S.W. 27th Ct., Hollywood, Fla. 33023 JOHNSTON, LESTER L. (C) 37 Nippersink Blvd., Apt. 1A,

Fox Lake, III. 60020 JONES, CLAUDE W. (C) R.F.D. 4, Box 42, Bel Air, Md.

21014

JONES, FRED. (C) 675 Harding Pl., Nashville, Tenn. 37211

KEALIHER, DAVID. (C) 316 Dufur, Nampa, Idaho 83651 KELLY, ARTHUR E. (C) Dogwood St., Columbia, S.C. 29205

♦KEMPER, M. W. & MRS. (C) 2810 Potter St., Eugene. Ore. 97405

♦KILLEN, ALLEN R. (C) c/o NPH*

◆KLEVEN, ORVILLE H. (C) 1241 Knollwood Rd., 46K, Seal Beach, Calif. 90740 KLINGER, ORVILLE G. (C) R. 3, Box 115, Reading, Pa

LAMAR, C. M. (C) R. 1, Maquoketa, la. 52060 LAMBERT, MARSHALL & MRS. (C) 264 E. Caven St.,

Indianapolis, Ind. 46225 LANIER, JOHN H. (C) Poplar St., Junction City, Ohio 43748

LASSELL, RAY. (C) R. 2, Box 55, Brownsourg, Ind. 46112 ♦LAW, DICK & LUCILLE. (C) Box 481, Bethany, Okla.

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

•LECKRONE, LARRY D. (R) 1308 Highgrove, Grandview, Mo. 64030

◆LEICHTY SINGERS. (C) 753 S. Wildwood, Kankakee, III. LESTER, FRED R. (C) Box 396, White Oak, Tex. 75693

LIDDELL, P. L. (C) 6231 N. Burkhart, Howell, Mich. 48843 LIGHTNER, JOE. (C) 4335 Raven Pl., Springfield, Mo

OLINDER, LLOYD P. (C) 1121 Maple Row, Elkhard, Ind 46514

LINEMAN, HAZEL FRALEY. (C) 10 S. Third St., Bradford. Pa. 16701

LIPKER, CHARLES H. (C) R. 1, Alvada, Ohio 44802 LIVINGSTON, J. W. (C) c/o NPH

LONG, WILMER A. (C) R. 2, Box 60, Marion Center, Pa.

OLUSH, RON & MYRTLEBEL. (C) C/O NPH MacALLEN, LAWRENCE J. & MARY, (C) Artist & Evan-

gelist. 41808 W. Rambler Ave., Elyria, Ohio 44035 MACK, WILLIAM M. (C) R. 2, Union City, Mich. 49094 MADISON, G. H. (C) 508 Shelley Ave., Nashville, Tenn

Song Evangelist

(C) Commissioned (R) Registered ♦ Preacher & Song Evangelist Nazarene Publishing House, Box 527, Kansas City, Mo. 64141

MANLEY, STEPHEN. (C) 1778 S. 350 E, Marion, Ind. 40952

MANNING, C. M. (C) Box N, Maysville, Ky. 41056 MARTIN, PAUL. (C) c/o NPH*

MARTIN, W. DALE. (R) 6661 Howes Dr., Lithonia, Ga. 30058 (full-time)

MAY, VERNON D. & MRS. (C) R. 1, Box 15, Norwood, Mo. 65717

MAYO, CLIFFORD. (C) 516 Madison, Lubbock, Tex. 79403

McCAMENT, WESLEY. (R) 426 N. Elm St., Momence, III. 60954 (full-time)

McCLUNG, J. B. (R) R. 1, Box 77B, Sugar Grove, Ohio

McCULLOUGH, FORREST. (C) c/o NPH*

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

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

McWHIRTER, G. STUART. (C) C/O NPH

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

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

●MEREDITH, DWIGHT & NORMA JEAN. (C) c/o NPH MEYER, VIRGIL G. (C) 3112 Willow Oaks Dr., Ft. Wayne, Ind. 46807

♦MICKEY, BOB. (C) 504 N. 6th St., Lamar, Colo. 81052

OMILLER, RUTH E. (C) 111 W. 46th St., Reading, Pa.

MILLHUFF, CHARLES. (C) c/o NPH*

MONTGOMERY, CLYDE. (C) 2517 N. 12th St., Terre Haute, Ind. 47804

MOOSHIAN, C. HELEN. (C) R. 7, Box 44, Westminster, Md. 21157

MORRIS, CLYDE, (C) 705 Edgewood Ave., Moundsville,

MORGAN, J. HERBERT. (C) 123 N. Gilbert, Danville, III. 61832

OMULLEN, DOVERNE. (C) C/O NPH*

♦MYERS, HAROLD & MRS. (C) 575 Ferris, N.W. Grand Rapids, Mich, 49504

ONEFF, LARRY & PATRICIA. (C) 625 N. Water St., Owosso, Mich. 48867

♦NELSON, CHARLES ED. & NORMADENE. (C) Box 241, Rogers, Ark. 72756

NEUSCHWANGER, ALBERT. (C) c/o NPH*

ONORRIS, ROY & LILLY ANNE. (C) c/o NPH*

NORTHRUP, LLOYD E. (C) 18300 S.W. Shaw #15, Aloha, Ore. 97005

NORTON, JOE. (C) Box 143, Hamlin, Tex. 79520

O'BRYANT, W. GARY. (R) 101 N. Maple Ave., Wilmore, Ky. 40390 (Entering full time)

OLIVER, RICHARD G. (C) 6328 Iroquois Dr., North Little Rock, Ark. 72116

OVERTON, WM. D. (C) Evangelist & Chalk Artist, 798 Lake Ave., Woodbury Heights, N.J. 08097

PARR, PAUL G., & THE SONGMASTERS, (C) Box 855.

◆PASSMORE EVANGELISTIC PARTY, THE A. A. (C) c/o

PATTERSON, ALEX B. (R) 33520 Marshall Rd., Abbotsford, B.C., Canada
PENDLETON, JOHN PAUL. (C) 1116 S.W. 72nd, Okla-

homa City, Okia. 73139

◆PERSONETT, C. N. & MRS. (C) R. 1, Petersburg, Ind.

PHILLIPS, GENE E. (C) R. 2, Griggsville, III. 62340

PIERCE. BOYCE & CATHERINE. (C) R. 4, Danville, III.

PITTENGER, TWYLA C. (C) R. 1, Shelby, Ohio 44875 PONCE, AUBREY. (C) 1302 Noian Bivd., Madison, Ala.

35758 POTTER, HAROLD J. (C) Sunday School Evangelist.

529 Webb Dr., Bay City, Mich. 48706 ◆POTTER, LYLE & LOIS. (C) Sunday School Evangelists.

c/o NPH POUSH, LYLE. (C) 224 S. Holcombe, Litchfield, Minn.

