

The BUTLER

BANNER

A Publication of Butler Third Ward, Church of Jesus Christ of Latter-Day Saints
Volume 1, No. 3

January 1981

Bishop - J. Dan Mackintosh
1st Counselor - Maurice L. Watts
2nd Counselor - Maitland G. Spencer

Editor - Iris Beattie
Layout - Kari Cannon
Artwork - Dee Scharman

"Ring out the old -- Ring in the new" is a quote we often hear at this time of year. It brings to mind that the past is history and not subject to much change. It also directs us to be motivated in making new commitments to work, church, and family in areas that need improvement. Let us not struggle with consciousness of conscience to the extent we are frustrated by those things we left undone, but instead dedicate our time to planning the future of this year to more productive, satisfying results, at its conclusion.

"Today is the beginning of the rest of our lives."

May the Lord bless us all in our righteous endeavors.

Bishop Mackintosh

Mission News

Venezuela Caracas

Having been assigned as both the personal and financial secretary to the Mission President, Elder Clawson was really under pressure at the end of the year getting all the reports prepared for the Church Headquarters. Not only does he have office work to do, but he and his companion, Brinton Butler (for those of you who know him), also had to go out and proselyte for a few hours each day.

Tenny had a special treat this past month. His older brother, Harvey, was able to visit with him while in Venezuela on business for Hewlett-Packard Company. Harvey also took a few Christmas and birthday gifts down for Tenney, but instead of giving them to him himself he asked the Mission President if he would play Santa Claus and take the gifts to him on Christmas Eve---and he did!

The Clawson family is really looking forward to having Tenney home at the end of this month!

Happy New Year

Arizona Tempe

The Taylor family is also excited about having their missionary home later this month. Arthur doesn't tell much about his work, and we understand he doesn't want us to tell much about him, either--he's one of those hard-working young men who just sets his own goals and pushes along, trying to do what he's supposed to and not asking for any special recognition. So well wait 'till he gets home and find out about his mission when he gives his report.

Canada Winnipeg

Elder Sondrup says it gets cold up there in Canada---but the kindness of the people truly warms his heart. He says his mission is really great; and we appreciate him for being such a great missionary!

Elder Todd Sondrup
Box 336
Postal Station C
Winnipeg, Manitoba
Canada R3M-3V

Washington Spokane

Lynn's family were excited to get to talk to him on Christmas Day. They talked for more than a half hour.

Of course, there were nine people on this end who had to take a turn.

Lynn is well and happy. He thrilled his mom when he told her that his mission is great and he loves it!

After being on the dry side of the state for only four weeks, he was transferred back to the misty side. He is near Tacoma in a town called Puyallup.

Elder Lynn Spencer, North 317 Pines Rd., Spokane, Wash.

Scotland Edinburgh

A big thanks to the many people in the ward that sent letters to Scott--he really appreciated them.

There are always disappointments in missionary work, but the successes always make up for them. Scott answered his door one day to find a 13-year-old boy there asking to be a member of the Mormon church. Scott gave him two discussions and invited him to attend Church on Sunday. He along with his 10-year-old brother were there on Sunday with a permission slip from their parents. Scott's comment was, "It was so cool!"

Elder Mackintosh
"Boroughfield"
32, Colinton Rd.
Edinburgh E H 105 D Q
Scotland

Brazil Sao Paulo South

Elder Bishoff has been given a new assignment this past month.....he is now the Mission President's secretary. He is excited about this and thinks it will be very rewarding. They live in an apartment just across the street from the mission home, and they have a maid that will clean, wash, and cook for about \$100 a month---how would it be!

Gary hopes that everyone has had a happy holiday season and wishes you his best for the coming year. He says, "Take care and always remember this Church is TRUE!"

Elder Gary Bishoff
Missao Brasil Sao Paulo Sul
Caixa Postal No. 26.023
01.000° Sao Paulo, S.P.
Brasil

Chile Osorno

Since the last Banner, Jim has returned to work in his own mission. The best diagnosis the doctors were able to give him was that he needs to "get used to a foreign country;" in other words, they couldn't pinpoint the cause of the fatigue and extreme exhaustion which has plagued him for months, and which we know is real.

Jim sent a thorough report of what happened, and told of finally relying on a priesthood blessing as the only help offered to him. But now he has returned to his pattern of saying little of his physical health and more of his continuing spiritual growth and experience. So we can conclude that basically he is doing well. He is obviously busy, as details are scarce. That's the best way for a missionary to be---busy!

