
At the Rock of Ages the apprentice
Corps will meet with The Way Corps
Director to begin their first year in the
Corps.

will be sent a pre-application packet
consisting of a Way Corps policies and
procedures sheet, an instruction sheet
and an application card. Read the
policies and procedures sheet carefully
and then if you are interested in applying
for The Way Corps, we request that a
donation of $25 be submitted with each
application card to help defray adminis-
trative expenses. At that time, an
application packet will be sent to you.

By June 15, the application, com-
puter card, both letters of recommenda-
tion, and all school transcripts (high
school, college, GED scores) MUST be
in. The medical form should be
completed and returned to The Way
Corps Director by July 1. Applicants
will be notified sometime before the
Rock of Ages by The Way Corps
Director whether or not they hive been
accepted.

CORRECTIONS: The Way Maga-
zine would like to make the follow-
ing corrections to the March/
April issue: Page 5,. column 1,
footnote No.1, line 5: II Corin-
thians should be II Chronicles.
Page 5, column 2, par. 5, line 5:
Numbers 9: 33 should be Numbers
9:3. Page 6, column 2, footnote
No. 3 and page 7, column 1,
footnote No.4: Appendices to
the book are not yet published.
Page 7, chart: "Beginning of Feast
of Weeks" under the 15th of Nisan
should be deleted. Page 24, column
1, par. 1, line 2: clean should be
clear.

PENTECOST MARKS SUMMER
SEND-OFF

Pentecost this year marks the begin-
ning of summer Power for Abundant
Living classes. What more appropriate
gift to give today than PFAL?

The. time is also fast approaching
when new students and grads join
together at one of two locations for the
two Advanced Classes running concur-
rently this year: July 19-31 at The Way
College of Biblical Research, Indiana
Campus, Rome City, Indiana; and July
21-August 1 at The Way College of
Emporia, Emporia, Kansas. Looking
forward to seeing you there. (.J

THE WINNING TEAM

Earlier this year I wrote for The Way
Corps and our believers a short declara-
tion of "What It Takes to Be God's
Best," adapted from an address by the
late Vince Lombardi, coach of the
Green Bay Packers. I would now like to
set for you a related truth which is
illustrated in the athletic arena.

My friend, Glenn Clark, a great
teacher and football coach, would be
sure before his football team played a
game that they had settled all differences
among themselves. He knew that the
halfback could not be jealous of the
quarterback or the guard hold a grudge
against the tackle if the team expected
to win. Those athletes had to love one
another without carrying any bitter-
ness among themselves. That's what
makes a winning team.

If athletes can learn to work together
in love in order to excel at a pastime
sport, surely God's people should have
the joy of constant success. But so-
called "Christianity" has become a
losing team because it has failed to give
the love of God regnancy in its members.
True Christianity esteems the love of
God higher than denominational
differences. The household team of
believers bears no animosity in its
ranks so that it can move forth with
Cod's'Word in a powerful, united way.

God's household team contests in
life's highest game without one member
ever having to lose, unless it is through
his own lack of commitment or failure
to renew his mind to love's supremacy
in the Body of Christ.

If God's household team is going to
travel light by walking without bitter-
ness or anger, we must also walk in
forgiveness. There will always be some
differences among believers, for no
one can walk perfectly, but with forgive-
ness in operation the sharpness of
difference softens with God's tender-
ness and mercy. What is required of the
believer is whatever it takes to stand
and walk together on God's Word.
Without forgiveness, Satan will get an
advantage of us and we will not maintain
our triumphant place on God's winning
team.

God's Word issues a clear command
to God's household team, defining love's
way for us.
Romans 12:21:
Be not overcome of evil, but overcome
evil with good.
The believer should not allow evil to
prevail in his life, not even to the
smallest degree. He is to overcome the
influence and persecutions of the
Adversary by doing good. That means
that the believer is on the offensive

with God's Word, reaching out with
its goodness and delivering power. Evil
will not overcome the believer who is
allowing love to govern his thoughts
and actions.

God's household is a first-place-only
team. When God gave the gift of holy
spirit to believers on the day of Pente-
cost, He formed a team in which every
individual has spiritual winning poten-
tial, which is God in Christ in you. God
never intended His household to lose by
allowing the Adversary to divide and
conquer. Without the love of God in the
renewed mind in manifestation binding
us together, we are nothing. When God's
best, the believers, set aside differences,
jealousies or whatever hinders them
from standing together on God's Word,
they guarantee victory to God's winning
household team. We should experience
the fantastic reality of being more than
conquerors, victorious together day by
day. We of The Way Ministry can show
the divided, unloving world of "losers"
the greatest love and unity they have
ever seen. Give your head, your heart,
your all to the success of the outreach
of God's Word. I would be thrilled to
have the privilege of commissioning
you as a WOW Ambassador at the Rock
of Ages this year.

J~~~·uJ~
The Way Magazine/May-June 1980 29

