
I n t e r n a t i o n a I o f
T H E C H U R C H O F G O D

M-a g a z i n e

VOL. X, NUMBER 10 OCTOBER, 1961

And Now-
The PLAIN TRUTH

in German!
The foreign work takes a big leap forward!

N E W leap forward has again
occurred! Beginning with the A August number, The PLAIN

TRUTH will appear each month in the
German lanpage . Nearly 5000 copies
for the first two-color issue!

And it is being presently printed on
our own presses here in Pasadena. Per-
hsps later the films will be sent to
England where new presses are to create
another printing deparrmenr in connec-
tion with Ambassador College in the
United Kingdom.

Only rhe Beginning
The first issue of “Die REINE

WAHRHEIT” -that’s “The PLAIN
TRUTH” in German-is 24 pages in
the same general design as the English
editions. Soon we will be adding the
Bible Story and then special news items
especially designed for our European
audience and countries behind the Iron
Curtain. That will quickly bring it up
to 40 pages as in English!

I know hundreds of you brethren speak
or read German. BLIL for those uf you who
do not, I would like to introduce you to
members of the German staff, both here
and in England.

Doing the broadcast-twice each week
-is Mr. Erhard Klammer-who was born
in West Prussia. He is planning to

by Herman L. Hoeh
graduate from Ambassador this coming
year. Already he has been teaching
several of the German classes here in
Pasadena.

Assisting him in reading all the mail
in Europe is Mr. Gerhard Marx-no,
he is not related to the famous Karl
Marx you’ve heard about! Gerhard Marx
was born in Westfalen, Germany, and is
soon to graduate from Ambassador in
England. He answers personally all the
correspondence needing special attention.

Assisting Mr. Marx in England is
Gunar Freibergs, a refugee from behind
the Iron Curtain who settled in New
South Wales, Australia. Both hc and Mr.
Marx have visited and baptized several
in Europe this summer as a result of the
broadcast.

Here in Pasadena we are ably assisted
by Mr. Robert Neitsch, from British
Columbia, Canada. He is responsible for
answering our correspondence from
countries throughout the New World.
He also personally works with me in
editing “Die REINE WAHRHEIT’ and
all the articles in German.

But very little would be accomplished
without our efficient secretary, who, like
Mr. Neitsch, is a graduate of Ambassador.
She is Miss Donna Fink, from South
Dakota. Every radio script has been
typed by her-and she sets up every

article to be photographed for “Die
REINE WAHRHEIT.”

Beside these staff members, we have
the able assistance of other individuals
who have translated numerous articles
for the broadcast and the magazine and
the dozens of booklets now available in
German. First is Mr. Hermann Lampe of
Frankfurt, Germany, then Mr. Werner
Otto Jebens, who is entering Ambassador
this fall. He formerly attended the
Chicago Church of God. Also assisting
us are church members in the U.S.A. and
Canada: Mr. Fraunfelder, Mr. Sprogis
and Mr. Schnee, not to mention the work
my own mother has done in the past.

Without Ambassador College this new
expansion would not have been possible.
But these men and women are only the
start of a growing department. By next
year there will be the need of a baptizing
tour in Europe itself - to reach people
who will have been hearing the broad-
cast for upwards of two and one-half
years.

What Europeans Arc Thinking
Since it is your tithes and offerings

that make this and every part of the
Work of God fully possible, you ought
to have the privilege of reading the
heartwarming letters that have been re-
ceived in response to the German broad-

2 T h e GOOD NEWS October, 1961

International magazine of
THE CHURCH OF GOD

ministeriag to its members
scattered abroad

VOL. x NUMBER 10

Herbert W! Armstrong
Pablisher and Editor

Garner Ted Armstrong
Exec&we Editor
Herman L. Hoeh
Managing Editor

Roderick C. Meredith
Senior Editor

Albert J. Portune
David Jon Hill

Associate Editors

Address communications to the Editor,
Box 11 1, Pasadena, California

0 1961 by Radio Church of God
- -

Be sure to notify us immediately of
change of address.

cast. Here are some, translated into
readable English by our staff, yet retain-
ing some of the particular flavor that
speaks of the German-speaking peoples
throughout Europe.

“Dear Mr. Klammer:
“I have been listening to your program

for over a year and have gleaned many
good things from it. I must admit that
my life is now different from what it was
before. No, not that I lived godlessly, but
all the things I now know, I didn’t know
before. Heartiest thanks for all the good
words which I have already heard from
you and which I still hope to hear. Even
thnugh I am 71 years old I still like to
listen to your programs and thank God
that he permits me to do it.”

woman from Chorzow, Poland

“Dzar Sir:
“I listen to you every Sunday morning

even though the reception is not too clear
at times. I understood enough of one
program to know that it dealt with
Divorce. I am in such a situation ...
Please send me your booklet, Divorce
and Remarriage.”

woman from Kussia

“The World Tomorrow:
“From Sunday to Sunday I look for-

ward to Mr. Klammer’s message with the
conviction that ‘The World Tomorrow’
alone is preaching the plain truth and
with such wonderful clarity. I have never
heard the like before.”

woman from Vienna, Austria

“Sir:
“We are already well acquainted with

you through listening to the World
Tomorrow. W e have heard every pro-
gram this year over Radio Luxembourg
and are very happy and thankful to God.
Please send us your booklet about mar-
riage.

‘ W e wish you Gods blessing in your
work and are thankful to you for every-
thing you have done.”

woman, Lietuvos, Czechoslovakia

“To the World Tomorrow:
“I have received your booklet on

Divorce and Remarriage. Many thanks!
I know that you are right with your inter-
pretation.”

woman from Bordsjo Sater, Sweden

“Dear Mr. Klammer:
“With great interest I have followed

your message about the subject of healing
through Jesus Christ. Is that still possible
today? I have thought about this question
for a long time and have read much
about it. From birth I have been a sick
person. My many pains and sufferings
can’t be counted, but in spite of this, God
has kept me to this day.. . .Now I come
with LL rcqucst to you-which way should
I take?”

woman from Blankenburg,
East Germany

“Honored Sir:
“I heard your program for the first

time two weeks ago. I was very happy

that there are still somc Cliii&ui piu-
grams. W e don’t hear anything like that
from our radio stations-mostly the oppo-
site. In this part of Germany belief in the
church is despised. The Christians have to
stick together if they do not want to be
entirely suppressed. There are several
things about the church many of us do
not believe and consider to be fabricated
stories. It is just this speech about the
resurrection of Christ which interests me
very much. But in order to know every-
thing exactly about the resurrection,
please send me the booklet on the Resur-
rection which you offered.”

man from Magdeburg, East Germany

“Dear Mr. Klammer:
“I listen to your radio messages and en-

joy them very much. On Sundays I look
forward to Wednesday and on Wednes-
days I look forward to Sunday. I wish
God‘s blessing upon you and your work.”

woman from Verna, West Germany

“Sir :
“It is a great joy for me to thank you

from the bottom of my heart for the
wonderful program, the World Tomor-
row Please excuse the writing and the
mistakes as I have been suffering from
bad nerves for 3 1/2 years - held in their
clutches. But God gives me power to
brar this burden.”

man, Schmiedefeld, East Germany
(Please continae on page 4)

The September issue of T h e PLAIN TRUTH and its German edition side by side.

HELP THE POOR
Have many of us been neglecting the responsibility

N these crisis times - with unemploy-
ment at a critical level-many of God’s
people are having to endure financial

hardship. Many families find themselves
without the bare necessities of life. Some
are unable to adequately feed and clothe
thcir little children.

Even in times of prosperity and great
abundance in the nation, there are still
those in God’s Church who, because of
unusual circumstances and local condi-
tions, are in critical need.

How are these “poor” among us
to be provided for? Have they been over-
looked in God’s plan, or is thcrc a
responsibility that perhaps many of us
have not understood?

Jesus Christ knew the poor would
always be among us -regardless of the
times (Mat. 2 6 : l l) . Even in ancient
Israel that same Christ said: “For the
poor shall never cease out of the land”
(Deut. 1 5 : l l) .

Christ did not overlook the poor and
needy. Rather, he gave definite COM-
MANDS concerning their care. W e need
to understand this VITAL point - and to
comprehend OUR PART in Christ’s plan-
ning.

From Tithes?
Many have inadvertently assumed the

poor were to be cared for out of tithes
and offerings sent to the work, or from
the special THIRD tithe commanded by
God. However, when closely examined,
t h e w is no mention of the POOR in any
of the tithe commands. Let’s notice them!

God ordained the FIRST tithe origi-
nally for the Levitical Priesthood. “And,
behold, I have given the children of Levi
all the tenth [tithe] in Israel for an
inheritance, for their service which they
serve, even the service of the tabernacle
of the congregation” (Num. 18:21).

The Levites were occupied solely with
the service of the tabernacle and therefore
hid no time LO care for cattle, raise crops
or indulge in a trade. God gave them the
FIRST tenth of all the increase in the land.
they were able to treat this tithe as if it
were their own corn and wine (verse 27).

These same tithes today are utilized
similarly to pay all those serving directly
in the service of God’s pcoplc; and also
to pay for services rendered to carry this
Gospel to the world as a witness and to
feed the flock (compare I Cor. 9:13-15
and Heb. 7:12).

No mention of helping the poor is
included in this FIRST TITHE.

of helping the poor - God’s way?
b y A. J. Portune

Second Tithe - Its Use
God mentions another t i the - the

SECOND tithe. Notice Deuteronomy 14
bcginning in verse 22. This tithe is to be
used before the Eternal in the place
which HE shall choose (verse 23) . This
tithe is a specific command for all to come
and rejoice before God on His annual
Feast days-especially the Feast of Taber-
nacles. Included in this t i the - T H E
SECOND TITHE-are also the Lcvitc-
because his life is devoted solely to the
service of the people (verse 27).

Again there is no mention of the poor
in this specific SECOND tithe command.

The Third Tithe
The Eternal further commands a THIRD

tithe to be kept and utilized right in the
area --“within thy gates.” This tithe is
to be saved every third year -or twice
in seven years (Deut. 14:28) .

This special third tithe is to be used
for designated purposes. Notice, “. . . and
the LEVITE, (because he hath no part nor
i nhe r i t ance w i t h t h e e ,) a n d t h e
STRANGER, and the FATHERLESS, and the
WIDOW, which are WITHIN THY GATES,
shall comc and shall eat and be sarislird”
(Deu t . 14 :29 ; also compare Deut.

Under certain emergency situations,
the Levite needed additional tbird tithe
help from time to time. Occasionally a
STRANGER (sojourner, wayfarer or
foreigner) entering the community
needed temporary help until he got his
feet on the ground. Special TYIRD tithe
help was regulurly given to support
FATHERLESS children and widows whose
husbands had either died or deserted
them. Again, no specific mentian of help
for the $oar and needy.

Direct Command for Ppor
In all three of God’s tithing commands

we find no direct mention of helping the
poor. Yet God has given a direct com-
mand concerning helping the poor. Let’s
notice it!

“If there be among you a poor man of
one of thy brethren WITHIN ANY OF THY
GATES.. . thou shalt NOT harden thine
heart nor shut thine hand from thy poor
brother” (Deut. 15:7).

Here, in the 15th chapter of Deu-
reronomy - after having just reviewed
the use of the second and third tithes-
the Eternal now shows how the poor
among us are to be helped. H e continues,

26: 12-1 3) .

