

ACCOUNTED FOR

We were in Parma, ID this evening

PT was kicking tires in Choteau, looking for a new daily driver.

[Visit our store](#)

Greetings friends and neighbors, Where has the month gone? We put on over 2000 miles this month, and we've just started with the season! I must say we had the greatest time in southern Idaho. We had a young man have us at his home church and I must say, we were impressed. We were taken care of like kings [and queens]! Obadiah and the Old Testaments was the name of this group, he being Obadiah of course. They opened for us and they were great.

God has surely been putting things in my mind this past month. Lots of things going on, things needing attention and things needing to be done. God has given us this

opportunity to present people with His word in song. We don't take this lightly, this might just be someone's only chance to hear the glorious gospel of our Savior Jesus Christ.

After all these miles...[which I drove personally], I had a lot of time to think. You know, it sure would be easier to stay home then to pound the roads in the snow. Its been made ever clear to me that I do this not because of how much I like singing, but how much "I love to tell the story". Please pray with us that we might be effective in winning the lost to Christ and drawing christians closer to Him!

Accounted For and Obadiah and The Old Testaments

April finds us at:

- 4/7-Whitefish Baptist, Whitefish, MT for a mens senior event
- 4/17-First Baptist Church, Sheridan, WY
- 4/18-First Church of The Nazarene, Billings, MT
- 4/19-Paradise Valley Community Church, Livingston, MT
- 4/19-Cardwell, Comm. Church, Whitehall, MT

[Click here to view our schedule, \[which is constantly changing\].](#)

Glenda's Gabbings

Lets gab about energy for a minute. We sang 3 songs last night in Kalispell for a crowd of about 900 at the annual Ken Dutter Sing celebration. At his own admission, Peter has NEVER had so much adrenalin. We prayed and were waiting back stage when he started jumping up and down, spinning around in circles and clapping his hands. Hind sight tells us the 3 of us should have been concerned at this point. Dana had asked the sound man to start the first track to "Feelin' Fine" as soon as we take a hold of the mics...A..N..D.....W...E..'.R...E OFF!

First thing out of the gate Peter thought the power was off on his cordless mic. That didn't stop him one arpeggio, the spit was spewing. Colter's extra large cappachino's were at present and accounted for- in Accounted For (sorry!) Action was the key! Dana was enjoying his cordless mic so much he decided to put some miles on, cross the stage, into my territory. I figured I should go "mingle" too...

[\[click to continue\]](#)

