

**The original documents are located in Box 129, folder “Jan. 29, 1974 - Speech,
National Religious Broadcasters' 31st Annual Congressional Breakfast,
Washington, DC” of the Gerald R. Ford Vice Presidential Papers at the Gerald R.
Ford Presidential Library.**

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

NATIONAL RELIGIOUS BROADCASTERS' 31ST ANNUAL
CONGRESSIONAL BREAKFAST, WASHINGTON HILTON
HOTEL, WASHINGTON, D. C., 8 A.M., TUESDAY,
JANUARY 29, 1974

I AM PROUD TO ADDRESS THIS GROUP OF
MEN AND WOMEN WHOSE PRIMARY CONCERN IN LIFE
IS TO SPREAD THE GOOD NEWS THAT BRINGS PEACE
AND JOY INTO THE HEARTS OF MILLIONS OF
AMERICANS.

WHEN I ACCEPTED YOUR INVITATION, I
DID SO WITH SOME TREPIDATION, FOR THERE IS NO
GROUP IN THIS COUNTRY THAT KNOWS MORE ABOUT

THE SPOKEN WORD THAN YOU DO. AND AS I
WILL VERY SHORTLY PROVE TO YOU, I AM NOT
THE WORLD'S GREATEST ORATOR. IN FACT,
I'VE HEARD SECOND-HAND THAT I'VE BEEN
COMPARED TO DEMOSTHENES BEFORE HE SPIT THE
PEBBLES OUT.

BUT SERIOUSLY, ALTHOUGH THERE CERTAINLY
IS A PLACE IN POLITICS FOR ELOQUENCE, IT'S
WELL TO BE WARY OF IT. HISTORY IS FILLED WITH
BAD RESULTS BROUGHT ON BY SILVER-TONGUED

SPELLBINDERS WHO COULD HYPNOTIZE AND MOVE GREAT CROWDS OF PEOPLE -- AND TOO OFTEN MOVE THEM IN DISASTROUS DIRECTIONS. WHEN POLITICIANS START PLAYING ON THE EMOTIONS, MY FIRST REACTION IS TO ASK "WHY"?

SO I KNOW YOU REALIZE AS YOU GO ABOUT YOUR WORK, THE MOST RELIABLE WAY TO COMMUNICATE WITH PEOPLE IS THROUGH STRAIGHT TALK. THAT, AFTER ALL, IS WHAT ORDINARY AMERICANS UNDERSTAND BEST AND WHAT THEY MOST WELCOME FROM THEIR LEADERS.

IT'S THAT QUALITY OF THE ORDINARY,
THE STRAIGHT, THE SQUARE -- AND LET ME
PAUSE HERE TO SAY THAT ONE OF THE NICEST
THINGS MY WIFE, BETTY, EVER CALLED ME WAS
"A SQUARE" -- THAT ACCOUNTS FOR THE GREAT
STABILITY AND SUCCESS OF OUR NATION. IT'S
A QUALITY TO BE PROUD OF. BUT IT'S A QUALITY
THAT MANY PEOPLE SEEM TO HAVE NEGLECTED.

I HAVE A NEW JOB, THE VICE-PRESIDENCY. IT'S A SOMEWHAT UNDEFINED JOB. NO ONE HAS EVER BEEN QUITE SURE JUST WHAT VICE PRESIDENTS DO. THERE'S AN ANECDOTE ABOUT TWO BROTHERS THAT IS IN ALL THE BOOKS ABOUT VICE PRESIDENTS. ONE RAN AWAY TO SEA, THE OTHER BECAME VICE PRESIDENT, AND NOTHING WAS EVER HEARD OF EITHER OF THEM AGAIN.

NOW I HAVEN'T FADED AWAY YET, AND FRANKLY I DON'T INTEND TO FOR THREE MORE YEARS.

- 6 -

I HAVE ALWAYS THOUGHT OF THE FORD FAMILY AS AN EXTREMELY NORMAL ONE, A TYPICAL AMERICAN FAMILY. WE ENJOY ONE ANOTHER GREATLY. WE LIVE IN MUCH THE SAME WAY AS MILLIONS OF OTHER AMERICANS. WE TAKE FAMILY VACATIONS WHENEVER POSSIBLE, AND WE SKI AND SWIM AND TALK TOGETHER. AND, WHEN I CAN, WE'VE ALWAYS GONE TO CHURCH TOGETHER, TOO. OUR SONS AND DAUGHTER SEEM TO ENJOY BEING WITH US -- ALTHOUGH THEY DID GET JUST A LITTLE IMPATIENT WHEN I GOT MICK JAGGER MIXED UP WITH A MOTORCYCLE DRIVER ON THE

Chin K

- 7 -

DICK CAVETT SHOW. BUT THEN THEY'RE NOT
QUITE SURE WHO KATE SMITH IS, EITHER.

NOW DURING MY 25 YEARS IN THE CONGRESS
OF THE UNITED STATES I'VE HAD A UNIQUE
OPPORTUNITY TO KNOW, AND KNOW WELL, TENS
OF THOUSANDS OF AMERICANS FROM EVERY PART
OF THE COUNTRY AND EVERY WALK OF LIFE. AND
I'D SAY THE FORDS ARE MUCH LIKE THEM.

- 8 -

WHAT HAS SURPRISED ME SINCE I WAS NOMINATED FOR MY NEW JOB IS THAT SOME PEOPLE ARE SURPRISED AT US. THEY SEEM TO THINK THAT SORT OF LIFE HAS PASSED OUT OF STYLE, AS IF THE FORD FAMILY WERE A STRANGE BAND OF EXOTIC CREATURES FROM ANOTHER AGE THAT SOMEHOW MANAGED TO ESCAPE EXTINCTION.

I MAY BE SLIGHTLY EXAGGERATING HERE BECAUSE I'M PERSONALLY INVOLVED. BUT I THINK THAT REACTION IS THERE, AND I THINK IT DRAMATIZES AN IMPORTANT PROBLEM.

WE HEAR TOO OFTEN THAT WE ARE A SICK PEOPLE, THAT LIFE IS A SERIES OF CRISES, THAT OUR SYSTEM DOESN'T WORK, THAT OUR SYSTEM IS ON THE VERGE OF COLLAPSE.

I FIRMLY BELIEVE THAT NOTHING IS FURTHER FROM THE TRUTH. OURS IS -- AND WILL REMAIN -- THE HEALTHIEST SOCIETY -- MENTALLY AND PHYSICALLY AND SPIRITUALLY -- THE WORLD HAS EVER KNOWN. AND ANYONE WHO WANTS PROOF OF THAT NEED ONLY LOOK AT THE DAILY LIVES OF THE GREAT MAJORITY OF AMERICAN FAMILIES.

THIS IS A STRONG COUNTRY, A GOOD COUNTRY,
AND IT IS OVERFLOWING WITH HONEST, DECENT
PEOPLE WHO TRY TO LEAD HONEST, DECENT LIVES.

AND LET ME ~~HERE~~ ADD SOMETHING THAT
ALL OF YOU HERE THIS MORNING KNOW SO WELL.
THE QUALITY OF AMERICAN FAMILY LIFE WOULD
NOT BE POSSIBLE WITHOUT OUR DEEP NATIONAL
BELIEF IN THE TRADITIONAL VALUES, VALUES
BEQUEATHED TO US BY OUR RELIGIOUS TRADITIONS,
VALUES THAT GIVE SHAPE AND SUBSTANCE AND
DIRECTION TO OUR DAILY LIVES -- IN SHORT,
MORAL VALUES.