“But thou shalt open thine hand wide
unto him, and shall surely LEND him suffi-
cient for his need in that which he
wanteth (Vs. 8) .

Continuing in verse 9, the Eternal
shows-even though the year of release
be near, (Vs. 1) our hand should be
OPEN to the poor among us.

Because of our willingness to give to
rhe poor among us, God promises us a
blessing, “. . .because that for this thing
the Eternal thy God shall BLESS thee in
all thy works, and in all that thou
puttest thine hand to do” (Vs. 10).

This is not an INVOLUNTARY choice,
but it is a COMMAND! “For the poor shall
never ceuse out of the land: therefore,
1 COMMAND THEE, saying, thou shalt
open thine hand WIDE unto thy brother,
to thy poor, and to thy needy in thy land’
(verse 11).

A Loan to God
Failing to loan to or help the poor and

needy in this way is a failure to TRUST
GOD, because God P’KUMISES: “He that
hath pity upon the poor lendeth unto
the Lord: and that which he hath given
will HE {God] pay him again” (Prov.
19: 17). God shows that when we with-
hold our hand from helping the poor, we,
in actuality, are withholding our hand
from Him sincc Hc considers every luaii
to the poor as a direct loan to Him, and
God, himself promises to repay us.

A Basic Principle
Now, let’s notice a basic principle that

many of us have NOT been applying.
Since the Eternal knew the poor would

always be present, He gave a living
principle that would constantly remind
the people to CONSIDER the poor. That
principal is mentioned in Leviticus
19:9-10. “And when ye reap the harvest
of your land, thou shalt not wholly reap
the CORNERS of thy field, neither shalt
thou gather the gleanings of thy harvest.
And thou shalt not glean thy vineyard,
neither shalt thou gather EVERY grape of
thy vineyard, thou shalt leave them for
the POOR and stranger [wayfarer): I AM

Let’s consider this principle a moment!
The Eternal is showing - by command -
that it is actually wrong for us to use
every last cent of our income or increase
on ourselves.

How inconsiderate many of us have
been!

THE LORD YOUR GOD.”

(Please continue on page 13)

4 The GOOD NEWS October, 1961

And Now-
The PLAIN TRUTH

in German!
(Continued from page 2)

“Honored Sir:
“I heard your program over Radio

Luxembourg this evening. Since I have
terrible pangs of conscience my soul asks
and cries out for the truth. . . . In all pro-
grams, that is, in the many denomina-
tions and sects, one can see how many
false teachings are in the world. One
must really ask himself, ’Where is the
truth anyway?’

“And now you come with your mes-
sage. Just one question: Are you com-
pletely certain that you are not misleading
the consciences of some people? What
church do you belong to? There are so
many groups today that it is impossible
to count them. I beg of you to tell me the
foundation and reason of your hope.
Much in your program was based on the
Word of God.”

man from Koln, West Germany

“Uear Mr. Klammer:
“Herewith I would like to thank you

and express my heartfelt appreciation for
the booklets I have received. I always
compare everything with the scriptures
and see that everything is based on the
truth. Please send me the booklet on
Predestination.”

woman from Oberhausen,
West Germany

“Dear Sir:
“I would very much like to receive

today’s message over Radio Luxembourg
and the booklet, ‘How to overcome your
fears.’ It would be very important to me.
I am now 45 years old; my entire life was
one of fear with the possible exception
of the first 5 years of my life-but even
from this time I have one memory of
fear.”

woman from Heidenheim,
West Germany

“Dear Sir:
“Together with many others here in

Hungary we listen to the Christian pro-
grams which serve to build us up spir-
itually. It is a heavenly Balsam for our
souls. Your program especially is very
precious to us. It is my heartfelt wish to
become acquainted with the booklets you
send out.”

woman from Bikal, Hungary

“Dear Sir:
“Please accept my heartiest thanks for

your booklets about the Reformation.
They give me great joy. The spiritual
upbuilding one receives from listening
to your program is really unspeakable.

“I would be very interested in your
booklet on atheism and ‘What is God?’

“As I have already written you, I

would like very much to send a little
money-and would like to throw the last
farthing in the offering plate, but un-
fortunately that is impossible as you will
easily understand. I can only send my
earnest prayer to God that your evangeli-
zation may meet with great success.”

“To the World Tomorrow:

the booklets you announced today.”

“Dear Mr. Klammer:
“Just yesterday I heard your program

over Radio Luxembourg. Unfortunately
I couldn’t hear everything as there were
disturbances. Please send me your book-
let, ‘Why were you born?’ You answer
many questions which have puzzled me
for a long time. Please let me know what
the cost is.”

woman from Buiide, West Germany

man from Ostrava, Czechoslovakia

“I would be very thankful to receive

woman from Clug, Romania

From the Critics, Too!
“Greatly honored Sirs:

“Why do you rage so rabidly.. . ? You
can’t get away with your fantastic
phrases. Your speaking out against the
godless substitution of Santa Claus for the
Christchild is to be commended. That
you want to disgust the middle Europeans
with the Christmas tree is tactless. Are
you &o burr rhar your quotations, which
are gathered from everywhere, are con-
clusive in their laughworthy, theological,
half-educated combination?

“Still, however, the tract or booklet
you offer interests me; please send it at
your convenience.

“Your hot and much too penetrating
and authoritative sounding over-enthusi-
asm causes you to lose much effect, which
you are striving for and which you desire
to buy with large sums of money.

“But in spite of this I will yet listen to
your programs occasionally Sunday
mornings before I go to church.

“Therefore in spite of this-friendliest
greetings.”

man from Baden-Baden,
West Germany

These illustrate the many thousands
of letters being received in our British
office. And it won may be that an office
will have to be established on the Conti-
nent-not only to take care of the grow-
ing German work, but of the French
work as well.

Since hundreds of copies of “Die
REINE WAHRHEIT’ will be going be-
hind the Iron Curtain, we are also placing
an announcement of literature in the
Russian language.

Brethren, pray for this work, and that
we will receive the competent help we
need in the remaining few years. Pray for
the Work of God everywhere!

Add A..pedl to Your Vegetables
Here is the third installment by our staff

in the Cookbook series.

00 often the vegetable portion of meals are uninteresting
and monotonous. It need not be.

At any season of the year there are possibilities for a
wide variety of tasty vegetables for your meals. Whether the
kinds of vegetables available to you are limited or wide in
number, you can always vary the way in which they make their
appearance at your table. Here is how.

Broccoli, carrots, cauliflower, cabbage, green beans and green
peas are some commonly available vegetables. They appear in
fresh, frozen or canned form. These vegetables not only con-
tribute flavor, nutritive value and texture variety to your meals,
but they also add eye appeal by supplying color contrast.

These vegetables are tasty when properly prepared plain and
lightly seasoned with salt and butter. However, even those
individuals with the most wholesome and casy to plcase appetites
enjoy a change in their food fare. So why not give them one?
The following recipes offer you that opportunity!

Cream of celery soup and whipping cream are combined with
broccoli to make a hearty vegetable dish in the recipe that
follows :

T

Celery-Creamed Broccoli

1 bunch (about 1 pound) fresh broccoli
or 2 10-oz. packages frozen broccoli

1 lOl/i-oz. can cream of celery soup (ll/i cups)
$4 cup whipping cream

If fresh broccoli is used, wash it well, cut off the hcads and
break them into convenient sizes to eat. Peel any stems that
seem tender enough to use. Usually the stems will be suitable
to cook, except when they are hollow inside. Slice the stems and
put them with the broken heads.

Into a medium-sized skillet for which you have a lid or into
a 1-quart saucepan put about half an inch of water. Place this
over heat and bring the water to a boil. (Do not salt. The soup
contains enough salt for the broccoli.) Add the broccoli to the
water, cover and leave heat high until the contents of the pan
come allnust to a boil. Then lower heat and let cook until just
tender, about 15 minutes. There should be very little water left
in the pan by the time the broccoli is cooked.

Spoon out the broccoli into a serving dish, leaving the juicc
in the pan. Cover the broccoli to keep it hot. If there is more
than 3 or 4 tablespoons of juice left in the pan, leave the pan
uncovered and let it simmer until the amount is reduced.

Add the cream of celery soup and stir smooth. Add the whip-
ping cream. Heat until almost simmering. Pour this sauce over
the broccoli in the serving bowl and serve.

This is enough broccoli for 4 or 5 people.
If frozen broccoli is used, cook it according to directions on

the package and handle any juice remaining in the pan in the
same manner as when fresh broccoli is used.

If desired, the broccoli heads and stems may be left whole
and cooked, then arranged in orderly fashion on a platter and
the sauce poured over.

Instead of the whipping cream and milk, % cup of light cream
may be used .

For a unique but delectable way to serve carrots try them
cooked this way:

Carrots Vichy
1 bunch carrots
3 tablespoons butter (or half butter and half oil)
1 teaspoon honey or raw sugar

1/4 teaspoon salt
95 teaspoon meat extract or

'/2 beef bouillon cube
1/4 to y3 cup hot water

Wash the carrots. Scrape off any dark spots arid rootlets. Slice
enough to make 3 cups of carrots.

Melt the butter in a heavy skillet. Add the carrot slices and
stir to coat them with butter.

Add the honey or sugar, salt and meat extract to the hot water,
stir to dissolve, then pour the mixture onto the carrots. Cover,
raise heat and bring to a simmer. Cook until almost tender,
about 10 minutes.

Then reduce heat and remove cover so that any remaining
liquid evaporates. Let them cook to a light golden color, then
serve. 4 servings.

Vegetables can also be used in combination with a protein
food as a main dish. For a satisfying, different way to serve
cabbage combine it with tuna:

Bavarian Cabbage and Tuna
2 tablespoons butter or

1 tablespoon butter and 1 tablespoon oil
'/z medium-sized head of white or red cabbage,

shredded
$5 teaspoon salt
dash of pepper

1 tablespoon of honey or brown sugar
2 tablespoons vinegar

1 6%- or 7-02. can of solid-pack or chunk-style tuna
1 cup sour cream

$4 cup water

'/2 teaspoon salt
Dash of grated nutmeg

Mclt the butter or butter and oil. Add the shredded cabbage,
'/2 teaspoon salt, pepper, honey or sugar, vinegar and the water
and cover. Increase heat and bring nearly to a boil. Then lower
heat to medium and cook until nearly tender, about 10 minutes.

Drain tuna if there is much oil on it, then break it into pieces
and add it to the cabbage. Cook 5 to 8 minutes or until thor-
oughly heated and remove from fire.

Beat or whip the sour cream until fluffy; add the remaining
salt and nutmeg and mix well.

Put the cabbage-tuna mixture into a serving dish. The sour
cream mixture may either be poured onto the cabbage or passed
in a separate dish for each person to serve himself. Serves 4 to 5
persons.

Green beans arc a popular vegetable which frequently appears
on menus. There are numerous possibilities for preparing this
vegetable. Here are two that are worth trying. The use of a small

6 The GOOD NEWS October, 1961

amount of herbs and the addition of tomatoes to green beans
offer flavorful methods for preparing this vegetable.

Green Beans with Tomatoes

(or a no. 2 can - about 1% cups)
1 package frozen green beans

1 cup canned tomatoes or fresh diced tomatoes
'/b teaspoon rliynie
'/2 teaspoon salt
'/2 cup browned buttered crumbs (if desired)

Put beans in saucepan with 1/2 inch boiling water. Cover.
Cook until beans are tender. Drain off liquid and save for use
in other dishes as soups or sauces.

