

THE FORUM

Kirtland:
Temple
celebrates
Christmas

Community of Christ
Historic Sites Foundation

*Preserving & Sharing
Church Heritage*

To Make a Donation

Preserving and sharing church heritage and telling the sacred story is both a privilege and a responsibility.

To give to the Community of Christ Historic Sites Foundation, call (217) 453-2246.

An alternative is to send donations to P.O. Box 338, Nauvoo, IL 62354. You also can give at www.HistoricSitesFoundation.org.

On the Web

To stay up to date with foundation events, view striking photos, and learn contact information, visit www.HistoricSitesFoundation.org.

Electronic Forum

If you want The Forum electronically, visit www.HistoricSitesFoundation.org.

Visit Us on Facebook and Instagram

The social network is a big hit with many historic-site fans. Visit www.facebook.com and www.instagram.com to learn more.

Wade Takes Foundation Reins

By Greg Clark
Karen Graham Wade is obsessed with time. She works in the past, lives in the present and fervently focuses on the future.

In short, she was the perfect person to take

over the presidency of the Community of Christ Historic Sites Foundation at the beginning of the year.

She inherits leadership of an organization that supports numerous properties, but more

importantly, seeks to preserve church heritage and educate people as they head into the future.

So when asked to consider which century

See Wade on Page 6

Emma Smith (Cathy Loving, center) helped provide context for the 2014 fall tour.

Fall Bus Tour to Add New Stops, Insights

By Greg Clark

A hymn seen by some as another anthem for Community of Christ is the driving force behind an upgraded bus tour offered this fall.

The tour will blend old and new while giving deep insights to church heritage and a greater understanding

of how our movement relates to broader US history.

Oh, one more thing: Like its predecessors, the revamped and expanded fall bus tour sponsored by the Community of Christ Historic Sites Found-

See Bus Tour on Page 7

We Thank Donors for 2014 Support

Heritage Club:

Leading Members

Cervi, Nancy, Kirtland, OH
 Mell, Robert, Long Beach, CA
 Smith, Lieu and Helen, Shell Knob MO
 Tolbert, Tom and Avis, Pensacola, FL
 Wade, Karen Graham, Los Alamitos, CA
 Wismer, Darwin and Ethel, Amherstburg, ON, Canada

Heritage Club:

Patron Members

Blevins, Mildred, Independence, MO
 Greenberg, Charles and Catherine, Okeechobee, FL
 Harris, Jay and Almeta, St. Louis, MO
 Morden, Louise, Lewiston, NY
 Naylor, Jeff and Susan, Oak Hill, VA
 Piepergerdes, Dennis and Mary Lou, Excelsior Springs, MO
 Steele-Wendling, Donna, Brewton, AL
 Tiffany, David and Dona, Grand Junction, CO
 Walden, Jim and Marietta, Ridgecrest, CA
 Woods, Edward and Norma, Edmond, OK

Heritage Club:

Sustaining Members

Ayers, Bill and Lela, Mesa, AZ
 Baller, Tim and Lynne, Sioux City, IA
 Boswell, Rex and Judi, Oak Grove, MO
 Britton-Mehlisch, Scott, Lee's Summit, MO
 Colarusso, Paul and Cathy, Conway, AR
 Clifford, Cara, Vienna, WV
 Klockau, Lori, Iowa City, IA
 Lambert, Gordon, Marion, IL
 Linkhart, Robin, Longmont, CO
 Mills, Andrew, St. Louis, MO
 Nagel, Christina, Independence, MO
 Newcom, James and Amber, Omaha, NE
 Newcom, Jay and Cherry, Westminster, CO
 Noble, John and Mary Lou, Punta Gorda, FL
 Roth, Sally, Overland Park, KS
 Stowell, Calvin V., Independence, MO
 Twombly, Nathan and Kari, Blue Springs, MO
 Walden, Jody and Barbara, East Granby, CT

How to Help Preserve and Share Heritage

People give to the Community of Christ Historic Sites Foundation for many reasons.