THERE WAS A TIME, I REALIZE, WHEN THE ISSUE SEEMED IN DOUBT. DURING THE FIFTIES, MANY OF OUR VERY FINEST YOUNG PEOPLE, EXPOSED TO THE SOCIAL, CULTURAL AND ETHICAL RELATIVISM THAT WAS THEN IN FASHION ON SO MANY CAMPUSES, SEEMED TO DROP OUT, OPTING FOR A FASHIONABLE SORT OF AGNOSTICISM.

AND THEN IN THE SIXTIES, WE WATCHED MANY YOUNG PEOPLE DECIDE TO GET INVOLVED,

BUT TO GET INVOLVED IN WAYS WHICH WERE NOT ALWAYS TERRIBLY PRODUCTIVE. TOWARD THE END OF THAT DECADE, SOME EVEN TOOK UP VIOLENCE AS A MEANS OF ACHIEVING THEIR GOALS.

BUT TODAY A NEW MOOD SEEMS TO HAVE GROWN UP IN AMERICA. YOUNG PEOPLE HAVE BEGUN TO ENGAGE AGAIN IN A PROFOUND AND SERIOUS SEARCH FOR FUNDAMENTAL TRUTHS.

SOME OLDER AMERICANS HAVE BEEN A LITTLE SUSPICIOUS OF THEIR EXUBERANT ACTIVITIES. WE HAD BECOME A LITTLE WARY OF TOO MUCH ENTHUSIASM IN THE SIXTIES. THIS NEW MOVEMENT AND ALL ITS VARIATIONS SEEMED LIKE IT MIGHT BE JUST ANOTHER FAD.

BUT IT TURNED OUT NOT TO BE A FAD, IN MOST INSTANCES. INSTEAD IT REFLECTED THE

RETURN OF YOUNG AMERICANS TO THOSE BASIC TRUTHS IN WHICH WE ALL BELIEVE AND WHICH UNDERLIE OUR SYSTEM -- THE ETERNAL TRUTHS OF RELIGION. OUR YOUNG PEOPLE CONTINUE TO BE AMERICA'S GREATEST RESOURCE, AND WE CAN CONTINUE TO BE PROUD OF THEM.

MANY OF THESE PEOPLE TODAY HAVE BEGUN TO CHANNEL THEIR ZEST AND THEIR ENTHUSIASM INTO THE STRUCTURES PROVIDED FOR THEM BY THE TRADITIONAL CHURCHES AND

- 15 -

DENOMINATIONS. AND THE MEMBERS OF THIS AUDIENCE ARE TO BE CONGRATULATED FOR ENCOURAGING THIS ASSIMILATION AND FOR PROVIDING SHAPE AND STRUCTURE FOR THEIR ENTHUSIASM. I KNOW THESE YOUNG PEOPLE, IN TURN, CAN PROVIDE A HEALTHY DOSE OF EBULLIENCE WHICH WILL REVITALIZE MANY OF THE ORGANIZATIONS THAT TAKE THEM IN.

THE EVIDENCE OF THIS REAWAKENING IS EVERYWHERE. THE ASTONISHING SUCCESS OF SO MANY RELIGIOUS ORGANIZATIONS -- INCLUDING, FOR EXAMPLE, THE CAMPUS CRUSADE FOR CHRIST AND THE INTERVARSITY CHRISTIAN FELLOWSHIP, WHICH, I UNDERSTAND, MUSTERED 17,000 YOUNG PEOPLE ON THE CAMPUS OF THE UNIVERSITY OF ILLINOIS RECENTLY -- THIS SUCCESS PROVES THAT THE REVIVAL OF RELIGIOUS INTEREST IS GENUINE.

as a Christian

AS MANY OF YOU ARE AWARE, I TAKE A VERY PERSONAL INTEREST IN THE RELIGIOUS COMMITMENT OF OUR YOUNG PEOPLE. MY SON, MIKE, IS A DIVINITY STUDENT, AND HE INTENDS TO DEVOTE HIS LIFE TO CHRISTIAN SERVICE.

[(BIBLE ANECDOTE) 21ST PSALM.]

MIKE MADE HIS COMMITMENT AS A COLLEGE STUDENT. AND I THINK THE DISCOVERY HE MADE IS THE DISCOVERY THAT SO MANY OF HIS GENERATION HAVE MADE IN VARIOUS WAYS.

WE SEEM TO HAVE COME FULL CIRCLE.
ONE LESSON OUR YOUNG PEOPLE HAVE LEARNED
FOR THEMSELVES IS THAT HEAVEN CANNOT BE
BROUGHT TO EARTH, MAN CANNOT BE MADE PERFECT.
THIS IS A VALUABLE LESSON, ETERNALLY
RETAUGHT, THAT THERE IS SOMETHING MORE
OUT THERE, SOMETHING BIGGER THAN EARTHLY
THINGS TO EXPLAIN MAN'S NATURE AND TO GIVE
MEANING TO HUMAN LIFE. THAT SOMETHING, OF
COURSE, IS SPIRITUAL. THAT SOMETHING IS
GOD.

- 19 -

THE NATIONAL RELIGIOUS BROADCASTERS
ARE TO BE CONGRATULATED FOR TRANSMITTING THIS
MESSAGE DURING A PERIOD WHEN IT SOMETIMES
SEEMED THAT NO ONE WAS LISTENING. WE KNOW
NOW THAT THEY WERE LISTENING, AND WE KNOW
THAT THEY ARE LISTENING NOW IN EVER-INCREASING
NUMBERS.

THE FAITH OF OUR FATHERS IS ALIVE AND WELL, AND THAT MEANS THAT OUR SOCIETY IS AND WILL CONTINUE TO BE ALIVE AND WELL. THIS IS A GREAT AND FREE LAND, WITH ITS SYSTEM OF GOVERNMENT AND THE DAILY LIVES OF ITS CITIZENS BUILT UPON AN ENDURING FAITH IN GOD. THERE MAY BE ABERRATIONS AND THERE MAY BE PERIODS OF FRUSTRATION AND CONTROVERSY, BUT OUR FAITH WILL CARRY US THROUGH.

- 21 -

AS USUAL, THE BIBLE SAYS IT BEST --
AND I QUOTE -- "WHERE THE SPIRIT OF THE
LORD IS, THERE IS LIBERTY."

THANK YOU VERY MUCH.

REMARKS BY VICE PRESIDENT GERALD R. FORD

(Copy) LM/DB

January 25, 1974

AT THE
SPEECH FOR VP FORD - NATIONAL RELIGIOUS BROADCASTERS'
31st ANNUAL CONGRESSIONAL BREAKFAST, WASHINGTON, D. C.
JANUARY 29, 1974

8 a.m. Tuesday
Advance in Release at 8 a.m. Tuesday
I am proud to address this group of men and women whose

primary concern in life is to spread the Good News that brings peace and joy into the hearts of millions of Americans.

When I accepted your invitation, I did so with some trepidation, for there is no group in this country that knows more about the spoken word than you do. And as I will very shortly prove to you, I am not the world's greatest ~~orator~~ ^{orator}. In fact, I've heard second-hand that I've been compared to Demosthenes before he spit the pebbles out.

