

The GOOD NEWS

*eYAvra*r More About Our Cover + +

! T h e three Festival sites in the United States! T h e
[top photograph on the cover shows LITERALLY
THOUSANDS of God’s People flocking to tents,

booths, trailers, and motels after a n inspiring service in OUR
O W N Tabernacle at Big Sandy, Texas. T h e center picture
is one of the modern buildings on fabulous Jekyll Island-in
past years a resort only the wealthy could enjoy. God has
opened these facilities for His People during the Feast of Taber-
nacles. T h e bottom picture is beautiful Blyth Arena i n Squaw
Valley, California. Nestled between high mountains, this beau-
tiful setting provides a n inspiring atmosphere for God‘s Feast!
Read Mr. McCullough‘s lead article to show you how to make
this your most enjoyable Feast ever.

w *ws*

Whet our READERS SAY + +

Tithing
“In my last letter I told you about

quitting my job because I wanted to
keep the Sabbath. I went to my boss
and talked things over with him and
he said it was okay and I could take
of f for any other Holy Days He i s
going to hire me back and maybe fur-
nish me a house, rent free.”

That’s really good news! Have you
thouJht of what yoir would have done
had he refused?

Man, Ohio

Persistent Prayer
“I’m so thankful that at last a Church

has been started in Mobile, Alabama
that I can now attend. God has an-
swered my prayers after waiting for
twenty-one years. Now at last I shall
be able to meet with some of God’s
own children.”

Mrs. S. H., Miss.

Little Tots Tithe
“I a m nine years old. My sisters and

brother and I have two dollars saved
for first tithe. We’ve been saving about
a ycar.”

Signed-Betty, John, Mary,
and Rebekah

Lesson Learned
“About four or five months ago I

stopped paying my tithes, and stopped
completely in obeying God. Believc mc,
I’m in trouble. I’ve even started the
smoking habit once again, after having
quit for 10 or 11 months. I knew the
penalties but somehow I deliberately
disobeyed. While I was trying to obey
God and His law, things were never
better. Now I’m in the worst financial
crisis I’ve ever been in. Also, I’ve be-
come very sickly. Ask God to heal me
and to help me through this terrible
mess. I’ve learned my lesson. Obedi-
ence to God really is the only way to
be happy. ”

Odis M., Alabama

Lost Seventy-eight Pounds
“I weighed 278 pounds when I

started reading the sin of eating too
much. Now 1 balance the scales at 200
and still losing. I never tithed before,
I do now. I never prayed before, I do
now. I never said thanks at the table
anytime in my life, I do now. I was
miserable, I used to feel lost, but
thank God I don’t anymuie. Tliaiikb
for the enlightenment.”

Man, Tennessee

September, 1963

“Good News
International magazine of

THE CHURCH OF GOD
ministering to its members

scattered abroad

-
VOL. XI1 NO. 9

Published monthly at Pasadena, California.
0 1963. by Radio Church of God

EDITOR
HERBERT W. ARMSTRONG

EXECUTIVE EDITOR

Garner Ted Armstrong

MANAGING EDITOR

David Jon Hill
SENIOR EDITORS

Roderick C. Meredith
Herman L. Hoeh

Associate Editors

Albert J. Portune Ronald Kelly

Contributing Editors

W . A. Berg
Robert C. Boraker
Bryce G. Clark
C. Wayne Cole
Raymond C. Cole
Charles V. Dorothy
Jack R. Elliott
Selmer Hegvold
Ernest L. Martin

-

Leslie L. McCullough
Raymond F. McNair

C. Paul Meredith
L. Leroy Neff

Benjamin L. Rea
Lynn E. Torrance

Gerald Waterhouse
Basil Wolverton

Clint C. Zimmerman
-

Foods Consultants

Velma Van der Veer

Rose McDowell
Mary E. Hegvold Isabel1 F. Hoeh

Editorial and production AssiJtunts

Paul W. Kroll
James W. Robinson

Donald G. McDonald

BUSINESS MANAGER
Albert J. Portune

ADDRESS ALL COMMUNICATIONS to the Editor,
Box 1 1 1. Pasadena, California 9 1 109.
Canadian members should address Post O5ce Box
44, Station A. Vancouver 1, B. C.. Canada.
Our members in United Kingdom Europe and
Africa should address the Editor. Ambassado; G I -
Iege. Bricket Wood, St. Albans, Hers., England.
Members in Australia and Southeast Asia should
address the Editor, Box 345, North Sydney,
N. S. W., Australia.
In the Philippines, Post Office Box 2603. Manila.
BE SURE TO NOTIFY us IMMEDIATELY of any
change in your address. Please inclose both old
and new address. IMPORTANT!

HERE’S HOW TO USE
YOUR SECOND TITHE

Each year you brethren have many questions which arise concern-
ing the problem of-how to PROPERLY USE YOUR SECOND
TITHE. Here are some of the main principles to guide you in
planning your attendance at God’s Festival-this fall! Plus, you
will find many concrete examples, covering the problems which

most of ten arise.

by Leslie L. McCullough

ILL A MAN rob God?
Yet ye have robbed me.
But ye say, Wherein huve

we robbed thee? I N TITHES AND
OFFERINGS. Y e are CURSED with a
curse: for ye have robbed me, EVEN
THIS WHOLE NATION” (Mal.

So thunders the Eternal God Al-
mighty, the Creator of heaven and
earth. Yet the average man on the street
goes blithely on his way-blindly ig-
norant of the CURSE now resting on
this great nation of ours. Nevertheless,
ignorant or not, THE CURSE IS STILL
THERE !

Our exports are being turned back
while our stores are being flooded by
the imported shoes from Italy, transis-
tors from Japan, suits from Hong
Kong, cars from France and Germany,
nails and wire products from Japan and
Germany and dozens upon dozens of
other items.

Go to your nearest sporting goods
store and check the prices of baseball
or softball gloves. Name brands such
as Rawlings or Spalding retail from
$20 to $35 in most stores. A compa-
rable glove imported from Japan, while
not quite as high in quality but none-
theless a good glove, will sell in the
same store for just under $10. Now
which glove would you buy? Our econ-
omy is being undermined-and govern-
ment experts don’t know why.

3 :8-9).

Staggering National Debt

Our national debt, the total amount

owed by the private, public and cor-
porate interests, is about to rocket into
orbit. As reported to you in the Sep-
tember PLAIN TRUTH, the total pub-
lic debt in the U.S. is now over ONE

DOLLARS !
Employment now stands at an all-

time high, BUT SO DOES UNEM-
PLOYMENT. Individual, private debt
is becoming so staggering that totally
unprecedented, almost unbelievable
numbers of individuals, families and
small businesses are trooping daily into
bankruptcy courts.

Our gross national product, that is
the total value of the goods and services

TRILLION, FIFTY-EIGHT BILLION

produced by this country, this past year
was FIVE HUNDRED FIFTY BIL-
LION DOLLARS. God’s tithe of that
amount would be FIFTY-FIVE BIL-
LION DOLLARS for the past year.

God’s Tithe Misused

That is almost exactly the amount of
our national budget-fifty-six billion
dollars, which was allotted for de-
fense spending. God didn’t get His
tithe. W e as a nation stole it and made
an offering to the pagan god of war!

IS IT ANY WONDER WE ARE
UNDER A CURSE?

W e have taken the very money which

Hundreds gather to enjoy a meal and fellowship after services at the Big Sandy Festival site.

4 T h e GOOD NEWS September, 1963

should be used to help proclaim the
Gospel of the Kingdom of God and
used it to study and prepare to bring
death, destruction and misery on man-
kind. What an effrontery to the One
who blessed us with this fantastic
wealth to start with!

The parable of the talents, Matthew
25:14-30, shows us that God is holding
us accountable for the way w e ase OY

misztse the physical blessings and money
He has given us.

God has abundantly blessed us and
provided the tremendous, unparalleled
wealth of our nation.

“I have made the earth, the man and
the beast that are upon the ground, by
my great power and by my outstretched
arm, and HAVE GWEN 1T iinto whom
it seemed meet unto me” (Jer. 27:5).

In another place, He says, “The sil-
ver is mine, and the gold is mine,
saith the Lord of hosts” (Hag. 2 : 8) .

ALL THINGS rightfully belong to
Him because He is the One who created
them. All He asks in return for letting
us use His wealth is that we pay His
tithe to Him.

Reason for the Tithe

In order to exist and carry on their
business, the nations of the world today
impress upon their subjects various

tax and income tax. Without these
taxes, there would be no means of
carrying on the duties of the state.

God likewisc taxes His subjects. The
difference is that His tax is far more
liberal. With God there are no hidden
taxes, no taxes on taxes nor the con-
tinual striving and struggling to fig-
ure out a new way to extort more
money from the populace.

God’s Way is simple, as Hi s W a y
always is! He says one-tenth of all
we earn or produce is HOLY unto
the Lord (Lev. 27:30-33).

This tenth or TITHE is to be used
to carry out the Work of God, to pro-
claim the Gospel and to provide for
the called and chosen ministry. In the
Old Testament, Numbers 18:20-24,
God gave the tithe to the Levites. He
chose this tribe to do the work of the
priesthood or the ministry as it is called
today. They were to have no inheritance
with the other children of Israel but
to receive of the tithes for their sup-
port.

Christ changed the priesthood from
the physical tribe of Levi to the spir-
itual priesthood of Melchisedec (Heb.
7:12). The bulk of the seventh chap-
ter of Hebrews is concerned with
explaining the changing of the priest-
hood and the resultant change of those
who were to receive the tithe.

Services had just begun when this photograph was token of the brethren singing a hymn at
Squaw Valley.

taxes. We have inheritance tax, prop- The Apobtle Paul further clarifies
erty tax, amusement tax, liquor tax, the subject in I Corinthians 9:l-14
cigarette tax, gas tax, school tax, state where he shows that “. . . they

which pieach the gospel shuulcl live uT
the gospel.” Just as the tribe of Levi
did in ancient Israel.

This law is every bit as binding upon
us today as it was upon ancient Israel.
Because of our DISOBEDIENCE to
this law, we us u nation are suffering
the CURSE of God. Our debts sky-
rocket and our financial burden in-
creases. That curse will not be removed
until we as a nation begin to obey and
serve the Creator God by giving Him
what is rightfully His.

You as an individual can be forgiven
for having broken this law and be
removed from under the penalty of this
financial curse. Yet even among the
people of God, some do not always
obey and honor Him with a full and
complete tithe of their increase.

Obedience Brings Blessings

Turn once again to Malachi 3 and
read Verse 10. “Bring ye ALL THE
TITHES into the storehouse, that there
may be meat in mine house, and prove
me now herewith, saith the Lord of
hosts, if I will not open you the win-
dows of heaven, and pour you out a
blessing, that there shall not be room
enough to receive it.”

Perhaps this is the very reason many
of you have not been blessed financially
as abundantly as some of the other
brethren in the Church. If you have not
been rendering a full and complete
tithe to God, YOU ARE UNDER A
CURSE! You are not going to be
blessed until you do begin to give to
God what is rightfully His.

God is holding you accountable for
the way you use His money. His tithe
is to be used so that His Kingdom may
grow and so that thousands and even-
tually millions and billions more human
beings may be brought to repentance
and deep conversion.

A Just God

Being a JUST God (Isa. 45:21)
God has not only provided a tenth
for Himself that His Kingdom may
grow, but H e has also provided a tenth
f u r Y O U that you may grow.

Turn to Deuteronomy 14:22. “Thou
(Please continue on page IG)

PROOF TWO

A”

SEVEN PROOFS
of the TRUE CHURCH of God

This world is filled with churches! But Jesus said I l e would build
HIS Church. W H I C H O N E D I D H E BUILD? Here is the
SECOND major, infallible, irrefutable, unshakable, positive and
ABSOLUI’E YKOOF of God’s O N E A N D ONLY True Church!

by Garner Ted Armstrong

E W E “CLOSER” t o some
churches than others? Are “our
beliefs” in some way “similar”

to the beliefs of other churches?
DO you know of churches that are

almost “just like we are” in MOST
things-but differ in just a FEW points
of “belief”?

You may THINK you do-but after
reading this whole series of vitally im-
portant PROOFS of the True Church
of God, you will really KNOW-and
~ ~ Z O U J that you know-that there is
NO CHURCH O N EARTH that is
even remotely like the ONE TRUE
CHURCH, except in some FEW, and
comparatively MINOR, “doctrinal”
points !

In the first article in this series,
we saw the fact that God RULES this
Church-the ONLY Church willing
to unconditionally SURRENDER to
Him, humbly accepting His absolute
AUTHORITY iiz erierything! That
God is our RULER is proof number
one !

PROOF NUMBER TWO:
THREE DEFINITE SIGNS !

The second infallible PROOF of
God’s True Church is composed of
three major parts. In a few cases, a
church of this present evil world, or
a now DEAD remnant of what w e d
to be the SARDIS era of God’s True
Church may have one, or even TWO of
the three identifying SIGNS given in
the Bible.

But that is only ONE PART O F
ONE PROOF OUT OF SEVEN! It

takes the perfect and complete TOTAL
-all seueiz proofs-to really identify
the TRUE CHURCH CHRIST BUILT!

