

PASTOR GENERAL'S REPORT INDEX
— 1986 —

- Administering God's Government — MAR 28, pp 4-5**
- Ambassador College, Authorized as a School of Theology — DEC 16, p 21**
- Baptism Counseling — JUL 22, p 3**
- Big Sandy Campus, State Certification Problem — APR 18, p 2**
- Bulk Requests for Church Literature — SEP 16, pp 10-11**
- Central Clearing Account Policies — DEC 30, pp 8-9**
- Correction, Our Attitude Toward — JAN 10, pp 2-4**
- D & R Case Write-ups Clarified — JUN 24, pp 2-3**
- D & R Guidelines — JAN 17, pp 3-4**
- Family, Not Just a Team — JAN 10, p 4**
- Feast of Tabernacles, Children and Teenagers — SEP 2, pp 2-3**
- Feast of Tabernacles, Ministerial Transfers — FEB 21, p 4**
- Feast of Tabernacles, Ministerial Transfers for 1987 — DEC 16, p 7**
- Feast of Tabernacles Planning for the Members — AUG 19, pp 3-5**
- Fireworks, Forbidden as a Fundraising Project — MAR 7, pp 2-3**
- Fleet Accident Reporting Procedures — JUL 8, p 10**
- God's Work, The Goals and Our Responsibility to Use Wisdom and Judgment —
DEC 16, pp 1-4**
- Herbert W. Armstrong's Death Announcement — JAN 17 (Vol. 8, No. 3)**
- Herbert W. Armstrong's Last Co-Worker Letter — JAN 17, pp 1-2**
- Holy Day Sermons — APR 11, pp 2-3**
- Hymnal Record Forms — FEB 14, pp 3-4**
- Investment Counseling — AUG 6, pp 3-4**
- Jump Starts (Automobile) — SEP 30, p 9**
- Literature Policy, Members Automatically Receive New and Revised
Booklets — JAN 10, p 8**

- Literature Revisions:** "All About Water Baptism" — DEC 2, p 6
- Literature Revisions:** "Are We In The Last Days" ("The World Won't End This Way") — DEC 16, p 8
- Literature Revisions:** "Did God Create a Devil?" — DEC 2, p 6
- Literature Revisions:** "Does God Exist?" — DEC 2, p 5
- Literature Revisions:** "Ending Your Financial Worries" — DEC 16, p 9
- Literature Revisions:** "Has Time Been Lost?" — DEC 30, pp 11-12
- Literature Revisions:** "Life After Death?" — DEC 30, p 12
- Literature Revisions:** "The Early Years" — DEC 2, p 5
- Literature Revisions:** "The Incredible Human Potential" — DEC 16, pp 9-11
- Literature Revisions:** "The Middle East in Prophecy" — DEC 2, p 7; DEC 16, p 11
- Literature Revisions:** "The Seven Laws of Success" — DEC 2, p 7
- Literature Revisions:** "What Do You Mean...Salvation?" — DEC 2, p 7
- Literature Revisions:** "What Do You Mean—the 'Unpardonable Sin'?" — DEC 30, p 11
- Literature Revisions:** "What is the Reward Of the Saved?" — DEC 16, pp 8-9
- Literature Revisions:** "Who Or What is the Prophetic Beast?" — DEC 16, pp 8-9
- Literature Revisions:** "Why Were You Born?" — DEC 30, p 12
- Literature Revisions:** "World Peace—How it Will Come" — DEC 2, p 7
- Literature Revisions:** "Your Awesome Future" — DEC 30, p 13
- Member Tragedies to be Telephoned to Church Administration** — SEP 3, p 4
- Member's Contribution Percentage of Total Income** — AUG 6, p 12
- Ministerial Leadership and Exercising Authority** — NOV 4, pp 1-2
- Mr. Tkach, Title of Apostle** — DEC 2, pp 3-5
- Music at Church Activities** — FEB 21, pp 2-4
- Office Facilities Building Fund Raising** — DEC 30, pp 2-5
- "One of a Crowd?" (Or Spiritual Leader?)** — JAN 17, p 2
- Packets for the Newly Baptized** — JAN 17, pp 2-3; DEC 30, pp 16-17