"I'd just like to get feeling well enough to know when I'm sick."

Elder Jim Ostler
Casilla 798
Osorno, Chile

Oklahoma Tulsa

This month Kyle's report comes from a letter written to his parents from his companion, dated Dec. 1, 1980.

Brother & Sister Hansen,

I thought that I'd write to you and tell you that your son is doing great. It has been a privilege to work with him and watch him grow spiritually from a boy into a young man. Kyle has taken some long strides. He is an excellent missionary. I've learned to love him like a brother.

He is a hard worker. He will go far in the mission field. He has a personality that goes over big with the people here.

Kyle is representing your family well. again I've enjoyed the time spent with your son.

Sincerely,

Elder Paul N. Kearl

Elder Kyle Hansen
2701 S.W. 35th
Oklahoma City

Oklahoma 73119

Relief Society

From our R.S. Recreation Leader:

Ladies! You cannot expect the Lord to guide your footsteps if you're not willing to move your feet.... so let's get busy and get physically fit so we'll be able to do what needs to be done. And, because it's more fun this way---let's do it together. But to get us together I'll need your support and help.

Ladies who have not yet filled out my questionnaire, please do so. I especially need those from ladies (Primary, MIA, etc.) who do not hear announcements in Relief Society. I need to know of interests to call you if needed. And, we especially want to see you ladies that we don't get to see in Relief Society. I also need people to teach short clinics. (what activity are you good at that you can share)?

JANUARY PLANS

Racquet ball clinic with Donna Watts. I need to know in advance the number interested to reserve courts: \$4 per court or \$2 per lady, 75¢ for racquet, bring your own balls. Two lessons.

Tentative dates: Thursday, Jan. 15, 8:00 p.m.
Thursday, Jan. 22, 8:00 p.m.

If interest is high enough for a daytime clinic, plan for:
Tuesday, Jan. 13, 10:00 a.m.
Tuesday, Jan. 20, 10:00 a.m.

Exercise to Music with Illeene Peacock of the 31st Ward. They meet at 6:15 a.m. and 8:15 a.m. Monday, Wednesday, and Friday at the 23rd east building. Bring a towel and comfy stretch clothes (children also if you need to). They will also meet at 8-9 p.m. on Thursday if the hall is available.

I have lists of people who want to walk and/or jog. Call me for the name of a person near you. (Don't be surprised if I call to match you up.)

Interest in a Bowling League wasn't high. If you are interested let me know.

How about Monday, January 26,
at 6:00 a.m.?

B

Continued

Plan for a Winter Swim on Wednesday, Jan. 28, 9-10 p.m.. I'd like to have a volleyball game in February. Anyone know the basics and willing to take charge of a game?

Anything else? I take requests. You deserve a break today--- join us! Thanks.....
Cathy Crawford - 943-3258 (8-4)

What? Me run
and not be weary?

Relief Society Mini-Classes

Mini-classes will start on January 13, 1981. This month it will be on the second Tuesday instead of the first. The mini-classes for the next three months will be:

Calligraphy - The art of beautiful handwriting.

Sewing - Learn some new tips and techniques in sewing.

Crocheting - Learn some new crafts in crocheting; afghans, dolls, snowflakes, etc.

Quilts - We will make 3 quilts during this mini-course. You put it together, then we will tie it homemaking night.

Ceramic Painting - Learn a new painting technique this time.

Fantastic Fruits - Learn how to fix and serve fresh and canned fruits. The first month we will learn about all the things you can do with apples. Also learn how to make yogurt.

Crafts - Jan. Design your own plates, Feb. Valentine craft, March Sugared Easter eggs.