55355 ◆POWELL, CURTICE L. (C) 3262 Crimson Rd., R. 4,

♦POWELL, FRANK. (C) Box 72, University Park, Ia. 52595

PRATT, G. EMERY. (C) R.F.D. 2, Waldoboro, Me. 04572 PRENTICE, CARL & ETHEL. (C) Evangelist & Children's Worker, 7608 N.W. 27th St., Bethany, Okla. 73008

PRESSLER, IRVEN. (C) 411 S. Michigan Ave., Bradley,

PRICE, JACK L. (C) Box 143, Paragould, Ark. 72450

♦PRICE, JOHN. (C) c/o NPH^{*}

PURTEE, NELLINDA. (C) 10 S. Emerson, Denver, Colo. 80209

eQUALLS, PAUL M. (C) 5441 Lake Jessamine Dr., Orlando, Fla. 32809

PRAKER, W. C. & MARY. (C) Box 106, Lewistown, III. 61542

RANEY, WENDELL R. (C) 1236 N. 8t St., Clinton, Ind 47842

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

REEDY, J. C. (C) 449 Bresee Ave., Bourbonnais, III, 60914 ORICHARDS, LARRY & PHYLLIS (COULTER). (R) 1735 Dawson St., Indianapolis, Ind. 46203 (full-time)

RICHARDSON, HAROLD S. (C) R. 8, Box 437, Muncie. Ind. 47302

RIST, L. O. (C) 3454 Richard Ave., Grove City, Ohio 43123 PROBISON, ROBERT, & WIFE. (C) Heaters, W Va. 26627

RODGERS, CLYDE B. (R) 505 Lester Ave., Nashville, Tenn. 37210 (full-time)

ROTHWELL, MEL-THOMAS, (R) 2108 Alexander Ln., Bethany, Okla. 73008

RUTHERFORD, BOB. (C) R. 1, Lynchburg, Tenn. 37352 RUTHERFORD, STEPHEN. (R) Box 204, LaVergne, Tenn. 37086 (full-time)

SANDERS, RUFUS. (R) 4905 Bond Ave., East St. Louis, III. 62207 (full-time)

SANDO, CLIFFORD A. (C) 261 S. Small Ave., Kankakee. III. 60901

SCHOONOVER, MODIE. (C) 1508 Glenview, Adrian, Mich.

SCHRIBER, GEORGE. (C) 8642 Cherry Ln., Alta Loma,

SCHULTZ, ROYAL G. (C) R. 6, Box 277A, El Dorado, Ark 71730

SCOTT, WILLIS R. (C) 8041 Ruble Ave., Louisville, Ohio 44641 **SERROTT, CLYDE.** (C) Evangelist & Children's Worker.

558 W. Melrose Cir., Ft. Lauderdale, Fla. 33312 SEXTON, ARNOLD (DOC) & GARNETT. (C) 2809 S 29th

St., Ashland, Ky. 41101

SHARP, CHARLES & FAMILY. (C) R. 1, Lyons, Mich. 48851

SHARPLES, J. J. & MRS. (R) 41 James Ave., Yorkton. Saskatchewan, Canada (full-time)

SHELTON, TRUEMAN. (C) 6700 24th St., Rio Linda, Calif. 95673

SISK, IVAN. (C) 4327 Moraga Ave , San Diego, Calif.

OSLACK, DOUGLAS, (C) R. 2, Vevay, Ind. 47043

SMITH, CHARLES HASTINGS. (C) Box 1463, Bartlesville. Okla. 74003

SMITH, HOWARD M. (C) R. 1, Box 87-B, Jacksonville. Ark. 72076

♦SMITH, OTTIS E., JR., & MARGUERITE. (C) 60 Grant St., Tidloute, Pa. 16351

SMITH, PAUL R. (C) 242 Chapman Ave., Spencer, W. Va. 25276 SMITH, SYLVESTER A. (R) 614 E. Lincoln, East Tawas,

Mich. 48730 (full-time) SNELLENBERGER, L. B. (C) 4105 N. Garlield, 51, Love-

land, Colo, 80537 ◆SNELLGROVE, H. G. (C) 1906 Keystone Ave., Albany.

Ga. 31705 SNOW, DONALD E. (C) 53 Baylis, S.W., Grand Rapids. Mich. 49507

♦SPARKS, ASA & MRS. (C) 91 Lester Ave., Nashville. Tenn. 37210

SPARKS, JONATHAN & PAULA. (C) Box 462, Lavergne. Tenn. 37086

SPROSS, DAN. (C) 1600 Oriole Dr., Munster, Ind. 46321 STAFFORD, DANIEL. (C) Box 11, Bethany, Okla. 73008 STALLINGS, OSCAR. (C) 2708 Stallings Ln., Jonesboro.

STARNES, SAM L. (C) 448 S. Prairie, Bradley, III. 60915 STEPHENS, KEN. (C) c/o NPH*

Ala. (1st), Dec. 12-17

CHAMBERS: Sylacauga, Ala. (1st), Dec. 5-10; Sheffield,

CLARK, GENE: Brazil, Ind. (Comm. Miss.), Dec. 4-10

DARNELL: Indianapolis, Ind., Nov. 30-Dec. 10; Nevada, Ohlo, Dec. 11-20

DENNIS, DARRELL: Cynthiana, Ind., Dec. 5-10 DENNIS, LASTON: Deshler, Ohio, Dec. 1-10

DUNMIRE: Chattanooga, Tenn. (East Ridge), Dec. 4-10 EMSLEY: North Syracuse, N.Y. (Community), Nov. 29— Dec. 10; Pittsburgh, Pa. (Prim. Meth.), Dec. 12-17

ESTERLINE: Brookings, Ore., Dec. 4-10 FELTER: Lockbourn, Ohio (Ch. of Christ in Chr. U.), Dec. 4-10

FILES & ADAMS: E. Rockaway, N.Y. (Kiddles' Cru.), Dec. 5-10

FLORENCE: Hagerstown, Ind., Nov. 29-Dec. 10 FORD: London, Ohio, Dec. 1-10

◆STOCKER, W. G. (C) 1421 14th Ave., N.W., Rochester, Minn. 55901

STRICKLAND, RICHARD L. (C) 4723 Cullen Ave , Springfield. Ohio 45503

SWANSON, ROBERT L. (C) Box 274, Bethany, Okla 73008

SWEARENGEN, JOHN W. (C) 210 Munroe St., Sourbonnais, III. 60914

TAYLOR, EMMETT E. (C) c/o NPH

TEASDALE, ELLIS L. (C) R 1. Box 210 DX, Elkhart, Ind

THOMAS, CLIFTON T. (C) Box 47, St Petersburg, Pa 16054

THOMAS, FRED. (C) C/O NPH*

THOMPSON, GENEVIEVE. (C) Prophecy. Craig. Mo 64437

eTHOMPSON, L. DEAN. (C) 715 W. Cedar, Girard, Kans 66743 THOMPSON, WILLIAM F. (C) 11308 F. Mission, Apt. 14

Spokane, Wash 99206

♦TODD, CHESTER F. & MARJORIE. (C) c/o NPH*

TOMPKINS, JOE LEE & MRS. (C) Box 297, McCrory. Ark. 72101

TRIPP. HOWARD M. (C) c/o NPH

TUCKER, RALPH, JR. (C) c/o NPH*

UNDERWOOD, G. F. & MRS. (R) 150 Shadylane Circle Ct., Warren, Ohio 44483 (full-time)

VANDERBUSH, HENRY AND RHONDA. (C) Bushnell,

VANDERPOOL, WILFORD N. (C) 1188 Kottinger Dr Pleasanton, Calif. 94566 VENNUM, EARLE W. & ELIZABETH. (C) Evangelists

606 Ellen Dr., Goodlettsville, Tenn 37072

WACHTEL, D. K. (C) Box E. Madison, Tenn. 37115

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

WALKER, LAWRENCE C. (C) c/o NPH

♦WALLACE, J. C. & MRS. (C) 2108 Bridlewood Dr., Louisville, Ky 40299

♦WARNE, RAY E. & VIOLET. (C) Box 333. Dilionvale Ohio 43917

♦WELLS, KENNETH & LILY. (C) Box 1043, Whitefish Mont 59937

♦WESTS, THE SINGING. (C) 910 Carlisle St . Colorado Springs, Colo 80907

WHIPPLE, LEONARD. (C) Lay Evangelist. 3031-0 Calle Sonora, Laguna Hills, Calif 92653