But seriously, although there certainly is a place in politics for eloquence, it's well to be wary of it. History is filled with bad results brought on by silver-tongued spellbinders who could hypnotize and move great ~~masses~~ ^{crowds} of people -- and too often move them in disastrous directions. When politicians start playing on the emotions, my first reaction is to ~~ask~~ ^{ask "why"?}

So I know you realize as you go about your work, the most reliable way to communicate with people is through straight talk. That, after all, is what ordinary Americans understand best and what they most welcome from their leaders.

what
time?
where?

It's that quality of the ordinary, the straight, the square -- and let me pause here to say that one of the nicest things my wife, Betty, ever called me was "a square" -- that accounts for the great stability and success of our Nation. It's a quality to be proud of. But it's a quality that many people seem to have neglected.

I have a ~~peculiar~~ ^{undefined} new job in ~~Washington~~, the Vice-Presidency. It's a somewhat ~~obscure~~ job. No one has ever been quite sure just

what Vice Presidents do. There's an anecdote about two brothers ^{is in all the books about Vice Presidents} that ~~says that~~. One ran away to sea, the other became

Vice President, and nothing was ever heard of either of them again.

Now I haven't faded away yet, and ^{frankly I don't} ~~probably won't until the~~ ^{intend to for three more years} ~~novelty wears off.~~ And I was prepared for all the attention, of

course. But I have been just a bit startled at the quality of that

attention and I thought I would make a comment about it.

I have always thought of the Ford family as an extremely normal one, a typical American family. We enjoy one another greatly. We live in much the same way as millions of other Americans.

We take family vacations whenever possible, and we ski and swim ^{talk} and ~~play football~~ ^{when I can} together. And, ~~of course~~, we've always gone ^{our sons and daughters} to church together, too. ~~The kids~~ seem to enjoy being with us --

although they did get just a little impatient when I got ~~Bob Dylan~~ *Mick Jagger* mixed up with a motorcycle driver on the Dick Cavett show. But then they're not quite sure who Kate Smith is, either.

Now during my 25 years in the Congress of the United States I've had a unique opportunity to know, and know well, tens of thousands of Americans from every part of the country and every walk of life. And I'd say the Fords are much like them.

What has surprised me since I was nominated for my new job is that some people are surprised at us. They seem to think that sort of life has passed out of style, as if the Ford family were a strange band of exotic creatures from another age that somehow managed to escape extinction.

I may be slightly exaggerating here because I'm personally involved. But I ~~don't~~ think that reaction is there, and I think it dramatizes an important problem.

We hear too often that we are a sick people, that life is a series of crises, that our system doesn't work, that our system is on the verge of collapse.

~~But, ladies and gentlemen,~~ I firmly believe that nothing is ^ufarther from the truth. Ours is -- and will remain -- the healthiest society -- mentally and physically and spiritually -- the world

has ever known. And anyone who wants proof of that need only look at the daily lives of the great majority of American families. This is a strong country, a good country, and it is overflowing with honest, decent people who try to lead honest, decent lives.

And let me here add something that all of you here this morning know so well. The quality of American family life would not be possible without our deep national belief in the traditional values, values bequeathed to us by our *religious traditions*, ~~Judaean-Christian~~ heritage, values that give shape and substance and direction to our daily lives -- in short, *moral* ~~religious~~ values.

There was a time, I realize, when the issue seemed in doubt. During the fifties, many of our very finest young people, exposed to the social, cultural and ethical relativism that was then in fashion on so many campuses, seemed to drop out, opting for a fashionable sort of agnosticism.

And then in the sixties, we watched many young people decide to get involved, but to get involved in ways which were not always terribly productive. Toward the end of that decade, some even took up violence as a means of achieving their goals.

But today a new mood seems to have grown up in America. Young people have begun to engage again in a profound and serious search for fundamental truths. ~~One manifestation of this phenomenon has been the rise of the so-called Jesus freaks and~~

~~other similar groups.~~

older Americans have been
~~They hit the country in waves. Some of us were a little~~
exuberant
suspicious of ~~some of their~~ activities. We had become a little
wary of too much enthusiasm in the sixties. This new movement
and all its variations seemed *like* ~~as though~~ it might be just another fad.

But it turned out not to be a fad, in most instances. Instead
it reflected the return of young Americans to those basic truths
in which we all believe and which underlie our system -- the eternal
truths of religion. Our young people continue to be America's
greatest resource, and we can continue to be proud of them.

Many of these young people today have begun to channel their
zest and their enthusiasm into the structures provided for them
by the traditional churches and denominations. And the members of
this audience are to be congratulated for encouraging this assimilation
and for providing shape and structure for their enthusiasm. I
know these young people, in turn, can provide a healthy dose of
ebullience which will revitalize many of the organizations that
take them in.

The evidence of this reawakening is everywhere. The astonishing
success of so many religious organizations *including*, for example,

the Campus Crusade for Christ and the InterVarsity Christian Fellowship, which, I understand, mustered 17,000 young people on the campus of the University of Illinois recently -- this success proves that the revival of religious interest is genuine.

As many of you are aware, I take a very personal interest in the religious commitment of our young people. My son, Mike, is a divinity student, and he intends to devote his life to Christian service. *(Bible anecdote) 21st Psalm*

Mike made his commitment as a college student, ~~and~~ I think the discovery he made is the discovery that so many of his generation have made in various ways.

our young people have
We seem to have come full circle. One lesson ~~of the sixties~~
learned for themselves is ~~was~~ that heaven cannot be brought to earth, man cannot be made
eternally rethought, perfect. This ~~was~~ *is* a valuable lesson, ~~for it taught that generation~~
that there is something more out there, something bigger than earthly things to explain man's nature and to give meaning to human life. That something, of course, is spiritual. That something is God.

The National Religious Broadcasters are to be congratulated for transmitting this message during a period when it sometimes

-7-

seemed that no one was listening. We know now that they were listening, and we know that they are listening now in ever increasing numbers.

Perhaps I've ~~dwell~~^{dwelt} just a bit too long on young people here. There's a lot to be said for the over-thirty generation, too, you know.

But as I know you all agree, the future of our Nation lies with our young men and women and it is heartening, after a decade of uncertainty, to be able to say emphatically that that future will be a bright one.

The faith of our fathers is alive and well, and that means that our society is and will continue to be alive and well. This is a great and free land, ^{with} its system of government and the daily lives of its citizens built upon an enduring faith in God. There may be aberrations and there may be periods of frustration and controversy, but our faith will carry us through.

As usual, the Bible says it best -- and I quote -- "Where the Spirit of the Lord is, there is liberty."

Thank you very much.

#

OFFICIAL PROGRAM

THIRTY-FIRST ANNUAL CONVENTION

NATIONAL RELIGIOUS BROADCASTERS

Theme: Jesus Christ — the Message of the Medium

Washington Hilton Hotel, Washington, D.C.

January 27-30, 1974

A Message from NRB's President

I want to welcome you to our 31st Annual Convention of National Religious Broadcasters.

As our convention increases in size each year it becomes more difficult for delegates to get to know each other. Your convention badge will not only allow you to participate in the many sessions, but also it will help you meet other broadcasters in attendance. We hope you will find a warm reception and stimulating fellowship. NRB is delighted to have you with us. May the Lord richly bless you.