SOUTHEAST VALLEY YOUNG SPECIAL INTEREST
(singles over 26)

CALENDAR FOR JANUARY 1981

JANUARY

- 1 All day open house - Grace Waterhouse 1065 Ridgeview 298-1108
- 2 Disco Dance 732 South 8th East 9 p.m. \$1.75
- 3 " " " " " "
- 9 Ballroom Dance 500 North 1100 West 9p.m. \$1.75
Band: Men of Note
- 11 SWV Fireside 250 East 7570 South 8 p.m. Speaker: Henry Eyring
- 14 Free dance inst. by Robert Mooris 8p.m. Call HOT LINE
(485-9022) for location
- 15 Y.S.I. Temple Night Meet 5:30 in foyer of the Salt Lake
Temple for 6:20 session.
- 16 Disco Dance 732 South 8th East 9 p.m. \$1.75
- 17 SEV Snow Party 1 p.m. Jordan Pines
- 18 CV Fireside 1990 South 5th East 8 p.m. Speaker: Max Winters
- 19 The Movie 836 WN Temple 7p.m. \$1 50¢ children
- 20 SEV Inaguration Day Party Call HOT LINE for location.
- 21 Dance Instructions, Same as on January 14
- 23 SWV Ice Skating Party Murray Park 7 p.m. \$1.50
- 25 SWV Fireside 2101 West 3100 South 8 p.m.
- 28 Dance Instructions See Above
- 30 Last Friday Night Dance 9 p.m. Call HOT LINE for details.
- 31 Single Adult Seminar "Let your Light so Shine" any questions
call Kathy Wood 571-7490

Young Women

Cheers for the Miammaids and Laurels for taking first place in the Young Women's Regional Basketball Tournament! Excitement was really high as the girls entered the tournament the first week of December ranking second in the stake (15th Ward had taken first). Then under the direction of their super coach, Sharon Cloward, the girls outshot each team they played each night of the week until their final victory was

squeaked out by beating the 15th ward girls by only one point!

The girls expressed their appreciation to Sister Cloward for being such a great coach by presenting her with a beautiful bouquet of roses at Sacrament Meeting on Dec. 7,. They would also like to thank their parents, and especially Bishop Mackintosh, for all the support they received in being at the games to cheer them on to victory.

The winning team consisted of Heather Glad, Edith Housekeeper, Debbie Karren, Angie Kartchner, Lynn Mackintosh, Jane McGuire, Kris Montgomery, Romona Schulz, Julie Spencer, Carolyn Taylor, Rochelle VanFleet, and Heidee Wilson. Congratulations, girls!

Happy Birthday!

Jan.

- 1 Rudy Siebenhaar
- 1 Betty Vernon
- 2 Laverna Clawson
- 5 Kim Montgomery
- 6 Dana Larisch
- 8 Art Vernon
- 9 Dyke Briggs
- 10 Ray Haueter
- 10 Paul Perry
- 11 Shirley Kidd
- 13 Steven Newson
- 15 David Glad
- 16 Clay Hansen

- 20 Cathy Crawford
- 22 Art Taylor
- 23 Connie Housekeeper
- 24 Jennifer Okerlund
- 24 Donna Watts
- 25 Russell Conover
- 25 Chuck Major
- 26 Kendra Barbour
- 27 Sharon Nytch
- 29 Julie Benjamin
- 29 Mindy Lindquist
- 31 Lola Kartchner

Scouts

On December 16 the Scouts held a special Court of Honor and many of the boys were honored for their achievements.

Mike Spencer received his star award, Chris Scharman received his Life award, and was also recognized as the "Scout of the Month." Five boys received "on My Honor" awards. This award is given for full activity both in Scouting and in Priesthood duties for two years. They were: Jim McGuire, Joe Glad, Roy Schulz, Evan Taylor, and Chris Scharman. Most of the boys also earned

several merit badges.

Two boys were honored with Scoutings highest honor, the Eagle Scout Badge. We are thrilled to congratulate David Larisch and Evan Taylor for earning the Eagle Award, and we are very proud of them.

Evan has learned many skills over the years while working on various merit badges. Two of his favorites are leatherwork and metal work. His mother says he has made several items of metal, including a creative 7-bulb hanging lamp for his room. He has also made many belts, wallets, desk sets, and other items of leather for members of his family. For Christmas he made a beautiful tooled purse for his Grandmother Taylor, and he has also made a clock for his home with a tooled leather background. These are skills and interests he can continue to pursue throughout his life, thanks to the insight of a well-developed scouting program.

For his Eagle service project, Evan chose to organize the toy library for the three wards that meet in the Middle Building (this was about a year ago, when our ward was meeting there, too). He had the other scouts help him collect many toys, sort them, make necessary repairs and touch up paints, get new clothes for the dolls, make doll mattresses, bean bag clowns, and a table for the children to work on. It was quite an undertaking, but a very worthwhile project, and much appreciated by those who are using the nursery now.