Add tomatoes, thyme and salt and cook 5 minutes over low
heat.

Turn into serving dish. Top with buttered crumbs if desired.
Note: If canned beans are used, drain off and save the liquid.

Add remaining ingredients to the beans. Cover and cook over
low heat for 5 minutes. Serve as directed above.

Browned Buttered Bread Crumbs
Melt 1 tablespoon butter in skillet over low heat.
Add '/2 cup fine bread crumbs (these can be made by finely

crumbling bread more than one day old). Mix well with the
butter.

Brown the buttered crumbs lightly over low heat. Stir often.
Double or triple this recipe to provide 1 or 1% cups of crumbs
that might be called for in other recipes.

Nut-Crusted Cauliflower
Choose a small or medium-sized head of cauliflower. Wash

it and discard the heavy leaf stems surrounding the head. Break
it into flowerets or, if desired, it may be left whole. The stem
may also be peeled and cooked if it is not split or hollow.

Put about half an inch of water into a medium-sized saucepan.
Cover and bring to a fast boil. Add the cauliflower and sprinkle
with '/z to 3/4 teaspoon of salt. Cover again, and when it nearly
comes to a boil again, lower heat and cook until it is barely fork-
tender (15 to 20 minutes). Cauliflower will remain white and
yet be tender if it is cooked fast rather than slow.

While the cauliflower is cooking, make ready the following
ingredients and mix them together:

1/2 cup chopped English walnuts
'/3 cup whole wheat bread crumbs
1 tablespoon melted butter

As soon as the cauliflower is cooked, drain any remaining
cooking liquor into a cup and place the cauliflower in a wide
shallow oven-proof dish. A glass pie or cake pan serves very
well. Cover with waxed paper or a lid to keep it warm while
you make white sauce as follows:

2 tablespoons butter
2 tablespoons whole wheat flour

or unbleached white flour
The cooking liquor drained from
the cauliflower with enough milk
added to make 1 cupful

9'3 teaspoon salt
$'8 teaspoon pepper

2 to 3 tablespoons powdered milk

Add the powdered milk to the cauliflower liquor-and-milk

Melt the butter in a small saucepan. Add the flour and stir
mixture and stir until the powdered milk is dissolved.

until smooth.

Add the liquid rniuriire a l l a t once, then keep stirring it until
it cooks and becomes a medium-thick sauce. Remove from heat
and add the salt and pepper.

Pour this sauce over the cauliflower, then sprinkle the nut-
crumb mixture over it. Place the prepared dish under a pre-
heated broiler and let it brown lightly.

Serves 4 to 6 people, depending on the size of the cauliflower
used.

Cauliflower wi th Cheese Sauce
Cook cauliflower according to the directions given above.

Make the white sauce. To the white sauce add shredded or grated
cheddar cheese to taste. If the cheese is mild, from 3/4 to 1
cupful will be needed. If the cheese is strong-flavored, less
should be used. The amount of salt called for in the white sauce
may need to be reduced or left out, depending on how salty
the cheese is.

Pour the cheese sauce over tlie cauliflower and serve. Or,
buttered bread crumbs made according to the recipe above may
be sprinkled over the top before serving.

Vuriution: To make an even more flavorful cheese sauce, add
1/4 cupful dried beef that has been shredded and lightly fried
in a little butter or oil. Leave the salt out of the white sauce for
this recipe as the dried beef will make the sauce salty enough.

Another vegetable which offers a number of inviting ways
to present it as an appealing menu item is green peas. The use
nf lettuce leaves in cooking this vegetable is a simple yet tasty
method for its preparation. When used in combination with
cooked onions and cooked celery plus a cheese sauce and hard
cooked eggs, green peas offer a hearty dish which contributes to
the protein portion of your meal.

French Style Green Peas

(or 1 pound fresh shelled peas)
1 package frozen green peas

2 tablespoons water
1 tablespoon buttcr
2 large lettuce leaves, freshly washed

1/4 teaspoon salt
Put green peas, water and butter in zaucepan. Place the two

large lettuce leaves on top of the peas. Cover. Cook over low
heat until peas are tender (6-8 minutes for frozen, 10-15 min-
utes for fresh). Take from heat, remove lettuce leaves. Stir in
salt. Makes 4 servings.

Green Peas, Onion, Celery Casserole

1 no. 2 can green peas (about 1 cups)
2 medium onions
1 cup chopped celery

2 hard cooked eggs, chopped
1 cup cheese sauce
1 cup browned buttered bread crumbs

$5 teaspoon salt

Peel onions, cut each onion lengthwise into 6 pieces.
Put onions into saucepan with '/2 inch boiling water. Cover.

Add chopped celery, cover and continue cooking over low

Add drained peas and salt and let heat through -bring to a

To drain juice from green peas with ease, use a puncture type

Cook over low heat 10 minutes.

heat 10-15 more minutes or until vegetables are just tender.

slow boil. Remove from heat.

(Please continue on page 16)

What is True Libertv?
J

Most do not know what real freedom is. Read here the surprisimg
answer which some church members have yet to understand and

A U L said: “Stand fast therefore in
the liberty wherewith Christ hath P made us free” (Gal. 5 : 1) .

Just what is this liberty?
Does this mean that Christ has made

us free t o do as we please?
The world interprets this to mean that

we are free KO follow the inclinations of
our own will-in plain words, to sin!
Jrs~is said: “Whosoever committeth sin
is the sewant of sin” (John 8: 3 4) .

What did He mean?
The world has been completely and

t<xdlly deceived by Satan (Rev. 12:9).
As a result the world speaks of “liberty”
and “freedom,” and yet the world is in
slavery!

“They promise them freedom, but they
themselves are slaves of corruption; for
whatever overcomes a man, to that he is
enslaved” (I1 Pet. 2 : 19, RSV) .

Everywhere we hear of people want-
ing freedom. They do not want to be told
what to do, or when to do it. They do not
want to be restrained by law or govern-
ment. Every man wants to be a law unto
himself and not under the authority of
law.

Each man wants freedom, and by seek-
ing Satan’s pseudo freedom he becomes
enslaved to sin.

He becomes eizsldved since he disobeys
the spiritual and physical laws of his
Creator. By breaking the laws of our
Creator, we bring upon ourselves death.

Most of mankind is a slave to wrong
habits and desires. They are enslaved by
passion, anger, drunkenness, drugs, dope,
or everything vile and unclean. Others
are slaves to society, or to the thoughts,
ideas or opinions of others.

Such people are in real miserable bond-
age to such desires and passions. They
think they are wise while rejecting the
Creator God. “Profcssing themselves to
be wise, they became fools” (Rom. 1:22).

Instead of serving the true God, they
have served things which they have made.
Therefore, God has given them up to
uncleunness through their own lusts and
as a result they have become abject slaves
m their own passions and lusts.

Yes, the whole world i s in slavery
today.

Satan has deceived the whole world
into thinking it is free! Yet the whole
world is in slavery, only free to do evil-
to harm the self-to destroy the self. This

Slaves to Lust

apply*
by L. Leroy Neff

same slavery to sin and to Satan is ex-
pressed by the Apostle Paul. “Know ye
not, Llldt to whvm ye yield yourselves
sewants to obey, his servants ye are to
whom ye obey; whether of sin unto death,
or of obedience unto righteousness”

The word in this scripture that is trans-
lated “servant,” is d o d o s in the Greek.
This word means to be “enslaved, en-
thralled, subservient.” As a noun it refers
to a “slave, a servitor, or person of mean
condition.” This is the same word which
is usually translated into the word servant
in the New Testament. In fact it was so
translated 120 times.

With this in mind let us read the next
verse. “Being then made free from sin, ye
became the servants of righteousness”
(Rom. 6: 18).

Slaves of Christ
The way to become free from sin is to

become the slave of righteousness. This
llldy seem to be a paradox. Freedom and
liberty in Christ is freedom from the
penalty of sin.

W e are either slaves of sin, or slaves
to righteousness. Those who are slaves
to sin are slaves to Satan the Devil. Those
who are slaves to righteousness are slaves
of Jesus Christ. But, the yoke of slavery
that Christ puts on us is joyous and light
(Matt. 11:29-30).

Paul also mentions the principle of our
being slaves of Christ in I Corinthians
7:22-23. In order to make this more clear,
the word “slave,” which is a correct trans-
lation, is being used instead of the word
“servant.”

“For he that is called in the Lord, being
a slave, is a Lord’s freeman: Likewise also
he that is ralkd, being free, is Christ’s
slave. Ye are bought with a price; be not
ye the slaves of men.”

Since we are the slaves of Jesus Christ,
we should not submit ourselves to be-
come slaves of man. That is, we should
not permit ourselves to come under
bondage or slavery to othcrs. Neither
should we come under the spiritual
slavery of Satan the Devil.

The fact that we are slaves of Jesus
Christ is also mentioned in several other
places by the Apostle Paul. He also re-
ferred to himself as a slave of Jesus Christ
several times.

Responsibility of Masters

(Rom. 6: 16).

In the strict sense, a master is totally

responsible for his slaves. He is respon-
sible to provide their lodging, their
clothes, thelr food and other necessities.
This is assuming that the slave serves
well. If not, the master may have the
power of life and death over his slave.

It is because of this authority that
many masters have dealt cruelly with
their slaves. Many masters have had their
slaves cruelly tortured or put to death
when the slave was not worthy of such
punishment.

As slavery was practiced during New
Testament times it was necessary for the
Apostle Paul to write to Timothy con-
cerning this very important point.

“Let as many servants (slaves) as are
under the yoke count their own masters
worthy of all honor, that the name of God
and his doctrine be not blasphemed. And
they that have believing musters, let them
not despise them, because they are breth-
ren; but rather do them service, because
they are faithful and beloved, prdakcrs
of the benefit. These things teach and
exhort” (I Tim. 6: 1-2) .

Christian slaves must have proper re-
5pecr for their masters, otherwise they
blaspheme God. The master is supposed
to serve the slave, and to take care of his
needs. As a result the slave partakes of the
benefits of the master.

God is Ruler and Master over all, and
yet He is the One who serves the most.
According to God’s commands, the one
that serves is the greatest. Therefore,
Christ is our servant, even though He is
over us as our Master and Lord.

That IS exactly opposite to the masters
and rulers of this world. They exercise
authority and lordship over those that are
under their authority (Tnke 22:24-26) .
How contrary to God‘s just and good
ways!

W h a t is a Master?
In one inspired prayer recorded in the

Bible the people lifted up their voice to
God with one accord and said “T.ord,
Thou art God” (Acts 4 : 2 4) . In our
English translations this does not appear
unusual, but in the Greek there is a differ-
ence. Usually the word kuiiou i5 used and
translated into an English word “Lord.”
In this particular place the word is
despota.

This Greek word refers to Jesus Christ
as a despot. Actually this same word is
used several times referring to Christ

8 The GOOD NEWS October, 1961

(11 Pet. 2 : 1 and Rev. 6 : 10). This seems
strange to us today. We only know of
despots as those who are cruel and in-
human.

A despot is “an absolute ruler.’’ In other
words, a despot is a ruler who has the
power of life and death over his subjects.
Most of the despots of this world have
been tyrants and oppressors. They have
ruled with harshness and force. However,
there have been a few which have been
termed “benevolent.”