•WHISLER, JOHN. (C) 404 N Francis, Carthage. Mo 64836

WHITED, CURTIS. (C) 307 N. Blake, Olathe, Kans 66061 ♦WHITTINGTON, C. C. & HELEN. (C) 4515 S Santa Fe Dr., Englewood, Colo 80110

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

♦WILLIAMS, LAWRENCE. (C) 6715 N.W. 30th Terr.. Bethany, Okla. 73008

WILLIS, HAROLD & MAE. (C) Box 18, Mound City, Mo WISE, G. FRANKLIN. (R) 451 Blanchette Ave., Bourbon-

nais, III, 60914 WOLPE, JOSEPH P. (C) 4225 Beatty Dr., Riverside, Calif.

eWOOD, AL & BEVERLY. (R) R. 3, Box 39A, Winnsboro S.C. 29180 (full-time)

WOODWARD, GEORGE P. (C) c/o NPH*

WRIGHT, E. G. (C) 1224 S Delphine St., Waynesboro. Va. 22980

WYLIE, CHARLES, (C) 1302 Main, Winfield, Kans. 67156 WYMAN, EDWARD G. (C) 6259 Saylin Ln., Los Angeles Calif. 90042

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

YARBROUGH, J. F. (C) Box 546, Waldron, Ark. 72958

OYOAKUM, BEATRICE. (C) 309 W Jackson, Medford. Ore. 97501

YOUNGER, I. F. (C) c/o NPH

OZIMMERLEE, DON & JUNE. (C) 2060 S. Florissant Rd. Florissant, Mo. 63031

GORMANS: Clarksville, Ind. (1st), Dec. 3-10 GRAVVATT: Las Vegas, Nev. (1st), Dec. 3-10; Mojave, Calif., Dec. 10-17

GREEN, JAMES: Anderson, Ind. (38th St.), Dec. 5-10 GRIMSHAW: Yakima, Wash. (W. Valley), Dec. 5-10; Goldendale, Wash., Dec. 12-17; Willits, Calif., Dec. 27-

HADEN: Clarksville, Ind., Dec. 3-10

HARROLD: Selinsgrove, Pa. (1st), Dec. 5-10 HEGSTROM: Beebe, Ark., Dec. 4-10; Seymour, Mo., Dec. 11-17

HOLLEY: East Tawas, Mich., Dec. 5-10; Lansing, Mich. (Metro Chapel), Dec. 11-17 HUFF: Manchester, Tenn., Dec. 5-10; Wooster, Ohio,

Dec. 12-17; Ironton, Ohio (Elm St.), Dec. 26-Jan. 1 HUNDLEY, EDWARD: Coal Grove, Ohio, Dec. 4-10 HUNDLEY, JOHN: New Albany, Ind. (Indep.), Dec. 5-10

DECEMBER SLATE

(As reported to Visual Art Department)

ANDREWS: Alma, Ark., Dec. 5-10; Springfield, Mo. (East Grand), Dec. 11-17 ARMOLD: Gilmer, Tex., Dec. 3-10

BAILEY, C. D.: Winamac, Ind., Dec. 4-10 BATTIN: Norman, Okla. (1st), Dec. 4-10 BELL, JAMES: Paradise, Kans., Dec. 5-10

BENDER: Jena, La., Nov. 30-Dec. 10 BOHI, JAMES: Willow Creek, Calif., Dec. 6-10; Chevenne, Wyo. (1st), Dec. 12-17; Lawrence, Kans., Dec. 20-24 BONE: Connell, Wash., Dec. 4-10

BROWN, ROGER: Chariton, Ia., Dec. 4-10; El Paso, III., Dec. 12-17 BROWN, WAYNE: Neodesha, Kans., Dec. 4-10

INGLAND: Norway, Me., Dec. 1-10

JANTZ: Flora, III., Dec. 4-10; Kansas City, Kans. (Stony Point), Dec. 11-17

JAYMES: Grover Hill, Ohio (Blue Creek U.M.), Dec. 6-17

JONES, CLAUDE: Curtisville, Pa., Dec. 5-10 LASSELL: Moravia, Ia., Dec. 5-10; Kissimmee, Fla., Dec.

LAW: Madison, Ind., Dec. 5-10

LAXSON: Ashland, Ky. (1st), Dec. 5-10
LECKRONE: Corunna, Mich. (city-wide), Dec. 31—Jan. 7 LUSH: Hot Springs, Ark., Dec. 5-10

MANLEY: Redkey, Ind. (Collett), Dec. 5-10; Roanoke, Ind. (Pl. Chapel Meth.), Dec. 12-17; Grand Rapids, Mich. (West End), Dec. 26-31

MARTIN, PAUL: Fresno, Calif. (1st), Dec. 4-10; Wainut Creek, Calif., Dec. 11-17; Marysville, Calif. (Hallwood), Dec. 18-24; Longview, Wash., Dec. 26-31

McCULLOUGH: Ashland, Ky. (1st), Dec. 5-10; Means-ville, Ga. (Pine Mtn.), Dec. 13-17; West Des Moines, la., Dec. 28-31

M1CKEY: Roswell, N.M. (Central), Dec. 4-10; Andrews,

Tex., Dec. 11-17

MILLHUFF: Atlanta, Ga. (city-wide), Dec. 4-10; McCrory, Ark., Dec. 11-17; Lawrence, Kans. (Holiday Hills), Dec.

MONTGOMERY: Indianapolis, Ind. (Broad Ripple), Dec.

MULLEN: Syracuse, N.Y., Dec. 5-10

MYERS: Grant, Mich. (Wes.), Dec. 5-10; Grand Rapids, Mich. (Fairview Wes.), Dec. 12-17

NEFF: New Kensington, Pa., Dec. 5-10; sacred concerts, Ohio & Mich., Dec. 12-17

NEUSCHWANGER: Toledo, Ohio (Man. Blvd.), Dec. 3-10; Cedarville, Ohio, Dec. 11-17

NORTON: Stillwater, Okla. (1st), Dec. 3-10

PASSMORE: Cortland, N.Y., Dec. 5-10; Cape May, N.J., Dec. 12-17

PHILLIPS: Rushville, Ill., Dec. 5-10; Seelysville, Ind., Dec.

12-17; Jacksonville, Ill., Dec. 28—Jan. 1 PIERCE: Rossville, Ill., Dec. 5-10

PRICE, JOHN: Corpus Christi, Tex., Dec. 4-10; Cleveland, Okla., Dec. 11-17

QUALLS: Sarasota, Fla., Dec. 12-17

RAKER: Carbondale, Ill., Dec. 3; Carterville, Ill., Dec. 4-10; Astoria, III., Dec. 18-24

RAYCROFT: Corunna, Mich. (1st), Dec. 6-10 RICHARDS: Louisville, Kv. (Peniel), Dec. 29-31 SMITH, SYLVESTER: Joliet, Ill. (1st), Dec. 11-17 SNOW: Ossian, Ind. (1st), Dec. 5-10

STAFFORD: Grahn, Ky., Nov. 30—Dec. 10 STOCKER: St. Paul, Minn. (Grace), Nov. 29—Dec. 10 STRICKLAND: New Carlisle, Ohio, Dec. 5-10; Blue Ash, Ohio, Dec. 12-17

THOMAS, FRED: Bradenton, Fla. (Southwood), Dec. 5-10; Sarasota, Fla. (1st), Dec. 12-17

TOMPKINS: Midwest City, Okla. (Chapman Mem.), Dec. 5-10; McCrory, Ark. (1st), Dec. 11-17

VANDERBUSH: Edina, Mo. (Meth.), Nov. 28-Dec. 3 WARD: Orland Park, III., Nov. 30—Dec. 10
WELLS: Christian Fellowship Hawaiian Tour, Dec. 6-18 WILLIAMS, LAWRENCE: Anthony, Kans., Dec. 4-10 WYLIE: Erie, Kans. (1st), Dec. 4-10 WYRICK: Pine Hill, Tenn., Dec. 5-10

Just Release

... in time for THIS WINTER QUARTER'S lessons

JUDGMENT AND HORE

Eight Bible-based playlets providing a dramatic background on the life and times of the prophets

Provides additional pupil participation

- for dialog readings
- as brief skits
- in opening services
- during lesson presentations
- recorded on cassette tapes

Includes 5 episodes on Jeremiah, 2 on Ezekiel, and 1 on Zechariah and Haggai. 64 pages. 63/4 x 10" page size. Paper.