President

CONVENTION INFORMATION

NRB OFFICE: If you have any questions about National Religious Broadcasters feel free to visit either the NRB display area in the Exhibition Hall or the NRB Convention Office located in the Concourse Lobby Office. A member of the NRB Convention staff will be happy to help you.

MESSAGES: A message board is provided in the Concourse Lobby for use by all NRB delegates. Please remember to check this board periodically for messages left for you. You may also use this board to leave messages for others.

EXHIBIT HALL: This year at the NRB Convention be sure to visit the Exhibit Hall. You will notice on the program that there are four coffee breaks scheduled during the convention. Each of these will give you an opportunity to spend some time in the exhibition area. This year the number of exhibits is at an all time high. We think you will enjoy the all new "Parade of Broadcasters." Also plan to look over the many broadcasting books available at the NRB literature display.

PRESS ROOM: Let people know that you attended the 31st Annual NRB Convention by taking home press releases all ready for local distribution. You will find a complete supply of press releases in the NRB Press Room located in the Georgetown West.

SUNDAY

JANUARY 27, 1974
REGISTRATION 1 - 9 P.M. Concourse
PRESS: Georgetown West
OFFICE: Convention Concourse Office
EXHIBITS: Exhibit Hall

OPENING PROGRAM
7 P.M. - International Ballroom East

PRESIDING Dr. Ben Armstrong, Executive Secretary, National Religious Broadcasters
INVOCATION Rev. Russell Killman, Heaven and Home Hour, Glendale, California
MUSIC Doug Oldham, Old Time Gospel Hour, Lynchburg, Virginia
ADDRESS Dr. Jess Moody, A Man and His Boys, West Palm Beach, Florida
MUSIC Master's Reflections, Philadelphia, Pa.
MESSAGE *The Hiding Place*, Corrie ten Boom, The Netherlands
MUSIC Ed Lyman, soloist and recording artist, Seminole, Florida; Light and Power Company, Hampton Alliance Church, Water Mill, New York

Corrie Ten Boom

Dr. Jess Moody

FESTIVAL OF MUSIC
9 P.M. - International Ballroom

SPECIAL PREMIERE *The Apostle: the life of the Apostle Paul*

INTRODUCTION Ralph Carmichael

FEATURING The Congregation, Messiah College, The Capitols, Harrisburg YFC Chorale

MUSICA SELECTA Hosts Pat and Neil Macaulay featuring world famous musical groups and recording artists including Perlita Lim, Dave Boyer, the Ambassador Quartet, Stu Hamblen, Church in the Round Ensemble, Alina Brychova and others.

A Message from NRB's President

I want to welcome you to our 31st Annual Convention of National Religious Broadcasters.

As our convention increases in size each year it becomes more difficult for delegates to get to know each

other. Your convention badge will not only allow you to participate in the many sessions, but also it will help you meet other broadcasters in attendance. We hope you will find a warm reception and stimulating fellowship. NRB is delighted to have you with us. May the Lord richly bless you.

Lyman *Armstrong*
President

CONVENTION INFORMATION

NRB OFFICE: If you have any questions about National Religious Broadcasters feel free to visit either the NRB display area in the Exhibition Hall or the NRB Convention Office located in the Concourse Lobby Office. A member of the NRB Convention staff will be happy to help you.

MESSAGES: A message board is provided in the Concourse Lobby for use by all NRB delegates. Please remember to check this board periodically for messages left for you. You may also use this board to leave messages for others.

EXHIBIT HALL: This year at the NRB Convention be sure to visit the Exhibit Hall. You will notice on the program that there are four coffee breaks scheduled during the convention. Each of these will give you an opportunity to spend some time in the exhibition area. This year the number of exhibits is at an all time high. We think you will enjoy the all new "Parade of Broadcasters." Also plan to look over the many broadcasting books available at the NRB literature display.

PRESS ROOM: Let people know that you attended the 31st Annual NRB Convention by taking home press releases all ready for local distribution. You will find a complete supply of press releases in the NRB Press Room located in the Georgetown West.

SUNDAY

JANUARY 27, 1974

REGISTRATION 1 - 9 P.M. Concourse

PRESS: Georgetown West

OFFICE: Convention Concourse Office

EXHIBITS: Exhibit Hall

OPENING PROGRAM

7 P.M. - International Ballroom East

PRESIDING Dr. Ben Armstrong, Executive Secretary, National Religious Broadcasters

INVOCATION Rev. Russell Killman, Heaven and Home Hour, Glendale, California

MUSIC Doug Oldham, Old Time Gospel Hour, Lynchburg, Virginia

ADDRESS Dr. Jess Moody, A Man and His Boys, West Palm Beach, Florida

MUSIC Master's Reflections, Philadelphia, Pa.

MESSAGE *The Hiding Place*, Corrie ten Boom, The Netherlands

MUSIC Ed Lyman, soloist and recording artist, Seminole, Florida; Light and Power Company, Hampton Alliance Church, Water Mill, New York

Corrie Ten Boom

Dr. Jess Moody

FESTIVAL OF MUSIC

9 P.M. - International Ballroom

SPECIAL PREMIERE *The Apostle*: the life of the Apostle Paul

INTRODUCTION Ralph Carmichael

FEATURING The Congregation, Messiah College, The Capitols, Harrisburg YFC Chorale

MUSICA SELECTA Hosts Pat and Neil Macaulay featuring world famous musical groups and recording artists including Perlita Lim, Dave Boyer, the Ambassador Quartet, Stu Hamblen, Church in the Round Ensemble, Alina Brychova and others.

MONDAY

JANUARY 28, 1974

REGISTRATION 8 A.M.-7:30 P.M. Concourse

EXHIBITS 8 A.M. - 5:30 P.M. Exhibit Hall

PROGRAM PRODUCERS BREAKFAST

8 A.M. - Jefferson Ballroom

PLENARY SESSION

9 A.M. - International Ballroom East

PRESIDING E. Brandt Gustavson, Second Vice-President, National Religious Broadcasters, Moody Radio Network, Chicago, Ill.

INVOCATION Paul Hollinger, WDAC-FM, Lancaster, Pennsylvania

MUSIC Thurl Ravenscroft, recording artist, Los Angeles, California

GREETINGS Dr. Clyde W. Taylor, General Director, National Association of Evangelicals, Washington, D.C.

GREETINGS Rev. Milton F. Gay, Jr., Assistant to the Mayor, Washington, D.C.

COFFEE BREAK

9:45 A.M. - Exhibition Hall

WORKSHOP SESSIONS 10:15 - 11:45 A.M.