Some give because they're impressed with the properties the foundation supports. Others give because the sites have been a key to their religious development. Still others give for many other reasons.

Your donations are appreciated. To give to the Foundation, call (217) 453-2246, visit www.HistoricSitesFoundation.org, or send mail to P.O. Box 3308, Nauvoo, IL 62354.

Young, Clarice, Oakdale, MN
 Judd, Peter and Kris, Kansas City, MO

Heritage Club:

Contributing Members

Beckman, Ronald and Jane, Omaha, NE
 Blair, Alma and Kay, Lamoni, IA
 Blevins, Dale and Marla, Independence, MO
 Bolton, Andrew and Jewell, Independence, MO
 Branson, Kathryn, Keokuk, IA
 Brooner, Kent, St. Joseph, MO
 Buletza, Peter and Cherie, Brick, NJ
 Cain, Ray and Velma, Independence, MO
 Clark, Greg and Sue, Independence, MO
 Constance, Carol, Blue Springs, MO
 Cote, Patricia, Hampden, MA
 Cottrell, David, Orlando, FL
 Craven, Jim and Shari, St. Peters, MO
 Ettinger, David and Carolyn, Council Bluffs, IA
 Gilbert, John, Lexington, MI
 Graham, Bruce and Janet, Enfield, CT
 Knapp, William and Renee, Edwardsville, IL
 Lindstrom, Charles and Patricia, Coryton, TN
 Luff, John and Anina, Odessa, MO
 Lund, George, Overland Park, KS

Mann, Gilbert, Pensacola, FL
 McIntosh, Gene and Marlene, Springertown, IL
 Morain, Tom and Vikki, Lamoni, IA
 O'Kelley, Darrell and Connie, Bloomington, IL
 Ourth, Lee and Karen, Nauvoo, IL
 Pratt, Randall and Mary, Lee's Summit, MO
 Reine, Clint and Alicia, Shawnee, KS
 Saur, John, Iowa City, IA
 Short, Juanita, Delta, CO
 Swick, Donald
 Varvaro, Lee, Gillette, WY
 Weese, John and Gloria, Columbus, OH
 Wellington, Joe and Betty, Edmond, OK
 Whipple, Mary Jacks, Lee's Summit, MO

Friend of the Foundation Members

Albro, Don, Onset, MA
 Anderson, Carol, Modesto, CA
 Anderson, Gail and David, Independence, MO
 Argotsinger, Cameron, Silver Spring, MD
 Argotsinger, Dale and Juanita, Aurora, CO
 Armstrong, Carol, Independence, MO
 Ashby, Julia, Grant City, MO
 Barnett, Kent and Diane, Fremont, CA
 Beckman, Ken and Laura, Omaha, NE
 Blair, David and Joyce, Louisville, KY
 Braby, Carol and Richard, Franklin, NC
 Brooner, Janet, Independence, MO
 Bruch, Bill and Virginia, Independence, MO
 Caldwell, Roberta, Crosswell, MI
 Clark, Irene, Sun City, AZ
 Clothier, Sharon, Independence, MO
 Colvin, Anita, Sequim, WA
 Condit, Clayton and Joann, Phoenix, AZ
 Constance, Byron, Independence, MO
 Cook, Dorothy, Pensacola, FL
 Corrington, Stan and Bev, University Place, WA
 Davidson, Tillieann, Kirtland, OH
 De Witt, Tom, Nauvoo, IL
 Diem, Daniel, Evanston, IL
 Dixon, Melba Jean, Farwell, MI
 Eason, Nina, Mount Ayr, IA
 Fielder, Richard and Jody, Independence, MO
 Foster, Royce and Lois, Montebello, CA
 Fox, G.L. and B.J., East Jordan, MI