- Plagiarism of Church Publications, Forward to Legal Department** — NOV 18, p 9
- Publications, Major Decisions on Changes** — DEC 16, pp 12-13
- Q & A Section, How to Use the Material that will be Given** — SEP 16, pp 2-3
- Q & A: "Ambassador College Student's Third Tithing Cycles"** — DEC 16, pp 7-8
- Q & A: "Children of Nonmembers Participate in Blessing of Children Ceremony?"** —
NOV 4, p 6
- Q & A: "What is the Proper Dress for Bible Studies?"** — SEP 16, p 4
- Q & A: "Why So Many Ill and Dying in the Church?"** — DEC 30, p 10
- Q & A: "Weddings on the Sabbath"** — DEC 16, p 7
- Restored Truths, 18 Basic** — APR 4, pp 6-7
- Seat Belts** — JAN 31, pp 3-4
- Statistics for 1985 (Mail Received, Lit Sent, Phone Calls, etc)**
— JAN 10, pp 7-8
- Tape Recordings of Pasadena Bible Studies and Sermons** — DEC 16, p 6
- Tax Laws, "Double Deduction" Reinstated for U.S. Ministers** — DEC 30, p 9
- Tax Laws, U.S. Ministers May Enter Social Security System** — DEC 30, p 9
- Transferring, How to Accept the Challenge** — MAY 13, p 3
- Transfers, 1986 List** — MAY 27, pp 5-6
- Translated Manuscripts of Church Literature, Send to Editorial** — JUL 8, p 7
- TV Response, Factors Affecting** — FEB 21, pp 9-10
- Unity** — APR 11, pp 1-2
- Unity/Speaking the Same Thing** — NOV 4, pp 4-5
- Y.E.S. "Progress Report" Cards Discontinued** — JUL 22, p 3
- Youth Activities in the Church** — MAR 7, p 3
- Y.O.U., Cheerleader Pyramids Limited to Two Tiers** — DEC 16, pp 5-6
- Y.O.U., District Family Weekends** — APR 18, pp 3-5

ON THE WORLD SCENE INDEX
— 1986 —

Africa: Locusts Set to March — SEP 16
AIDS — JAN 17
AIDS Update — JUN 10
Anzus Pact — SEP 30
Australian Economy — SEP 30
Biological Warfare — NOV 4
Britain Approves the Single European Act — DEC 2
Britain's Prince William — JUL 22
British Commonwealth, Split on Sanctions Against South Africa — AUG 6
Challenger Explosion — FEB 14
Chernobyl Aftermath — SEP 2
China, Visit by Erich Honecker — SEP 2
"Chunnel" — JAN 31
Churches and Trendy Politics — AUG 19
Common Market, "Shadow Currency" — FEB 14
Eastern Europe, Religious Resurgence — SEP 2
Europe, Growing Influence of the European Community — AUG 6
Europe: Halfway to Unity — JUL 22
Europe, Papal call to "Re-evangelize" — JAN 31
Europe, Worry Over U.S. Arms Proposal — FEB 28
Europe's Unity Process: Much Hidden From Public View — NOV 18
France, "Co-Habitation" — JUN 10
France, Missile Testing — MAR 14
France, World's Third-Largest Nuclear Power — FEB 28
Gibraltar — NOV 4
Gramm-Rudman Bill — JAN 17
Iran-Contra Affair — DEC 16; DEC 30
Israel: Scandals and Growing Religious Tension — JUL 22
Kate Smith Eulogy — JUN 24
Libya Raid — MAY 13
"Marshall Plan II" — FEB 14
NATO — MAY 27
"Never-To-Be-Marrieds" — JUN 10

Nicaragua — MAR 28
Nuclear Attack Threat — FEB 14
Nutritional Value of Fast Foods — MAR 28
Oil Price Plunge — FEB 28
Papal Update — FEB 14
Philippines, Marcos Resigns — FEB 28
Philippines Update — MAY 27
Pope John Paul II, Spokesman for Peace — DEC 2
Pope's Latest Travels — NOV 18
Quaddafi's Vision — MAY 13
Russia, Moscow Courting Europe — APR 4
Russia, Overtures to Europe — JUL 8
Russia, The Soviet World View — JUL 22
Singapore — SEP 30
South Africa — MAY 13; JUN 24; NOV 4
South Africa, Anti-Apartheid: New Campus Cause — APR 4
South Africa Sanctions — AUG 19
Strauss in Syria — MAY 27
Sweden, Death of Prime Minister Palme — MAR 28
Terrorism — APR 4
U.S./Australian Relations — SEP 30
U.S./Canada Rift — JUN 24
U.S. Catholics, A Growing Disaffection — NOV 18
U.S., Border War on Illegal Immigration — AUG 19
U.S., Immigration Problems — JAN 31
U.S., Lessons Learned from Philippines and Nicaragua — MAR 14
World Food Glut — SEP 16