1. **Station Owners and Operators.** Communicating the Gospel in the Seventies—International Ballroom East

2. **Radio Programming.** My Audience and How I Reach Them—Monroe West

3. **TV and Cable TV.** Creative Christian Television—Monroe East

4. **Missionary Broadcasting.** Communicating Christ to a Lost World—Military Room

5. **Campus Broadcasters.** Campus Radio—What For? Exhibit Hall

6. **Ladies Seminar.** Women in Christian Action—Georgetown East

7. **Basic Training in Gospel Broadcasting.** The Basics in Gospel Broadcasting—Dupont Room

8. **Seminar.** Fund-Raising for the Christian Broadcaster—Hemisphere Room

**BOARD OF DIRECTORS AND CHAPTER
OFFICERS' LUNCHEON**
12 Noon - 1:30 P.M. Thoroughbred Room

PLENARY SESSION
2 P.M. - International Ballroom East

PRESIDING Dr. Wilbur E. Nelson, Secretary,
National Religious Broadcasters, Morning
Chapel Hour, Paramount, California

INVOCATION Dr. R. Eugene Sterner, Christ-
ian Brotherhood Hour, Anderson, Indiana

FCC PANEL 2:00 - 3:30 P.M.
Broadcast Bureau

Federal Communications Commission

Mr. Wallace E. Johnson, Chief, Broadcast Bureau

Mr. Harold L. Kassens, Assistant Chief, Broad-
cast Bureau

Mr. Martin I. Levy, Chief, Broadcast Facilities
Division

Mr. Neal K. McNaughton, Chief, Rules and
Standards Division

Mr. Quentin S. Proctor, Chief, License Division

Mr. William B. Ray, Chief, Complaints and
Compliance Division

Mr. Joseph F. Zias, Chief, Renewal and Transfer
Division

Mr. John H. Midlen, Sr., General Counsel,
National Religious Broadcasters, Panel Mod-
erator

**LADIES RECEPTION
THE WHITE HOUSE**
Mrs. Richard M. Nixon, Hostess
Bus leaves at 2:00 P.M.

(Advanced Registration Required)

KEYNOTE ADDRESS

*Jesus Christ—The
Message of the
Medium*, Dr. C.
M. Ward, Reviv-
altime, Springfield,
Missouri

PRESENTATION Miss Pamela Ilott, Director
of Cultural and Religious Broadcasts, CBS
News, New York

EVENING PLENARY SESSION
7 P.M. - International Ballroom East

PRESIDING David Hofer, Executive Commit-
tee, National Religious Broadcasters, KRDU,
Dinuba, California

INVOCATION Rev. Richard Canfield, Keys
to Better Living, Mount Joy, Pennsylvania

MUSIC Dave Boyer, recording artist, York,
Pennsylvania

ADDRESS Dr. Harold Lindsell, Editor, *Christ-
ianity Today*, Washington, D.C.

MESSAGE Dr. Rex Humbard, Cathedral of
Tomorrow, Akron, Ohio

BENEDICTION Rev. Quinton Everest, Your
Worship Hour, South Bend, Indiana

Dr. Rex Humbard

Dave Boyer

SHOW AND TELL

Listening and Viewing Session

9:15 P.M. - International Ballroom East
Multi-media presentation - *Cry 3* Boston,
Massachusetts and other presentations

NRB provides a forum of fellowship
for all engaged in Gospel broadcasting,
for the sharing of experiences, the
solution of common problems and
mutual encouragement. Five NRB
regional chapters have annual meetings
and their activities are coordinated
through the National Office.

TUESDAY

JANUARY 29, 1974

REGISTRATION 7 A.M. - 7:30 P.M. Concourse

EXHIBITS 9 A.M. - 5:30 P.M. Exhibition Hall

CONGRESSIONAL BREAKFAST 8 - 9:15 A.M.
International Ballroom Center

PRESIDING Dr. Eugene R. Bertermann, President, National Religious Broadcasters, Far East Broadcasting Company, Whittier, Cal.

INVOCATION Rev. Dr. Edward L. R. Elson, Chaplain, United States Senate, Washington, D.C.

MUSIC Ambassador Quartet, Fresno, Cal.

DEVOTIONAL Billy Zeoli, Gospel Films, Muskegon, Michigan

MUSIC Bill Pearce, recording artist, Night-sounds, Chicago, Illinois

ADDRESS The Honorable Gerald R. Ford, Vice-President, United States of America

BENEDICTION Rev. Dr. Edward G. Latch, Chaplain, United States House of Representatives, Washington, D.C.

Vice President Gerald R. Ford

PLENARY SESSION

9:30 A.M. - International Ballroom East

PRESIDING Dr. Robert F. Andrews, Executive Committee, National Religious Broadcasters, Light and Life Hour, Winona Lake, Indiana

INVOCATION Dr. Ralph W. Neighbour, Morning Sunshine, Elyria, Ohio

ADDRESS Vincent Wasilewski, President, National Association of Broadcasters, Washington, D.C.

COFFEE BREAK

10 A.M. - Exhibition Hall

SPECIAL PRESENTATION

10:30 - 11:15 A.M.

Contemporary Sacred Music

Ralph Carmichael

International Ballroom East

GREETINGS Dr. Curtis Chambers, United Methodist Communications, Dayton, Ohio

ADDRESS Dr. David Foster, President, National Cable Television Association, Washington, D.C.

FCC LUNCHEON 12 Noon - 1:30 P.M.

International Ballroom Center

PRESIDING Dr. Thomas F. Zimmerman, First Vice-President, National Religious Broadcasters, Revivaltime, Springfield, Missouri

INVOCATION Dr. Theodore H. Elsner, World Evangelism Foundation, Abingdon, Pennsylvania

MUSIC Suzanne Johnson, *A Visit With Suzanne*, Wilmette, Illinois

PRESENTATION OF CITATION The Honorable Dean Burch, Chairman, Federal Communications Commission, Washington, D.C.

ANNUAL AWARD OF MERIT Christian Broadcasting Network, Rev. M. G. "Pat" Robertson, Portsmouth, Virginia

ADDRESS The Honorable Richard Wiley, Federal Communications Commission, Washington, D.C.

BENEDICTION Dr. James E. Hamill, Christ Is the Answer, Memphis, Tennessee

Dean Burch

Richard Wiley

PLENARY SESSION

1:45 P.M. - International Ballroom East

PRESIDING Dr. John G. Olson, Executive Committee, National Religious Broadcasters, Trans World Missions, Los Angeles, California

INVOCATION Dr. Charles Leaming, Faith Temple, St. Petersburg, Florida

ADDRESS The Honorable Lee Shih-Feng, President, Broadcasting Corporation of China, Taipei, Taiwan

ADDRESS *Before 1984*, Dr. Joel Nederhood, Back to God Hour, Chicago, Illinois

WORKSHOP SESSIONS

WORKSHOP SESSIONS 2:30 - 3:30 P.M.

1. **Station Owners and Operators.** Trends in Broadcast Regulation—International Ballroom East
2. **Radio Programming.** Changing Concepts in Programming—Monroe West
3. **TV and Cable TV.** The Church Service on TV—Monroe East
4. **Missionary Broadcasting.** Dealing with the Cultural Barriers—Military Room
5. **Campus Broadcasters.** Utilizing an Untrained Staff—Exhibit Hall
6. **Ladies Workshop.** The Role of Women in the Contemporary World—Georgetown East
7. **Training in Gospel Broadcasting.** Who Is My Audience...What Do They Need? Dupont Room
8. **Panel.** Reaching the Unreached—Farragut Room
9. **Workshop.** Problems and Opportunities of Large Syndicators—Grant Room

LADIES RECEPTION

House of Representatives

Congressman John B. Conlan, Arizona, Host
Buses leave at 3 P.M.

COFFEE BREAK

3:30 - 3:50 P.M. Exhibition Hall

WORKSHOP SESSIONS 3:50 - 5 P.M.