- Gilbert, Barbara, Independence, MO
 Green, Larry, Mondamin, IA
 Greninger, R.R. and Maxine, Miami, OK
 Hale, Mike and Debi, Olathe, KS
 Hardin, Bobby and Patricia, Saginaw, MI
 Harlacher, Donald and Loretta, Pinedale, AZ
 Harrington, David and Carla, Shenandoah, IA
 Hassell, Marian, Richmond, VA
 Hedrick, Lisa, Bolingbrook, IL
 Hinkle, Warren and Helen, Bettendorf, IA
 Hinkle, David, Chicago, IL
 Hobbs, Leona, Kingsville, MO
 Howard, Richard and Barbara, Independence, MO
 Humphrey, Eileen, Saint George, UT
 Hunter, Walter and Judith, Port Saint Lucie, FL
 Jensen, Viola, Livermore, CA
 Jernigan, Paul and Ann, Mobile, AL
 Johnson, Jane, Sanford, MI
 Jones, Steve and Jan, Blue Springs, MO
 Kappes, Veryl, King City, OR
 Kelty, Darrel and Marilyn, Rosemead, CA
 Kent, David, Mount Prospect, IL
 Kimball, Thomas
 Kinzer, Ken and Joyce, Woodbine, IA
 Kleinau, Marvin and Marion, Carbondale, IL
 Knoeller, Gerry, Kirkwood, MO
 Koonce, Gearl, Georgetown, TX
 Kyser, Bob and Diane, Independence, MO
 Lampman, Jean, Midland, MI
 Latham, Jerry and Doris, Warwick, RI
 Leichter, Denise, Lake Balboa, CA
 Lindquist, Marion, Chatsworth, IL
 Loeding, John and Dahna, Lapeer, MI
 Marlowe, Edwin and Shirley, Grain Valley, MO
 Marvin, John and Becky, South Bend, WA
 Meier, Betty, Plano, IL
 Mercurio, Norma, Columbus, OH
 Miller, Richard and Dana, Independence, MO
 Mitchell, Meredith and Brenda, Cedar Rapids, IA
 Mogg, Jerry and Sandra, St. Joseph, MO
 Mortimore, Robert and Janet, Clio, IA
 Murphey, Jeanne, Glen Carbon, IL
 Oehring, Gerald and Sally, Lincoln, NE
 O'Leary, Terrence and Patricia, St. Augustine, FL
- Otis, Richard and Carolyn, Iowa City, IA
 Payne, Georgia, Lincoln, NE
 Pearce, Clayton, Austin, TX
 Pike, Don and Arlene, Diamond Bar, CA
 Poltrock, Janice, Soldiers Grove, WI
 Powell, Raymond and Nancy, Creston, IA
 Randall, Mary, Flushing, MI
 Richardson, Don and Evelyn, Nauvoo, IL
 Robinson, Steve and Margy, Port Charlotte, FL
 Rollstin, Larry, Albuquerque, NM
 Russell, Maurice and June, Independence, MO
 Russell, Bill and Lois, Lamoni, IA
 Sanderson, Larry and Audrey, Port Ludlow, WA
 Scherer, Mark and Rita, Independence, MO
 Schiefelbein, Delores, Janesville, WI
 Schieszer, Greg and Judy, Prairie Village, KS
 Self, Dick and Gael, Oviedo, FL
 Serig, Ward and Donnie, Pensacola, FL
 Shaw, Faye, Holt, FL
 Shields, Steven, Independence, MO
 Smith, Steve and Joan, Seattle, WA
 Stobaugh, Betty and Ken, Independence, MO
 Thompson, Richard and Doris, Buckner, MO
 Tigner, Jack and Ginny, Coleman, MI
 Volz, Dale and Esther, Minden City, MI
 Warren, Dale and Erma, Fairfield, IL
 Watkins, Allen and Sondra, Independence, MO
 Webb, William, Independence, MO
 Webb, Glenn and Phyllis, Tunnel Hill, IL
 Weigand, Lew and Alice, Bellevue, NE
 Wheat, Floyd and Dorothy, St. Joseph, MO
 White, Linda Bowman, Ames, IA
 Wilcox, Joyce, La Mesa, CA
 Wiley, David and Sharyn, Portage, MI
 Williams, Ralph and Carolyn, Martin, GA
 Wood, Dennis and Sharon, Olathe, KS
 Zahniser, Alan, Lee's Summit, MO
- Additional Generous Donors**
 Aghamalian, Nancy, Clarksburg, MD
 Akey, Erma, Boise, ID
 Andrews, Joe and Grace, Independence, MO
 Ankrum, Reginald
 Anonymous
 Armstrong, Augusta, Liberty, MO
- Bacon, Thomas and Kathy, La Porte, TX
 Ball, Edwin and Ruthann, Thomasville, NC
 Bates, Michael and Dian, Wexford, PA
 Beck, Tom, Loveland, CO
 Benevides, Ronald and Elaine, Fall River, MA
 Billings, Dana and Diane, Hebron, CT
 Blakely, Gerald and Maryann, Belle Vista, AR
 Bradshaw, Carma, Dierks, AR
 Brandt, Jean, Cotati, CA
 Brookens, Kenneth and Jean, Independence, MO
 Brundidge, L.D., Salem, OR
 Bryant, Audrey, Wellsburg, WV
 Bullard, Edward and Mary Ellen, Midland, MI
 Bullard, John and Barbara, Independence, MO
 Campbell, Kenneth and Cynthia, Gainesville, FL
 Campbell, Carol Cease, Lexington, MI
 Campbell, Vivian, Lamoni, IA
 Carroll, Ronald, Omaha, NE
 Carter, Ron and Judy, Columbia, MO
 Christian, Kenneth and Shirley, Saginaw, MI
 Church of Jesus Christ of Latter-day Saints, Church History Library c/o A Hennick, Salt Lake City, UT
 Coen, Michelle, Elkhart, KS
 Cole, Frederick, Los Fresnos, TX
 Conway-Sword, Julie, Gainesville, FL
 Coopwood, Max, Loveland, CO
 Cripps, LaDora, Independence, MO
 Cross, Emil Jr., Bella Vista, AR
 Cullen, Beverly, Mesa, AZ
 Cunningham, Dennis and Dona, Cuyahoga Falls, OH
 Curtis, Barbara Thoman, Ormond Beach, FL
 Dale, Jerry and Emma, Stillwater, OK
 Davison, Jack and Phyllis, Macon, MO
 DeVormer, James and Dena, Rockford, MI
 Dizney, Nanette Fenn, Sarasota, FL
 Ellwanger, Cindie, Auburn, WA
 Faust, Eloise, Ignacio, CO
 Faust, Dean, Des Moines, IA
 Firby, Betsy, Onset, MA
 French, Dan, Gladwin, MI
 Gibson, Galen, Northglenn, CO
 Grant, David, Roseville, MI
 Graybill, Mary, Independence, MO
 Guthrie, David and Joan, Johnstown, CO
 Harmon, Ronald and Joyce, Lagrange, OH
 Hastetler, William, Mary, Orlando, FL