There is N O group on this earth-
shocking as it may seem-which has
even ONE of these seven MAJOR
proofs of where God is working! Some
have a PART of one, such as a few
doctrinal truths - but viewed in the
wrong light! Some may have one, or
even TWO PARTS of this secoizd ma-
jor point-but NONE has even ONE
COMPLETE PROOF from the seven,
and that means NONE has as much
as two. Remember, unless ALL SEVEN
are present-there is N O PROOF OF
THE TRUE CHURCH OF GOD!

The DEVIL knows these three signs !
Satan knows the Truth about prophecy,
about doctrine, about GOD’S POWER!
But the Devil won’t submit to the
RULERSHIP of God, nor will he
OBEY what he knows!

Surprising as it sounds - SATAN
HIMSELF could show moye knowledge
of basic truths than ANY FALSE
CHURCH O N THIS EARTH!

The BIG difference is, be will N O T
OBEY !

But the True Church of God not
only believes these basic truths- these
great identifying PROOFS of God’s
True Church-but obeys them !

A Confusing Jumble of “Names”

The first of the three definite signs
forming this second great proof is the
NAME of God’s True Church. Is the
True Church of God the church of
Martin Luther? Is it a church named

after a certain “method” of church
government? Is it a church of the
people - that is, a “congregational”
church? That would be like saying it
is a “church” church! Is it a church
which believes in the udvent (second-
coming of Christ) and is therefore an
“adventist” church? Is it a “Two-
Seed-In-The-Spirit Predestinarian Bap-
tist Church”? NO, it is not! Yet all
these weird names can be found in
various reference books, and are the
actual names of some of the churches
of this world. The True Church of
God is ?lot “Moravian,” “Mennonite”
or “Mormon”-it is not “Latter-Day,”
or ffReorganize&l!

It is not Buddhist, Shintoist or Bap-
tist; not the Fire Baptized Holiness
Church, the Pillar of Fire Church, the
Old Order of Yorker Brethren Church,
the Amish Church, The Duck River
Baptists, Free Will Baptists, General
Six Principle Baptists, Primitive Bap-
tists, Regular Baptists, Separate Baptists,
or Seventh Day Baptists!

In short, the True Church of God
is just exuctly that-the CHURCH OF
GOD !

And, according to yotlr Bible, the
ONLY name that the Creator-Ruler
God will recognize as the identifying
sign of HIS Church, the very Body of
Jesus Christ and the Church which
Jesus built, is “THE CHURCH OF
GOD”!

Shocking as it may seem, all these
counterfeit churches, with their some-
times laughable, pathetic and somewhat
pitiful “names,” opeizly admit they are
not the CHURCH OF GOD!

6 The GOOD NEWS September, 1963

When asked, “To which church do
you belong?” and a person answers to
the “Church of Martin Luther”-he is
probably telling the truth !

That is, he is affirming that he is
NOT a member of God’s Church, a
true member of the very Body of Jesus
Christ, a member of the CHURCH O F
GOD-but that he IS a member of a
church which Martin Luther built! If
he answers by any other statement of
a similar nature, as I have just men-
tioned (and you can find all these
names listed in The Handbook o f De-
nomitiations, the book entitled The
Small Sects of America, or by looking
in an Almanac) then he most certainly
IS NOT a member of the True Church
of God!

The True Name of God’s Church

A minister, preaching to God’s true
people may begin to describe the True
Church of God. He may say, in his
sermon, “This is the very Church which
Jesus built - that LIVING Church
which is the very Body of Christ, the
Church in which Gud RULES -the
TRUE CHURCH O F GOD!”

But is he saying this whole phrase
is to be taken as the “name” of the
Church? Is this the official TITLE
that God Himsel f places upon His own
True Church?

Wouldn’t it look a little silly if you
were to receive a letter from Mr. Arm-
strong with “THE TRUE CHURCH
OF THE LIVING CHRIST-THE
CHURCH I N WHICH GOD RULES
-THE TRUE CHURCH OF GOD”
as the letterhead?

In other words, brethren, though
there are MANY descriptioe passdges
about the True Church of God in the
Bible, it would look a little silly to
paint a sign with these as the ndme to
be put over the door.

Wherever Almighty God speaks of
His True Church, identifying it BY
NAME-the name is always the same!

Jesus prayed, “And now I am no
more in the world, but these are in
the world [but not OF the world),
and I come to thee. Holy Father,
keep throiigh thize ouw NAME those
whom thou hast given me, that they
may be one, as we are” (John 1 7 : l l) .

Jesus prayed the Father to KEEP His
own true people in and through a par-
ticular NAME! Jesus prayed that name
would be the name of the Father!

Did the Father honor this prayer?
Notice Acts 20 and Verse 28. “Take
heed therefore unto yourselves,” wrote
the Apostle Paul to the Ephesian Eld-
ers, “and to all the flock, over the
which the Holy Spirit hath made you
overseers, to feed the CHURCH OF
GOD, which he hath purchased with
his own blood.”

God DID honor the prayer of Jesus
Christ! He DID give His own name to
the True Church!

Wherever the actual name of the
Church as an organized Body is given
in the Ncw Tcstament-it is called the
CHURCH OF GOD!

Oftentimes, the geographical location
was added lo the legal NAME of the
Church, “THE CHURCH O F GOD”!

There were then, just as there are
today, many local congregations of that
one True Church, which is a spiritual
organism.

The Apostle Paul said, ”We have no
such custom, neither the Churches of
God” (I Cor. 11:16), showing many
local congregations ! When the Apostle
Paul addressed any one of these local
congregations, he included its geo-
graphical location-just as you, when
receiving a personal letter, read not only
your NAME on the address, but also
your strcct or box number or rural
route.

Paul had addressed this letter to
“The CHURCH O F GOD [which is
the true NAME of the Church) which
is at Corinth” (I Cor. 1 :2).

Notice a few more examples.
“Paul, an apostle of Jesus Christ by

the will of God, and Timothy our
brother, unto the Church of God which
is at Corinth, with all the saints which
are in all Achaia” (I1 Cor. 1 : I) . “For
ye have heard of my conversation in
time past in the Jews’ religion, how that
beyond measure I persecuted the Church
of God, and wasted it” (G a l 1 : I 3)
“For I am the least of the apostles, that
am not meet to be called an apostle,
because I persecuted the Church of
God” (I Cor. 15 : 9) . “For ye, brethren,
became followers of the Churches of

God which I N JUDAEA are in Christ
Jesus . . .” (I Thess. 2:14). “For if a
man know not how to rule his own
house, how shall he take care of the
Church of God?’ (I Tim. 3:5). “But
if I tarry long, that thou mayest know
how thou oughtest to behave thyself in
the house of God, which is the ChiLrch
of the Liuing God, the pillar and
ground of the truth . . .” (I Tim.
3:15). In this example, the Apostle
Paul adds the dexriptiue word “Living,”
just as he went on to describe the
Church as the “pillar and ground of
the truth.”

no you see, brethren? The Apostle
Paul also addressed the “Church of the
Thessalonians in God our Father and
the Lord Jesus Christ . . .” (T I Thess.
1:1), and “the Churches of Galatia
. . .” but did not intend these to be
designated as the one NAME of the
True Church of God to continue down
through the ages !

W h y “RADIO” Church of God?

Some few of the worldly churches
understand a minor doctrinal point or
two. Some FEW of the worldly
churches have discovered this doctlhial
point of truth about the true name for
the Church! They have adopted this
name, and rall themselves “The Church
of God.” But a name is to convey
MEANING! And if these various
“Churches of God” of thir world are
not recognizing God as their RULER,
are not completely SUBJECT to Him,
are not OBEYING Him, do not keep
His weekly Sabbath, the annual Sab-
baths, and do not have ANY of these
other seuen major proofs-then, even
though possessing the NAME author-
ized in Scripture, they are N O T the
True CHURCH O F GOD !

Because of a mmbei of organizations
of men laying claim to the NAME of
the True Church, just as MILLIONS
of “professing” Christians have laid
claim to the NAME of Jesus Christ-
my father. when wanting to incorporate
the fledgling beginning of the Phila-
delphia era of the True Church of God,
for the purpose of conducting the
BUSINESS of God on this earth, was

(Please cont iwe on page 20)

CHURCH NEWS

Summer Growth-
New School Yedr Begins
SEVENTY-FIVE new students accepted for the Pasadena campus.
Baptizing tours completed-HUNDREDS BAPTIZED. Mr. Arm-
strong and other leading ministers who have been abroad for the
summer prepure to return. All these events HIGHLIGHT a very

FRUZTFUL SUMMER!
J

by Ronald Kelly

HESE PAST FEW WEEKS have
bccn jam-packed! Mr. Garner
Ted Armstrong, along with

others on the acceptance committee,
complctecl revirwiiig aliiiost FOUR
HUNDRED applications for enroll-
ment to Ambassador College this fall.
O d y SEVENTY-FIVE could be ad-
mitted.

Can you imagine how difficult it is
to select only a small percentage of
students who earnestly desire to attend
God’s own College? Many whom we
would all want to see in college must
be turned d o w n simply because there
is not enough room, or because present
circumstances do not allow it.

Finally, however, as I write this arti-
cle the final letters are being mailed
out notifying the students whether or
not they have been accepted. You
should all earnestly pray these students
will really APPRECZATE the privilege
it is to attend Ambassador College.
Pray they will be the ones GOD IS
CALLING to serve in His Work!

Pray also that God will make it pos-
sible to have the proposed THIRD
AMBASSADOR COLLEGE near Big
Sandy, Texas. Plans are now being laid
for the N E W COLLEGE to open tzext
fdl-just one year from now!

Mr. Leroy Neff, a faculty member
and ordained minister, has just left
Pasadena to be acting Busjizess Man-
ager of all our facilities in Big Sandy.
When the college opens next fall, Mr.
Neff will be on the faculty and will
also be the Registrar of the college
there.

T You will all be overjoyed to hear
how God has intervened for Mr. and
Mrs. Neff. Many of you know Mrs.
Neff had been suffering from a severe
heart condition for over a year. She

Mr. Leroy Neff, now Business Manager at
Big Sandy, Texas-who will become the Reg-
istrar when the new college in Texas begins.

had spent the past nine months or more
in bed-not even having the strength
to get up. All the ministers and breth-
ren in Southern California had been
praying for Mrs. Neff’s recovery. Many
of you had earnestly asked God to
heal her.

GOD ANSWERED OUR PRAYERS!
Two or three weeks ago Mrs. Neff

began feeling better. It was recom-
mended she have a thorough physical
examination. Having been in bed many
months made it difficult to get up to
travel, but she was able to make it.
The doctor then gave her a complete
check-up. He had her ran up a level
of stairs TWENTY-ONE times. The

result of his examination was that Mrs.
Neff had ABSOLUTELY NO SIGN
OR TRACE OF HEART TROUBLE!
The doctor (who had never seen her
before) said, “This lady neuer has had
heart trouble!” And he was one of the
best heart specialists in Los Angeles.
Of course, we know she had a very
critical and severe condition. But God
so completely HEALED her that the
heart specialist couldn’t find a trace that
she had ever had it.

Mr. Armstrong Returns

In addition to the new students, Mrs.
Neff’s healing, and more solid plans
for the new college in Texas, Mr. and
Mrs. Herbert W. Armstrong docked in
New York after nearly four months
at the college in Bricket Wood. Also
returning to the United States after
three years there are Mr. and Mrs. Ben
Chapman. Mrs. Chapman, as most of
you know, was Mr. Dick Armstrong’s
wife. Three years after Mr. Dick Arm-
strong’s death in 1958, Lois, as we all
know her, married Mr. Ben Chapman
-an Ambassador College graduate and
now an ordained minister. Their five-
year-old son, little “Dickie” Armstrong,
along with his iiew baby sister, Carolyn
Chapman, are aizxiously awaited by all
who know the Chapmans.

Mr. and Mrs. Chapman will spend
a short time visiting with their friends
and relatives and will then establish
their home on Lake Loma next to the
Neffs. Mr. Chapman will be on the
college faculty and will direct the Radio

8 T h e GOOD NEWS September, 1963

Studio which is due to be constructed
in the very near futzue.

Right now, Mr. and Mrs. Armstrong
are on the train expecting to arrive
in Pasadena tomorrow at eight o’clock
in the morning. Of course, by the time
you read this issue of T h e GOOD
NEWS, they will have been here about
two weeks.

There will be many things to prepare
before the college year starts, September
1. There will be many conferences
where top-level decisions will be made.
We certainly ask all of you to pray for
Mr. Armstrong and all of God’s minis-
ters to have wisdom in making the
decisions which will affect the lives of
all of God’s people.

Baptizing Tours

In addition to everything mentioned
above, this week was also the f inal
week of the summer baptizing tours.
It seems this one week alone had as
many significant events as one might
think could happen in several months.
Two of the tours have returned to
Pasadena, the other is finished, but
still on the highway driving since the
tour ended on the East Coast in Nova
Scotia.

Here are some comments and the
statistics from the men on tour:

Mr. Davc Albcrt, tour leader, and
Mr. Walter Sharp were traveling
through the Central United States and
way up into Canada. Mr. Albert re-
ports: “Just as would be expected, the
final percentages are almost exactly
fifty per cent of the total number of
persons originally scheduled. W e had
401 letters of people whom we hoped
to meet this summer; 376 of those
people actually showed up to meet us
and were counseled for baptism. And
we baptized 201! Next year-we pray
-many of those who were not baptized
will be ready for this very important
step.