1. **Technical Session.** New Developments for the Engineer—International Ballroom East
2. **Follow-Up Workshop.** Effective Methods For Following Up Broadcasts—Military Room
3. **Research Seminar.** Knowing People's Needs...and Our Results—Monroe West
4. **TV and Cable TV.** Everything You Wanted to Know about Cable Television—Monroe East
5. **Campus Broadcasters.** Constitutional Meeting—Exhibit Hall
6. **Ladies Action Seminar.** Decency in Media—Georgetown East
7. **Training in Gospel Broadcasting.** Program Format... How to Do It—Dupont Room
8. **Seminar.** Problems and Opportunities in Gospel Broadcasting—Farragut Room
9. **Panel.** Effective Minority Broadcasting. Grant Room

PLENARY SESSION

7 P.M. International Ballroom East

PRESIDING Dr. Thomas F. Zimmerman, First Vice-President, National Religious Broadcasters, General Superintendent, Assemblies of God, Springfield, Missouri

INVOCATION Rev. Victor Trinder, Light and Life Hour, Belfast, Northern Ireland

MUSIC Perlita Lim, recording artist, Glendora, California

ADDRESS *Religious Broadcasting—Which Way?*

A Multi-Media Presentation, Dr. Ben Armstrong, Executive Secretary, National Religious Broadcasters, Madison, New Jersey

ADDRESS Dr. Eugene R. Bertermann, President, National Religious Broadcasters; Far East Broadcasting Company, Whittier, Cal.

SHOW AND TELL

Listening and Viewing Session

9:15 P.M. - International Ballroom East

WEDNESDAY

JANUARY 30, 1974

REGISTRATION 7 A.M. - 7:30 P.M. Concourse

EXHIBITS 9 A.M. - 5:30 P.M. Exhibit Hall

CONTINENTAL BREAKFAST
7 A.M. - International Ballroom East

SPECIAL BRIEFING - 8 A.M.

PRESIDING Mr. Robert Ball, Executive Committee, National Religious Broadcasters; KPDQ, Portland, Oregon

BRIEFING Senator Harold E. Hughes of Iowa (off the record—closed to press and non-registrants)

**ANNUAL MEETING OF
NATIONAL RELIGIOUS BROADCASTERS**
9:30-10:30 A.M. International Ballroom East

REPORTS FROM THE CHAPTERS

Western Chapter

Clinton Fowler, President

Eastern Chapter

Rev. Richard Canfield, President

Southeastern Chapter

Dr. Herbert Bowdoin, President

Midwestern Chapter

Rev. Lee Shultz, President

Southwestern Chapter

Chaplain Ray Hoekstra, President

ICB Rev. Abe Thiessen, Executive Secretary,
Colorado Springs, Colorado
Election of Officers

COFFEE BREAK
10:30 - 11:00 A.M. - Exhibition Hall

PLENARY SESSION

11 A.M. - International Ballroom East

PRESIDING Rev. Stanley N. Whitcanack,
Treasurer, National Religious Broadcasters,
Showers of Blessing, Kansas City, Mo.

ANNUAL AWARD OF MERIT Radio Bible
Class, Paul Van Gorder and M. R. DeHaan,
II, Grand Rapids, Michigan

SYMPOSIUM ON EVANGELISM

Dr. Theodore A. Raedeke, Lutheran Church-
Missouri Synod, St. Louis, Missouri

Rev. Billy Kim, Far East Broadcasting Com-
pany, Seoul, Korea

Mrs. Fred Dienert, Philadelphia, Pennsylvania
Maxie Jarman, Nashville, Tennessee

AFTERNOON COLLOQUIA 1:45 - 3:20 P.M.

1. **Station Owners and Operators.** Community-Oriented Programming, News and Public Affairs Broadcasts—International Ballroom East
2. **Radio Programming.** Youth Programming and Music—Monroe West
3. **TV and Cable TV.** Effective Television Evangelism—Monroe East
4. **Missionary Broadcasting.** Increasing Support at Home and on the Field—Military Room
5. **Campus Broadcasters.** Careers in Religious Broadcasting—Exhibit Hall
6. **Ladies Action Seminar.** Corrie ten Boom—Georgetown East
7. **Training in Gospel Broadcasting.** Getting and Staying on the Air—Dupont Room

LADIES EMBASSY RECEPTION

His Excellency Alberto Quevedo Toro

Ambassador of Ecuador, Host

3:30 - 4:30 P.M.

(Bus leaves at 3:00 P.M.)

INDIVIDUAL COLLOQUIA 3:30 - 5:00 P.M.

1. **Station Owners and Operators.** Ideas That Worked for Us in '73—International Ballroom East
2. **Radio Programming.** New Ideas We've Tried—Monroe West
3. **TV and Cable TV.** Television Production—Georgetown East
4. **Missionary Broadcasting.** Missionary Broadcasting... A Forward Look—Military Room
5. **Campus Broadcasters.** Using Contemporary Music and Programs—Exhibit Hall
6. **Training in Gospel Broadcasting.** Equipping a Studio and Basics of Production—Dupont Room

THIRTY-FIRST ANNIVERSARY BANQUET
7 P.M. - International Ballroom Center

PRESIDING Dr. Eugene R. Bertermann, President, National Religious Broadcasters. Far East Broadcasting Company, Whittier, Cal.

INVOCATION Dr. Billy A. Melvin, Executive Director, National Association of Evangelicals, Wheaton, Illinois

MUSIC Ambassador Quartet, Fresno, California

DISTINGUISHED SERVICE AWARD

Dr. Eugene R. Bertermann

MUSIC Dino Kartsonakis, pianist, Los Angeles, California

ADDRESS Dr. Oswald C. J. Hoffmann, The Lutheran Hour, St. Louis, Missouri

Dino Kartsonakis

Dr. Hoffmann

COMING EVENTS

April 23-25, 1974—National Association of Evangelicals, Boston, Massachusetts; NRB workshops and luncheon

May 13-14, 1974—Southwest Chapter Convention, Dallas, Texas

June 3-14, 1974—Nyack Communications Institute, Nyack College, Nyack, New York

September 16-17, 1974—Southeast Chapter Convention, Orlando, Florida

September 23-24, 1974—Western Religious Broadcasters Convention, Los Angeles, Ca

September 30 - October 1, 1974—Midwest Chapter Convention, Chicago, Illinois

January 26-29, 1975—32nd Annual NRB Convention, Washington Hilton Hotel, Washington, D.C.

February 23-26, 1976—33rd Annual NRB Convention, Shoreham Hotel, Washington, D.C.

WHAT NRB IS AND DOES -

**The Program and Function of
NATIONAL RELIGIOUS
BROADCASTERS**

1. National Religious Broadcasters unites 550 individual broadcasters, national and international, large and small, to preserve free and complete access to radio and television lanes for the broadcasting of the Gospel of the Lord Jesus Christ.

2. NRB strives for program excellence and the observance of high standards in the broadcasting of the Gospel by the establishment of the NRB Code of Ethics for (a) Program Producers and (b) Christian Station Owners and Operators.

3. NRB provides a continuing relationship with the broadcasting industry keeping abreast of current trends and developments with various national and international organizations.

4. NRB provides a continuing relationship with governmental departments, such as the Federal Communications Commission, Washington, D.C.

5. NRB provides a clearing house for those requiring the services of personnel experienced and talented in Gospel broadcasting, and those seeking to serve in this vital and challenging field.