Jesus Christ is a benevolent Despot. In
other words, He is an absolute Ruler,
having the power of life and death over
iIis subjects, but He rulcs thcm in love
and kindness and serves them continually,
providing for their needs and necessities.

Since Jesus Christ is a benevolent
Despot, our Master and Lord, we should
expect Him to supply our needs.

Many of God’s people do not realize
thzir correct relationship with their Ruler
and Creator. That is why some of them
are not as happy as they ought to be.

They do not realize that they are totally
and c v m p l e ~ e l y in thr saiiie status as a
slave. They do not realize that their Mas-
ter is a benevolent Despot having the
power of life and death over them, but at
the same time one who has the responsi-
bility of providing all the necessities of
life.

I f we had a benevolent master accord-
ing to the flesh, we would surely expect
him to provide these things. Since our
Master and Lord is not visible, we some-
times do not think that He has the power
01’ the zntevest to supply us o u needs.

Some of Gods people are unhappy
with their circumstances or station in life.
They are not satisfied with their home,
their food, their clothing or position.
They are not happy with their health. The
trials and tribulations thcy have to endure
sometimes discourage them, even though
the “burden” and “yoke” they have been
given by Christ is light (Matt. l l : 2 9 -
10) .

Why is this? It is because such people
are dissatisfied with what their Master
has p r o d e d . They are UNTHANKFUL!

Did you give your Life to Christ?
Let’s go back to the beginning of the

Christian life and examine briefly the
agreement that we have made with Jesus
Christ. When we were baptized, we
agreed (according to Luke 14:26-33)
that we would love Christ more than even
our own life. W e agreed to bury the old
self, to be willing to give our life com-
pletely, totally and without reservations,
to Jesus Christ. He was then to become
our Master (Despot), our Lord, and our
Rulcr.
By such an agreement, w e were mak-

ing a solemn contract with Jesus Christ
to give our lives to Him in slavery.

Yet, in spite of this, some people say
that they did not know that the Christian
life was going to be quite like this.
Apparently they expect a life of ease and
plcnty. The Bible states that the life of
a Christian is going to be filled with
trials and tribulations, but God has prom-
ised to deliver us out of them all (Psalms
34: 19).

Since we have agreed to give our life
to God, nothing that God would require
of us could be greater than this. After all,
what do you value more? Your life, or
the physical assets you might have. Your
own life is of more value to you than
dollars and cents. It is worth more to you
than reputation, friends, houses, lands or
cars!

Since you have agreed to give your life
to God you have no complaint, no mat-
ter what happens. God will not require
of you more than you have agreed t o
gilJe.

The question is, dzd you really give
your life to Christ? If you really did, then
you should not be unhappy whatever your
presem stare. You should not be un-
happy about your situation in life. You
are being continually filled with more
and more joy, which is one of the fruits
of God’s Holy Spirit (Gal. 5: 22) .

Is Jesus Your Master?
Some of the people of God are jiist

like some of the people in the world.
They call Jesus Christ their Lord and
Master, not realizing what these words
mean and their relationship with Jesus
Christ. They call Him their Lord and
Master and yet they don’t do the things
He says to do (Luke 6:46-49) .

in this regard Jesus Christ has told us
that we are to seek the kingdom of heav-
en first and all these physical things are
going to he added for us. Notice Matthew
6: 24. “No man can serve two masters (as
a slave) : For either he will hate the one,
and love the other; or else he will hold
to thc one and despise the other. You
cannot serve God and mammon.”

Since we are serving Jesus Christ, we
s!iould not take anxious thought about
the necessities of life. “Wherefore, if
God so clothe the grass of the field, which
today is, and tomorrow is cast into the
oven, shall he not much morc clothe you,
0 ye of little faith?” (Matt. 6:30.)

God is our Master and Lord. He is our
S,ipplier. Therefore, He instructs us “But
seek ye first the kingdom of God, and
his righteousness; and all these things
shall be added unto you” (Matt. 6 : 3 3) .

These are promises for Christ’s slaves.
Those who are obedient to Jesus Christ,
and are doing the things that He says
to do, are seeking first the kingdom of
God. They are receiving the necessary
thin2s of life.

Since Christ provides these things, we

need not he overly concerned about them.
W e should not fear or worry. W e must
do our part, be industrious, be profitable
servants or stewards, working diligently
at wliatrvrL He has given us to do. Then
He will provide these things for us.When
trials, tribulations or other difficulties
come, when we may be in lack or in need,
our Master knows our state of affairs and
will provide these necessities in His own
time.

Do You Have Faith?
Some who consider themselves a part

of God’s Church do not believe that their
Master will provide for them. They do
not have faith that Jesus Christ IS, and
that He is a rewarder of them that dili-
gently seek Him. By this lack of faith
they are not in complete subjection to
their Master, Jesus Christ. Yet the Bible
states that without faith it is impossible
to please God.

Do you have that kind of faith? The
kind that believes that God means what
He says, and that He will supply such
needs? Or, are you in rebellion and dis-
obedience to Jesus Christ and harbor
doubts that He will take care of these
needs?

You have agreed to give your life to
Christ. He has agreed to supply all your
needs if you seek His kingdom first.

Thcrcforc, you should have complrtr
confidence and trust in God. You should
have complete joy and happiness, realiz-
ing that God cares for you and will sup-
ply your needs. In fact, God will supply
your needs even beyond what you may
ask or think.

Christ Supplies our Needs
“Now unto him that is able to do ex-

ceeding abundantly above all that we ask
or think, according to the power that
worketh in us” (Eph. 3 : 20). Having this
knowledge, we certainly can have joy
exceedingly.

Realize, even though we may have
trials and tribulations, they all happen
for our good (Rom. 8 :28) . Realize fully
that our Master knows our need even
before we ask. Realize also that He will
not bring upon us more than we are
able to bear (I Cor. 10: 13).

Therefore we need not worry. W e
need not be over-anxious for the affairs
of this life, but can accept with joy any-
thing that happens to us, knowing it is
for our good Knowing in full confidence
that everything is going to turn out all
right. W e can have supreme confidence
in God, knowing that He does every
thing for our good and will treat us as
benevolent servants, providing for our
needs and helping us in the time of
trouble. All good and perfect gifts come
from God (James 1:17).

(Please contanue on page 15)

IS JUDAISM the Law of Moses?
This tenth installment reveals the truth about the Jewish

sects in Palestine in the days of Christ.
by Ernest Martin

L L the sects of Judaism in the New
Testament period had their roots A within the t ime of religious

anarchy after the death of Alexander the
Great. That was the time the Egyptians
and then the Syrians dominated Palestine.

When these foreign elements came
into Palestine, they brought with them
their respective cultures-their forms of
Hellenism. Every phase of life was
affected by Hellenism. Nothing escaped
its influence. That attractiveness of the
new culture was overwhelming. The Jews
accepted it almost as readily as any of
the countries of the East which had been
conquered by Alexander the Great.

Now let’s continue this series.
Sects of Judaism

“Because the Jews represent the major
non-Greek element in the eventual
fusion it is important to observe that
thcir reaction to Hclleriisrn was initially
r,o different from that of other non-
Greek peoples” (Goodspeed , T h e
Apocrypha, p. xiv).

The Jews, after the peaceful introduc-
tion of Hellenism by the Egyptians,
accepted it almost totally. And not the
l-ast affected by this acceptance of Hel-
lenism were former religious beliefs of
the Jews. Changes were made in the
Jewish religious services. The foreign in-
fluencc was so strong and the religious
inclination so weak that the period had
been called, as we have before mentioned,
a time of religious anarchy.

The very basis of Hellenism was the
philosophy of “free-thinking”; the right
of the individual to think and reason for
himself. This philosophy of individu-
alism was accepted by the Jews. The
Jews, like their Egyptian rulers, began to
think on their own in regard to the arts,
sciences, religion, etc.

As with Hellenism in Greece, Syria
and Egypt, so in Palestine, the individual
and his opinion became important ro the
educated. The study of Scripture, when
indulged, bxame more of a private
matter and of individual interpretation,
as it is commonly done today, raher than
of collective interpretation from an
authoritative body, like the Sopherim
were. In most cases the Scripture became
interpreted according to the prevailing
custom of viewing everything in the
light of Hellenistic “enlightenment.”

W e find that during the period of re-
ligious anarchy there arose a number of
individuals endeavoring to teach the

Scriptures. These men were almost
wholly laymen-the priests, on the whole,
thought it not necessary to bother them-
selves with teaching or studying thc
Scriptures of their forefathers. At the end
of the anarchy, we find these individual
laymen establishing themselves, with a
few of the faithful priests, into a body
of religious authority among the Jews.
However, when these men came together
they brought with them many varying
opinions of the Scriptures they had
learned in independent study. Some of
the laymen and priests had accepted much
of the Hellenistic ways of teaching as
well as many Hellenistic customs and
practices. There were some teachers,
however, who were less inclined towards
Hellenism. Yet all these teachers in one
way or another were influenced with
Hellenism. There is no doubt of this
(Herford,Talmgd and Apocrypha, p 7 7) .

The differences of opinion among
these various teachers finally evolved into
the real beginning of the sects of
Judaism. All of thc sccts can be sliowii
to have had their origins within or im-
mediately after the period of religious
anarchy. And it is also important to in-
dicate that all the sects which came out of
that anarchy had some form of Hellenism
attached to their beliefs. In fact, the vari-
ous sects of Judaism can he categorized
according to the amount of apparent
Hellenization that each sect absorbed.
There were some sects which embodied
much of thc Hellenistic spiiit; others a
moderate amount; but hardly one which
absorbed little.

It will be profitable to briefly survey
the sects of Judaism which existed in
the days of Christ. It will be obvious
that none of them were keeping the true
and unblemished Taw of Moses.

T h e T r u t h About the Essenes
The first sect to be dealt with will be

the Essenes. This group is placed first
because they represent the sect which
consumed the greatest amount of foreign
doctrine.

“Greek culture must have had a
powerful influence upon Palestine since
the time of Alexander the Great-it was
not repressed until the Maccabean
rising-it is only natural, if we find actual
pyoof of this infiuence of Hellenism in
the civcle of the Essenes” (Schurer, T h e
Jewish People in the T i m e I J ~ Jesus
Christ, sec. ii, vol. ii, p. 218).

There were certain religious customs

and beliefs of the Jewish sect of the
Essenes which were totally Hellenistic
in origin. For one, Josephus tells us they
accepted the doctrine of the immortality
of the soul (Antiquities of the Jews,
xviii, 1, 5) . He mentions this foreign
belief of the Essenes in several places.
Notice:

“For their doctrine is this: That bodies
are corruptible, and that the matter they
are made of is not permanent; but thhat
the souls are immortal, and continue for
ever ... And is like the opinions of the
Greeks, that good souls have their souls
beyond the oceans, etc.” (W a r s of the
Jews, 11, p. 11) .

Josephus goes on to say, speaking of
the doctrine of the immortality of the
soul: “And indeed the Greeks seem to
me t o have jollowed the same notion”
(ibid,),

Notice that Josephus says that these
Essenes taught their doctrine as did the
Greeks. This doctrine is certainly of
foreign origin, for no such doctrine is
found in the Scriptures.