“We know that this tour was as suc-
cessful as it was as a res& of the
PRAYERS of God’s people. Without
those prayers there probably would have
been fewer baptized. And we know that
as a result of those same prayers, God
gnided, protected, and blessed this tour.
We had no serious car trouble or acci-

dents in over 18,500 miles. And we
remained in very good health during
the eleven weeks we were on the road.
Again we givc you all our sincere and
heart-felt thanks for your support of the
baptizing tours !”

Mr. Frank McCrady, tour leader,
and Mr. Paul Flatt, who will be our
Student Body President this next year,
mct all of those who had written in
from the Southern United States. Here
are the final results and comments
from this tour: “We were out on thc
tour for nearly ten weeks, traveling a
total of 12,500 miles. W e scheduled
453 to meet us-but only 322 met.
And out of these only 130 were bap-
tized. Many of these people did not
seem to really have the zeal to step
out and meet us-and many were not
baptized because they were not totally
willing to GIVE UP their own lives.
However, we earnestly pray that many
of these people will be ready for the
next year.

“Though we went through the South,
we had n o problems because of the
RACE SITUATION. We could rer-
tainly feel the heat of it, though. God
did really bless us on this tour and in-
cidents which could have turned out
to be big problems seemed to smooth
out-we are confident God intervened
dddy.”

The third tour led by Mr. Sherwin
McMichael, accompanied by Mr. Roy
Page, an exchange student from the col-
lege in England, reports this: “We have
now completed the visiting portion of
our tour. ALL that remains now is the
4000 mile trip from the tip of Maine
to Los Angeles. However Roy (Roy
Page from England, and this next year’s
Student Body Vice President) was able
to see a great deal of the United States.
He commented how different it was
from his native England.

“This last week of the tour has not
been as fruitful as some others. This
has been the pattern throughout all
New England and Canada. This is par-
tially due to the lack of regularly hear-
ing the broadcast-and also to the un-
willingness to change once they heard
it. People in this older, more stable en-
vironment of New England just don’t
change until they are made to. But

God has changed many, for which we
are very thankful.

“Our whole tour in all included
scheduling 359 to meet us. Out of those
271 actually did meet and keep the
appointments-we baptized 106, but as
mentioned, many were just not willing
to change and repent.

“The tour has been most profitable
and enjoyable for us as God allowed
us to serve Him this summer !”

Messrs. Meredith and Hill
Near Completion of World Tour

As most of you readers of T h e
GOOD NEWS know, Mr. Roderick C.
Meredith and Mr. David Jon Hill have
been on a very important fact-f inding
tour of the Middle and Far East. How-
ever, because of their plane schedule
and the opportunities they had for
travel this summer their trip took them
from Los Angeles to New York, then
to Europe, and down to the Middle
East. From there, they went on through
India and Pakistan over to the Philip-
pines and down to Australia before
coming back to the United States-
completely circling the globe. Both
Mrs. Meredith, Margie, and Mrs. Hill,
Audrey, are very anxiously awaiting the
return of their husbands. Both have the
wonderful privilege and opportunity of
flying to Honolulu where they will meet
Mr. Meredith and Mr. Hill as they
rnmplete the tour. A dozen people have
written in from the Hawaiian Islands
requesting baptism. These people will
be met and counseled at this time allow-
ing the Hills and Merediths to return
to Pasadena for the start of the college
here.

Here are some interesting excerpts
from a personal letter written by Mr.
Meredith:

“Seeing this land of Israel is certainly
an inspiration after spending time in
the slow-moving Arab nations all
around it. The Jewish people are really
on the ball ! There is building going on
everywhere. More building than in any
land we have ever seen, comparatively
speaking. And there is a sense of dedi-
cation and confidence here that is cer-
tainly lacking in the Arab countries.

“The experience of seeing these

September, 1963

Biblical lands, meeting the people and
soaking up the general atmosphere-
all of this has made both of us feel
closer to many events and personalities
in the Bible, and inbpired us to dig in
as never before to really mdetsturzd the
knowledge of many points which are
still vague.

“Seeing Petra was certainly fascinat-
ing, and neither of us had realized how
BIG the place really is. Somehow, oth-
ers haven’t seemed to have made tha t
clear. We hiked all around, and there
are multiple thousaizds of caves all
ready to be cleaned out and used! An
interesting fact is that they are already
cleaning out and fixing up many of
these caves for tourist rooms. And they
now have a rustic lodge or hotel right
in the canyon, where we stayed, with
room for 20 or more adults, and are
now arranging additional facilities.

“So we may not d l l sleep in caves
after all, especially those who are older
or have some type of health problem.

“After arriving here in Tel Aviv,
we got in touch with Herman Hoeh,
arid hr cariie down Friday evening and
spent the entire Sabbath and this morn-
ing (Sunday) with us. Needless to say,
we had a most cnjoyablc and profitable
visit and discussed many things we had
just seen and observed.

“We are all learning much from
these experiences, and they should
definitely pay off for years to come. We
are leaving in a short time for Lod air-
port to fly to Teheran this evening.
We are looking forward to it although
everyone has told us that the “rough”
part of our trip still lies ahead. We
think of all of you daily, and pray for
God’s blessing on His Work there in
Pasadena, and His inspiration in the
broadcasting especially. Please give our
love to all the brethren and tell them
to remember us.”

Dr. Hoeh’s Studies in Israel

Another one of God’s leading minis-
ters-Dr. Herman L. Hoeh, Dean of
Ambassador College, has spent the sum-
mer studying at the Hebrew Union
College in Israel. As you read in The
PLAIN TRUTH magazine, Dr. Hoeh
assisted with the excavation of the
ancient Biblical city of Ashdod. Here

View of Petra from the Northeast. This vast area, which Merrrs. Meredith and Hill visited this
summer, might some doy house many thousands of God’s People os a place of safety from the
coming tribulation.

are some interesting experiences Dr.
Hoeh had this summer:

“July 1, I flew to Israel to join a
group of men from the U.S.A. selected
by the Hebrew Union College to partic-
ipate in a study of archaeology in
Israel and in a general education about
modern Israel.

“This included actual participation in
a ‘dig’ at Ashdod conducted for ar-
chaeological purposes. The digging
began July 15.

“Before the excavations began two
of the Ambassador College students
came down from Bricket Wood-- John
Cheetam and Dennis Pebworth. They
were privileged to tour the Holy Land

during the summer break of classes.
“Dr. Dothan of Israel was in charge

of the ‘diggings.’ They have hired a
lot of immigrants from North Africa
to work here. Many of them are quite
lazy and unindustrious. A very few are
really good workers. We outwork the
vast majority. We begin at 8 and go
till 1 2 : j u ; begin again at 1 and go till
4:30. There is a little breeze most of
the time and fairly cool much of the
clay-but it is certainly HOT in the
pits. It is very hard work because there
is no shade in the pits except during
the evenings.

“One evening after our working
hours, one of the supervisors found an

10 The GOOD NEWS September, 1963

riiuir cliurche> will be started. We ask
you all to pray fervently-but be pa-
tient-that God will provide churches
for many of the >tattered brethren!

This very day as we go to press
foundations are being laid for two new
church areas-Odessa and Amarillo,
Texas is one; Minneapolis, Minnesota
and Sioux Falls, South Dakota is the
other. Read morc of this in the next
issue after Mr. Meredith returns.

On this map you will also notice
areas where we have placed a star.
These areas are where we have regularly
established Bible studies which meet
once or twicc a month. Although these
Bible studies are not full church serv-
ices, brethren from around these areas
can gather once in awhile to counsel
with God’s ministers and to hear His
Word expounded.

On the back of the map WK have pre-
pared a list of where all of God’s min-
isters are. After each name, we have
given you thc rcsponsibilities or local
churches where these men are serving.
The numbers in parentheses represent
the number of people in thc congrcga-
tions. Notice carefully how many
churches we have now reaching 200,
300, 400 and even up to 500 or more
in church every single Sabbath Day.
The growth in all of the churches is
very inspiring and encouraging to all
of us-as we know it is to all of you.

Once again, this has truly been a
fruitful and eventful summcr. God’s
Headquarters, as always, has been a
beehive of activity! As students begin
to arrive for the coming college year
every day on our campus now, we all
anxiously await the start of this school
year and the soon-coming Feast of

Tabernacles where we will be able to
see all of you brethren gathered to-
gether in the three Festival locations
which God has provided.

Mr. Meredith should return very
soon and hc will be once again writing
the regular column of Church news in
forthcoming issues of this magazine.
Once again, brcthrcn, bc sure you are
praying for all of God’s ministers and
one another to unite God’s Church to-
gether in a bond of love that will prove
that we truly are God’s people and
God’s True Church!

inscription of Sargon’s capture of Ash-
dod mentioned in the Bible. Which
goes to show that archaeology has little
to contribute in value beyond what
could have been known from the Bible.
Only in a few instances has it given
anything beyond mere confirmation !

“One realizes how much is art and
guessing in archaeology, not science,
when on the spot.

“On July 25, we return to Jerusalem
where lectures and other educational
activities continue till August 23. I hope
to return to Pasadena about August 25
after 10 weeks travel and study in Eng-
land and Israel.”

Certainly these experiences Dr. Hoeh
has had will be of benefit and value
to the colleges and Church of God.
True knowledge based upon God’s
Word-THE BIBLE-has been revealed
to those whom God has called to pro-
claim His Truth!

The New College Year Begins

By the time you receive this issue
of The GOOD NEWS school will be
in session. Many of you will have
friends and relatives who will be at-
tending Ambassador College this fall.
Many of the young students will be
out of local churches. They will all need
your prayers to complete the job that
God has i r i >tore for them. Certainly,
they all would like you to pray for
them often.

Those of us on the faculty know and
realize what a tremendous opportunity
it is to be accepted for Ambassador
College. Somc of you reading this mag-
azine will be among those who were
turned down and will not be able to
attend college this year. You should
continue to grow and study and pray
so that you can be used effectively in
the local area where you now are and
perhaps be accepted next year or serve
in any capacity which will prove fruit-
ful and productive for your own in-
dividual lives.

The new faces and the many exper-
ience< nf the older students will make
the college year of 1963-1964 a truly
exciting and fruitful year. You will be
meeting many of theqe zhidents a t the
coming FEAST OF TABERNACLES.
Be sure you make their acquaintance so

you can havc cvcn a more activc intcrcst
in the very Headquarters of God’s
Work here at Ambassador College. In
just a very few short ycars, many of
these young men and women will be
serving you in your local areas.

Where Gods Ministers Are

W e have carefully prepared for all
the brethren of God’s Church a map
which has been included in this issue
of the magazine. We did not staple
this in-we intend for you to use it!
Be sure that you do not lay it aside or
misplace it. It will be very valuable
for you to help you be MORE EFFEC-
TIVE in your prayer life! You can
take this map and list of ministers into
your private prayer room every single
day. The Bible continually admonishes
all of us to pray for God’s ministers!
This will help you fulfill this part of
your prayer time and should certainly
encourage all of you to become more
acquainted with each one of God’s min-
isters in a more personal way!

On this map you will see we have
marked off individual church areaJ.
Around each city is a circle shaded in
dark gray with a radius of 100 miles.
Nearly every baptized member who
lives within the shaded area on this
map is able to attend a local church.
You can readily see God has provided
many churches for His true and con-
verted people. However, there are many
areas-as is plainly indicated-where
no local church is available in hmzdreds
o f miles! On my office wall right now
is a map which hias been prepared to
give those of us here at Headquarters
a perspective of where all of the bap-
tized members are. There are literally
scores of areas where we could start
local congregations of more than one
hzmdr.ed people IF WE ONLY IIAD
THE MINISTERS !

All of you brethren in areas where
you cannot attend a church ccrtainly
are praying-we know-that God will
provide the qualified men who can
soon come to your area to raise up
church congregations. Every year that
goes by more churches are started ! You
have read about them in past issues of
The GOOD NEWS magazine. Within
the next few months, undoubtedly,

How You MUST Teach Your
Children to

BEHAVE IN CHURCH
Every member of God’s Church, around the world, should read

every word of this letter.
by Richard D. Armstrong

EDITOR’S NOTE: Mrs. Armstrong has just run
across a copy of a letter written by our son, Richard
D. Armstrong, four and a half months before he
died from an automobile accident.

He was then pastor of the Fresno, California,
Church of God. Destruction resulting from lack of
training and supcrvision of children had occurred
at the hall where the Church met. One more in-
fraction would have put the Church out of the hall.

Such a thing as this could happen at any Church.
It was corrected promptly at Fresno, and brings no
reproach upon that Church now-but it should
sound a loud and emphatic WARNING to the mem-
bers of all other churches that such an incident is
never allowed to be repeated elsewhere.

As I re-read this letter, the realization came
forceably upon my mind that many of our brethren
-especially those newer in God’s Church- may not
fully realize the SERIOUSNESS of strict training,
and vigilant enforcement of the behavior of children
at church services.

Brethren, we need to be RE-AWAKENED !
We need to realize the extreme seriousness of

this matter. G O D IS HOLDING EVERY ONE O F
YOU PARENTS RESPONSIBLE !

Our son Dick, as we called him, loved the breth-
ren at Fresno. Previously he had been pastor of the
three churches at Houston, San Antonio, and Cor-
pus Christi. He had told us with feeling how, al-

though he was younger in physical years than many
members, they seemed like his own spiritual children
-and he loved them as a parent loves a child.