A unique way to let the prophets and their times speak to us in our times

\$1.25 Price slightly higher outside the continental United States

NOTE: For best results in reading the dialog/script, you will want at least three copies.

AIRMAIL your order TODAY. This book will add a NEW DIMENSION to THIS WINTER QUARTER'S LESSONS.

NAZARENE PUBLISHING HOUSE POST OFFICE BOX 527, KANSAS CITY, MISSOURI 64141

ANNOUNCEMENTS

RECOMMENDATIONS

Rev. Norvie Clift, 288 Evelyn Ave., N.E., Salem, Ore. 97301, has just completed a successful pastorate at Cheyenne, Wyo., and is now making up his slate for full-time evangelism.—Carl B. Clendenen, Oregon Pacific district superintendent.

Charles Finney, pastor of St. Petersburg (Fla.) First Church for the past seven years, is reentering the field of evangelism. Contact him at 269 N.W. Lincoln Circle, North, St. Petersburg, Fla. 33702.-A. Milton Smith, Florida district superintendent.

MOVING MINISTERS

Calvin Alexander from Gardiner, Me., to Johnson Vt

Howard Baker from Triton (III.) Central to Osgood, Ind.

John Bouldrey from Gibson City, III., to Danville (III.) West Side. Bobby Collins from Dallas Casa View to Alvin,

Richard K. Copple from Coffeyville (Kans.)

Central to Muldrow, Okla. K. H. Coursey from Farnum, Neb., to Chadron,

Neb. John DeCamp from Montpelier, Ohio, to New

Hampshire, Ohio. Wallace F. Dorn from Monteagle (Tenn.) Chapman's Chapel to Grafton, W. Va.

Earl D. Frye from Lancaster, Ky., to Princeton (W. Va.) First. John T. Griffin from Vicksburg, Me., to Green-

wood, Me. Ray Hansen from Moorehead, Minn., to Storm

Lake (la.) Trinity. Burl Hay from Olive Hill, Ky., to Panama City (Fla.) Parkway.

Harold Little from Phoenix First to Detroit Bethel.

Clarence R. Mitchum from Osgood, Ind., to Indianapolis Eagledale.

John D. Monroe from Hazel Park, Mich., to Lynwood, Wash. Eugene Newman from Ravenna, Kv., to Blairs-

ville, Ky. James W. Palmer from Edinburg, Ind., to West

Helena, Ark. David Pape from Texhoma, Okla., to Peters-

burg, Tex. David T. Patten from Kennett, Mo., to Brighton (Tenn.) Tipton County.

Thomas Rash from Charlevoix, Mich., to Nazarene Theological Seminary, Kansas City.

Ben T. Riggins from Mena, Ark., to Konawa, Okla.

Aubrey D. Smith from Macon (Ga.) Shurlington to Concord (N.C.) First.

James M. Stewart from Muldrow, Okla., to Idabel, Okla.

Harold Stickney from Santa Rosa, Calif., to Vancouver (Wash.) Central.

VITAL STATISTICS

DEATHS

REV. S. R. BRANNON, 94, died Oct. 4 In Plainview, Tex. He was ordained in 1938 and pastored in Texas and Kansas, and was in the field of evangelism many years. He is survived by his wife, Bertie; three daughters, Mrs. Fred Wallace, Mrs. Carl Luginbyhl, and Miss Louise; one son, S. R., Jr.; three stepdaughters, Mrs. Kenneth Brannon, Mrs. Elma Honeycutt, and Mrs. Wilson McGuire; one stepson, Marvin H. Walker; 25 grandchildren; 47 great-grandchildren; three brothers; and one sister.

REV. F. A. WELSH, 77, died Oct. 10 in Desloge, Mo. He had served over 40 years as pastor and evangelist. Funeral services were conducted at Piedmont, Mo., by Dr. Don J. Glbson and Rev. R. H. Brown. Surviving is his wife, Ethel Mae; three daughters, Mrs. Vera Kathleen Betz, Mrs. Ferris J. Rieker, and Mrs. Naomi Ruth Welther; 10 grandchildren; and four great-grandchildren.

MRS. ELSIE BATTIN, 91, died Sept. 25 in Eugene, Ore. Interment was in Satsop, Wash.

MRS. FREDERICA A. RICHARDS, 76, died Sept. 6 in Burlington, Ia. Services were conducted by Rev. J. Richards and Rev. M. Schmidt. She is survived by her husband, Harold; two sons, John and Olen; three daughters, Valeta Johnson, Leiah Wood, and Frances Collins; 10 grandchildren; six great-grandchildren; and two sisters.

WILLIAM SYLVESTER HARRIS, 71, died May 12 in Louisville, Ky. Funeral services were conducted by Rev. C. W. Snider. Surviving are his wife, Verona; three sons, Ernest, Bennie, and Don; seven daughters, Geneva, Betty, Phyllis, Alice, Shirley, Linda, and Ruth; 50 grandchildren; 16 great-grandchildren; two brothers; and two sisters.

MRS. PHYLLIS VALLOW CALDERWOOD, 44, died Oct. 4 in Fontana, Calif. Memorial services were held in Ontario, Calif., conducted by Revs. J. Hawthorne, H. Newland, V. Raley, and P. Fitch. She is survived by her husband, Kenneth; two daughters, Beverly and Carolyn; two sons, John and Edward; her parents; and a sister.

REV. FRANK J. STINNETTE, 74, died Sept. 17 in Loveland, Colo. He had pastored for 34 years in South Dakota, Idaho, and Colorado. Funeral services were conducted by Dr. M. H. Daniels. He is survived by his wife, Fae; two sons, John and Paul; a daughter, Mrs. Gwendolyn Galloway; three grandchildren: three brothers: and a sister.

OTIS DOWDEN, 72, died Oct. 1 in Bossier City, La. Funeral services were conducted by Rev. Larry Hoffpauir and Rev. A. H. Hoffpauir. He is survived by his wife, Thelma; two daughters, Mrs. Evelyn Harris and Mrs. Sybil Strong; four greadchildren; four great-grandchildren; two brothers: and two sisters.

MRS. ELITHA DAVIS died June 27 in Atlanta, Ga. Funeral services were conducted in Salem, Ga., by Revs. C. Lawson, S. Channell, and J. Hinton. Surviving are her husband, L. L.; two daughters, Mrs. Thomas (Mary) Earnest and Mrs. Hoyt (Annie S.) Brown; two grandchildren; three sisters; and four brothers.