“According to him [Josephus], the
Essenes had always professed the purest
doctrines of Greek @hilosopby concern-
ing the immortality of the soul” (Renan,
History of the People of Israel, vol. v,
p. 56).

This particular teaching is of irJd/
proof of the infiaence of foreign philoso-
phies (Schurer, T h e Jewish People in the
T i m e of Jesus Christ, sec. ii, vol. ii, p.
2 14). And further, he says:

“If then only one sentence which he
(Josephus) says concerning the anthro-
pology of the Essenes is true, it i s certain
that their doctrine of man is dualistic,
i.e NON- JEWISH’ (ibid.),

There is absolutely no doubt that the
Essenes had accepted the doctrine of the
immortality of the soul directly from
Hellenism. This doctrine is completely
foreign to Scripture.

Other Heathen Doctrines
The Essenes also adhered to the doc-

trine of asceticism - the doctrine of per-
ennial self-denial of even the good things
of life. This belief as a continuing custom
is entirely alien to the teachings of the
Scriptures. However, such practices weir
common among certain Greek sects and
Egyptian philosophies (Encyclopaedia
Britannica, 11th ed., vol. ii, pp. 717,720).

Because of this peculiar belief (which
was condemned by the Apostle Paul in
Colossians 2 : 2 3) , the Essenes developed

10 The GOOD NEWS October, 1961

themselves into monastic orders and re-
pudiated marriage (W a r s of the Jews,
11, 8, 2) . In no place does the Scripture
command an individual to withdraw into
a monastery or nunnery ant1 live a life of
celibatic asceticism. In fact, the New
Testament commands a person not to
deliberately withdraw himself f rom
society (I Cor. 5:9-10) and it teaches
that marriage is entirely honorable and
holy (Heb. 13:4).

Essenes Worshipped Toward Sun
While the Temple was on earth, the

worshippers of God prayed facing the
Temple in Jcrusalein (I Kings 8 :28 ,29) .
Daniel prayed three times a day in this
manner (Dan. 6: 10). The Temple in
Jerusalem was designed symbolically,
from its origin, to be the residence of
God, and the people were to sacrifice at
the Temple and pray toward it.

The Essencs, however, omitted two
requirements of God which were obvious
violations of Scripture. They refused to
sacrifice at the Temple, or anywhere for
that matter; and they did nor face the
Temple when they praycd. They wor-
shipped and prayed TOWARDS THE SUN!
(W a r s of t h e]ews , ii, 8, 9.) This act
was strictly forbidden in the Scriptures
(Ezekiel 8: 15, 16), but nevertheless, the
Essencs turned their backs on the Temple
and praycd towards thc sun.

Relative to this esteem of the sun by
the Essencs, Schurer writes that this
clearly “leads to the conclusion, that they
were in real earnest in their religious
estimation of the sun. However this may
be, the very turning to the sun in prayer
iorts rontrcrt-y to Jewish mistoms and
notions, which required t h e turning t o
the t e m p l e and expressly repudiated t h e
direction towards the szm as H B A T H E N -
ISH” (The]eivish People in the Time of
Jesus Christ, sec ii, vol. ii, p. 2 13) .

To this, Schurer adds:
“Thus are we more and more driven

to the view, that f o re ign influence co-
operated in t h e formution of Essenism”
(ibid., p. 214).

Essenism W a s Extreme Pharisaicism
It must not be supposed that Essenism,

or any of the sects of Judaism, were
completely heathen in doctrines in all
respects. This was not the case! What
existed was a combining or a blending of
pagan doctrines with certain teachings
of the Scripture. The Essenes kept the
Sabbath, circumcision, and many of the
other customs common to the Jews. They
also kept many of the traditional laws of
the Pharisees. W e are told expressly by
Schurer (ibzd., p. 209) that the rigid
religious legalism of the Essenes and their
punctillious care for ceremonial clean-
ness, were genuinely Pharisaic in origin.

The Essenes were, however, not a part
of. the popular Pharisee sect. They were
entirely separate and on their own. They
may, however, have represented a group
that began as a division of the Pharisaic
sect and broke away early after the reli-
gious anarchy ended. For even though
there were many doctrinal differences be-
tween the two sects, there were certain
similarities. Schurer again tells us:
“Essenism then is in the first place merely
Pharisaicism in the superlative degree”
(ibid.) .

The sect of the Essenes were actually
more rigorous and exacting (if that were
possible) than the Pharisees as a whole.
They even went beyond the Pharisaic
commandments in regard to being ritual-
istically clean.

“The Essene completely separated
himself from the multitude and formed
exclusive societies, in which similarity
of disposition and endeavour afforded the
possibility of realizing the ideal of a life
of absolute ceremonial cleanness” (ibid.,

Thus, this extreme Pharisaicism led to
asceticism and their other peculiar cus-
toms that most Jews completely dis-
avowed. The Essenes went quite a bit
farther than the Pharisees in accepting,
outright, many of the customs of the
heathen they learned while under Hel-
1tnibLic influcnces.

“The doctrines of the Essenes were,
however, tinged by foreign influence. In
their neglect of the Temple sacrifices,
and in their condemnation of wedlock,
t h z y departed from the full observance
of the Law ... T h e y also approached the
E’gyptimz school in their allegorical inter-
pretation of many parts of Scripture”
(Conder, Judas Maccabaeus, p. 2 10).

There is no question that the Essenes
were recipients of many pagan doctrines
-and many of them came from Egyptian
Hellenism. Schurer again tells us that
Essenism represents “a Judaism of quite
peculiarly blended ultra-Pharisaic and
Alexandrian views [and] appears in alli-
ance with Pythagoreanism [a pagan phi-
losophy] and wilb many ribe’~ u/ EgyjWiarc
priests” (ibid. , p. 208).

It is clear that Egyptian Hellenism, the
Greek philosophies inherited by Egypt,
was the primary influence upon the
Essene doctrines. Their teachings were
certainly far from those of Moses.

“So Essenism can be understood only
w h e n regarded as a blending of Jewish
und G r e e k ideas” (E n c y . B ib l i ca , col.
2011).

The T r u t h About the Pharisees
Like the Essenes, many of the Phari-

sees had adopted the pagan bclicf in the
immortality of the soul (Wars of the
Jews, 11, 8, 14) . This doctrine is plainly

pp. 210,211).

recognized by scholars, as has been shown
above, to have come from heathenism,
not from Scripture.

However, it seems as if the Pharisees
were not willing to go as far as the
Essenes in its complete pagan interpre-
tation. Some of the Pharisees seem to
have had certain reservations concerning
the new doctrine. Josephus, himself a
Pharisee and thoroughly acquainted with
their doctrines, makes a vague distinc-
tion between the Pharisee belief and that
of the Essenes. He says the Pharisees
believed in an “immortal vigour” to be
in the body; while the Essenes believed
outright in the “immortality of the soul”
(An t iqu i t i e s of t h e]ews, xviii, 1, 3 & 4) .

There seems to have been donbts in
the minds of some Pharisees in regard
to this doctrine. However, it appears cer-
tain that most of them believed in it, but
with varying degrees of interpretation.

Of course, the dnctrine of the immor-
tality of the soul is not taught in the
Scripture. In fact, the Scripture teaches
just the opposite. For example, we read
in Ezekiel 1 5 ~ 4 , “The soul that sinneth,
it shall die.” See also verse 21. Clearly, a
soul can die! And also, the New Testa-
ment teaches that only Christ has now
immortality -no other man has (I Tim.
6: 15, 16).

Who Were the Apocalyptists
In the second installment of this series

mention was made of other minor reli-
gious sects which have been called by our
modern historians by the name Apoca-
1yptists.The name denotes those who sup-
posedly reveal “hidden truths” or “secret
doctrines.”

There are extant several books written
by these minor sects, or perhaps only by
individuals, which show their peculiar
beliefs or their prophetical expectations.
These sects certainly differed from the
major groups of Judaism. And they
assuredly do not represent any large reli-
gious movements among the Jews.

“The Apocalyptic literature certainly
represents an element in the Judaism of
its time, but it was un element of very
minor importance compared with those
[the Pharisees, etc.) in which lay the real
vitality and strength of Judaism. It is a
fundamental mistake to suppose that the
Apocalyptic literature can explain what
Judaism really stood for, in that or any
other age” (Herford, Judaism in t he N e w
Testament Period, p. 11) .

The writings of these few individuals
or religious sects were completely rejected
by the Jews. Some of the reasons for their
rejection by the other sects is because they
were obviously contradictory with one
another in many ways; they were at vari-
ance with the popular teaching of the
Scriptures.

All of the writings of these Apocalyp-

October, 1961 The GOOD NEWS 11

tists were written during or sometime
after thz period of the religious anarchy.
Some were written even as late as the
First Century A.D.

Their teachings on thc whole, while
having a Jewish basis, reflect men’s opin-
ions and ideas which were absorbed from
Hellenism. The teachings of the various
books are extremely diverse. Strong ele-
ments of Hellenism are found in some,
and in others to a lesser degree (Ency.
Biblica, col. 2010, 201 1) .

There is no question that some of their
teachings, even the manner in which
some of them wrote, were directly influ-
enced by Egyptian and Syrian Hellenism.
Their teachings represent those of some
individual teachers who, after the reli-
gious anarchy, began to teach their own
religious beliefs independent of the
Pharisees, but nonetheless, equally as
erroneous.

“Traces of Syrian Hellenism, which
had bzen implanted among the less edu-
cated masses, endured, and the victori-
ous Judean people [after the successful
Maccabzan Revolt] harbored a growing
serni-Hellenized crowd who had neither
grasped t h e p u r e Hebraic f a i t h nor
received the pure Hellenic spirit. This
populace [certain leaders among them)
fostered the apocalyptic literature with
its fantastic and yet somewhat material-
istic spiribualiby, which, while it was
largely an expression of the Hebraic
mind and a development of the prophetic
vision, S H O W S A M A R K E D lMPRESS
OF FORElGN D O C T R I N E ’ (Bentwich,
Hellenism, p. 335).

The principles behind the apocalyptic
literature are an infusion of certain Jew-
ish beliefs with Hellenism. All of the
writings of these minor sects, or perhaps
only individual writers, were quite varied
and contradictory.

“The aspect that that literature pre-
sents is of so diversified a character that
it is difficult to combine all the differ-
ent elements into one connected whole”
(Schurer, T h e Jewish People in the T i m e
of Jesus Christ, sec. ii, vol. iii, p. 1) .

Were These Groups Akin
to the Essenes?

Because so many of the doctrines of
thc writers of these various books seem
to show a near kinship to certain Esse-
nistic beliefs, some scholars have endeav-
ored to show that the authors were
undoubtedly part of that group (Interna-
tional Standard Bible Encyclopedia, vol.
i, p. 164). This may well be the case.
Josephus mentions that the Essenes were
fond of keeping “secret” books that
related doctrines only the initiated could
know (Wars of the Jews, ii, 8, 7) . At
kast we are assured that these sects who
wrote the various apocalyptic books were

closer in doctrine to the Essenes than any
other religious group among the Jews.
They were not Pharisees; this much is
certain!

“Those who irally do know the Phari-
saic literature, including all t h e great
Jewish scholars, agree in the view that
the Apocryphal and Apocalyptic writings
represent a type (or types) of Judaism
different from the Pharisaic type” (Her-
ford, J u d a i s m in t h e N e w Tes tament
Period, p. 123) .