At Fresno it was the same. Possibly Richard D.
Armstrong was the most loved minister in the
Church of God-because he, himself, felt such deep
love and concern for Christ’s flock, over which he
was a shepherd.

I was moved as I read this letter again, after 5 3 4
years. I do not think my son really wrote it, cxccpt
as God’s instrument. The living CHRIST, I feel,
actually authored it.

But it contains a dynamic SERMON on the re-
sponsibility of parents for the training and the be-
havior of their children at church services. As the
brethren at Fresno werc his spiritual children, and
God held him RESPONSIBLE for their behavior
in controlling their children, this letter is also an
example of how to deal with children. My son pa-
tiently made the Truth PLAIN to them-explained
thoroughly. But he also TOOK ACTION! He took
such action as to prevent a recurrence of the niis-
chief. I want every minister of Christ, in all the
churches, to take the same action, that parents may
FEAR to neglect the discipline of their children,
lest they be publicly and severely rebuked and held
to account before all.

I want every member to read every word.

- Herbert W. Armstrong

March 12, 1958 which I am glad we were able to enjoy. entire Ambassador Chorale. Which
I was also very happy to see so many meant, of course, that outside of the

THE BRETHREN Of the there, especially of you brethren from evangelistic campaigns held a year and
up North and over in the West, and a half ago in this same room, this was
scattered abroad who are only able to the largest group that we have ever

strong. come to the Fresno Church once in a had attending the Fresno Church.
Last Sabbath it was very nice to have while. I enjoyed the meetings last week

Mr. Herbert W. Armstrong to speak There were over 115 adults, not immensely and I am sure all of you
to us, and the Ambassador Chorale. counting small children and those from did, but I received some very sad news
A pleasure which we do not often have, Pasadena - including myself and the just as I was leaving Church last week.

Church Of from
your pastor, Richard D. Arm-

T

1 2 The GOOD NEWS September, 1963

Mr. Kelly, the janitor who sets up the
chairs for our meeting and through
whom we rent the hall, came to me
visibly shaken and very nervnus, hut
he had a very great problem he had
to tell me about. Mr. Kelly has always
been most courteous and friendly to
all of us. He said that he hated to tell
me, but our children had torn apart
one of the toilets on the third floor
where we hold our meetings. They had
torn the float clear out of the toilet;
taken all of the paper from several of
the toilets and poked it into one and
tried to flush this toilet and flooded it
all over the floor. He said that they
had left it in a complete, total, dis-
graceful mess, and that furthermore,
several of our children had gone down
to the second floor and gone into a
meeting. The lodge members who own
the building were complaining and
asking Mr. Kelly to make sure that it
didn’t happen again, or we will be
thrown out.

W e shall not be allowed to meet
here any longer I F THIS EVER HAP-
PENS AGAIN.’

The Church of God Almighty, the
very Body of Jesus Christ, must not
suffer such a humiliating thing because
we are not obedient to God’s comniaIid-
ments. We shall not allow such a
condition to continue. I hope you can
imagine how I felt aftcr the joy of
having the Chorale and such a won-
derful meeting, and then to have a blow
such as this. I hate to have to give an
answer for the Church, and I feel that
I should go to those who are respon-
sible, you, the parents. W e don’t know
which child was responsible, but we do
know this, that of those who come to
Fresno regularly, Sabbath after Sahbath,
we have not had this problem. It is
only when things do come up. Now that
doesn’t mean that any particular chil-
dren or those who do only come once
in a while are especially to blame. It
does happen when we have a large
group of children coming together and
they are left iwzr~straitzed to play about
on their own after Church.

God says in Hebrews 13:17, “Obey
them that have the rule over you, and
submit yourselves: for they watch for
your souls, as they that must give ac-
count, that they may do it with joy, and

not with grief: for that is unprofitable
for you.” Brethren, I have to give an
account to God when something like
this happens and it is up to me to see
to it that it doesn’t happen again. Go
right on in your Bible and read through
the first chapter of James. We are hav-
ing our trials of faith which we should
count all joy, because it works out pa-
tience and builds stronger character in
us. W e do have these problems-they
must be solved, and they must be solved
by the Scriptures-God’s way. In Verse
13 of this first chapter of James, God
says, “Let no man say when he is
tempted, I am tempted of God: for
God cannot be tempted with evil, nei-
ther tempteth he any man.” We are
tempted of our own lusts, and even so
is a child and if there is no parental
control any child, and every child, does
get into mischief.

I want to make this clear. There is
no child that is specifically at fault, but
all the children without exception have
been too noisy, have been left to run
free to themselves after the services are
over, and this must cease. God says in
Hebrews 1 2 : 14, “Follow peace with all
men, and holiness, without which no
man shall see the Lord: Looking dili-
gently lest any man fail of the grace
of God; lest any root of bitterness
springing up trouble you, and thereby
MANY be defiled.” It is up tu ub tv

settle this particular problem according
to God’s will and from the Scriptures,
and not let any root of bittcrncss spring
up in us.

Notice James 1:22-25, “But be ye
doers of the word, and not hearers
only, deceiving your own selves.” It is
not taking you into the Kingdom of
Heaven if you simply agree with every-
thing that God’s Church teaches con-
cerning such doctrines as heaven and
hell, the Holy nays, paying of tithes,
and training your children if you do
not do these things. You have to live
it.

You may be very familiar with God’s
laws, but if you don’t obey them, you
will go into the Lake of Fire for the
knowledge that you do have. You may
agree on every doctrine that is preached
in the Bible, but if you don’t live by
it you will be burned as so much refuse
in hell, and your children with you.

For instance, suppose that you know
all about health foods. You study them,
and you know all about vitamins; you
know all about how to get pure, un-
spoiled and undefiled foods, so you
know how to feed your child, but if
your child doesn’t know how to obey
you may be just feeding him in the
right manner and giving him a healthy
body that will make him burn all the
better, when God has to destroy him
because he has built the wrong kind
of character. You would he far hetter
off with poor health, but a right heart
and character in the eyes of God, than
to be a perfectly healthy, physical hu-
man being and not living by every word
of God.

Many of you have felt that perhaps
it would be better to leave your children
at home, but the Bible COMMANDS
you to bring them into the services and
it commands them to BE QUZET! Let’s
read the Word of God. In Exodus 20
are the Ten Commandments, “And God
spake all these words, saying, I am the
Lord thy God, which have brought thee
out of the land of Egypt, out of the
house of bondage. Thou shalt have no
other gods before me. Thou shalt not
make unto thee any graven image, or
any likeness of any thing that is in
heaven above, or that is in the earth
beneath, or that is in the water under
the earth: Thou shalt not bow down
thyself to them, nor serve them: for
I the Lord thy God am a jealous God,
visiting the iniquity of the fathers upon
the children unto the third and fourth
generation of them that hate me; And
shcwing mercy unto thousands of them
that love me, and keep my command-
ments. Thou shalt not take the name
of the Lord thy God in vain; for the
Lord will not hold him guiltless that
taketh his name in vain.” Now notice
the commandment about the Sabbath.
“Remember the sabbath day, to keep
it HOLY.” God made it holy; we keep
it that way. “Six days shalt thou labour,
and do all thy work: But the seventh
day is the sabbath of the Lord thy
God.” Now notice how you are to keep
the Sabbath: “In it thou shalt not do
any work, thou, hTOR THY S O N ,
NOR THY DAUGHTER, thy man-
servant, nor thy maidservant, nor thy

(Please continzie on page 21)

Seven Principles Revealing -

HOW TO MAKE
WISE DECISIONS!

Success and happiness in life - EVEN finally achieving the
K I N G D O M OF GOD depends on making RIGHT DE-
CISIONS. Here from the Business Manager-an ordained Evan-
gelist in God’s Church, are SEVEN RULES which will help YOU

make the right decisions - EVERY TIME!

by Albert J. Portune

O W OFTEN do we find our- H selves in trvivble because we
have made a wrong decision?

Why is it at times we launch into
some endeavor-begin a project-enter
into a business arrangement-decide to
make a major move or make a long-
term purchase-then find that things
turn out WRONG ?

Many of God’s people have had the
sad experience of discovering they have
made an zuzwise decision. There is a
way to avoid this pitfall! God has
made available certain principles which,
if diligently applied, will always re-
sult in the RIGHT CHOICE. Yet many
do not know these principles. Most of
us fail to apply them ALL. Many are
too IMPATIENT to take time to apply
them.

Right Choices-the Whole
Purpose of Human Life

God has shown from the beginning
that it is up to us to CHOOSE. Our
very lives and ultimate eter.ira1 l i f e
depends on making the RIGHT
CHOICE !

Notice God’s deadly and serious
warning in Deuteronomy 30:19. “I call
heaven and earth to record this day
against you, that I have set before you
LIFE and DEATH, BLESSING and
CURSING : therefore CHOOSE LIFE,
that both thou and thy seed may live ”

God wants us to make the right
choices. He wants us to learn h o w to
make right evaluations and come to the
right decisions. Every decision we make
in life is either a RIGHT ONE which

leads toward life, happiness and pros-
perity, or it is a WRONG ONE and
leads toward mhappiizess, destitzitioiz
and death.

Man’s Basic Ability to Make
Decisions

Our primary KEY we mnst learfz be-
fore we learn the SEVEN rules to mak-
ing wise decisions is what NATIVE
ability man has tor coming to right con-
clusions.

Whenever we have a decision to
make, the first step we take is usually
the most disustrous! That mistake is
assuming that we-OF OURSELVES-
have the ability to come to a right con-
clusion. Yet, the Word of God clearly
shows us that the basic equipment man
has been given to make decisions is
equipment that will irrevocably lead
him to make the WRONG CHOICE.

Thc basic nature that all iiiarikind
has inherited-believe it or not-will
inexorably lead him to make the
WRONG DECISION.

Notice Jeremiah 10:23: “0 Lord, I
know that the zuay of man is NOT IN
HIMSELF: it is N O T in man that
walketh to DIRECT HIS STEPS.”

If we could only learn this primary
lesson we would be over the greatest
hurdle in directing our lives to success-
ful conclusions. Yet, contrary to God’s
direction in His Word, we too often
lean to our ouvz zi~zderstn)iding and
misguided ability to make decisions in-
stead of looking to God! (Prov. 3 : 5)

Whatever decision or choice we have
to make in life, I F we can only realize

that the basic tznture we have will AL-
WAYS tend to lead us to make the
WRONG DECISION, we will be able
to take the first step in avoiding dis-
aster. Almighty God is careful to tell
us in Proverbs 14:12 and 16:25:
“There is a way that SEEMETH right
unto a man, but the end thereof are the
ways of death.”

Rule One-Ask God
for Wisdom

This brings us to the first rule in
making wise decisions. If we are to
reach a right choice we must go to a
source OUTSIDE of owselves for the
answer !

The Word of God tells us “. . . for
the Lord is a God of h o w l e d g e , and
by HIM actions are weighed” (I Sam.
2 :3) .

God is the s o t w e of ALL knowl-
edge! He alone can guide us to make
the right choice. Whenever we have a
decision or choice to make, the first
thing we must do is GO TO GOD in
PRAYER and acknowledge that H e
alone can direct us to make the wise
choice. Ask Him for the WISDOM to
see what is right. Ask Him for guid-
ance in your pursuit of the right course.

Too many of us leave God out of
our decisions. Too many of us plunge
ahead seeking advice from other sources
and gathering facts BEFORE we ac-
knowledge God as the primary source
of right direction. Seeking God’s wis-
dom and direction is FIRST, then we
can follow the next six rules success-
fully.

14 The GOOD NEWS September, 1963

God tells us three times in His
Word: “The fear of the Lord is the
beginning of wisdom” (Ps. 1 11 : 10;
Prov. 1:7; 9 : l O) . When we come to
the place where we fear to go ahead
without FIRST going to God, then we
will stop making wrong choices.

Solomon an Example

When Solomon became King of
Israel after his father David, he knew
he was faced with many momentotis
decisions. The responsibility of ruling
a mighty nation and making all the
decisions that are part of being a mon-
arch weighed heavily upon him.

What was the first thing Solomon
did? His actions are an EXAMP1.E
for us-recorded in the Word of God.
“And Solomon said unto God, Thou
hast shewed great mercy unto David
my father, and hast made me to reign
in his stead . . . for thou hast made
me king over a people like the dzist
of the easth iiz mdti t i tde. Give me
now WISDOM and KNOWLEDGE,
that I may go out and come in before
this people: for who can JUDGE [de-
cide for) this thy people, that is so
GREAT?” (I1 Chron.1:S-lo). Because
Solomon sought God FIRST and ac-
knowledged Him as the source of
RIGHT DIRECTION, God granted
him wisdom and knowledge to make
right decisions and choices. God
blessed him and the nation Israel over
which he ruled (Verses 11-17).

No matter how large or small a de-
cision we have to make, we should al-
z 1 q . r go to God FIRST and acknowl-
edge Him as the source of direction,
wisdom and knowledge to make the
right choice.

Even if we must make a quick-
rapid-fire-decision, we always have
time-even if for only an instant-to
pray within ourselves, “Father, help me
to see your ti~ill.”

Rule Two-Search God’s Word
for Examples

After FIRST acknowledging God
and asking Him for wisdom and guid-
ance, we must next realize that God
has recorded for us I N HIS WORD

literally hundreds of examples of right
and wrong choices and their results in
people’s lives.