6. NRB provides a central source of reliable information and a channel through which publications, information and results of research are shared. RELIGIOUS BROADCASTING, with a circulation of 4,000 throughout the world, is published quarterly. HOTLINE is sent monthly to members. It contains late developments in the fast-breaking field of religious broadcasting.

7. NRB conducts national and regional workshops, seminars and meetings. Regional conventions and a national 4-day convention are held annually.

8. NRB encourages the conduct of research in Gospel broadcasting, providing materials, sources, bibliographies, current related studies.

9. NRB provides for greater outreach of radio and television for the broadcasting of the Gospel of our Lord Jesus Christ and counsels with those desiring to utilize these modern media of mass communication.

NATIONAL RELIGIOUS BROADCASTERS EXECUTIVE COMMITTEE

Officers

Dr. Eugene R. Bertermann, President
Dr. Thomas F. Zimmerman, First Vice-President
Mr. E. Brandt Gustavson, Second Vice-President
Dr. Wilbur E. Nelson, Secretary
Rev. Stanley N. Whitcanack, Treasurer

Additional Members of Executive Committee

Dr. Robert Andrews
Mr. Robert Ball
Mr. David Hofer, Jr.
Rev. John G. Olson

BOARD OF DIRECTORS CLASS OF 1974

Mr. Walter F. Bennett, Walter F. Bennett Company, Chicago Illinois
Dr. Robert H. Bowman, Far East Broadcasting Company, Whittier, California
Mr. Harold Camping, Family Radio, Oakland, Ca
Rev. Richard Canfield, Keys to Better Living, Mount Joy, Pennsylvania
Dr. Theodore Elsner, World Evangelism Foundation, Abingdon, Pennsylvania
Rev. Quintin Everest, Your Worship Hour, South Bend, Indiana
Dr. Billy Graham, Hour of Decision, Minneapolis, Mn
Mr. Val Hellikson, Haven of Rest, Hollywood, Ca
Rev. Melvin Jones, Back to the Bible, Lincoln, Neb
Mr. Mike Maddex, WEEC-FM, Springfield, Ohio
Dr. Ralph Neighbour, Morning Sunshine Hour, Elyria, Oh.
Dr. Stephen Olford, Encounter Ministries, New York
Rev. Carl Richardson, Forward in Faith, Cleveland, Tn
Dr. Paul Stevens, Southern Baptist Radio-TV Commission, Fort Worth, Texas
Dr. Abe C. VanDerPuy, World Radio Missionary Fellowship, Miami, Florida

CLASS OF 1975

Dr. Robert Andrews, Light and Life Hour, Winona Lake, Indiana
Mr. Robert Ball, KPDQ, Portland, Oregon
Rev. James Birkitt, WIVE, Ashland, Virginia
Mr. Clinton Fowler, KGER, Long Beach, California
Dr. Russell Hitt, Bible Study Hour, Phila, Pa
Mr. Paul Hollinger, WDAC, Lancaster, Pa
Mr. Cornelius Keur, Northwestern College Radio, Roseville, Minnesota
Rev. Russell Killman, Heaven and Home Hour, Glendale, California
Mr. William Kuiper, WFUR, Grand Rapids, Mich
Dr. Charles Leaming, Faith Temple, St. Petersburg, Fl
Mr. Glenn LePard, Templetimes, Grand Rapids, Mi
Rev. John Olson, Trans World Mission, Los Angeles, Ca
Mr. Tom Sommerville, Family Radio, Oakland, Ca
Dr. R. Eugene Sterner, Christian Brotherhood Hour, Anderson, Indiana
Mr. Jack Willis, KHEP, Phoenix, Arizona
Dr. Thomas F. Zimmerman, Revivaltime, Springfield, Missouri

CLASS OF 1976

Dr. David Augshurger, Mennonite Broadcasts, Harrisburg, Virginia
Dr. Eugene R. Bertermann, Far East Broadcasting Company, Whittier, California
Mr. Richard Bott, KCCV, Kansas City, Mo
Dr. Theodore Epp, Back to the Bible, Lincoln, Nb
Dr. Paul Freed, Trans World Radio, Chatham, N.J.
Mr. E. Brandt Gustavson, Moody Bible Institute, Chicago, Illinois
Mr. David Hofer, Jr. KRDU, Dinuba, Ca
Dr. John D. Jess, Chapel of the Air, Wheaton, Illinois
Rev. Alex Leonovich, Slavic Missionary Service, Middlebush, NJ
Dr. Wilbur E. Nelson, Morning Chapel Hour, Paramount, California
Dr. William J. Roberts, Bible Fellowship Hour, Montrose, Ca
Rev. M. G. Robertson, Christian Broadcasting Network, Portsmouth, Va
Rev. Lee Shultz, Revivaltime, Springfield, Mo
Mr. Tommy P. Thompson, Lutheran Laymen's League, St. Louis, Mo
Rev. Stanley N. Whitcanack, Nazarene Communications Commission, Kansas City, Mo

Advertise your NRB membership with the New
1974 Decal available from the National Office

Greetings from NRB Executive Secretary

Dr. Benjamin L. Armstrong

The growth of National Religious Broadcasters in recent years is a reflection of the dynamic developments in Gospel broadcasting worldwide. In 1967, when I became Executive Secretary, NRB had an active membership of 107; this year we anticipate reaching the 600 mark. We now have five regional chapters, and the attendance at both the regional and national conventions has increased with each successive year. We have invited two new groups, Campus Broadcasters and International Broadcasters, to this year's convention to discuss plans which may result in the formation of innovative organizational structures. One of the most exciting prospects facing us now is cable television; it will not be too long before we can realistically utilize cable and satellite broadcasting for mass evangelism and instruction. We appreciate your continued support and prayers as together we face and accept the challenge of the future. With the blessing of Almighty God, we will not cease to try to reach new heights in our endeavors.

NATIONAL OFFICE
Executive Secretary
Dr. Benjamin L. Armstrong
Box 512
Madison, New Jersey 07940
Telephone: (201) 377-4400

CLASS OF 1976

Dr. David Augshurger, Mennonite Broadcasts, Harrisonburg, Virginia
Dr. Eugene R. Bertermann, Far East Broadcasting Company, Whittier, California
Mr. Richard Bott, KCCV, Kansas City, Mo
Dr. Theodore Epp, Back to the Bible, Lincoln, Neb
Dr. Paul Freed, Trans World Radio, Chatham, N.J.
Mr. E. Brandt Gustavson, Moody Bible Institute, Chicago, Illinois
Mr. David Hofer, Jr., KRDU, Dinuba, Ca
Dr. John D. Jess, Chapel of the Air, Wheaton, Illinois
Rev. Alex Leonovich, Slavic Missionary Service, Middlebush, NJ
Dr. Wilbur E. Nelson, Morning Chapel Hour, Paramount, California
Dr. William J. Roberts, Bible Fellowship Hour, Montrose, Ca
Rev. M. G. Robertson, Christian Broadcasting Network, Portsmouth, Va
Rev. Lee Shultz, Revivaltime, Springfield, Mo
Mr. Tommy P. Thompson, Lutheran Laymen's League, St. Louis, Mo
Rev. Stanley N. Whitcanack, Nazarene Communications Commission, Kansas City, Mo

Advertise your NRB membership with the New 1974 Decal available from the National Office

Greetings from NRB Executive Secretary

Dr. Benjamin L. Armstrong

The growth of National Religious Broadcasters in recent years is a reflection of the dynamic developments in Gospel broadcasting worldwide. In 1967, when I became Executive Secretary, NRB had an active membership of 107; this year we anticipate reaching the 600 mark. We now have five regional chapters, and the attendance at both the regional and national conventions has increased with each successive year. We have invited two new groups, Campus Broadcasters and International Broadcasters, to this year's convention to discuss plans which may result in the formation of innovative organizational structures. One of the most exciting prospects facing us now is cable television; it will not be too long before we can realistically utilize cable and satellite broadcasting for mass evangelism and instruction. We appreciate your continued support and prayers as together we face and accept the challenge of the future. With the blessing of Almighty God, we will not cease to try to reach new heights in our endeavors.