The T r u t h About the Sadducees
The Sadducees completely rejected the

traditions of the elders. They maintained
that the Scripture alone was sufficient
for religious truth (Lauterbach, Rabbinic
Ersayr, p. 209). In this connection, the
Sadducees were certainly right.

The actions of the Sadducees against
the erroneous opinions of the Pharisees
seemingly puts them in a good light-
as though they were zealously upholding
the Law of God and His divine truth.
However, the Sadducean position was not
as roseate as it may appear on the surface.
There were real reasons behind the Sad-
ducees’ apparent stand for the acceptance
of only thc Scripture, and cliose rcasons
were not always out of honor for the
Scripture or even God.

Can we say the Sadducees respected
the Scripture when many of the plain
teachings of the Word of God they
openly renounced? They clearly rejected
the Scripture teaching of the resurrec-
tion; they did not believe in angels nor
spirits. Yet the Scriptures taught these
truths! (See Job 14:4; Eze. 37: 1-14; Dan.
12:l-3; Exo. 14:19; Dan. 6 : 2 2 ; I Sam.
18: 10, etc.) To reject such fundamental
doctrines as the resurrection and the
existence of the spirit world, shows that
the Sadducees did not hold the Scripture
teaching in very high esteem.

W h y Sadducees Rejected
Traditions of Elders

It will come as a surprise to many peo-
ple to realize that the reason the majnr-
ity of Sadducees rejected the Pharisaic
traditions of the elders, so-called, was not
because of a reverence for the Scripture
and an abhorrence for heathen customs.
Their motive for rejecting these new reli-
gious laws, in reality, was on account of
their lack of interest in religion. They did
not care for any more religious laws than
were necessary.

It is clearly known that the majority of
Sadducees were not zealous for religion.
Their main interest lay in securing for
themselves political positions of power
among the influential people in Palestine
-they reverenced the gaining of wealth
and power more than anything else. They
did not want to subject themselves to

any of the religious laws of the Pharisees,
nor [even) of the Scripture, as we will
soon see. The Sadducees represented the
“worldly-minded” sect of the Jews - not
especially interested in religion. (Almost
every society has had or presently has
such religious sects, and the Jews were
no exception- they had their “Unitarian”
sect.)

“They [the Sadducees] saw in the tra-
ditions of the elders an excess of legal
strictness which they refused to have
imposed upon them, while the advanced
religious views [of the Pharisees) were,
on the one hand sueerfluous t o their
worldly-mindedness, and on the other,
inadmissible by their higher culture and
enlightenment” (Schurer, T h e Jewish
People in the T i m e of Jesus Christ, sec.
ii, vol. ii, p. 41).

The Sadducees simply did not want
to be burdened with more religious laws.
They thought the Laws of Scripture were
certainly enough, without adding more!
And, in fact, sometimes, if the Scripture
did not teach what they wanted, they
would even disallow it.

“The Sadducees, with the easy indif-
ference of men of the world, finding that
there was quite enough an the Law jor
them t o obey, denied that there was any-
thing obligatory outside the Books of
Moses” (Renan. History of the Peoplp
of Israel, vol. 5 , pp. 41, 42).

With their rejection of the traditions
of the elders and their acceptance of only
the Scripture, i t is no[to be supposed
that they were interested in getting the
people back to the religion of Moses or
in bringing the people to a proper rever-
ence for the Scripture. They were willing
to accept just what they had to, in order
to retain their political positions among
the rich and wealthy of Jerusalem
(Antiquities of the Jews, xviii, 10, 6) .

“Their whole doctrinal position gave
them liberty t o follow their desires for
political power and worldly satisfaction.
Hence they had a deeper interest in sus-
taining the power of the reigning prince
[whether Jewish or Roman} t h a n in
maintaining the observances of Moses”
(Riggs, A History of the Jewish People,

While on the s u r f a w it may have
seemed like the Sadducees were a little
closer to the truth, because they main-
tained that the Scripture was sufficient
Law to have, yet the fact is, they were
just as far away from the truth-even
farther! While the Sadducees blamed the
Pharisees for not adhering to Scripture
for their doctrines, they themselves were
rejecting doctrine after doctrine of plain
Scripture. They were no more following
the complete directions of the Scriptures
than were the Pharisees.

(Please continue on page 13)

p. 111).

October, 1961 12 The GOOD NEWS

LETTERS TO THE EDITOR
Tour Enlightens Life

“We have never before met two finer
and more dedicated men as Mr. McCrady
and Mr. McMichael. Their questions and
their explanations shed further light up-
on God’s Word for us. It was a most en-
riching and enlightening day for us all.
May God bless them as they move east-
ward, just as we hope also to be blessed.”

Woman from Kansas City, Missouri.

Negro Brethren Express Joy
“We arrived in Jackson, July 1, and

met Elder Jackson. W e were so glad to
shake his hand. One hand could not get
loose from another fast enough to get to
the other. Then he took the four of us
to his car and we had a warm handshake
with Mrs. Jackson. When w e got to m y
house I opened my door wide and made
everybody welcome. He took us one by
one and talked with us and when he got
through we were baptized. W e were all
happy when we came back from the
water and he laid his hands on us. I had
been waiting for it a long time and could
not help crying.”

Woman from Utica, Mississippi.

Editor’s Comment: This is just. one of
several expressions of gratitude from our
Negro brethren. Mr. Jackson’s first na-
tion-wide tour has brought many spirit-
ual blessings to the scattered brethren
who have been able to meet him.

Race Question Answered
“I can’t express how grateful I am for

the wonderful booklets I received from
you on the race question and its inevita-
ble answer or results. I realize that there
must have been a lot of painstaking re-
search to trace and make so plain the
truth and yet remain so unbiased on such
a touchy question. I was just a little
puzzled as I tried to picture myself and
other members of my race in the eyes of
an ALMIGHTY GOD and why we are being
so fiercely persecuted, especially in this
part of the Southland. Now I feel that
someday our prayers will be heard and
answered.”

Man from Kinder, Louisiana.

Patience Rewarded
“We are thankful and grateful that at

last we have a local church here in
Arkansas. We have waited somewhat
impatiently at times, but our patience has
at last been rewarded. W e had a very
good crowd - around 200. Mr. Cole and
Mr. Dart both presented a very inspiring
sermon. Mr. Dart appears to be a very

dedicated and well-informed minister. As
lie grows i r i age and experience I believe
he will really prove himself worthy of
his calling. They both showed by their
fruits that they were guided by God’s
Holy Spirit. W e were elated and very,
very grateful for the opportunity to
assemble with God’s own Church and be
instructed and admonished by his truc
servants. We pray that others may soon
have a local church and know that the
brethren in the Memphis area are thank-
f ul too.”

Couple from Danville, Arkansas.

Insomnia from Over joy
“It is now 20 minutes till 3 : O O in the

morning. And I’m so thrilled over the
thought of getting to go to church, that
I can’t sleep. Our children haven’t ever
been to Gods real true Church. It makes
me rejoice - the idea of knowing they
will get ro go roday.”

Man from Arkansas.

South Africa Awaits Church

“During the visit of Mr. Roderick
Meredith and Mr. Raymond McNair, we
were privileged to be baptized. Already.
we are overjoyed in that we are able to
overcome many of the carnal desires of
our human natures.. . . Now the gospel
means so much more than the fanciful
stories about forever flying around in
heaven with harps or roasting in hell for
all eternity- if we didn’t believe. The
truth indeed makes us free. We eagerly
anticipate the establishment of a Church
of God in this city, for we feel the great
need of a minister on the spot. We, and
other baptized believers, have interested
quite a number of people in the truth,
insomuch that they inquire about when
the church is likely to open. W e endeavor
to sow seed as opportunity offers.”

Johannesburg, South Africa.

Chaplain Against Bible
“We received your article ‘Should a

Christian Fight.’ We agree with you and
think we should do something about get-
ting out of the army as soon as possible.
W e talked to the post chaplain about this
problem. We were shocked at how he
was against everything the Bible plainly
says.”

Editor’s Comment: This is yet another
example of the insidiousness of today’s
religious confusion.

Learns Proper Conduct

Couple from Hawaii.

“I have really started trying to do the

things God wants us to do. I have stopped
trying to run my husband’s business. It
surely does pay off. Now when he comes
in I meet him at the door with a kiss and
a smile, instead uf a huwr i and question
after question. Now he doesn’t go out
to taverns as much, and when he does, he
gets home lots earlier. I was told yester-
day that they just didn’t know how I was
so patient. I told my sister-in-law it was
actually a joy, but I know by the way she
shook her head she thought I was crazy.
Since I was baptized last Wednesday, I
am overcome with happiness, joy and a
satisfied mind. My husband has really
noticed. Seems like he is trying to be as
good to me as I am to him.”

Member from Platte City, Missouri.

Audience Entitled to Program
“I can’t say how much I appreciate your

daily programs, which are so straight-
forward and uncluttered.’l’hose interested
in other faiths than conventional Protes-
tantism are entitled to such information.
This is why I decided to support your
program as a Co-worker and supporter
of your plans. I want to be notified if any
financial contribution is needed. Your
awareness of upside-down families sur-
prised me. How do you have the spiritual
discernment to know that so many fami-
lies are upside-down, including my own.
and others in my block, neighborhood
and church? I am prepared to stay with
my family, pray for and love them no
matter what comes.”

Marl from Kirkwood, Missouri.

Notices Difference
“Since I have been listening to your

program I have noticed a distinct differ-
ence between you and the everyday
preacher. That is, you nevcr say, ‘I believe’
or ‘I think or ‘my church says’ or ‘I
imagine,’ and you do not speak as one
who doubts or does not have enough
information to back you up. You speak
as one having authority who knows what
he is talking about. I praise and thank
God each day for you and His guidance
to you.”

Man from Chateauroux, France.
Editor’s Comment: Many people world-
wide have made similar comments.

Arthritis Healed
“I know God answers prayer. Mr.

Hoops prayed for me while I was at
Akron for the Passover, I have had no
lameness or pain for arthritis since then,
and the joints of my fingers are beginning
to straighten out. A joint of my little
finger on my right hand was very crooked
and that joint was stiff. The joint is now
flexible.”

Man from Michigan.
(Please continue on page 16)

October, 1961 The GOOD NEWS 13

HELP THE POOR!
(Continued f r o m $age 3)

Every harvest season, when the chil-
dren of Israel reaped their INCREASE, they
remembered they had a responsibility to
the poor. They remembered God had said
not to take the very last head of grain and
ripe grape for themselves - bat to con-
sider the poor and needy in the land - to
leave a little for them.

Many of us-payday after payday-
reap our increase and have no thought
or consideration for the poor. The Eter-
nal, knowing the poor would always be
among us and need OUR help, gave this
living command. Today we still have the
poor, yet God’s command is too often
neglected.

A Missed Blessing
God promises direct blessings for obey-

ing this command. “Blessed is he that
considers the poor: the Lord will deliver
h im in time of trouble. The Lord will
preserve him and keep him alive; and he
shall be blessed upon the earth: and Thou
will not deliver him into the will of his
enemies. The Lord will strengthen him
upon the bed of languishing: Thou wilt
make all his bed in his sichness” (Ps.

Think of the blessings many of us have
been missing because of not applying this
command!

41: 1-3).