In the Old Testament, when God
was bringing Israel out of Egypt, the
people had to make many decisions;
some were right-mnny ailere wrong!
These examples are priceless in helping
us avoid making similar mistakes in de-
cisions we must reach.

Some of the wroizg decisiom which
led to disaster for the people are re-
corded a second time in I Corinthians
in the loth chapter. Notice what the
Apostle Paul says about these oc-
currences: “Now all these things hap-
pened unto them for etzsamples: and
they are zuritteiz for OUR ADMONI-
TION, upon whom the ends of the
world are come” (Verse 11).

By a deep knowledge of God’s Word
-through constant study and medita-
tion-we have a backlog of experience
to draw upon. W e certainly can profit
by the mistakes others have made, and
also from their wise decisions.

Jesus’ Example

Jesus, under severe temptation from
Satan to make a wrong decision, knew
this principle well. When the Tempter
sought to entice Jesus to choose inzme-
diate world rule-showed him luring
world kingdoms to tempt Him-Jesus
said: “ IT IS WRITTEN, Man shall not
live by bread alone, but by EVERY
WORT) that proceedeth out of the
mouth of God” (Matt. 4:4). Jesus also
said twice more “ IT IS WRITTEN!”

Jesus knew God’s Word. He drew
henvily upon it to make His choices.
W e shoiild fol low His example!

The unjust judges of this world fol-
low this principle even if their choices
may be wrong. N o judge presiding over
a court case ever comes to a decision
without knowing the decisions that
have been rendered previously in simi-
lar cases. Lawyers always rehearse previ-
ous court cases for what has happened
in the past.

W e have literally hundreds of
“court cases” upon which God has
rendered HIS verdict-IN THE BIBLE.
Yet far too many of us neglect to seek
that knowledge from God’s Word and
apply it to our decisions. Far too many

of us just do not know God’s Word
well enough! Therefore we make
wrong decisions on points for which
there are direct e~~tmp1e.r in the Word
of God.

Rule Three-Get the Facts

The third rule for making wise de-
cisions is one many of us NEGLECT
because we are in too m ich of a hurry
to come to a decision-we are IM-
PATIENT.

Each decision we have to make will
usually have mairy factors to consider.
Having only a portion of the informa-
tion available may cause us to decide
prematrmdp and WRONGLY.

One of the high-pressure selling
“gimmicks” or procedures today is to
overwhelm a prospective buyer with a
lot of “loaded” or one-sided truths and
half-truths. These “facts” Jeem to show
coizclnsiziely that to buy is the “right
choice.” But often to the buyer’s cha-
grin he will only discover too late that
there was another side to the story!
Had he CAREFULLY CONSIDERED,
he would I L C V C I - have made the pur-
chase.

Whatever decision or choice we
have to make, in whatever time is
available to us, we should ferret out
and weigh every possibility and con-
tingency so we can see every facet
every angle of the choices available to
us and what the results and effects
might be. NEVER BE HURRIED OR
PUSHED INTO A DECISION!

A good course of action to follow is
to sit down and n7nke n list of all the
pros and cons on a sheet of paper.
Forcing yourself to take the time to do
this will cause you to see things you
would not have considered before. List
objectively all the facts you have at
hand, then ask yourself questions for
which you do z o t have the facts-then
GET THOSE FACTS before you de-
cide.

One key which will save you many
headaches and pocketbook pains is
learn to “wait 24 hours”-especially in
reference to impulse buying. Every
salesman knows a person is most apt
to buy on the spur of the moment after
he has been pushed “off balance” by
his basic desire to possess plus the

September, 1963

btrurig “pitch” he has just been given.
But if you will say, “1’11 think it over”
-leave the store-go home and wait
until tomorrow-most likely marly fac-
tors will come to you which you were
unable to consider under the pressure
of the moment.

This key also applies to any choice
you have to make. W e are always “off
balance” until wc have carefully
weighed ALL the facts.

The GOOD NEWS 15

Rule Four-Seek Wise and
Abundant Counsel

In getting the facts, wc should not
always lean to our own knowledge of
the subject. W e should seek those who
have the most accurate information
relative to our choice.

Let us suppose you are considering
a change from one area of the country
to another. This involves a change of
job - change of home - change of
school for children-change of climate
-change of cost of living-and many,
many other things. A wise decision
cannot be reached without lenrning
what these factors are like in the new
area. One way to learn these facts is
to ask or counsel someone who is an
AUTHORITY on these factors in the
new area.

In every case seek wise counsel from
a ivpntnble anthority or sources you can
rely on. Don’t rely on backyard advice
or “zc~ater.-rooler wisdom” for a deci-
sion in y0.w life.

Don’t be satisfied with one opinion
ody! A primary principle from God’s
Word shows us to seek wise counsel:
“WHERE N O COUNSEL is, the peo-
ple fall: but in the MULTITUDE O F
COUNSELLERS THERE IS SAFETY”
(Prov. 11:14).

Seek Ministerial Counsel

After we have gleaned all the facts
available from our own research and
from wise and abundant authorities, we
should seek additional counsel from
God’s ministers or elders if available.

God has placed His ministry in His
Church to guide and help His people
to the most important choice of all-
to choose l i fe! God’s ministers are wise

counsellors to help you reach a wise de-
cision. Seek their counsel before com-
ing to a f inal decision.

In Ephesians 4 God shows us the
purpose for which He has placed a
ministry in His Church: “And he gave
some, apostles; and some, prophets;
and some, evangelists; and some, pas-
tors and teachers; For the perfecting
of the saints, for the ,work of [he min-
istry, for the edifying of the BODY of
Christ” (Verses 11 and 1 2) .

Certainly God’s ministers can givc
wise counsel and guide you to make the
right choice. Make available to them
all the facts and circumstances you
have gleaned. They may see things
from a point of view you had not con-
sidered.

Paul shows us that ministerial coun-
sel is to be sought and followed: “Obey
them that have the ride over you, and
submit yourselves: for they watch for
your souls [lives - pst~che in the
Greek], as they that milst give ac-
c o l d ’ (Heb. 13:17).

Rule Five-Make a Definite
Decision

In applying the preceding rules, we
will have come to the place where we
are ready to make a definite decision.
Now is the time!

W e have asked God for wisdom and
direction; we have searched His Word
for examples and lessons; we have
gathered and weighed all the facts and
eventualities; we have sought authori-
ties, wise and abundant counsellors and
ministerial guidance. The choice or de-
cision should now be CLEAR.

Make that decision DECISIVELY-
POSITIVELY !

Don’t vacillate! Don’t waver!
Again God’s Word gives us the ex-

ample. “For he that wavereth is like
a wave of the sea driven with the wind
and tossed . . . A donble minded man
is LJNSTAB1.E in all his ways” (Jas.
1:6, 8).

This brings us to the .rixth rule.

Rule Six-Have Faith in
Your Decision

Faith is one of the most pozi,erftd
forces we can employ to cause circum-

stances to turn out right. Once we have
come to a decision based on God’s
principles we can have FAITH it will
work out correctly.

We should EXPECT our choice-
to turn out RIGHT and GOOD. We
can have ABSOLUTE FAITH that it
will !

“Faith is the substance of things (or
conclusions) HOPED FOR, the evi-
dence of things not seen” (Heb. 11:l).
Believing is now om. pnrt! The whole
eleventh chapter of Hebrews is a testi-
mony of those who made choices and
decisions in their lives toward an ulti-
mate goal and they attained them
THROUGH FAITH !

Jesus said, “If thou canst beliew,
ALL THINGS are possible to him that
BELIEVETH!” (Mark 9 : 2 3) .

Trust your decision. Trust the. God
who led you to it. Believe in it and
HAVE FAITH!

Rule Seven-Follow Counsel
and Work Diligently for

the Desired End

The last rule is where many fall
down. The right conclusion to a de-
cision is NOT AUTOMATIC! W e
must go all out to bring the desired
end to reality.

In the course of obtaining all the
facts and getting wise and abundant
counsel we will have discovered many
things to DO!

Now that we have made our choice
and have faith that it will work out,
we need to “1.01l zip o w sleeves” and
“GET T O WORK” !

Another basic principle from God’s
Word will help. Wise Solomon learned
from God: “Whatsoever thy hand find-
eth to do, DO IT WITH THY
MIGHT” (Eccl. 9 : 10).

Here is whcrc many of us fail. We
do not diligently and systematically go
step-by-step through every phase of ef-
fort toward the desired goal !

Resolve, in every choice or decision,
to thoroughly and judiciously DO
Y O U R PART.

Don’t Forget Your Counsellors

So many times we seek wise counsel
from authorities and then ministers-

16 The GOOD NEWS September, 1963

we learn the right course of action-
and then we proceed to forget that
counsel and do things differently-ac-
cording to our own reasoning.

Remember the advice given and fol-
low it accurately-write it down if nec-
e s s a r y .

We CAN make wise decisions,
brethren! God wants us to. He has
given us the ineam to direct our lives
to a wonderful and eternal reward
through wise choices.

There is never a time in YOUR
LIFE when you can afford to NEG-
LECT these principles.

Wr.ite them dozuiz on a card and
carry them with you. Learn them-
make them a part of you. Put them into
practice in YOUR life.

God promises: “And it shall come
to pass, if thou shalt hearken DILI-
GENTLY unto the voice of the Eternal
thy God, to observe and to do ALL his
commandments which I command thee
this day, that the Eternal thy God will
set thee on high above all nations of
the earth:

“And all these blessings shall come
on thee, and overtake thee, if thou
shalt hearken unto the voice of the
Eternal thy God.

“BLESSED shalt thou be in the city,
and blessed shalt thou be in the field.

“BLESSED shall be the fruit of thy
body, and the fruit of thy ground, and
the fruit of thy cattle, the increase of
thy kine, and the flocks of thy sheep.

“BLESSED shall be thy basket and
thy store.

“BLESSED shalt thou be when thou
comest in, and BLESSED shalt thou be
when thou goest out” (Deut. 28:l-6).

Second Tithe
(Contim/ed f r o m page 4)

shalt truly tithe all the increase of thy
seed, that the field bringeth forth year
by year. And thon shalt eat before the
Lord thy God, in the place which he
shall choose to place his name there,
the tithe of thy corn. of thy wine, and
of thine oil, and the firstlings of thy
herds and of thy flocks; THAT THOU
MAYEST LEARN T O FEAR THE
LORD THY GOD ALWAYS.”

Part of the reason for doing these

things is that you may GROW SPIR-
ITUALLY in the love, fear and respect
of the Lord your God.

Now how can you be sure this tithe
is meant for your use? The first tithe
was always given to the Levite-since
Christ, to the Melchisedec Priesthood
for the carrying out of the Work of
God. It was absolutely FORBIDDEN
for the average person to take of that
tithe for his own personal use.

Your own Tithe

Notice again Verse 23 where God
says: “And THOU SHALT EAT be-
fore the Lord thy God.” Here He is
speaking to the people and telling them
THEY are to eat of the tithe of their
corn, wine, oil, etc. This then is a
separate or differeizt tithe from the one
to be used to carry out the work of the
ministry.

It is a second tithe which God has
commanded for OUR O W N USE. God
isn’t unjust. He has 7t~uc1hed the titlie
which He has commanded for His own
by giving us a tithe of o w owiz. We are
allowed as much as God has required
for Himself. Nothing could be more
fair than that.

This tithe is to provide us with the
expense money to take a vacation every
yeuv so that we might observe God’s
annual Holy Days. He tells us we are
to eat of this second tithe I N
THE PLACE WHERE HE SHALL
CHOOSE TO PLACE HIS NAME.
But have you noticed what fantastically
beautiful places God has chosen in
which to place His name?

Fabulous Squaw Valley, right in the
heart of the gorgeous, breath-taking
Sierras, was constructed at the cost of
21 million dollars of the taxpayers
money. Thousands of tourists flow
through there each summer 072 their
uacatioizs which are financed by bank
loans, credit cards or savings accumu-
lated over long periods of time. Yet
every fall, God’s People completely take
over the valley and enjoy almost the
sole occupancy of it and its beauties as
a result of the second tithe God has
given them. N o bills to stare them in
the face when they get home. Every-
thing paid for and out of the way as
a result of their second tithe.

Big Sandy with our own huge Taber-
nacle and all the beauty of the East
Texas woods is a sight to delight the
eye. In order to get there, many pass
right by and have the opportunity in
a short side trip to see such sights as
Carlsbad Caverns and many other great
natural wonders of the earth.

Jekyll Island was the exclusive play-
ground of some of the richest men in
the world. Now its beauty and exclu-
siveness will be shared by those of
God’s Church during the Feast of
Tabernacles this year.

God surely has blessed and abundant-
ly provided for our every need as a re-
sult of our obedience to Him. Not
many of the people of the world can
be assured a vacation completely paid
for EACH YEAR. Most of them on
their vacations work around the house
or find a part-time job and save for
years to enjoy the kind of trip provided
for us each year.

Some Rob Themselves

In spite of all this, some gripe, grum-
ble and carp about having to save this
tithe for their own use. Some only save
a p d r t of it. Others wait until it’s time
to leave for the Feast and take their
last check or two, pile the children into
the car and start out for the Feast hop-
ing against hopc thcy will have suffi-
cient cash to keep from running up a
bill they will have to pay after they
get home.

These same people often wonder why
their car seems to break down more
often, their gas mileage seems to be low
and someone a1zouy.r seems to get sick
before they return home. They are be-
ing punished and don’t seem to realize
why.