OLIVE GERTRUDE STEPHENS, 85, died Oct. 3 in Pasadena, Calif. Funeral services were conducted by Rev. Earl Lee and Rev. H. B. Wallin. Surviving are her daughter, Dorothy Harder; a son, Harold Smith; seven grandchildren; 12 greatgrandchildren; and two sisters.

JAMES H. DACKEY, 75, died Sept. 13 in Tuscaloosa, Ala. Funeral services were conducted by Rev. D. Wood and Rev. H. Tubb. He is survived by his wife, Lida Bell; two daughters, Mrs. Jane F. Robertson and Mrs. Jack Tedmore; three sons, Ottis, Lawrence, and James V.; 11 grandchildren; five great-grandchildren; and two sisters.

ARTHUR STROM, 75, died Sept. 25 in Staples, Minn. Funeral services were conducted by Rev. W. Moulton. He is survived by his wife, Geraldine; two sons, Robert and Roger; and two daughters, Mrs. Verna Stang and Mrs. Doris Dawn.

WILLARD ISGRIGG, 78, died Aug. 6 in Nampa, Idaho. Funeral services were conducted by Rev.

CHRISTMAS GREETINGS Colorful designs, friendly sentiments, appropriate scriptures artistically combine to proclaim Christ's wondrous birth.

Christmas Woodcuts

Favorite seasonal designs in a unique, distinctive woodcut setting, accented with a solid-color border. Embossing gives the 3-dimensional effect. 41/8 x 71/4". Box of 16.

G-9532

Lustrous Christmas

Artistic arrangements of candles, bells, evergreen, and poinsettia reflect a genuine holiday atmosphere in vivid, realistic colors. It's a selection you'll enjoy sending. $4\frac{1}{8} \times 6\frac{3}{4}$ ". Box of 14.

G-9302 \$1.00

Glad Tidings

A popular assortment year after year. Features traditional Christmas scenes in a modern touch with gold bronze on handmade, embossed stock. 41/8 x 63/4". Box of 14 cards. \$1.00

G-9312

Christmas Inspiration

Created to extend your warm, vibrant greetings to special friends. Beautifully printed on an ivory parchment enriched with gold bronzing. 4¾ x 6¾". Box of 18.

G-9762
\$1.50

Ample Cards NOW on Hand Awaiting Your Order

Prices slightly higher outside the continental United States

NAZARENE PUBLISHING HOUSE BOX 527, KANSAS CITY, MISSOURI 64141

Charles Higgins and Rev. Herbert Lilly. He is survived by his wife, Effie; one daughter, Mrs. Jim (Ramona) Hartman; one son, Herbert; six grandchildren; and two great-grandchildren

GILBERT J. LEITNER, 51, died Sept. 25 in Jamestown, N.D. Funeral services were conducted by Rev. Robert W. Carpenter and Rev. Harold Strandness

REV. SANFORD JOSEPH WAGG, 69, died Oct. 3 in Chaska, Minn. He had pastored for 26 years. Funeral services were conducted by Rev. C. Taylor. Interment was in Minneapolis. Survivors are his wife. Dorothy: three daughters, Janet Hansen, Joan Marugg, and Judie Rosendahl; eight grandchildren; one great-grandchild; and one brother

BIRTHS

- -to James and Maridel (Hoover) Sprenger Bismark, N.D., a girl, Janet Talea, Sept. 19
- -to James and Deborah (Posterski) Gebhardt, Moscow, Idaho, a boy, Kevin James, Sept
- -to Boyd and Sandi (Jessee) Moore, Kansas City, a boy, Christopher Paige, Oct. 16
- to William G. and Johnnie Gayle (Brown) Sloan, Keflavik, Iceland, a boy, William Benjamin, Sept. 24
- -to Rev. Gerald P. and Marlene (Thiel) Keene, Seward, Alaska, a boy, John Adam, Aug. 27.
- to Kelly Ray and Mary Lee (Forsman) Mitchell, Willows, Calif., a girl, Kerri Rae, Sept. 26.
- -to David M. and Kathleen (Eckley) Williams. West Chester, Ohio, a girl, Jeanne Lynn, Aug. 4.
- to Wayne and Rita (McDaniel) Stallberg. Clute, Tex., a boy, Russell Lance, Aug. 5.
- to Richard and Shirley Thornton, Homer City, Pa., a girl, Barbara Arlene, Sept. 1.
- to Dayton and Mary Crook, Homer City, Pa., a girl, Grace Marie, Oct. 5.
- -to Royce and Argentia Wright, Tulsa, a boy, Robert Gregory, Aug. 17.
- to Ron and Darlene Minkler, Tulsa, a girl, Amy Susann, June 12.
- -to Rick and Myrna Minkler, Tulsa, a girl, Beverly Jean, June 19.
- -to Don and Kay Swanson, Tulsa, a girl, Dawn Rachelle, Aug. 14.
- to Herb and Charlotte Smith, Monrovia, Calif., a boy, David Jonathan, Oct. 14.
- -to David and Cheryl Ann (Stewart) Critcher, Puyallup, Wash., a boy, James Mahlon, Oct. 9.
- to Rev. and Mrs. Dennis Foor, New Lexington, Ohlo, a boy, Matthew Dennis, Oct. 13.
- -to Norris and Susanne (Chadwick) Misemer. Shawnee, Kans., a boy, John Chadwick, Oct. 11 -to Gerald and Ruth (Kirby) Clark, Kansas

City, a boy, David Leslie, Sept. 21.

ADOPTED

-by Don and Anita (Miller) Unruh, Lake Jackson, Tex., a girl, April Nichole, Sept. 30.

MARRIAGES

Brenda Karen Bevel, Waxahachie, Tex., and Rev. Gaetano Franzese, Rome, Italy, at Bethany, Okla., May 6.

Martha Gail Pennington, New Richamnd, Ohio. and Claude Jackson Menetee, Jr., College Park, Md., in New Richmond, Ohio, Sept. 2.

Deborah K. Compton, Van Nuys, Calif., and James D. Wadley, Monrovia, Calif., in Van Nuys, Calif., Aug. 4.

Connie Loree Castle, Carson, Wash., and Robert E. Dunn, Olympia, Wash., at Centralia, Wash., Aug. 19.

Connee May Montgomery, Portland, Ore., and James D. Bentley, Nampa, Idaho, at Portland, Ore., June 10.

Elizabeth Ann Moore, Bethany, Okla., and Daniel Joe Byler, Oklahoma City, in Oklahoma City, June 9

DIRECTORIES

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

AMERICAN BIBLE SOCIETY OFFERING, DECEMBER 10. The Church of the Nazarene in its support of the American Bible Society has designated December 10 as American Bible Society Sunday sponsored by the Department of Youth. Offerings will be taken throughout the church for support of the ABS

In 1971 the ABS distributed over 90 million copies of Scripture within the United States. World distribution reached over 173 million in 150 nations and territories.

Future plans of ABS include completion in 1976 of the entire Bible in Today's English Version. Between 1972 and 1974 the New Testament will be completed in eight languages. Work will continue on translations already begun in 12 languages. New work is to begin on 20 additional languages and dialects.

Emphasis is likewise being given to the development of Scripture distribution programs related to the two hundredth anniversary of our nation's birth and the ABS's one hundred sixtieth anniversary, both occurring in 1976.

The annual American Bible Society offering taken by Nazarenes in December, 1971, reached a total of \$35,581, a sum amounting to 9.2 cents per member. December 10, 1972, offers the Church of the Nazarene another opportunity to share in world evangelism through the printed Word.