More Examples
Jesus Christ, in the 6 th chapter of

Matthew, taught His disciples to help the
poor. “Take heed that ye do not your
ALMS [gifts to poor] before men.. . . But
when thou docst ALMS [give gifts to
poor] let not thy left hand know what
thy right hand doeth: that thy alms may
be in secret: and thy Father which seeth
in secret shall reward thee openly” (verses
1 , 3 and 4) .

This was one of Christ’s primary teach-
ings, mentioned in the .rame chapter in
which He taught the disciples to pray and

fast. Yet, many of us are letting down in
this responsibility - and place no stress
upon it.

Because of the diligent prayer and
n!ms of Cornelius, a Gentile, God sent
zn apostle to baptize him and his family.
“There was a certain man in Caesarea
called Cornelius.. . a devout man, and one
that feared God with all his house, which
gave m.xh alms to the people and prayed
to G3d alway.” An angel of God appeared
to h im and said, “...Thy prayers and
ALMS are come up for a MEMORIAL
bzfore God” (Acts 10: 1-4).

Yes, God takes note when we obey this
Iiiw. God is very concerned with our dili-
gence in helping the poor.

Our Responsibility
Each one of us personally should make

it our responsibility to help those among
us who - although diligent - are poor and
in need because of special circumstances.
W e should be eager to fulfill this com-
mand of God.

Perhaps we may not know of any fam-
ily or individual in need. Then, we should
tactfully inquire of the minister or one
of the deacons or leaders in the Church
who may know of a special case, or anony-
mously give to a special POOR FUND
that your minister may use for this
purpose.

There are always poor among us. There
will always be this need-God says so.
It is OUR responsibility to do our part.

W i t h your supporr and obedience
every Church area can have a reserve to
help the poor. Used clothing and shoes
are always in need and also a very wel-
come gift. If you do not have a local
church, send them to headquarters in
Pasadena.

Remember, Brethren, although this is
our responsibility, it is also a blessing to
help the poor. “If ye know these things,
HAPPY are ye if ye do them” (John
13: 17).

JUDAISM the Ldw of Moses?
(Continued f rom page I I)

Sadducees Reject Other
Scripture Teaching!

show that God is very soon going to per-
snnally intervene in the affairs of man-
kind. See, for example, the Books of
Isaiah, Jeremiah, and Ezekiel.

But the Sadducees believed not a word
of this! They believed that God did not
direct the mind of man in any form or
manner - all things that happened were

Throughout the Scriptures we are dis-
tinctly shown by prophecies and by exam-
ples that God at certain times intervenes
in the affairs of individuals and of nations.
There are multitudes of prophecies which

ilir result of man’s own doing, God never
intervened!

“And for the Sadducees, they take away
fate [the determination of God]. and say
there is no such thing, and that the events
of human affairs are not at its [God’s)
disposal; but they suppose that all our
actions are in our power, so that we arc
ourselves the cause of what is good, and
rcceive what is evil from our own folly”
(Antiquities of the Jews, xiii, 5 , 9; Wars
of the Jews, ii, 14).

The Sadducees were wrong in this! In
the Scripture it shows that God at times
directs individuals and nations to do
certain duties (Isa. 10: 13-15, etc.). Of
course, not every single action an indi-
vidual does is being determined by God
(Eccl. 9 : 11) . The Pharisccs, in this case,
understood correctly that God intervenes
in the affairs of mankind when He con-
siders it necessary for the carrying out of
His plan, but on the whole, mankind’s
actions are his own (Antiquities of the
Jews, xiii, 5 , 9) .

The Sadducees certainly did nor have
belief in many truths of the Scripture.
By disbelieving in the resurrection, dis-
believing in the spirit world and also
rejecting the fact that God ever inter-
venes in the affairs of man, they show
clearly that they had little regard for the
Word of God.

“They l the Sadducees) were very
nearly free-thinkers, and in all cases were
men of little religion, mere worldlings.
Their wisdom was all worldly. The doc-
trines attributed to them by Josephus,
concerning liberty and divine Providence
[that is, the lack of divine Providence},
arc interpretations or compromises after
the Greek fashion. For them all [the
Sadducees] this was only an attempt to
reduce the supernatural to its minimum,
a process for eliminating God” (Renan,
History of the People of Israel, vol. v,
p. 40) .

As pointed out by Schurer: ‘Their
interests were entirely in this world, and
they bad no sad intensively religious
interest as the Pharisees” (T h e Jewish
People in the T i m e of Jesus Christ, sec.
ii, vol. ii, p. 3 9) .

Brief History of the Sadducees!
When religious authority was again

established among the Jews after the
period of religious anarchy, the Phari-
sees were anxious for the people to start
living a religious life, even though they
brought into their religion many of the
new customs from Hellenism. However,
the majority of Sadducees made no real
attempt to return to religion. They cer-
rainly saw no reason for accepting the
many new customs as extra religious
duties to perform.

The majority of Sadducees were priests

14 The GOOD NEWS October, 1961

(Cyc-l of Rib Then 2nd Ecc 1 i t , vnl ix,
p. 238) whr) hzd been ordained of God
to teach the people the Scriptures. The
forcfathers of the priests, the Sopherim,
were eririrely fairhful in rheir appoinred
task. But the majority of priests after
the period of religious anarchy mude n o
ntterrzpt to teach the people the Scrip-
t:iri‘s. One of thz main reasons for their
attitude was because most of them had
bzen out-and-out Hellenists! (Herford,

Among all the Jews in Palestine, the
pri:sts had become the most Hellenistic.

After the religious anarchy, when the
lay leaders, the Pharisees, began to exert
an influence over the people, they
“refused to recognize the authority of the
priests as a class, and inasmuch as many
o f t b e p r i e s t s had p r o v e n u n f a i t h f u l
guardians of t h e Law, they would not
entriist to them the religious life of the
people” (La~itcrLadl, Rabbinic Essays, p.
209).

Thus, many of the priests joined with,
or rather comprised the sect of the
Sadducees, which, in all principles,
rivaled the Pharisees. The origin of the
priestly sect of the Sadducees was actually
prompted as a reaction to the Pharisees’
d i n g over much of the religious control
of the Jewish people. The Sadducean sect
was not formed because of any endeavor
on the part of the priests to return to thc
original Law of Moses; nor did the priests
attempt to gain the people to accept only
thc Scriptures as Law. This sect evolved
as merely a reaction to the assumption of
power by the lay Pharisees.

Talnzitcd and Apocg*ypha, pp. 77, 7 8) .

Many Priests Continue in IIelleiiisiii

Alter assimilating m d i of the “higher
culture and enlightenment” of Hellenism,
the priests were not altogether ready to
dismgage themselves from it. Even after
thc religious anarchy, inany of the priests
r2tainc.d their love for the culture.

The Sadducees actually represented the
division of the Jews which continued a
reverence for the ethical cicws of Hel-
I-. ,nism. ’

to thy many religious doctrines of the
pagan cults of Hellenism, but they did
retain many of the social aspects of the
culture. It was almost imperative that
th5y did, so th: Sadducees thought, for
they were in constant contact with the
political powers in Jerusalem who found
it necessary to adhere to much of the
Hellenistic beli-fs in order to carry on
matters of state with th- other countries
aroand. Thxs, many of the priests did not
complrtely repent of their secular Hel-
lenism, even though on the religious side
they acknowledged the Scriptures as the

“They [the Sadducees) made, however,
thi’ open door through which Greek in-

It is true that they did not hold

o n l y La..v.

f l u m m s C A M E B A C K into t h e l m d , a n d ,
as another has tersely said, ‘the antago-
nism between them and the Pharisees was
really a secondary version of the old feud
b e t w e e n t h e Hel lenis ts and t h e Hasi-
deans’ ’ I (Riggs, A History of t h e Jewish
People, p. 111). The Hasideans were
those Jews of the Maccabean Revolt who
maintained a zeal for religion, and, of
course, the Hellenists were the Jews,
many of them priests, who had no inter-
est in religion.

It is clear that this comparison is
arrect . The Sadducees were simply the
remnants of the Hellenists who cared
nothing for religion, while the Pharisees
were descendents of the religionists- the
Hasideans.

“Politically, the Sadducees were, as a
party, open to foreign influences, and it
was through them that Hellenic culture
spread in Israel” (T h e Cambridge Com-
punion t o t h e Bible, p. 134).

In other words, the Sadducees were
really secular Hellenists. Their accept-
ance of the Scripture as the only code
of Law, even though they rejected much
of its teachings, was really out of spite to
the Pharisees who accepted the so-called
traditions of the elders. The Sadducees
saw no need of being overly religious by
the acceptance of burdensome customs
and rites.

“Their interests were entirely in this
world, und they had no such intensively
r e l i g i o u s i n t e r e s t U S t h e Pharisees”
(Schurer, The Jewish People in t h e Time
of Jesus Christ, sec. ii, vol. ii, p. 39).

They had no desire to practice real
religion, neither did they think it neces-
sary to teach the people the Laws of
God. Even though the majority of Sad-
ducees were priests, and were ordained
of God to instruct the people in right-
eousness, they totally renounced their
responsibility.

“Such as they were, the Sadducees had
little or no direct influence upon the mass
of the people, nor did they seek to have.
They made no effort to teach the people,
presumably because the thought of doing
so never entered their minds” (Herford,
Judaism in t h e N e w Testament Period,

“We Shdl l perhaps be not far wrong
if we represent the Sadducees as holding
the ancestral religion mainly as a n inheri-
tance and NOT AS A L l V l N G REAL-
ITY.. . It is in accordance with this view
that they did N O T H I N G t o enlarge t h e
meaning or ilzcrease t h e influence of t h e
Torah as the Pharisees did” (ibid., p.
121) .

The Sadducees made no attempt what-
ever, that we have record of, to make the
Scriptures known to the people or to
carry out their God-given function of
instructing the people in the Law. They

p. 122) .

did not see the imporcancc of it! In fact,
they were even willing to sacrifice the
Laws of Scripture if they could gain
politically from it.

“They were the less restrained by any
religious scruples from engaging in pub-
lic affairs which involved some amount
of compromi.re with Gentiles” (ibid., p.
1 2 2) .

Thus, Schurer adequately describes the
Sadducees as pre-eminently having “a re-
cession v / Ibe religious motive” rather
than a zealousness for the Scriptures
(T h e Jewish People in t h e T i m e of Jesus
Christ, sec. ii, vol. ii, p. 39) .

What You Should Remember
About the Sects

It becomes quite obvious, when the
truth is known, that the sects of Judaism
were not really teaching the Law of
Moses. What all of them had done, in
one degree or another, was to blend many
pagan customs and beliefs, along with
various man-made opinions, with the Law
of Moses and then endeavored to teach
their contradictory doctrines as the truth
of God.

The Pharisees had accepted many cus-
toms of the heathen as so-called tradi-
tional laws from Moses. They had also
enacted many of their own command-
ments which by-passed the commands of
the Scripture and in fact, the Pharisaic
commands even annulled, in many cases,
the plain commandments of God.

The Sadducees were disinterested in
religion! The only reason, in reality, that
they had any connection with religion at
all was because most of them were priests
who had the hereditary right to minister
in the Temple and to have an association
with the religious life of the people. They
maintained their hereditary religious
right mainly for political purposes in
order for them to more easily pursue
their worldly-minded aspirations, not out
of any desire to teach the people the truth
of God.

The Essmes had accepted many hea-
then customs and beliefs without reser-
vation. Almost all their doctrines were
antagonistic to the Law of Moses.