In principle, God is referring also
to the second tithe in Malachi 3 . If
you are not faithfully, carefully, dili-
gently and FEARFULLY saving your
second tithe, H O W CAN YOU EX-
PECT GOD T O BLESS YOU.

This tithe is for yonr benefit. It is
to provide for your expense to the
Feast, for r o w transportation, for y o ~ r
food and for your entertainment and
pleasure during these Holy Days. God
has commanded that you keep this tithe
so that you might use it for yourself.

September, 1963

What a thoughtful and loving Creator
to command us to save a tithe for our
enjoyment and pleasure.

Learn to USE-NOT
Abuse Your Tithe

He does, however, expect you to prop-
erly USE your second tithe and not
j u s t s p e d it. Anyone can throw money
away. It takes a wise man to use it in
a proper manner. In Deuteronomy
14:24-27, God tells you some of the
ways in which you use your second
tithe - specific things for which to
spend it.

Ancient Israel, being a farming na-
tion, was told to bring their second
tithe of their corn, wine, oil, etc. to
the place rchere God would choose to
set His name. He then said that if the
distance would be too great and the
produce too bulky they could sell this
tithe, thereby getting money which
would be much easier to carry, and use
that money to provide their transpor-
tation to the Feast and the food they
wvuld need once they got there.

Some of you reading this article are
farmers by occupation. You could cer-
tainly bring a part of yvui secuiid tillie
in the form of canned or frozen fruits,
vegetables or meats. This produce could
then be used to provide your meals
during the time you are at the Feast.
Others of you work at some other trade
nr nrriipatinn to earn your living. You
are not paid in the form of produce
but with a salary check. A tenth of that
check should be laid aside each payday
to provide for your expenses to the
Feast.

That should be a tenth of the gross
amount of your check. In other words,
the tithe should be figured on the total
amount you earn before your taxes and
other deductions are made. This money
should generally be placed in a bank
for safe-keeping. Large sums of money
should neuer be stuck away in a drawer
in your dresser. One of the members of
my church had to learn this lesson the
hard way. His house was broken into
recently and nearly $300 of his second
tithe stolen. He learned a bitter hard
lesson. Apparently the lesson was well
learned. He repented deeply of being
so foolish and a few days later God

The GOOD NEWS

allowed him to get back the
the amount which was stolen.

It is usually better to keep
ond tithe in a completely
account from your checking

bulk of

this sec-
separate
account.

In that way you are not tempted to
“borrow” from your second tithe and
thereby find yourself in serious trouble.
Many is the individual who has ration-
alized himself into thinking he can
“borrow” from his second tithe for
some special occasion and repay it later.
Some have borrowed from their second
tithe to start a business which they were
surc wuulcl eiiaLle tlieiii to return the
money in a short time. Usually they
have found that their business has got-
ten worse instead of better and that
they NEVER were able to repay the
money they had stolen. As a result,
they had to miss the Feast for a year,
lose out spiritually and generally learn
a very bitter lesson.

By putting this money in a special
savings account, you can obviate the
possibility of getting your personal
money mixed up with your second tithe
and at the same time, earn a small
amount of interest on your savings ac-
count. In that way, you are using your
tithe to earn a small amount more for
you.

How Should It Be Used?

Then comes the question of how to
properly use your tithes for the Feast.
What about your automobile expenses ?
Can you use a portion of your second
tithe for repairs needed on your arito-
mobile in order to go to the Feast?
Can you buy tires for your automobile?
What about a battery? Just what ex-
penses can and should be paid from
your second tithe?

Under these circumstances, it is good
to ask yourself the question, “Is this
expense necessary in order to attend
God’s commanded Feast or is it simply
work the car needs and this would be
a good way to pay for it?”

If your car needs repairs in order for
you to attend the Feast, you may pay
a certain portion of the cost of repairs
from second tithe.

You need to figure the total number
of miles you drive each year. Then
figure what percentage of those miles

Children at play in Squaw Valley. God has
provided His people with breath-taking scenery
and lovely surroundings in which to enjoy
His Festivals.

was driven in attending God’s Feasts.
If you drive on an average of 10,000
miles a year arid the total mileage
driven to attend God’s Feasts is 1000
miles, you could then pay one-tenth of
the upkeep of your automobile from
your second tithe. The same thing
would apply to tires or other necessary
upkeep of your car.

But the important thing to remember
is that you NEED to attend God’s
Feasts. That is the command God give<
(Ex. 12:17; Deut. 16:16). It is con-
ceivable, in some cases, you could spend
the bulk of your second tithe using this
prorated method and then not have
enough money left to pay for your
expenses to the Feast. Obviously this
would not be the thing you should do.

If that part of the upkeep on your
car which could be paid by second tithe
would be so large as to take most of
your second tithe, you should plan on
using some other means to get to the
Feast. Perhaps you should even plan
on doing the repairs with your own
money in order to assure yourself that
you will have sufficient to attend God’s
commanded Holy Days.

Can You Buy Clothing?

Another question that frequently
comes up concerns the buying of cloth-
ing from second tithe. Normally, you
should not plan on buying clothing
from your second tithe. The only cloth-
ing you would normally purchase from
second tithe would be special types of
clothing which would be needed at the

18 The GOOD NEWS September, 1963

Brethren, THAT IS WRONG ! We are
to be putting the Kingdom or Family
of God first in our lives, not OUI o w n
fdmily. This second tithe is to help us
serve God more fully, not o w o w n
families.

Used at Home?

Feast and ale IIUL tiurrrrally a part of
your wardrobe. Many of the brethren
from warmer climates here in South-
ern California and other arcas of the
United States in traveling to the Feast
in Squaw Valley have to buy heavier
and warmer clothing than they normally
need at home. It wasn’t a regular part
of their wardrobe but an additional
expense need to properly attend the
Feast.

It would only be on a very rare
occasion that you should buy an integial
part of your wardrobe with second
tithe money. Such an occasion might
be the individual who has had a dif-
ficult year or suffered some hardship
and doesn’t have proper clothing to
wear in order to attend God’s Feast.
But such a case is an iwz~iszial one in-
deed !

Whatever Your Soul Desires

At times people have asked whether
or not they could buy slip covers for
the furniture, tricycles for the children
and a gun or fishing equipment for
Dad. In spite of the fact that these
things would not be used primarily at
the Feast, they reason that the Scrip-
ture says you are to buy uv5ntJoezIer
y o w soul desires, and their soul desires
slip covers for the furniture, tricycles
for the children and a gun or fishing
equipment for Dad. This is erroneous
reasoning.

God is talking about your buying
whatever you might desire to be used
AT THE FEAST! He is primarily talk-
about food and drink.

The whole reason for spending your
tithe in this way is that you may learn
to look forward to the wonderful, en-
joyable and pleasant time you have
worshiping God.

Gifts?

Then what about gifts for the chil-
dren? Is it wrong lor you to buy boilit:

small gift for your children on the way
to the Feast? The answer is no. But
hcrc again caution should be used. You
should not be buying your child great
expensive gifts simply because it is
from your second tithc. A small doll,
books or games which will help make
the F e a t a pleasant and enjoyable time

for your child are perfectly all right.
But DO N O T buy the year’s supply
of toys on the way to the Feast.

You should be teaching your child
the very principles of tithing the year
around. If your child is old enough
to have a small income from mowing
lawns or doing odd jobs around the
neighborhood, he should be keeping
a second tithe. But if your child is so
small that he is unable to do that, you
could take this opportunity to teach
him how to properly use money by
giving a small amount to the child and
guiding him in the spending of it dur-
ing the Feast.

Let your child learn to make deci-
sions and learn the value of money by
doing his own shopping. Let him learn
that he only has a certain amount to
spend and will have to stay within that
ainuuiit. These lessons are priceless in
future years.

Side Trips?

In journeying to the Feast, is it
right and proper to plan your trip so
that one or two of the natural wonders
and scenic spots might be included on
the way. These wonders help us to
realize the power, glory and might of
our God. They help us in our worship
of Him which is certainly only right.

These side trips might take you as
much as one hundred miles off your
regular route of travel. But when the
trips begin to entail an additional two
or three hundred miles in the o p p o h e
direction of the Feast, they should not
be taken 012 second tzthe. If a trip of
this nature is to be undertaken, it
should be done at your own expense.

Some have wanted to detour several
hundred miles in order to see relatives
and members of the family and haven’t
been too pleased when a minister has
advised against it.

Let’s look at the problem for a mo-
ment. If you begin to make these side
trips to see the family, what is hap-
pening? The MAIN REASON for the
hip, the ubxrviiig ol Gud’b Holy Day5
which picture His Plan of salvation,
becomes almost forgotten. It becomes
a matter that the reason for the trip
is to see the family and incidently you
are going to one of God’s Festivals.

What about those who do not have
sufficient second tithe to go to the
Feast? Can they stay home and use
what they have there? For the answer
to that question, turn to Deuteronomy
12:17-19: “Thou MAYEST NOT EAT
WITHIN T H Y GATES the tithe of
thy corn, or of thy wine, or of thy
oil . . . But thou MUST EAT THEM
BEFORE THE LORD THY GOD in
the place which the Lord thy God
shall choose . . .”

God says we are to use our second
tithe only in the place which H e has
chosen. In the fall season of the year,
there are only THREE PLACES in the
United State5 where God has chosen
to put His name-Big Sandy, Squaw
Valley, and Jekyll Island. Your tithe
is to be used in going tu these p1act.b
and for your expense while there. But
NOT AT HOME!

During the othcr Fcast seasons of
the year, Unleavened Bread and the
other Holy Days, God many times has
services right in your own area. In that
case, you could use a small amount of
your tithe for expenses of that Feast
because that is the place where God
has put His name f o ~ t hd t Feast.

You could use a small amount of
it to help provide the food which is
so abundantly served during those days.
If you were to have someone from an
outlying area in your home at that
time, a portion of the groceries to feed
these people could be purchased out
of your ti the.

Remember that the Feast of Taber-
nacles is when God’s Church is all
together at the Feast. Never cut your-
self short by spending too much at
the other Feasts that you cannot be
with God’s people at the great Feast
in the fall.

How to Use at the Feast

Just how should you use your tithe
in going to the Feast and while you are

September, 1963

at the Feast? God tells us in Deuter-
onomy 14:26-27 that we are to enjoy
ourselves in what wc eat and what we
drink. He commands us TO REJOICE
before Him.

Certain families in the past have
journeyed to the Feast by sleeping each
night in their car. In the morning,
they would stop at a Safcway store,
buy some fruit and cereal and eat them
in the car. When night fell again they
would once more curl up in the car
for a few short hours of uncomfortable,
cramped sleep.

It wasn’t that they didn’t have suf-
ficient second tithe to eat in restaurants
and sleep in motels. They were simply
denying themselves so that they might
turn in a large amount of excess tithe
once the Feast was over.

They were DISOBEYING one of
the major commands concerning the
Feast. They weren’t REJOICING BE-
FORE GOD. They were stoirally de-
priving themselves of the enjoyable
pleasant time they should have been
having.

During the Feast season and on sec-
ond tithe, you should eat in GOOD
RESTAURANTS. You shozild stay I N
NICE MOTELS. You should learn
to enjoy and appreciate the FINER
THINGS which you may not be able
to afford at other times of the year.
You should learn to leave a tip and
conduct yourself in a proper manner
when in a public place.

This is the time you can afford to
buy the BETTER wines and the more
expensive cuts of meat which are of-
fered in good restaurants. In this way,
you will learn to better your own stand-
ard of living the year around. To some
people, a rug on the floor is a needless
luxury simply because they have never
learned to appreciate some of the nicer
things in life. Yet once you become
familiar with these things, you can see
their desirability.

A Word of Caution

Here it is necessary to insert a word
of caution. God expects us to live
BALANCED. It is right to use your
second tithe to eat in good restaurants
and to stay in fine motels. But it isn’t

T h e GOOD NEWS

right to SQUANDER AND THROW
AWAY second tithe just to get rid of
it. God isn’t a wastrel. He doesn’t
want us to be one either.

Since the Feast is now being held
in three locations here in the United
States, most of you have far shorter
distances to travel in order to attend.
Many of those with good paying jobs
find that they have an abundance of
second tithe even after they have paid
all their own expense.

Because of this abundance, some f e w
have brought ridicule on the Church
of God by the way they have spent
their tithe. These people have unthink-
ingly squandered their money just to
get rid of it. They have felt they had
to spend it all on themselves or they
were being deprived of what is right-
fully theirs.

They have been SELFISH and con-
cerned only with their own desires not
thinking of others. This selfishness has
caused them to pay more than a house
or motel is really worth simply for
their nwn comfort and convenience.

In Squaw Valley, the people began
to bid against one another in order to
stay in the most convenient location.
As a result, the owners of the houses
began to take advantage of God’s
Church by charging f d v m n r ~ than the
house was worth. Those with the
money paid the price while others had
to go begging. This past year the prices
on some motels, and especially houses
in Squaw Valley itself, had gone up as
much as TWO HUNDRED PER
CENT over two years ago.

These price rises were primarily due
to the careless, thoughtless way some of
you used your second tithe. As a result,
the people we deal with began to try
to take advantage of us and are ridicul-
ing God’s Work just as the nations of
this world ridicule the United States
and the way it throws its wealth
around.

These problems have been solved
and brought under control now. But
they were brought about by the SELF-

LESSNESS of God’s People. Let’s be
surc it doesn’t happen again. Be sure
you are not guilty of mis-using your
tithe.