Evan and his parents would like to express appreciation to all those who have had any part in helping him to reach this lofty goal, especially his scoutmasters, Frank Poulson and Dave Glad. His mother is especially relieved that he was able to receive this award before he outgrew his Scout pants!

David Fred Larisch was born on April 15th 1966 in Salt Lake City, Utah. He liked to take life easy right from the start. Nothing seemed to bother him very much. As first son he would be the big brother. Little did he know that he would have to set the example for four younger brothers.

David enjoyed scouting, especially those things that were fun. Projects like making a bird house at Terry Glads or working on a push race car that just happened to tip over easily and almost got disqualified because it turned corners to sharp. Also the bike race in the church parking lot. David had just gotten his new 10 speed and was sure he was going to win the race, only to see it won by another scout on an old girls bike. The pinewood derby's were

SCOUTS, CONT.

always fun, although he never won first place, second and third were always fine. The Dad and Sons cake sales were alot of fun. At the auction, David raised his hand for the cake of his choice, only to discover that he had purchased a very expensive cake. Dad never baked the cakes, but everyone there knew that Mom put her German best in every cake and thats why they sold so well.

Some of the other fun merit badges were First Aid on real dummy's and winter camp with Stafford Sorenson as scout master. It was fun because everyone there was so cold and fozen that it couldn't be anything else. To catch different species of fish, the scouts camped at Utah Lake and caught Carp and Catfish with Scoutmaster Frank Poulson. No one wanted to eat their own catch, so they stopped for hamburgers on the way home. Some other fun ones were water skiing and boating. In plumbing and metal working they manufactured things they could always use.

In all, the scout camp in Kentucky with his friend Donny Carter was probably the high light up to this point in his scouting adventures. Not all the boys there, like here in Salt Lake City, belong to a scouting troop and it is more of a privilege to be able to go to camp. It was almost survival of the fittest because of the insects and other bother some animals. And everyday was a new challenge. After the conclusion of the main camp experience, Donny Carter, another boy and David were choosen to remain for the hardest part, The Order of the Arrow.

David likes most kinds of sports, Boating, Water Skiing, Snow Skiing, Fishing, Ball Playing, Bouncing on the Trampoline and now Wresling. During the summer David asked if there was a merit badge to pass on the trampoline, after he couldn't find one he said "Maybe I ought to write one."

May our tribute now be extended to all those who helped David in his accomplishments, The Den Mothers, the Cub Master, The Scout Masters, and all the committee people who spend many unselfish hours to further the achievements of one scout. The scouting motto is "Be Prepared." We give thanks to the scouting program for the opportunities it had offered our son to be better prepared for lifes riches opportunities. Thank You All.

CONGRATULATIONS

During the first week of Dec. Claudia Glad spent 8 days in Chicago attending the National 4-H Congress. Claudia was selected to represent Utah at the National Convention after winning state competition in the area of Citizenship. Her expenses at the National Convention were covered by the Coca Cola Company.

Claudia has been very active in 4-H for 9 years and has filled many county and state assignments working with disadvantaged youth of our state. Her honors in citizenship are a fine example of the many things she has been able to accomplish in this program. Claudia and her parents deeply appreciate the many fine community leaders who have helped her through her 4-H years.

PRIMARY

The Primary had the opportunity of singing at the Sunday School Christmas program on Dec. 21. We want to thank Sister Berhold and her committee, Sister Lola Kartchner and Sister Marge Brown, for arranging the program.

The children also had parts on the Ward Family Christmas party. We want to thank all the children who participated in this event. Sister Florence Jacobson was in charge of the Primary's part on the program. Also, thanks to Sister Lindquist for directing the music.

Danny Cloward turned 11 years old on Dec. 26, and he has now been advanced to the Blazer B class. Brother Clawson keeps losing some of his boys, but then he also gains others. Brother Johnson just loses them from his class.

Kayte Mc Guire also turned 11 years old and she is now officially a Merrie Miss B. Kayte, however, remains in Sisters Ingleby's class which is the combined Merrie Miss class.

We want to thank the Merrie Miss class for presenting a Christmas story to the primary as part of the sharing time in Dec. They did a nice job.

As part of our Primary sharing time we have been "Spotlighting" a different child each week. It is fun for the children to try to guess the "special child" after clues have been given. The children who were in the spotlight during the month of Dec. were DeDe McKinney, Mindy Lindquist, and Jennifer Okerlund.