NIXON ASKS AMERICANS TO MAKE BIBLE TEACHINGS TOUCHSTONE OF THEIR LIVES. President Nixon has called on all Americans to join in observing National Bible Week, November 19-22, and make the teachings of the Scriptures "the touchstone of their lives."

Mr. Nixon issued a statement on the value of Scripture reading in his role as honorary chairman of the thirty-second annual Bible Week, which takes place during Thanksgiving week in conjunction with the nation's only nonsectarian religious observance.

Bible Week is sponsored by the independent, nonprofit Laymen's National Bible Committee, which held the first observance on Pearl Harbor Sunday in 1941. Cooperating organizations are the Greek Orthodox Archdiocese Department of the Lalty, the Jewish Committee for National Bible Week, and the U.S. Center for the Catholic Biblical Apostolate.

Mr. Nixon placed particular emphasis on Bible reading by young people, who are the focus of a special advertising campaign being conducted to encourage participation in Bible Week.

"There are times in the lives of each one of us when the inner strength by which we face our daily challenges must be replenished and refreshed," Mr. Nixon said. "There is no finer source for such revival of our spirits than the Holy Writ."

He emphasized that there is a "wealth of sustenance and inspiration" in the Bible, which offers "immeasurable comfort" to those seeking its wisdom. It will be appropriate during Bible Week for Americans of all ages to be "reawakened to the gain and the good that can derive from frequent reading and devotion to the Scriptures," he added.

Referring to the value of the Bible in the lives of young people, he declared that it is especially fitting to provide them with a full opportunity "to grow in appreciation of the Word of God," so they can be better equipped "to do His work on earth for the good of all mankind."

the answer corner Conducted by W. T. Purkiser, Editor

I don't understand why so many congregations repeat the Lord's prayer, "Forgive us our trespasses, as we forgive those who trespass against us." The Bible says, "Forgive us our debts, as we forgive our debtors."

You are correct in quoting the King James Version of Matthew 6:12. Luke's parallel is, "Forgive us our sins: for we also forgive every one that is indebted to us."

The "forgive us our trespasses" is the Tyndale translation, of which the KJV is largely a revision (see the title of the KJV, "former translations diligently compared and revised").

The Tyndale version of the Lord's

(or "disciples") Prayer was used in the prayer book of the Church of England, from which it passed into the liturgy of the Methodist church. From Methodist liturgy it has come down to many of our people.

Theologically, there is virtually no difference. Matthew 6:14-15 enlarges on the meaning of this petition in the prayer, and the KIV translates it, "For if ye forgive men their trespasses, your heavenly Father will also forgive you: but if ye forgive not men their trespasses, neither will your Father forgive your trespasses.'

Matthew 18:23-35 makes it clear that the "debts" are moral obligations that must be forgiven.

The significant truth of it all is that we are forgiven only as we are forgiving.

What is your answer to the question regarding sanctification for the person who is saved, walking in the light, but dies before he is sanctified? Or suppose a person is saved on his deathbed; is it necessary for him to be sanctified?

In view of the strong statement in Hebrews 12:14, "Follow peace with all men, and holiness, without which no man shall see the Lord," this is a question that often comes up.

The answer, I believe, lies in passages such as Romans 5:9, "Being now justified by his blood, we shall be saved from wrath through him"; and I John 1:7. "But if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus Christ his Son cleanseth us from all sin."

Putting these three verses together, with others that could be quoted, we see that every justified person is provisionally cleansed as long as he walks in obedience to the will of God as that will is made known to him.

Should such a person die, he would be fully sanctified in exactly the same way an infant or small child would be were he to die before coming to the point of personal responsibility.

We should remember that "light" on holiness in the New Testament sense is more than hearing about entire sanctification. It is the personal revelation of God to the heart that this is His will.

To walk against light erodes the faith that appropriates saving grace and finally leads to the darkness of rebellion and deliberate sin. The end is backsliding and ultimately apostasy (Hebrews 10:26-30).

What is the official stand of the Church of the Nazarene, and your personal stand, on apostolic succession? In St. Paul's First Epistle to the Corinthians, chapter 12, verse 28, he mentions that the office of "apostle" is to be part of the Church. Does the church recognize some Protestant bishops (such as in Anglicanism) to be apostles?

I think you are misreading I Corinthians 12:28 when you assume that it means that the Church will always have apostles. Paul says in Ephesians 2:20 that the Church is built on the "foundation of the apostles and prophets, Jesus Christ himself being the chief corner stone."

While there was a secondary New Testament use of the term "apostle," the primary use is to designate those Jesus personally selected to be His companions during His earthly ministry (Mark 3:13-19) and official witnesses to His resurrection (Acts 1:21-22). Paul was later included by virtue of Christ's appearance to Him on the road to Damascus (Acts 9:1-6, 15;

Romans 1:1).

By this definition—and it is the one in view when the term apostolic succession is used-there have been no apostles in the Church since the first century of the Christian era.

The term "apostle" is sometimes still used in the secondary sense of "authorized messenger" or "one who is sent," as when we speak of David Brainerd as "the apostle to the Indians."

No denomination I know of calls its bishops "apostles" in the primary New Testament sense. This is not what apostolic succession means. Apostolic succession is the claim that the Church's present bishops are in an unbroken lineal descent of ordination from the Twelve in the New Testament

Most Protestant churches (which would include ours) recognize the apostolic authority of their ministry as resting in the preaching of Scripture. Jesus invested the inspired words of His apostles with His own authority (Luke 10:16; John 17:20).

That is, apostolic succession is spiritual and dynamic, not physical and literal. This seems to me the correct meaning of the term, although it is one most of us wouldn't consider too important.

Pastors and Church Treasurers

If you have not sent the Thanksgiving offering, please send it today to:

Norman O. Miller, General Treasurer 6401 The Paseo Kansas City, Mo. 64131

Thank you for your part in this great effort.

Books selected to add depth and interest to your lessons on "Prophets of Judgment and Hope" during December, January, February.

For lessons from Jeremiah and Ezekiel . . .

For lessons from Haggai and Zechariah .

Volume 4

ISAIAH through DANIEL

Writers: Ross E. Price, C. Paul Gray, J. Kenneth Grider, Roy E. Swim 694 pages

BEACON BIBLE COMMENTARY

Volume 5 HOSEA

through MALACHI Writers: Oscar F. Reed, Armor D. Peis-

ker, H. Ray Dunning, William M. Greathouse 453 pages

Single Volume (cloth board) 10-Volume Set

\$6.95

\$64.95 (terms available)

MAJOR PROPHETS

By Ralph Earle A st Text for Unit 123.1a

\$1.50

MEET THE

Paper. 128 pages.

MEET THE MINOR PROPHETS

By Ralph Earle A ST Text for Unit 123a Paper, 112 pages.

Prices slightly higher outside the continental United States

CHECK YOUR LIBRARY. Any of these four titles that are not included, you'll want to order. They will prove a rewarding source of study with your NEXT QUARTER'S lessons as well as a wise investment in a reference library.

AIR MAIL YOUR ORDER TODAY!

NAZARENE PUBLISHING HOUSE POST OFFICE BOX 527, KANSAS CITY, MISSOURI 64141

OF PEOPLE AND PLACES

ALBUOUEROUE (N.M.) SAN-DIA CHURCH has tripled in attendance over an 18-month period, and hundreds of people have sought God in a continuous revival spirit. The church led the New Mexico District in new members by profession of faith for the assembly year.