ISHNESS, GREED A N D THOUGHT-

God’s people relax in friendly conversation
after lunch at the Tabernacle site in Big
Sandy, Texas.

What About an Excess?

What if you are one of those who
has been abundantly blessed by God
and have an excess of tithe? What are
you supposed to do with i t?

God’s way is the way of giving and
sharing. Jesus said, “. . . freely ye have
received, freely give” (Matt. 10:s).
Paul repeated the same thing in Acts
20:35 by saying, “. . . It is more
blessed to give than to receive.”

God has given us love, repentance
and forgiveness. He has blessed us from
His abundance. Should we do less with
those less fortunate than we?

God repeatedly exhorts us to remem-
ber the Levite, the widow, the father-
less, the poor, and the stranger within
our gates. The Levitical priesthood has
been replaced by the ministry of today.
Your excess second tithe helps to pay
the way of y o w ministers to the Feast
so you will have someone there to
preach to you and explain the Bible
to you.

The ministers do not save a second
tithe even as the Levites didn’t save a
second tithe. Your excess second tithe
is to help pay the way of your min-
isters to the Feast so that they might
teach and make clear the Plan of salva-
tion to you.

Your extra second tithe can also be

20 The GOOD NEWS September, 1963

used to help some of the elderly or
widows who have no second tithe at-
tend the Feast. Since you cannot know
who has the most nrgent need, you are

to give your extra second tithe to the
ministry who will make sure those most
deserving will be given the privilege of
attending, and rejoicing before the Lord
their God.

You are not to deprive yourself in
order to give more into the second tithe
account. God commands you to RE-
JOICE before Him, but at the same
time, you are not to deprive someone
else of the privilege of attending be-
cause you have mis-wed the abundance
God has given you.

Remember, be BALANCED in all
things.

Once you can see how much you
need in order to rejoice before God and
return home again, you can turn any
extra which is ozier aizd above what
you NEED into the business office here
in Pasadena or one of the business of-
fices at the Feast.

God will bless you for giving some-
one else the chance to share in your
abundance.

Now let’s all look forward to the
most enjoyable and marvelous Feast
ever by determining RIGHT N O W to
be there REJOICING before the Lord
our God. Drive carefully. Really enjoy
the abundance God has given you! Re-
member to be praying for the safety of
one another and don’t forget to thank
the loving God who makes it all possi-
ble through the second tithe He has
given to you.

Seven Proofs
(Continued f r o m page 6)

unable to incorporate it as, simply,
“The Church of God” !

Realizing the doctrinal truth of
God’s Word that the various churches
wete also identified as to their GEO-
GRAPHICAL LOCATIONS, God led
Mr. Armstrong to incorporate the
PIIILADELPHIA era of the Truc
Church of God as “The Radio Church
of God.”

God says, of this Philadelphia era of
His Church, “See, I have set before thee
an OPEN DOOR” (Rev. 3:s) . The

Apostle Paul said, “For a great DOOR
and effectual is opened unto me . . .”
(I Cor. 16:9), speaking of the door
God opened before him for the preach-
ing of the Gospel! He said, “Further-
more, when I came to Troas to preach
Chsi.rfr Gorpel, and a DOOR was
opened unto me of the Lord” (I1 Cor.
2:12). When the Apostle Paul began
the second 19-year cycle of the preach-
ing of the True Gospel-now taking
the Truth of God into EUROPE, he
spoke of this opening before him as a
DOOR!

The DOOR that God has opened be-
fore His True Church today is mainly
the door of RADIO! For years, there
was only the one small local congrega-
tion, up in Eugene, Oregon-but a
RADIO door had been opened, which
was growing by leaps and bounds-
fast hemming NATIONAL, and snnn

to become WORLD-WIDE !
Therefore, since God has opened this

great door of vadio before His True
Church, it was obvious that to FUR-
THER IDENTIFY this True Church of
God, not alone by geogrnphirnl lorn-

tion, but by the great DOOR God had
opened, that it should be incorporated,
legally, as “The Radio Church of God” !

But the actual BIBLICAL NAME of
the True Church has always been, and
always WILL BE - THE CHURCH
OF GOD!

WHAT the Church Really IS

God names things, or people, W H A T
THEY ARE! There is real meaning in
a name.

When God writes of HIS Church,
He calls it HIS! It is the Church-and
the only Church, that truly BELONGS
to Him. His true Church is directly
owned by Him, it is His inrtrument,
His own property, to perform His
WORK on this earth!

The English word, “church” merely
riica~is “corigregation.” Whetever you
find the word “church” in the New
Testament, it is translated from the
Greek word, “ekklesia,” from which
such English words as “ecclesiastical”
or “ecclesiastics” are derived. The word
simply means “group” or “collection”
of people! There is nothing holy, noth-
ing sacred, about the word CHURCH,

by itself. It is only when you further
identify WHICH GROUP OF PEO-
PLE, with the name of GOD, that there
i s nnything hnly ahnnt the name!

Therefore, when a person of this
world says he or she belongs to the
“Lutheran Church” he is not neces-
sarily misappropriating that name ! That
is-he is affirming that he does, in-
deed, belong or pertaiiz to that GROUP
OF PEOPLE who follow the teachings
of Martin Lnther-not God !

Those members of worldly organiza-
tions of MEN, with their human names,
are, in most cases, CORRECTLY
LABELED ! They are correctly identi-
fied! That is-they really ARE an
“Adventist” or “Baptist” or “Method-
ist” group-and they most certainly
ARE NOT the GROUP THAT BE-
LONGS TO GOD!

“I will build MY Church,” said
Jesus Christ. And it IS HIS! Jesus
Christ is the direct HEAD of the
Chuich (Col. 1 .18), which is described
as His own Body (Eph. 1:23). The
ONLY ones who are truly members of
that ONE (Eph. 4:4-6) Body arc those
who have been PUT INTO it, by the
baptism of the Holy Spirit. Notice,
“For by one Spirit are we all baptized
into ONE BODY, whether we be
Jews or Gentiles, whether we be bond
or free; and have been all made to
drink into one Spirit” (I Cor. 12:13).

The BAPTISM with the Holy Spirit
is the seceiving of the Spirit at the
time of the laying on of hands, after
REPENTANCE, and WATER bap-
tism. It is NOT, as some of the wild-
est, emotional FALSE churches of
this world have said, a PHYSICAL
EMOTION OR SPEAKING I N
TONGUES !

Notice, then, it is only those who
IIAVE received God’s Spirit that are
in the True Church. The Church is not a
physical building. The Church comes
to, and asscmblcs inside of, a building,
or a rented hall. But the building is
not the Church-but a building! It is
that group of CONVERTED PEOPLE,
in whom is the very SPIRIT OF GOD,
which makes up the Church !

Jesus said we must REPENT (Luke
1 3 : 3 , 5) . Peter sa id REPENTANCE
must precede baptism (Acts 2 : 3 8 ;

September, 1963 The GOOD NEWS 21

3:19) . God inspired Paul to say, “For
as many as are LED by the Spirit of
God, they are the sons of God” (Rom.
8:14).

“If any man have not the Spirit
of Christ,” God inspired Paul to write,
“HE IS NONE OF HIS!” (Rom.
8 : 9) . Yet-it is only through OBE-
DIENCE to God-through total re-
pentance, complete Jzfrreizder to God,
symbolized by figuratively layiizg down
yonr l i f e , and your whole being in
watcr baptism, that you may receive
the Spirit of God!

N O T ONE of you, brethren, is a
member of the True Church of God
merely because you attend. Weekly
Sabbath attendance, or being at the
Festivals-tithe-paying, participation in
social activities, taking part in a local
Church paper, or being “active” in the
“church,” NONE of thcsc things mean,
of themselves, you are a member of
the True Church of God! Unconverted
children, unbaptized ones if2 dttcnd-
a m e at Feasts, or a local meeting,
THEY are not MEMBERS of the Body
of Christ !

It is ONLY those who have really
been conquered of God, who have un-
conditionally REPENTED, been bap-
tized, and have really received of HIS
SPIRIT who are members!

They arc then JOINED TO HIM!
They do N O T join themselves together,
becoming a “group” of human beings,
known by a certain name. Rather, thcy
become directly JOINED T O CHRIST!

Notice it! “I am the true VINE,
and my Father is the husbandman,”
said Jesus. “Every branch I N ME that
beareth not fruit he taketh away.”

“Abide in me, and I in you. As the
branch cannot bear fruit of itself, ex-
cept it abide in the vine; no more can
ye, except ye abide in me. I AM THE
VINE, ye are the branches: He that
abideth in me, and I in him, the same
bringeth forth much fruit: f a r without
me ye can do nothing” (John 1 5 : 1-5) .

The newly begotten child of God be-
comes directly JOINED TO CHRIST!
H e is the Vine, supplying the life-giv-
ing sap from the roots which produces
the fruit on the branches !

The BRANCHES, or the individual
members of the Church are joined,

ONLY THROUGH THE VINE! If
any member is not truly I N CHRIST,
and Christ LIVING I N HIM, then he
is N O T a member of the True Church !

“That which we have seen and heard
declare we unto you,” wrote John, “that
ye also may have FELLOWSHIP with
us: and truly our fellowship is WITH
THE FATHER, and with his Son
Jesus Christ” (I John 1 : 3) .

The true FELLOWSHIP of one
member of the Church to another is I N
and THROUGH thc FATHER, and
the SON! Any worldly organization of
men, banding themselves together, in
their O W N fellowship, is just like a
group of branches, lying in a pile!
Not joined to a productive, life-giving
VINE, they are UNPRODUCTIVE,
THEY ARE LIFELESS, THEY ARE
ROTTING , . . AND THEY BEGIN
TO STINK!

Do you see, brethren? The NAME
of the True Church of God is a vitally
important PROOF of the Church! It is
NOT to be taken lightly! And it has
real meaning.

God names things what they are.
If you ARE a member of His own
Church, then you should be named
what you ARE! But if you are a
member of a group of people-dedd
branches-not joined to the only True
Vine, then you should also be named,
just what you ARE!

That is why so many of the “names”
of the worldly churches are so appro-
priate! The “Catholic” or “worldly”
church is JUST THAT! It is a church
of the WORLD - universally so -
COMPLETELY worldly, and not of
God! The “Separate Baptists” ARE
truly SEPARATE from the True Vine!
The “Metliodists” D O truly have a
DIFFERENT METHOD from God’s !
The “Congregationalists” truly HAVE
banded TIIEMSELVES together, as a
pile of rotting branches !

There are a tiny FEW who k n o w
the true Biblical name of God’s True
Church, and have STOLEN THAT
NAME. But having this one STOLEN
“proof,” which is only ONE OUT OF
THREE PARTS OF THIS SECOND
MAJOR PROOF OF SEVEN, will not
e w y make them, ved//y, the TRUE
CHURCH OF GOD!

How truly grateful and thaizkful we

should be that God, in His mercy, has
called us to become true members of
the very Body of Christ-truly JOINED
to the Father and the Son, through the
Holy Spirit-and not wandering in the
spiritual darkness of this blinded
world! What a blessiizg, if we are truly
members of the CHURCH OF GOD!

Behave in Church
(Continued f r o m page 12)

cattle, nor thy stranger that is within
thy gates.” So as you are to keep the
Sabbath Holy and keep what God has
made sacred time, so are your son and
daughter, your children. The Sabbath
is Holy time, sacred to God, and as
such our children should not be allowed
to run loose like so many wild animals.

I think that most of you know, as I
have said before. that at home I have
a little dog. My brother gave him to
me as a wedding present. I have to
teach that dog. I have to teach him to
sit still, and to stay still. I have to teach
him there are certain pieces of furni-
ture that he dare not touch or come
near. I also have to teach him that
though he smells food, every nerve in
his body quivering, that while my wife
and I are eating at the table he cannot
sit and beg, but must lie in the other
room with the door open. I don’t have
to pen him or cage him like a wild
animal, because he is tame. He has
been trained. If I can train my dog,
you can train your children, and I mean
this sincerely. Two hours a week is not
too long for your children to sit PER-
FECTLY STILL, and listen to the serv-
ice and to stay still AFTER the service
is over. It is the Sabbath day and it is
Holy, and your children are to keep it
Holy as well as you. The Ten Com-
mandments include your children and
the command to keep the xventh day
Holy. Your children must be I N
CHURCH, and they must keep the
Sabbath HOLY thc same as you do.
This is a part of the Ten Command-
ments, and there is no use in kidding
ourselves. You are just heading for the
Lake of Fire if you don’t obey this. Re-
member it is the parents who are held
responsible

The next command, “Honour thy fa-
ther and thy mother: that thy days may

22 The GOOD NEWS September, 1963

be long upon the land which the Lord
thy God giveth thee.” It is a dual com-
mand, It is not only to the child, it is
certainly undeistood that thr pairnt
must teach the child obedience to that
command. Then, “Thou shalt not kill.
Thou shalt not commit adultcry. Thou
shalt not steal. Thou shalt not bear
false witness against thy neighbour.
Thou shalt not covet thy neighbour’s
house, thou shalt not covet thy neigh-
bour’s wife, nor his manservant, nor
his maidservant, nor his ox, nor his
ass, nor any thing that is thy neigh-
bour’s.”