NATIONAL OFFICE

Executive Secretary

Dr. Benjamin L. Armstrong

Box 512

Madison, New Jersey 07940

Telephone: (201) 377-4400

Dr. Ben Armstrong,
Executive Secretary
Post Office Box 512
Madison, N.J. 07940
Telephone (201) 377-4400

An affiliate of National Association of Evangelicals

Last Copy

REMARKS BY VICE PRESIDENT GERALD R. FORD
AT THE NATIONAL RELIGIOUS BROADCASTERS'
31st ANNUAL CONGRESSIONAL BREAKFAST
WASHINGTON HILTON HOTEL
WASHINGTON, D. C.
8 a.m. TUESDAY, JANUARY 29, 1974

ADVANCE FOR RELEASE AT 8 a.m. TUESDAY

I am proud to address this group of men and women whose primary concern in life is to spread the Good News that brings peace and joy into the hearts of millions of Americans.

When I accepted your invitation, I did so with some trepidation, for there is no group in this country that knows more about the spoken word than you do. And as I will very shortly prove to you, I am not the world's greatest orator. In fact, I've heard second-hand that I've been compared to Demosthenes before he spit the pebbles out.

But seriously, although there certainly is a place in politics for eloquence, it's well to be wary of it. History is filled with bad results brought on by silver-tongued spellbinders who could hypnotize and move great crowds of people -- and too often move them in disastrous directions. When politicians start playing on the emotions, my first reaction is to ask "why"?

So I know you realize as you go about your work, the most reliable way to communicate with people is through straight talk. That, after all, is what ordinary Americans understand best and what they most welcome from their leaders.

It's that quality of the ordinary, the straight, the square -- and let me pause here to say that one of the nicest things my wife, Betty, ever called me was "a square" -- that accounts for the great stability and success of our Nation. It's a quality to be proud of. But it's a quality that many people seem to have neglected.

(more)

I have a new job, the Vice-Presidency. It's a somewhat undefined job. No one has ever been quite sure just what Vice Presidents do. There's an anecdote about two brothers that is in all the books about Vice Presidents. One ran away to sea, the other became Vice President, and nothing was ever heard of either of them again.

Now I haven't faded away yet, and frankly I don't intend to for three more years.

I have always thought of the Ford family as an extremely normal one, a typical American family. We enjoy one another greatly. We live in much the same way as millions of other Americans. We take family vacations whenever possible, and we ski and swim and talk together. And, when I can, we've always gone to church together, too. Our sons and daughter seem to enjoy being with us -- although they did get just a little impatient when I got Mick Jagger mixed up with a motorcycle driver on the Dick Cavett show. But then they're not quite sure who Kate Smith is, either.

Now during my 25 years in the Congress of the United States I've had a unique opportunity to know, and know well, tens of thousands of Americans from every part of the country and every walk of life. And I'd say the Fords are much like them.

What has surprised me since I was nominated for my new job is that some people are surprised at us. They seem to think that sort of life has passed out of style, as if the Ford family were a strange band of exotic creatures from another age that somehow managed to escape extinction.

I may be exaggerating here because I'm personally involved. But I think that reaction is there, and I think it dramatizes an important problem.

We hear too often that we are a sick people, that life is a series of crises, that our system doesn't work, that our system is on the verge of collapse.

(more)

I firmly believe that nothing is further from the truth. Ours is -- and will remain -- the healthiest society -- mentally and physically and spiritually -- the world has ever known. Any anyone who wants proof of that need only look at the daily lives of the great majority of American families. This is a strong country, a good country, and it is overflowing with honest, decent people who try to lead honest, decent lives.

And let me here add something that all of you here this morning know so well. The quality of American family life would not be possible without our deep national belief in the traditional values, values bequeathed to us by our religious traditions, values that give shape and substance and direction to our daily lives -- in short, moral values.

There was a time, I realize, when the issue seemed in doubt. During the fifties, many of our very finest young people, exposed to the social, cultural and ethical relativism that was then in fashion on so many campuses, seemed to drop out, opting for a fashionable sort of agnosticism.

And then in the sixties, we watched many young people decide to get involved, but to get involved in ways which were not always terribly productive. Toward the end of that decade, some even took up violence as a means of achieving their goals.

But today a new mood seems to have grown up in America. Young people have begun to engage again in a profound and serious search for fundamental truths.

Some older Americans have been a little suspicious of their exuberant activities. We had become a little wary of too much enthusiasm in the sixties. This new movement and all its variations seemed like it might be just another fad.

But it turned out not to be a fad, in most instances. Instead it reflected the return of young Americans to those basic truths in which we all believe and which underlie our system -- the

(more)

eternal truths of religion. Our young people continue to be America's greatest resource, and we can continue to be proud of them.

Many of these young people today have begun to channel their zest and **their** enthusiasm into the structures provided for them by the traditional churches and denominations. And the members of this audience are to be congratulated for encouraging this assimilation and for providing shape and structure for their enthusiasm. I know these young people, in turn, can provide a healthy dose of ebullience which will revitalize many of the organizations that take them in.

The evidence of this reawakening is everywhere. The astonishing success of so many religious organizations -- including, for example, the Campus Crusade for Christ and the InterVarsity Christian Fellowship, which, I understand, mustered 17,000 young people on the campus of the University of Illinois recently -- this success proves that the revival of religious interest is genuine.

As many of you are aware, I take a very personal interest in the religious commitment of our young people. My son, Mike, is a divinity student, and he intends to devote his life to Christian service.

Mike made his commitment as a college student, and I think the discovery he made is the discovery that so many of his generation have made in various ways.

We seem to have come full circle. One lesson our young people have learned for themselves is that heaven cannot be brought to earth, man cannot be made perfect. This is a valuable lesson, eternally retaught, that there is something more out there, something bigger than earthly things to explain man's nature and to give meaning to human life. That something, of course, is spiritual. That something is God.

The National Religious Broadcasters are to be congratulated for transmitting this message during a period when it sometimes seemed that no one was listening. We know now that they were listening, and we know that they are listening now in ever

(more)

increasing numbers.

The faith of our fathers is alive and well, and that means that our society is and will continue to be alive and well. This is a great and free land, with its system of government and the daily lives of its citizens built upon an enduring faith in God. There may be aberrations and there may be periods of frustration and controversy, but our faith will carry us through.

As usual, the Bible says it best -- and I quote -- "Where the Spirit of the Lord is, there is liberty."

Thank you very much.

#