An outreach effort in the town of Bernalillo, N.M., 15 miles north of Albuquerque, has had unusual success. Other Protestant churches have been unsuccessful in establishing a work in the city. The Sandia Church has had steady growth in an outreach Sunday school in the community and had an average attendance of 77 during a vacation Bible school effort.

John Greeno, associate pastor of the Sandia Church, and father to Pastor Ron Greeno, is directing the new work. They believe a church will be established in Bernalillo in the near future.

A GOLDEN ANNIVERSARY celebration was held by the Dickinson. N.D., church on July 23. The church was established September 24, 1922, by Dr. J. G. Morrison, then serving as district superintendent. Rev. Charlie C. Benson became pastor of the 34 charter-member congregation.

Mr. Rolland Mars of Show Low, Ariz., was the guest speaker along with District Superintendent J. Wilmer Lambert. Mr. Mars is a charter member. Rev. Lyle Pointer is the present pastor.

NEW OFFICES FOR THE NORTHWEST OKLAHOMA DIS-TRICT have been provided rentfree for the next 12 years through the generosity of laymen on the district, Mr. and Mrs. Earl Hatley. The property deeded to Macrory Enterprise included special considerations for the Northwest Oklahoma District, which will save the district approximately \$70,000 over the period of occupancy in the new officebuilding complex.

An option to buy the back half of the property at a reasonable rate was also included in the special considerations. Jerald R. Locke is district superintendent. The Macrory Enterprise agreed to donate \$2,000 toward furnishing the new district office

GROUND-BREAKING CERE-MONIES for the new Madison (Wis.) First Church were held on the new property located on Interstate 94 at the edge of the city. Several city officials attended the service. The construction began immediately on the

new sanctuary and educational facility, which will include 15,000 square feet of space. Ulf Kristoffersen is pastor.

A "ROCK-A-THON" at the Norwalk, Calif., church led by Youth Pastor Rockey Meo, was used as a method of fund raising for a youth project. Teens secured sponsors who agreed to pay a designated amount per hour for as long as the young person could rock in a rocking chair during a full 24-hour span.

Twenty-five young people participated and almost all of them rocked for the full 24 hours. Two local newspapers reported on the event along with radio coverage. The teens raised \$675.

Money earned will go toward the purchase of a new 12-passenger van to be given Rev. Esperilla, pastor of Ensenada (Mex.) First Church. During the week previous to the "Rock-A-Thon" the teens raised another \$150 through various types of labor. Dean Shaw is pastor.

LAWLOR RETURNS FROM ABROAD

Dr. Edward Lawlor, general superintendent, left Kansas City, November 8, for an official trip to India with a supervisory stop en route in Europe. He will return to the United States on November 25.

DR. AND MRS. D. S. SOMER-VILLE celebrated their golden wedding anniversary with a reception hosted by members of the Lexington (Ky.) Calvary Church and their only daughter. The reception was held in the Quality Court Motel in Lexington. On their anniversary, Dr. Somerville organized a new church with 30 charter members.

REV. AND MRS. GEORGE H. BRINKMAN celebrated their fiftieth wedding anniversary in Louisville, Ky., with nearly 150 relatives and friends. The open-house reception was hosted by their children. Both Mr. and Mrs. Brinkman are elders in the church. The couple live presently in Boca Raton, Fla.

MR. AND MRS. LLOYD KING-SOLVER reaffirmed their wedding vows in a special service on their golden anniversary. The ceremony was held at the Fortuna, Calif., church. Immediately following the service, a reception was held in the fellowship hall of the church.

MR. AND MRS. MILLARD T. DAVIS, Springfield, Ore., celebrated their fifty-fifth anniversary in June. They are members of the Springfield,

Ore., church. Mrs. Davis has a Sunday school class for golden agers. The couple have served as lay pastors in years past.

MR. AND MRS. BENJAMIN I. LYON celebrated their golden anniversary on June 15 with several friends. Flowers were sent by their Sunday school class from the Hurricane, W. Va., church. The couple live in Culloden, W. Va.

REV. AND MRS. CHARLES F. CRAUSWELL, White Springs, Fla., were honored on the occasion of their fiftieth wedding anniversary at a reception planned by their seven children. The celebration was held at the fellowship hall of the Eau Gallie, Fla., church.

After serving 40 consecutive years in the pastoral ministry, the couple are residing at the Suwanee Nazarene Camp at White Springs, Fla., as caretakers. They are active in the Suwanee, Fla., church.

REV. AND MRS. J. ERBEN MOORE, SR., celebrated their sixtieth wedding anniversary in July with a family reunion at their Woodland Hills, Calif., home. Mr. Moore was ordained by Dr. Phineas F. Bresee at Cabot, Ark., in 1914. He served in the pastoral ministry over the years and as superintendent of the Arkansas District from 1919 to 1922.

Christmas Is Coming! Use this handy CLIP-AND-MAIL ORDER BLANK TODAY! For descriptive information on numbers listed at right see advertising in this issue.

the continental United States

NAZARENE PUBLISHING HOUSE

POST OFFICE BOX 527, KANSAS CITY, MISSOURI 64141

	E SEND ITEMS	S AS INDICATED BELOW:	
Quantity	Pi	rice Quantity	P
CARDS—see page 29.		SS BOOKS-see pages 28 & 32.	
G-9762	1.50	JUDGMENT—HOPE	1.25
G-9532	1.25		6.95
G-9302	1.00	BBC Vol. 5	6.95
G-9312	1.00	MEET THE MAJOR	
ILMSTRIP—see page 23.		PROPHETS	1.50
VA-443384	8.50	MEET THE MINOR	
JERUSALEM		PROPHETS	1.50
(See cover 4.)	4.95		
		n	
9.1	·		
		194	
- 52			
		Tatal Column 0	
- 1		Total Column 2	
Date	1072	Total Column 2 Total Column 1	
Date	, 1972	Total Column 1	
		Total Column 1 GRAND TOTAL	
		Total Column 1 GRAND TOTAL	
END TO:		Total Column 1 GRAND TOTAL	
END TO:		Total Column 1 GRAND TOTAL	
itno TO:		Total Column 1 GRAND TOTAL	

MR AND MRS. W. M. COZBY were honored with a dinner given by their Sunday school class and friends of Arlington (Tex.) First Church on the occasion of their sixty-second anniversary. They have three children, seven grandchildren, and one great-grandchild.

Showers of Blessing PROGRAM SCHEDULE

Dr. William Fisher

Nov. 26-"Don't Park by Your Religious Experiences" Dec. 3-"YOU Are Elected"

OLIVER INAUGURATED

Dr. L. S. Oliver was inaugurated as president of Nazarene Bible College, Colorado Springs, on Tuesday, Octo-

ber 24. The inauguration service was held at Colorado Springs First Church. Dr. Edward S. Mann, executive secretary, Department of Education, and Dr.

George Coulter, chair- Dr. L. S. Oliver man, Board of General Superintendents, shared in the investiture.

Dr. Otto Stucki, chairman, board of trustees, NBC, presented Dr. Oliver with a copy of the constitution of the school. He challenged him to carry out the purposes as stated in the constitution.

Dr. L. S. Oliver comes to this new position with a varied background in church work. He has served his denomination as pastor, college professor, and district superintendent.

Mrs. Bea Oliver, wife of the new college president, was elected president of Nazarene World Missionary Society at their convention in Miami Beach, Fla., in June. A son, Rev. Steven Oliver, is pastor of Winona (Minn.) First Church.

JAPANESE PASTOR **FACES TRAGIC LOSS**

Pastor Sugitani, of the Showamachi, Japan, church, and his family were awakened in the middle of the night recently to find their home ablaze. Before firemen could control the flames the home, schoolrooms, and church were totally destroyed.