These are the commandments of God.
Have you ever wondered why in Exodus
21:15 Jesus Christ, the Logos, the
Spokesman says, “He that smiteth his
father, or his mother, shall be surely put
to death”? And in Verse 17, “He that
reviles (the true word here is reviles,
not curses, or it should be even more
correctly rendered JuJJeJ) his father, or
his mother, shall surely be put to
death”? I think most of you remember
the example in I1 Kings 2 : 2 4 where
Elisha looked back and cursed these
children who were sassing him and God
caused two she bears to come out and
tear forty-two of them in pieces, but
have you ever stopped to realize why!

Because God was so kind that He
was not going to let them go on and
live building the wrong kind of char-
acter which would lead them to the Lake
of Fire. God had them destroyed before
it was too late so they could be resur-
rected in a better world, where if their
parents had not taught them any better
God would use His force to whip them
in line and keep them from living a
long life of disobedience that would
finally imbed so deeply the wrong kind
of character that they would have to be
destroyed in hell fire, and would be
totally unable to ever live by every
Word of God and build good and hon-
est character into themselves.

Your children are living under a dif-
ferent dispensation. You know and un-
derstand the laws of God in a way that
they couldn’t then, aiid yuu are lielcl
responsible and so are your children.
I want you to notice that the same
Christ that gave these laws said later,
“Suffer little children to come unto
me.”

You have to shape and mold and
develop the character of your children
so they will learn to love God and hate
evil. Tui i i to Leviticus 19:32, starting
in Verse 30, God says, “Ye shall keep
my sabbaths, and reverence my sanctu-
ary: I am the Lord. Regard not them
that have familiar spirits, neither seek
after wizards, to be defiled by them: I
am the Lord your God. Thou shalt
RISE UP before the hoary bead, and
HONOUR the face of the old mat?,
AND FEAR THY GOD: I am the
Lord.” How many of our children are
so quiet and obedient that when an
elder comes into the room they will
rise? How many of your children ad-
dress their minister as Mr. rather than
by his first name? How many of them
address you as father and mother, and
not just as pop or mom, or by your
first name? They should literally obey
this command in Leviticus to rise be-
fore those who are elders and learn
to show honour and respect them. This
is the Word of GOD! Are you willing
to obey i t? Are you LIVING by i t?
There are many scriptures in the Bible
that show that our children are to be
present during the Passover, one of the
most sober meetings of the year. They
are to see you partake of it and you
are to explain to them why you partake
of it.

Notice Deuteronomy 6: 1, the statutes,
and the commandments, and judgments
that God has given to us, one of which
is that you teach DILIGENTLY all
of these unto your children.

Frankly brethren, one of the major
reasons that we are having these prob-
lems is the fact that you are not hold-
ing Bible studies in your own homes
with your children. You are not fulfill-
ing your responsibility, your duties
toward them in teaching and training
them by the Word of God and to
live by it. You should not try to
wheedle and plead them into looking
at it your way. You should COM-
MAND them. You are the AUTHOR-
ITY of God Almighty to your children.
God has given you that autlioiity. It is
up to you to exercise it. Notice Leviti-
cus 20:9, “Every one that sasses (the
King Jamcs says curscs but this should
be rendered sasses) his father or his
mother shall be surely put to death. . .

his blood shall be upon him.“ Brethren,
I have seen children stand and sass their
parents right here in the hall where
we meet. This should not be, but I
can’t correct it, only you can.

There is one thing that I can correct,
and that is the situation of the children
running loose and wild after Church
is over. Now I have asked Mr. Stewart
of the Fresno Church to get up and go
out several times during the services
and see if there are any children out-
side, and if they are running around
playing on the stairs or in the toilets
he is going to bring them in and we
will stop the service, interrupt it rlght
there, and ask you, the parent, to give
an account.

W e are the Church of God. We bear
the name of God Almighty, the Creator
of heaven and earth. W e cannot destroy
property that does not helnng to 11s,

but which God blessed us with. Again,
let me say that this shall not happen
again. I have given Mr. Stewart instruc-
tions to grab any child, he sees misbe-
having after Church, outside of our
meeting room, by the nap of the neck
and haul him right in to me and I am
going to ask yon, the PARENT what
is wrong. I am also requiring hence-
forth that EVERY CHILD STAY IN-
SIDE THE ROOM WHERE WE
MEET UNTIL Y O U THE PARENTS
ARE READY TO LEAVE the building.

Now, I wish you to understand that
this is done in love, but I am trying to
live by every Word of God. I am try-
ing to fulfill what God has said in
Hebrews 13:17, watching for your
souls as one who must give account
to God Almighty, and I do not intend
to have the Church of God suffer the
humiliation of being thrown out of the
place that God has given us to meet
because we cannot keep our children in
check. So henceforth, your children will
stay inside the meeting room and
KEEP QUIET. They shall not play. It
IS the Sabbath, sacred, Holy time to
God and your children are commanded
to keep it.

Sincerely,
In the Name and by the Authority of
Jesus Christ,

Richard D. Armstrong, Pastor
Church of God, Fresno, Calif.

September, 1963 The GOOD NEWS 2 3

I Your Bible Questions Answered
Please address any questions YOU would like answered

in this column to the editor.

“Since the soul is not immortal
and since the body remains in the
grave until the resurrection-
how do you explain the AP-
PEARING O F SAMUEL TO
SAUL - AFTER SAMUEL’S
DEATH?” (I Sam. 28).

This scripture has puzzled many-
and it was written to do exactly that!
M e read in Isaiah 28:11 that God
would speak, “With stamnieriiig lips
and another tongue . . . precept upon
precept, precept upon precept; line
upon linc, linc upon line; here a little,
and there a little; that they might go,
and fall backward, and be broken, and
snared, and taken.” Many portions of
the Bible are pfdrposely written to be
OBSCURE !

But we-in God’s Churd--can UII-

derstand these apparently confusing
scriptures. God has revealed to us the
keys of knowledge.

One scripture does not contradict an-
other. Christ said in John 10:35, “The
scripture C U T Z ~ Z O ~ be broken.“ Many
times one scripture seems to contradict
another-seems to say the opposite
to another, but in reality i t d ~ e ~ NOT!

Turn then to I Samuel 28:6. Notice
carefully, that Saul had inquired of the
Lord-as to how the outcome of the
battle would go. But in this particular
verse God did not answer Saul. He
gave him izo aizsuw, ncithcr by any
dream nor by any prophet.

In the context, we see Saul went to
the witch at Endor-who had contact
with familiar spirits or DEMONS ! This
was the immediate conversation be-
tween Saul and the woman: “Then said
the woman, Whom shall I bring up
unto thee? And he said, Bring me up
Snmuel” (I Sam. 28: 1 1) , We see that
Saul wanted to speak to Samuel-to
find out how the battle the next day
would go for him. He was very
desperate- and frightened.

The woman-having contact with the

demon-complied with Saul’s request
for the “raising of Samuel.” We read
in Verse 12: “And when the woman
saw Samuel, she cried with a loud voice.
. . . And the king said unto her, Be
not afraid: for what sawest thou? And
the woman said unto Saul, I saw a
GOD-LIKE BEING coming up out of
the earth” (Jewish translation).

Notice carefully, what we have-
S a d believiizg that the woman could
raise Samuel from the grave. The wom-
an also believiizg that she could raise
Samuel from the earth. But when Saul
asked the woman WHAT SHE SAW-
she merely recorded that she saw a
“god-like being” ascending out of the
earth.

The account continues in Verse 14.
Saul then asked the woman, “What
form is be of? And she said, A N OLD
M A N cometh up; and he is COVERED
WITH A MANTLE. And Saul per-
ceived (or thought) that it was Samuel,
and he stooped with his face to the
ground, and bowed himself.”

Again, notice very carefully. When
Saul asked the woman what she saw-
these are the words she used to describe
the vision : “a god-like being” (Jewish
translation), “an old maiz,” “he is cot!-
ered with a mantle.”

NOT ONE WORD THAT I T WAS
SAMUEL ! !

Of course, Saul wanted to see Samuel
--the woman thought she could raise
Samuel-Saul reasoned irz his mind

(perceived) that it uias Samuel. But it
wasn’t really. What did Saul see?

I t was a demon!
Satan is the prince of the power of

the air (Eph. 2:2)-he is the god of
this world (I1 Cor. 4:4)-he can
TRANSFORM HIMSELF into an
ANGEL OF LIGHT (I1 Cor. 11:14) .
Satan-and his demons-have the pow-
er to produce visions-seemingly to ap-
pear in other human forms, in other
animal f orms-in various shapes and
JiZeJ. 1 Samuel 28, describes a demon
bringing forth an apparition in the
form of an old man covered over with
a huge blanket or mantle.

The Pzext questioiz in this chapter is
in Verse 1 5 : “And Samuel said to Saul,
Why hast thou disquieted me, to bring
me up?” Why does the account read as
though Samuel were speaking to Saul

if it ZOCZJ u demon?
It is merely a matter of what Saul

thought it was.
We read in Genesis 3 : 4 that Satan

deceived Eve-“And the serpent said
unto the woman, Ye shall not surely
die.” But we know this was NOT A
SERPENT SPEAKING-but Satan the
Devil himself! Yet the account says,
“the serpent said.” In like manner in
I Samuel 28 where it records “Samuel”
speaking-it was actually SATAN OR
A DEMON speaking throzigh the form
that he had produced in vision to Saul
and the woman.

It is quite evident that this was
merely a demon appearing to the witch
of Endor and Saul. This scripture in
izo way contradicts the multitude of
CLEAR SCKIPTURES proving that the
soul is not immortal. This does not
contradict the scriptures which prove
we remain in the grave until the resur-
rection.

I For the Feast of Tabernacles
Be certain your RESERVATIONS are in for all motels-if you have

not secured reservations at one of the Festival sites, be sure to write
immediately.

Those who ordered TENTS will be able to pick them up at the
Febtival site assigned co your area. They will be available when you
arrive.

W e were UNABLE, this year, to obtain stoves, lanterns and other
CAMPING EQUIPMENT. For you who ordered those, there will be a
special letter sent to you-if you included money, it will be credited
to your account or refunded at the Feast.

GOOD NEWS
For New Members!

Many o f you brethren who have been added to God’s own Family
this past year have seen copies o f the 1963 ENVOY and wished
you could have one of your own. Some have written of their
regret at being too late to purchase this year’s excitingly beautiful
ENVOY. Others have written that IF there were any copies left

to please send them one.

THE GOOD NEWS

HERE’S GOOD NEWS for you NEW BRETHREN!
W e have a very restricted number of 1963 ENVOYS
yet on hand. Reserved copies will be available to YOU

on a firJf-come-fdrJt-serzJe~ basis. However, you MUST ACT
FAST! Send in your order WITHOUT DELAY to insure
your purchase of a copy of this splendid edition for your very
own! When our present supply is exhausted, the 1963
ENVOY will pass into history. There will be absolutely no
more 1963 ENVOYS produced!

T

ABOUT THE ENVOY

Some scattered brethren, not acquainted with The ENVOY
may ask, “What is it?” This year’s book is a 224-page up-to-
the-minute pictorial record of God’s Colleges both here in
Pasadena, California and in Bricket Wood, England. For the
first time you will be able to view the beautifully spacious
grounds God has provided for those being trained for His
Work. Through the pages of The ENVOY you will be in-
troduced to the students who attended the past 1962-63 aca-
demic year. You will meet those who taught and trained the
future leaders in God’s Work. You will be made a part of
and drawn right into the dynamic, exciting, exhilarating, fas t -

paced life as it is lived by those called to God’s Colleges.

EVEN MORE
And even more than this, the 1963 ENVOY is a living

history of God’s Church during the 1962-63 school year. It is
designed to fully acquaint you with God’s Work and His
People. Through its pages you will come to appreciate the
bond of fellowship enjoyed by God’s People as they gathered
to worship, work, and play together at the past Feast of
Tabernacles.

You will meet God’s Ministers and others who carry on
His Work in their many capacities around the world. Yes, you
will, for the first time, truly be able to appreciate the wotld-
wide scope of God’s Work. A Work of which you now wish
to be an interested, vital, active part.

You new brethren can’t afford to miss this opportunity to
be drawn closer to the “Body of Christ” and made an even
stronger part of God’s own Family-His team-doing His
Work at this tremendous age-end era in which we live.

But remember-ACT FAST-don’t delay! Fill out the
coupon below or print the required information in a letter if
you wish and rush it IMMEDIATELY to: “’l’he ENVOY”
P.O. Box 111, Pasadena, California 91109.

SPECIAL NOTICE TO OLDER MEMBERS
If you have not yet ordered your 1963 ENVOY DON’T

W A I T another day! Fill out the coupon below and RUSH
Y01JR ORDFR-it will be filled on an “as available” basis
ufter new-member orders are filled. This may be your lust
opportunity so DON’T MISS OUT! ABSOLUTELY no
1963 ENVOYS will be sold at the coming Feast of Taber-
nacles! Orders for the 1964 edition only will be taken.

C U T O U T C O U P O N

The ENVOY staff:

YES! Please rush my reserved copy of the 1963 ENVOY! I am enclosing
the sum of FIVE DOLLARS ($5.00) as full payment.

(Please make all checks and money orders payable to: The ENVOY)

NAME .

ADDRESS .

CITY . STATE ZIP No.

Please check one: NEW MEMBER OLD MEMBER 0

Don’t miss your opportunity to enioy this 1963
ENVOY. Send for it now1