Happy New Year

SOME DARING WISHES FOR THE NEW YEAR

Realizing that the New Year helps the man who formulates his own beliefs and sticks to them, here are some daring wishes which I have set for myself during 1981.

I want to be friendly with everybody—even the unlovable.

I want to push others ahead, not aside.

I want never to suffer the vice of over-talking (which means under-listening).

I want to be grateful for each day as it comes; to approach each night with thanksgiving for life and health and happiness.

I want to be flexible in my judgments, always giving any other the benefit of the doubt.

A	/	N	V
B	+	O	L
C	⊖	P	□
D	X	Q	♀
E	\	R	Λ
F	⊙	S	⊙
G	L	T	F
H	-	U	P
I	+	V	Λ
J	7	W	=
K	⊙	X	φ
L	Δ	Y	▣
M	I	Z	⊕

READ THE MESSAGE

/ 00\0+/\Δ L40+ +0 0+VXV\00,
 _____,
 0P0- -/\00+V\00 +T +Λ+VLO;
 _____;
 =-\V + /I 0+VX T T+ -\N0

 I▣ -\ΛT 0+VLO.

Hidden Word

by Ruth Christensen.
 Fill in the blanks to find a special time of year.
 J__sus
 Calv__ry
 __acrifice
 A__onement
 B__loved
 Resur__ection

Mother has just filled the bowl with some fresh fruit. Can you unscramble the letters to see what kinds there are?

1. RPEA
2. RPAGSE
3. PLEPA
4. ABNNAA
5. MLPU
6. RNOAEG

"I was awakened by the sound of someone spreading peanut butter."

I RESOLVE

by Ellen Bernard

I will not hurt a living thing;
 On cloudy mornings I will sing.
 I'll share my playthings with a friend,
 And try my best not to offend.
 I will not speak a word untrue,
 And grumbling I will never do.
 I'll always help each one I know.
 These are my resolutions—so
 I'll neatly sign my name right here
 And try to keep my word all year!

WHO AM I?

I stood on a wall and told the people about the signs of Christ's birth and death. The wicked Nephites would not believe a Lamanite prophet, and they tried to kill me.

Samuel the Lamanite

Sympathy

We express our sympathy to Inge Poulson in the death of her father, and to Howard Barbour in the death of his mother.

Our prayers are with Marilyn Wilson for a speedy recovery from her recent operation.

Thanks to the ward party committee for two lovely Christmas parties. On December 12 many Dads and Moms enjoyed a special evening of dinner and dancing at the Camp Williams Officer's Club. The theme this year was "An old-Fashioned Christmas," and the building was beautifully decorated with many candles, evergreens, cute rag dolls, and a quaint scene featuring three adorable carolers made by Donna Watts, along with a sleigh full of presents and a background of several small trees. Later in the evening we were also treated by some real carolers, the talented Owen Clark family. Special appreciation was given to Nick and Donna Watts who worked so hard to make sure this truly was an evening to remember.

Then on December 23rd many families joined in on a fun party at the Ward Building. This evening's program included entertainment by various groups of singers, some of which helped to tell a special christmas story narrated by Earl vanFleet, with illustrations shown on the screen. President Nydegger, as Master of Ceremonies, spiced up the evening by giving "lucky dollars" to a few fortunate guests, and Santa Claus added the final touch by handing out bags of treats to all the children.

Nursery

Congratulations to Mark and Robyn Cram on the birth of their son on Christmas Day!

M. YAUK

"Do you think we should go?"

January 1981

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
*Girls Volleyball Thursdays 3:30/7:00 p.m. Jan 8 through Feb 26 SC						
4 Fast Sunday	5 Family Home Evening	6	7 Mindy Watts Wedding	1 New years Day	2 	3
11 Ward Conference	12 Family Home Evening Temple Day Butler 3rd Initiator	13 Relief Society Homemaking Night	14	15	16 Tri-Stake Dance Brigh- ton Stake 8-11 p.m.	17
18	19 Family Home Evening	20	21 Young Womens Sleigh Riding Party	22	23	24
25 Dyke Briggs Farewell	26 Family Home Evening Temple Day	27 YM & YW's combined "surprise" activity	28 RS Winter swim 9-10p.m.	29	30	31 Klondike Derby