Hayward, Earl and Joanne, Alma, MI
 Hedrick, Carolyn, Bolingbrook, IL
 Hill, Vernon, New Brighton, MN
 Howard, Jerry, Fort Wayne, IN
 Hursh, Floyd and Verlyn, Warrensburg, MO
 Keenan, Frederick and Joyce, Terre Haute, IN
 Kernstock, John and Joanna, Bay City, MI
 Klinebriel, Sheila and Michael, Rockbridge, OH
 Kornman, Elsie, Longview, TX
 Kramer, William and Judy, Independence, MO
 Leary, Mark and Lois, La Mesa, CA
 Lewis, Marvin and Milda, Independence, MO
 Linne, Elaine, Portland, OR
 Lynch, Hannah, Rieston, VA
 Manning, Justice and Evelyn, Daphne, AL
 Martens, Elaine, Independence, MO
 Mathena, Robert and Marianne, Omaha, NE
 Matthews, Max, McAllen, TX
 May, Russell, Prairie Village, KS
 Mayer, James and Kathleen, Saginaw, MI
 Miles, Norris and Janet, Sharpsville, PA
 Miyahira, Robert and Betsy, Honolulu, HI
 Moss, Colleen, Puyallup, WA
 Mueller, Theodore and Patricia, Spring Valley Lake, CA
 Myers, Donald and Geraldine, Portage, MI
 Myers, Marilyn, Lawrence, KS
 Netter, David and Doreen, Independence, MO
 Norling, Neva, Carlsbad, CA
 Parkes, Brenda, Overland Park, KS
 Radliff, Jimmie, Shenandoah, TX
 Ray, Gerald and Cynthia, Marion, IL
 Read, Andrea, Independence, MO
 Ricketts, Linda, Mesa, AZ
 Robison, Charles and Pam, Independence, MO
 Rockwell, Floyd and Marion, Trenton, OH
 Rombough, Neil and Delores, Mount Vernon, IL
 Ryhal, Charles and Melanie, Mentor, OH
 Sanson, Ron and Ann, Clarinda, IA
 Schieszer, John, Pleasant Hill, MO
 Schmidt, Jeanette, Carmichael, CA
 Shanks, Joy, Louisville, KY