Pastor Sugitani's 12-year-old son perished in the fire. The rest of the family escaped.

Caravaners from the Birmingham (Ala.) Huffman Church (l. to r.) are: Mrs. Marion Powell, director; I. Barber, Phineas F. Bresee award; Randall Marsh; Jeff Barber; Suzzanne Tinney, Esther Carson Winans Award; and Mrs. Ruby Barber, Pathfinder Guide, Trailblazer Guide Gerald Carlson is not pictured with the group. Director Powell stated, "Caravan programs mean winning children and their families to God."

East Tennessee District Superintendent Glen Jones (center) used a white carnation as he dedicated the triplets of Rev. and Mrs. J. C. Summerlin, born July 30. The ceremony was conducted Thursday night, September 14, at the Cookeville, Tenn., church, where Rev. J. C. Summerlin is pastor. The triplets-Jeffrey, Jennifer, and Jeannine-double the number of children in the family. Other family members include Joseph, Jr., 13; Vickie, eight; and Valerie, nine.

On November 12, a group met at the New Hope Methodist Church site, Many, La., to commemorate the one hundredth anniversary of its founding. Although the church no longer stands, the oak grove site holds historical significance.

Pictured are the altar and the pulpit from the old church, which are now used in the Nazarene headquarters prayer chapel in Kansas City. The late General Superintendent R. T. Williams was converted and sanctified at this altar in the New Hope Methodist Church. Mrs. Eugenia Peters Latham (mother of Joy, Mary, and Ruby Latham) attended the church as a child and was also converted at this altar.

The altar and pulpit were preserved by Mr. and Mrs. Walter Mitchell and were later presented to Nazarene headquarters by Mrs. R. T. Williams and sons. The solid walnut altar was transported to Miami Beach, Fla., for the installation of General Superintendent Charles H. Strickland, elected at the Eighteenth General Assembly.

NAZARENE CHAPLAIN CITED

Chaplain (Major) Curtis R. Bowers, Jr., United States Army, distinguished himself by meritorious service while serving at various times as either assistant post chaplain or as post chaplain for the Camp Zama military community, United States Army Japan, during the period July 20, 1969, through May 20, 1972. Throughout that period, Chaplain Bowers consistently displayed a high degree of professional competency, managerial ability, and a deep concern for the welfare and religion of men of all faith groups.

As the post Protestant chaplain, Bowers continuously attempted to inject new spiritual life into the total Protestant program of the Camp Zama area. Upon his urging, Sunday vesper services and a midweek Bible study group, interdenominational in concept, were reinstated at the post chapel to attract many new personnel into the church.

In addition, a home Bible study group and a special religious library were initiated by Chaplain Bowers to encourage people to study on their own time. In all endeavors, Chaplain Bowers displayed compassion, concern, and desire to help of the highest quality, earning for himself the respect and admiration of the entire military community and reflecting great credit upon himself, his unit, and the United States Army Japan.

RICE REPORTS SUCCESS IN FRONTLINE ASSIGNMENT

Dr. Kenneth Rice, executive secretary, Department of Church Schools, will return to his office on December

15 after completing a four-month leave of absence to serve full time in a local church in the Kansas City area. He says, "This refresher course in frontline

church schools activi- Dr. Kenneth Rice ties has been invaluable to me in understanding the church schools problems in the average Nazarene church. Working with an excellent pastor, Rev. Paul Neal, has been a real privilege."

Using the cabinet of supervisors and general officers of the local church as a planning group, Dr. Rice has helped them establish goals, enlist and train workers, and move from last year's attendance of 111 to an average of 152 in September and 182 in October. Rice plans to share his experiences with the denomination as he returns to his assignment in the Department of Church Schools.

CANADA CHURCH REACHES NEW PEAK

Calgary (Alberta, Canada) First Church reported an October 29 Rally Day attendance of 981. Six buses brought in 368 people, including over 70 parents of children from the regular routes.

Pastor Walter Hubbard, completing five years as pastor, stated—"This is a tribute to great lay-involvement in the church. The church is excited about its program of outreach."

DOUBLE INDEMNITY IN TWO ACCIDENTAL DEATHS

Within 10 days of the October 1 addition of a double-indemnity clause for accidental death or dismemberment to minister's life insurance policy, the lives of two Nazarene ministers were taken in separate accidents.

The additional protection was negotiated with the Northwestern National Life Insurance Company through the Department of Pensions and Benevolence, according to a report by Dr. Dean Wessels, executive secretary.

Rev. and Mrs. Henry H. Goode, Lincoln, Ark., were killed in an automobile accident in Minnesota, October 2.

Rev. Stanley Zook, of Hume, Mo., was the victim of a tractor accident near his home, October 10.

Beneficiaries in both instances will receive twice the amount that would be provided in case of natural death.

BEST ATTENDANCE IN TWO YEARS

Dr. T. E. Martin, pastor at Pasadena (Calif.) Bresee Church, reports: "Rally Day, October 29, was a good day in every way. Simultaneous rallies were held for three age-groups—children, youth, and adults. During the Sunday school hour 826 people were counted. This is the highest count in the last two years."

Guests for the Rally Day celebrations included Duane Wooters, puppeteer; the Philharmonic; and Mary Jayne, soloist. Mary Jayne ministered in music and witness in both morning and evening services. A good altar service followed the evening concert. The vocalist is a member of the Lodi, Calif., church. She is a converted dance-band singer. God is using her ministry in gospel and evangelistic music.

INDIANA MINISTER DIES

Rev. L. E. Myers, 66, pastor of Valparaiso, Ind., church, died Oct. 21. Myers underwent open-heart surgery on October 17. He is survived by his wife and one son.

Funeral services were conducted from the Valparaiso church on October 24. Rev. Myers had pastored this church through several decades. Superintendent George Scutt, Northwest Indiana District, officiated.

Chaplain Curtis R. Bowers, Jr., receives meritorious service medal

"...a guided tour through the ages."

ERUSALEA

LOWELL THOMAS

By G. FREDERICK OWEN, recognized archaeologist, Bible scholar, author, originator of the three-dimensional maps of Palestine, writer of the Archaeological Supplement to Thompson's Chain Reference Bible.

From the Introduction by LOWELL THOMAS:

"No one can be cool, abstract, and disinterested about a land that is holy for three of the world's great religions: Judaism, Christi-

anity, Islam...In this quarter of the globe ...time seems less real than anywhere else. The past merges into the present. The latest headlines mean no more, and often a lot less, than events that happened two or three millennia ago.

[Here is] *a guided tour through the ages* Here you will find tangible things that give substance to the Bible."

In the past 25 years we have seen the beginning of the fulfillment of many ancient biblical prophecies. The Jews are once more established in Palestine as a nation and the city of Jerusalem is under their control, including the site of the Temple. As these events continue to unfold, JERUSALEM will provide a familiarity with the ancient city and its history and a clear understanding of the sacred city today. It is a fasci-

nating handbook for every student of the Bible

Some 40 photo reproductions by famous photographers and drawings provide that "almost like being there" feeling to this inspirational volume. Beautifully printed on an ivory antique paper with illustrated endleaves and bound in dark green Kivar, gold-stamped cover protected by an artistically designed dust jacket. 180 pages.

Read this book and you will know why Jerusalem is called "The Holy City," "The City of the Great King," "The City of the Book." And after reading it you will understand the Bible better. A must for anyone who has visited or is planning to visit the Holy Land.

Price slightly higher outside the continental United States