The writers of the Apocalyptic books
also show, in varying degrees, an impress
of foreign doctrines and philosophies.
All of the books are different from one
another and represenr the contradicting
opinions of certain individuals or minor
sects. The writers of the Apocalyptic
books were probably, in one way or an-
other, c o n n e c d wirh the Essenes.

Thus, all the religious sects of the Jews
can be adequately shown to be schismatic
deviations from the pure and simple Law
of Moses. They were all affected by the
beliefs that were encountered by the Jews
during the period of religious anarchy

October, 1361 The GOOD NEWS 15

when Egyptian and Syrian Hellenism
were rampant throughout Palestine.

The combined numbers of the Jews
who belonged to the religious sects of
Judaism, however, numbered less than
5 % of the total Jewish population of
Palestine in the days of Christ. The great
majority, the Common People, were not
o v d y interested in religion. From the
time of th:: religious anarchy, there was
n-ver any real collective religious author-
ity among the Jews likc the Sopherim.
All the people went their own ways. The
majority never got back to religion as
during the days of the Sopherim. Out-
side of a nominal adherence to some basic
forms of religion, the masses were not
zealously concerned. And, there can be
no doubt that the confusing and con-
tradictory examples of the various sects
were discouraging to the populace. Truly,

Christ came to a people who llad IIW slirp-
herd to guide them into the truth of God
(Matt. 9: 36).

Tme Liberty
(Continued from page 8)

Satan has deceived the world into
thinking it is free, while it is held by
him in cruel bondage and slavery.

Jesus Christ has freed us from that
slavery, and has given us freedom and
righteousness in serving Him.

In return He serves us in more and
greater ways than we can serve Him.

Certainly our God is good and merci-
ful. Our Master supplies all our needs.
Thank God we have chosen the right
Master.

Your questions answered in these columns! Your opportunity t o have
discussed those problems pertaining directly to members of God’s Church.

What is the significance of
the “Sabbath Day’s journey”

mentioned in Acts 1: 12?
The “Sabbath Day’s journey”- which

is not a Bible command but a rabbinical
measurement-amounted to approxi-
mately three-fifths of a mile. It was the
distance which the Jews allowed one to
travel on foot on the Sabbath Day. Acts
1: 12 mentions this distance not as a com-
inand to follow, bJt as a weil-known and
commonly used Jewish unit for measur-
ing distance.

This distance was set by the Jewish
Rabbis who misinterpreted the passage,
“Let no man go out of his place on the
s s e n t h day” (Ex. 16:29), to prohibit
going b:yond the limits of the city in
which one residcs. The physical size of
c i t i s of those days apparently was used
as a basis for setring 20;O cubits (3000
feet-about 3/5 mile) as a Sabbath Day’s
journey. Thz setting cf this distance was
not inspired.

The principle that is to be followed
today is that we shodd not travel so far
as to weary our bod i s on the Sabbath,
whether we go on foot or by mechanical
transportation. In our modern fast mov-
ing worll, many brethren can travel well
over 100 miles to church by car without
wearying themselves.

I just can’t seem to find the
opportunity to pray.

How can I s d v e this problem?
In many homes the problem of lack

of prayer is a major concern. Brethren
try to be good Christians, and yet there
is something lacking. Members of a
family are often grumpy, cross, and irri-
table. There is not enough joy and love
expressed. And it is all obviously due
to a lack of diligent prayer and Bible
study.

And in every home we often find one
major reason for that problem. Although
the members of the family want to be
zealous Christians in prayer, they have no
place to pray. There is no place set asidc
specifically to bc a place of prayer or
study. All of your closets full? Is there
no suitable guest room or den that could
b? used? How many of you have to use
a bathroom in which to pray? To be per-
fectly frank, a bathroom is not a suitable
place to pray as a habit. Sometimes we
find that the only place one prays is in
bed. In one case a young man has to sleep
with three other brothers in the same
rmm, and only prays in bed. This is no
way to gain a close contact with God.

God will hear you pray anywhere, but
whm you pray, you should try to be on
your knees in a quiet place such as Christ
commanded in Matt. 6:6.

If, where you live, you have no place
to pray, that doesn’t mean that you must
just go along with that situation. You
should make a place. Houses don’t nor-
mally come with enough closets or extra
rooms so that yo^^ could make one into
a place just for prayer. At least set aside
a room part t ime for prayer if no more

suirable arrangement is possible.
For instance, when Ambassador Col-

lege turned some of the fine homes we
acquired into dormitories, we found we
had to build special closts for student use.
On the floor of these prayer closets we
put a rug to kneel on, and a small stool
to rest a Bible on, in case one w a n i d tu
study his Bible while he kneeled. In the
ceiling we put a light, and hole for a
small fan to provide adequate ventila-
tion. This solved the lack of a place to
pray.

My husband does not believe in
tithing. W h a t are my responsibilities

in this case?
Each person is responsible for that

which God puts under his, or her, au-
thority. God made the husband head of
the family (1 Cor. 11 : 3) , and made him
responsible for making decisions pertain-
ing to family policy. It is his responsi-
bility to decide how to use his salary or
the income from a family enterprise such
as a farm or srore, even though his wife
may work with him in it.

A wife, of course, should tithe her own
earned income, but her conversion dnes
not give her permission to exercise au-
thority over her husband’s money. She
should not tithe or give offerings from
his salary without his pcrrnission, e v r i ~ if
he makes her responsible for the hand-
ling the personal finances of the family.

The wife should faithfully follow her
husband’s directions in using the money
he entrusts to her care (Eph. 5:22; Luke
16:lO-12). A wife who disobeys her
husband in this regard in a sense blas-
phemes the Word of God (Tit. 2:4-5) .

After you have once asked your hus-
band if he wants to tithe, if he says “No,”
you should not press the matter further.
You should not criticize your husband for
neglecting to tithe, nor argue with him
in an attempt to persuade him to change
his mind. Doing so would only hinder his
eventual conversion. Just wait patiently
for God to change his mind when H e sees
f i ~ . ln the meantime, your conduct with-
oat words will influence him much more
favorably than words (I Pet. 3 : 1-2).

If, however, he allows you to tithe
part or all of the family income, then by
all means do so. In such a case it is your
responsibility to tithe, once your husband
grants you permission.

Is it wrong to wash dishes
on the Sabbath?

The Sabbath should be devoted to
sTiritual matters - the daily routine of
activities should be kept at a minimum
(Isa. 58:13-14).

Many women in the church leave the
dishzs to be washed later. Others use
paper plates which can easily be disposed

16 The GOOD NEWS October, 1961

of. Still others simply rinse, neatly stack,
and cover soi1t.d dishes and utensils.

It is not absolutely wrong ever to wash
dishes on the Sabbath-it may even be
ncrcssaiy if you do 1101 have enough
dishes to last through the day.

However, with foresight and proper
meal-planning, it should not be neces-
sary to spend much time washing dishes.
Such work should be kept to a minimum
so that a wife will not deprive herself of
the rest, prayer, and study that should be
tiers on the Sabbath.

Is it wrong for me to date a girl
who is not a Christian,

if she is a girl of good character?

Dating is a modern form of social
fellowship. Since it may lead to marriage,
everyone should exercise great care with
whuiii he ur she dates. Christians are
expressly commanded: “Be ye n o t un-
equally yoked together with unbelievers:
for what fellowship hath righteousness
with unrighteousness? and what com-
inunion hath light with darkness? (I1
Cor. 6: 14.) W e are here commanded to
nz old anything which would cause us to
be “yoked together” with unbelievers or
even to have continual fel lowship with
them.

James warns us: “Whosoever there-
fore will be a friend of the world is the
enemy of God’ (Jas. 4 : 4) . Put God first
in your life Have the courage to drcrzii
t he line on whom you will, and will not,
date. One who really k n o w s God will be-
liet’e that His way is right and will obey

Him. The person who spurns God’s
advice is no t a believer (see I John 2 : 4) .
Therefore, you should have no regular
dates or fellowship with outsiders. God
does provide you with social opportuni
ties at the annual festivals.

Marriage is certainly the closest form
of being “yoked together.” And dating is
;I kind of close social fe l lowship which
usually precedes and may lead to mar-
riage. If a Christian knowingly marries
an unconverted person, he is deliberately
disobeying God. God forbids us to make
such a mistake!

Letters to the Editor
(Con t inmd from page 12)

Baptizing Teams a Blessing to Many
“Dear Mr. Armstrong:

“My wife and I had the wonderful
pleasure of meeting your baptizing team,
and were baptized. W e never had an
experience like it. I wish they could have
stayed longer. W e sure hated for them to
leave.”

Man from Virginia

“Dcdi MI. Aiiiistrurig:

“My husband and I were baptized yes-
terday by MI. Winner and Mr. Craig.
This was the greatest event in our lives.
W e certainly enjoyed meeting and talk-
ing to these fine young men. W e plan to
attend the Feast of Tabernacles this fall,

and learn more about God’s great work.”
Woman from Briscoe, Texas

“Dear Mr. Armstrong:
“Last week we had the wonderful

opportunity to meet with Mr. McNair.
I was wondering if it is possible for so
many of us who are scattered to have a
visiting minister to answer our questions.
Even my husband, who has been luke-
warm to my ‘queer ideas,’ had a wonder-
ful time talking with Mr. McNair.”

Woman from Willowdale,
Ontario, Canada.

TV More Useful When Broken

“Dear Mr. Armstrong:
“Had it not been for a broken TV set,

my wife and I probably would never have
heard your programs. But with no TV,
we were forced to listen to the radio. At
that time I was a nightclub entertainer,
so I didn’t get to hear it too often. But
my wife listened, and sent for your book-
lets. I was shocked at some of them, and
couldn’t go along with some. I set out to
disprove you! My days were free, so I
started m y one illan ‘ciusdde’ w find the
faults. My car broke down, so I walked
to the libraries most of the time in the
rain. I buried myself in books, only to
find you were absolutely right on every
point. My wife and I haven’t been bap-
tized yet, but the Tacoma congregation
of the Church of God is only a ten-minute
drive from our home, and we plan to be
baptized very soon.”

Man from Tacoma, Washington.

Add Appeal to Your Vegetables
(Continued from page 6)

can opener to make 2 holes in top of can and pour off the juice
- no peas spilling out this way. When ready for peas remove
the whole lid with regular type can opener. Use the juice to
inake cheese sauce. Make the cheese sauce while the vegetables
are cooking. T h e it so all ingredients will be done about the
same time.

Cheese Sauce
2 iablrspuons LLILLCI
2 tablespoons whole wheat flour

‘/2 teaspoon salt
14 cup dried milk

juice from peas plus enough water to make 1 cup
1 cup grated natural cheese (not processed cheese)

Mix the flour, salt and dried milk. Gradually add the liquid
to the flour, salt and dried milk to make a smooth paste.

Melt butter in saucepan over low heat. Add the flour mixture.
Cook over low heat, stirring constantly until the mixture
thickens.

Remove from heat. Add grated cheese and stir just until the
cheese is melted.

Pour $‘2 of the cooked vegetables into a casserole dish. Place
chopped hard cooked eggs on top of this layer. Add remainder
of vegetables. Pour cheese sauce over vegeables. Top with
browned buttered crumbs. (If desired, put in a 350” oven and
let stay 10 minutes.) Makes 6 servings.