Sherrard, Ron and Martha, Louisville, KY
 Snider, John and Eloise, Kansas City, MO
 Sparks, Bonnie, Independence, MO
 Stienon, Elaine, Ann Arbor, MI
 Swails, Norman and Darleen, Lee's Summit, MO
 Titus, Wilma, Santa Maria, CA
 Tweedie, Betty, Lake City, MI
 Tyree, Beverly, Iowa City, IA
 Urbaniak, Wilma, Pensacola, FL
 Vest, Dolores, Pensacola, FL
 Villanueve, Gary and Barb, Alpena, MI
 Wagner, Eleanor, Delta, CO
 Walden, Barb, East Granby, CT
 Walton, Judi, Sun City, AZ
 Webster, Robert and Janet, Solon, IA
 Wells, Gladys, Medford, OR
 Wheeler, Kent, Portland, OR
 Wilcox, Robb, Eureka Springs, AR
 Williams, Chuck and Pat, Davenport, IA
 Winholtz, Pat, Independence, MO
 Wisniewski, Wanda, Jewett City, CT
 Woods, Roy, Tyler, TX
 Woods Family Charitable Foundation, Edward and Norma Woods-Treasurers, Edmond, OK
 2014 Sing the Sacred Story! Bus Tour

Community of Christ Congregational Partners, Reunions

Community of Christ, Inland West Mission Center, Spokane Valley, WA
 Community of Christ, Cincinnati Congregation, OH
 Community of Christ, Azalea Winter Reunion
 Community of Christ, Buckhorn Reunion: Southwest International Mission Center and Southern California USA Mission Center
 Community of Christ, Deerhaven Winter Reunion: Florida USA Mission Center, Lakeland, FL
 Community of Christ, New England USA Mission Center Women's Retreat
 Quincy, IL, 175th Anniversary River Crossing
 Community of Christ, Orange Congregation, CA
 Community of Christ, Arizona Winter Reunion
 Community of Christ, Kentucky-Indiana Reunion

Community of Christ, Berryville Congregation, AR

RESTRICTED DONATIONS

Joseph Smith Historic Site

Arceo, Jean, Knoxville, TN
 Ashby, Julia, Grant City, MO
 Pope, Russ and Waneta, Sun Lakes, AZ
 Walden, J.D. and Marietta, Ridgecrest, CA

Kirtland Temple

Anonymous
 Anderson, Karl and Joyce Lyndhurst, OH
 Davidson, Steve and Shirley, Kirtland, OH
 Einhellig, Frank, Springfield, MO
 Merrill, Reed, Logan, UT
 Mogg, Jerry and Sandra, St. Joseph, MO
 Myers, Marilyn, Lawrence, KS
 Schmidt, Jeanette, Carmichael, CA
 Royalties from *House of the Lord: An Illustrated History of the Kirtland Temple*, John Whitmer Books

Joseph Smith III's Liberty Hall

Blair, Alma and Kay, Lamoni, IA
 Keairnes, Don and Jan, Lamoni, IA
 Smith, Steve and Joan, Seattle, WA
 Walden, J.D. and Marietta, Ridgecrest, CA

Donations in Memory of Evie Masek

Davidson, Tillieann, Kirtland, OH
 Fisher, Jean, Mentor, OH
 Gray, Jeffrey, Phoenix, AZ
 Speace, Wayne and Marilyn, Kirtland, OH
 Van Buskirk, Glenna, Kirtland, OH

Donation in Memory of Arnold Poltrock

Poltrock, Janice, Soldiers Grove, WI

Donation in Memory of Sharon Kelley

Koonce, Gearl, Georgetown, TX

Donation in Honor of C. Orman Brooner

Brooner, Kent, St. Joseph, MO

Taking a Walk on an Old, Old Path

By Greg Clark

Early on, Dan Gregory never doubted what he wanted to do with his life. Now he's steering others down the same path.

Gregory, who grew up in Grand Rapids, Michigan, knew he'd like to work for Community of Christ someday. He figured a good step toward that goal would be to spend a summer as an intern.

Welcome to the Joseph Smith Historic Site in Nauvoo, Illinois.

That summer in 2005 was key in Gregory's development. He learned about himself, history, and theology. And the experience assured him he was heading in the right direction. In 2008, when he graduated from Graceland University, he started working as a youth minister for the Lamoni-Heartland USA Mission Center. In May 2013 he became the mission center's associate president.

"My experience at Nauvoo led me to encourage other young adults and say, 'Hey, I think this would be a good fit.' Several have gone on to intern at Nauvoo and Kirtland, and they've really loved it."

One of the biggest benefits for young adults, said Gregory, 28, is an expanded perspective.

"Too often we're kind of wrapped up in ourselves, our own experience of time, and culture, and theology. Looking back at our history grounds us with something different from ourselves. It reminds us we're not just a snapshot; we're part of a journey."

Barbara Walden, executive director of the Community of Christ Historic Sites Foundation, points out several other benefits.

"Professionally, young adults acquire lifelong skills in public speaking, tour management, team

building, and community outreach while serving at the historic sites," said Walden, herself a former intern. "For many, the personal benefits are a highlight of the summer experience. Benefits include things such as life-long friendships, passion for church history, and a greater appreciation for Community of Christ mission and vision."

Lach Mackay, the Nauvoo site director, pointed out other benefits: a weekly stipend, up to six hours of credit through Graceland University, furnished housing, utilities, and training.

A fringe benefit: Gregory greatly appreciated bonding with the seven other interns. "We became very good friends, and I'm still in touch with some. I actually performed a guide's wedding last fall."

He said that when he first arrived at Nauvoo, "it was a little daunting. But they were very welcoming." That summer "we would guide during the day and go to class at night."

That made for long days, but Mackay expressed how important the interns are.

"We would be overwhelmed at Kirtland and Nauvoo by the crush

of visitors during the summer months if it were not for the help of our young-adult summer interns and fellows," he said. "They are extremely important, not just because they increase our staffing levels, but their high energy levels increase significantly the vibrancy of the historic sites. Their curiosity and intellect help us—and our visitors—understand the story of the church in new ways that are meaningful to the rising generation."

Gregory has only good things to say about his experience.

"It reminded me of the importance of place and story. That's what guiding is all about. It's telling stories and helping other people discover their own stories."

Foundation Mourns Don Albro

Don Albro, a stalwart backer of the Community of Christ Historic Sites Foundation and the properties it supports, died early this year.

Albro was famous for much more than his love for church and history. He was renowned for the crab bisque he made for staffers, beautiful singing voice, and passion for ministry.

He spent three stints as director of historic sites (spanning 1992-2005) before he joined the foundation board. The importance of the sites is reflected in a personal testimony: "My years at the historic sites are etched in my soul."

Time to Volunteer

Serving as a volunteer at properties supported by the Community of Christ Historic Sites Foundation is rewarding, essential, and uplifting.

For more information, contact Lachlan Mackay at lmackay@CofChrist.org or (217) 453-2246.

Wade

Continued from Page 1

she spends the most time in, she doesn't even hesitate before answering.

"I'm a futurist, so it's the 21st century. A real problem with history is that so many people look at history as dwelling in the past, frequently idealized or romanticized. I want to live today because I'm excited about tomorrow."

She faces no shortage of challenges. Among them: increasing financial support, leading a board enmeshed in change, and helping people understand the importance of heritage

as the church moves into the years to come.

Thing is, Wade sees no challenges; she sees opportunities.

"I'm very much a glass half full person. I see so many opportunities, and in order to reach that vision, it's very definitely going to be a team effort. I'm looking at ways to better engage not only current board members, volunteers, and field representatives, but to reach out to new groups who might not have understood before how important history is to moving forward."

She certainly has a lot of sup-

port. Jeff Naylor, the immediate past president who remains a board member, says she has the skills to move forward.

"Karen is a leader, first and foremost, by consensus-building. She wants good buy-in in whatever decision needs to be made. That means she places a high value on communication and on collaboration."

Barbara Walden, the foundation's executive director, also sees many positives.

"Karen is knowledgeable, engaging, and enthusiastic. Her biggest challenge will be pacing herself among all of the exciting opportunities that lie before us. Like Jeff, Karen is forward thinking and isn't afraid to branch out into areas where we have never trod. She has the confidence and unconditional support of the staff and her fellow board members."

She also has a wealth of professional experience. Wade, who joined the board in about 2007, has served since 1986 as director of the Workman and Temple Family Homestead Museum in Industry, Calif. It focuses on the history of the Los Angeles region from 1830 to 1930.

"We are a history museum, but we have much the same goals (as properties the foundation supports) of working hard to change programming for new generations and new audiences. The challenge is adjusting how we

interpret history based on emerging trends."

Wade also has personal experience. She dates her family's church involvement back to the 1840s in Nauvoo, Illinois. Also, she says her mother served as executive director of the Jackson County Historical Society and the 1859 Old Jail Marshal's Home in Independence, Missouri. Also, her mother once was a Restoration Trails Foundation board member.

In addition, her father worked for Herald House, and he often took her as he visited reunions. When she was 5 or 6, she attended one of the last reunions on the Temple grounds in Kirtland, Ohio. She talks of her experience there in her board biography.

"...I have the most vivid memories from that week at the Temple. I not only was awed by the beauty of its architecture, I was overwhelmed by the significance of its history. Now, each time I return to the Temple's grounds, I am reminded of why I value the church's historic sites: They provide a link for me between our past and future."

But don't get the idea that Graham is one-dimensional. She owns a degree in art history, loves to travel, and is especially fond of Mickey Mouse. She gets an annual pass to Disneyland, which she visits frequently. Given her focus on the future, she must just love Tomorrowland.

Bus Tour

Continued from Page 1

dation also will offer some spectacular fall colors.

The “old” will include stops at several historic sites—many of them new to the tour experience. The “new” will include a theme borrowed from a song in *Community of Christ Sings*, the most recent church hymnal. The theme: “For Everyone Born: A Place in the Story.”

New stops will include the Women’s Rights National Historic Park in Seneca Falls, NY; the National Underground Railroad Freedom Center in Cincinnati, Ohio; museums, memorials, and monuments in Washington, DC; the Gettysburg Battlefield in Pennsylvania; Colonial Williamsburg, in Virginia; and Thomas Jefferson’s Monticello in Virginia.

Familiar attractions will include the Kirtland Temple and Spiritual Formation Center in Ohio; the sacred grove and Hill Cumorah in Palmyra, NY; the historic Plano Stone Church in Illinois; the Joseph Smith Historic Site in Nauvoo, Illinois; and Liberty Hall in Lamoni, Iowa.

It’s all happening because of inspiration spawned by the hymnal and history.

“The hymn, ‘For Everyone Born,’ seems to be capturing peo-

Hill Cumorah is among the tour stops.

ple in the church, like the ‘Spirit of God’ and ‘Redeemer of Israel,’” said Barbara Walden, executive director of the foundation. “It was as though the tour came right out of the hymn.

“There’s diversity. Why don’t we lift up women’s church history, the African-American experience, and pursue peace with the pacifists’ experience?”

The event will run October 19 through November 1. The cost is \$1,699 per person double occupancy, or \$2,499 per person for single occupancy. The price will include transportation, lodging, tour fees, class materials, and most meals.

Reaction from board members was unanimously supportive and enthusiastic:

- **Donna Steele Wendling:** “I’m ready!”
- **Andrea Read:** “I’m very excited by this theme and think it will excite a lot of new people and attention.”
- **Karen Graham Wade:** “I think we’ll have the longest waiting list we’ve ever had.”
- **Alma Blair:** “We’re part of a larger world and larger community. This would be a great opportunity to broaden our thinking about history.”
- **Sally Roth:** “It’s great to mix it up and will create additional stories that will make it relevant.”

Walden noted that the tour often does more than provide a good time; it brings change. “When people hear the story of the church...They become more invested. They return to their congregations, preside over Heritage Day, teach Sunday school, and learn to see the church differently.”

Music has played a key role in earlier tours, and Walden said that will continue, though it also will broaden in scope. “We could still incorporate music: slave spirituals, suffragette songs, civil-rights songs, as well as hymns.”

Sign up to Enjoy New Fall Tour

To sign up for this autumn’s bus tour and learn more about our heritage, go to HistoricSitesFoundation.org. Click on the story and follow the instructions to register. You’ll be glad you did!

Make a Donation, Aid Preservation

Preserving and sharing church heritage and telling the sacred story of our journey is a privilege and a responsibility.

To help the Community of Christ Historic Sites Foundation fulfill that mission, call (217) 453-2246 to make a donation.

Another alternative is to send donations to P.O. Box 338, Nauvoo, IL 62354.

You also can donate at www.HistoricSitesFoundation.org.

Volunteers Needed

To volunteer at a historic site supported by the Community of Christ Historic Sites Foundation, call Lachlan Mackay at (217) 453-2246 or e-mail him at lmackay@CofChrist.org.

Community of Christ Historic Sites Foundation

P.O. Box 338
Nauvoo, IL 62354

New Board Members Arrive; Naylor Ends Strong Run

By Greg Clark

The Community of Christ Historic Sites Foundation recently said farewell to two board members, hello to two more, and elected new officers.

The departing members were Alma Blair and Tom Morain, both of whom had shown their love of history in many ways. In their places, Peter Smith and Seth Bryant have joined the board.

Another key change came when Jeff Naylor ended November's board meeting in Plano, Illinois, by quoting the late Carl Mesle, a long-time Boy Scout leader.

"You always leave the campsite in better shape than you found it."

And with that statement Naylor

turned the board presidency over to his elected successor, Karen Graham Wade. He'll remain on the board's Executive Committee as immediate past president.

Naylor, who began serving as president in 2009, left to accolades from other board members.

"I want to thank you again for responding and your leadership," said David Ettinger, himself a former board president. "It was courageous leadership. This whole organization is completely different than it would have been if you hadn't taken leadership."

During Naylor's presidency the board boosted financial support, hired an executive director, refined the budget, and set firmer expectations and procedures for the foundation and board.

"I've been so appreciative of the dynamic leadership," Wade said. So was Mark Scherer, who led a standing ovation after say-

ing, "I would like to extend. . . deep, deep appreciation for your efforts in recent years."

Naylor thanked the board, adding: "I do want to say how much I've appreciated the trust you've placed in me."

He moves, knowing the foundation's campsite is looking good.

Board Officers

Executive officers elected at the November board meeting of the Community of Christ Historic Sites Foundation in Plano, Illinois:

President, Karen Graham Wade; first vice president, Tim Baller; second vice president, Sally Roth; secretary, Andrea Read; treasurer, David Ettinger; past president, Jeff Naylor.