

Christian Identity Ministries

A member of the
Congregations of Israel

PO Box 146, CARDWELL, QLD, 4849, Australia

Ph: 07-4066 0146 (International 61-7 instead of 07) www.christianidentityministries.com - hr_cim@bigpond.com

"Blessed be the LORD God of *Israel*; For He hath visited and redeemed *His* people, And hath raised up an horn of salvation for *us* in the house of his servant David; as he spake by the mouth of his holy prophets, which have been since the world began; That *we* should be saved from *our* enemies and from the hand of all that hate *us*; to perform the mercy promised to *our* fathers and to remember his holy covenant; The oath which he sware to *our* father Abraham, That he would grant unto *us*, that *we* being delivered out of the hand of *our* enemies might serve him without fear, in holiness and righteousness before him, all the days of *our* lives." Luke 1:68-75; the Anglo-Saxon-Celtic-Germanic-Scandinavian people are *ISRAEL!*

#373

Covenant Messenger

July AD2017

(a publication of N.Q. Fellowship of God's Covenant People)

This article was taken from OVERCOMERS INK #4, 1990 AND WAS WRITTEN BY ITS EDITOR the late Dan Gentry.

"THE BLIGHT OF BAD CHOICE"

by Overcomer's Ink.

I know we have run this article before, but it bears repeating. Read it!

"And to the woman He says, 'Multiplying, yea, multiplying, am I, your grief and the groaning of your pregnancy. In grief shall you bear sons. Yet by your husband is your restoration, and he shall rule over you.'" (Genesis 3:16, Concordant)

Off to war go our sons and daughters. If it weren't such an institution, war would be called child sacrifice, which of course, it is.

Never mind that today's wars (unlike the Crusades) are fought for the peculiar interests of international bankers and career military strategists. The end result is the same: surviving men come home, impregnate a new generation of young women (unless they are sodomites), with the next generation's cannon fodder.

This sad cycle of affairs eventually leads to a declining Caucasian birthrate as new wars break out. As the money supply is manipulated by usurers and taxes increase, people become reluctant to reproduce. This was true in ancient Greece and Rome, and is becoming very apparent in the nations of Anglo-Saxondom today. ¹

Instead of surveying the effects of childlessness on our kindred as a whole, we have become obsessed with 'self-knowledge' and control over every aspect of our lives (not to mention the lives of others). We are a society which has enshrined BAD CHOICE.

Of course, we believe we are making a wise and reasonable choice by denying our nation (race) progeny. Eve used 'reason' when pondering the evil suggestion: "*Ye shall not surely die: For God doth know that in the day ye eat thereof, then your eyes shall be opened, and YE SHALL BE AS GODS, knowing good and evil.*" (Genesis 3:4-5, KJV).

Adam followed suit by 'hearkening' ('shama', hearing with intelligence and reason) unto the voice of his wife, who was created and made to be his help-mate and co-equal. Contrast and compare with the attitude of many today:

"...equality for women must mean the same ability to express human sexuality without the burden of pregnancy and childbirth that has always been, BY ACCIDENT OF BIOLOGY, available to men. With technology that is no longer even new, this equality is within reach..." (emphasis mine, Ed, Ol).²

Notice that God's creation has become to many a mere biological accident! No room for our Creator, unless WE

ARE HIM! Notice, too, the reliance on technology, the god of our own handiwork. Shades of Bart Simpson 'saying prayers' over dinner: "Dear God: Bless this food on the table, but after all, we paid for it, so thanks for nothing..."

Bad Choice is No Choice at All

What was accomplished in Eden? For their combined disobedience to His implicit instructions, Adam and Eve were assigned unique sentences. To the man, He said:

"Because thou hast hearkened to the voice of thy wife, and hast eaten of the tree of which I commanded thee, saying, 'Thou shalt not eat of it:' cursed is the ground for thy sake; in sorrow shalt thou eat of it all the days of thy life; Thorns and thistles shall it bring forth to thee, and thou shalt eat of the herb of the field; In the sweat of thy face shalt thou eat bread (and I'm sure many of you know about sweating at work!), till thou return unto the ground; for out of it was thou taken: for dust thou art, and unto dust shalt thou return." (Genesis 3:17-19).

The Creator's Kingdom would exist one way or another, only this time, the road would be rocky for the laborers who could have been king and queen. Eve's sentence of sorrow was no less grave (pardon the pun): birth

IN THIS ISSUE:

The Blight of Bad Choice,	1
I made the wrong decision,	6
Don't Sacrifice Your Tithe,	7
Focus on Important,	7
Songs of Praise,	8
First the Blade,	9
Heaven - A Literal Place or adjective?	11
Canada to Legalize Marijuana,	12
The Bloodlines,	13
Australia,	14

The views and opinions expressed in the articles herein or herewith are those of the authors and not necessarily those of CIM. They are written by fallible men. You must ask Jesus to guide your studies!

CIM reserves the right to edit submitted or reprinted material in line with CIM editorial policy. CIM does the utmost to ensure that the spirit of articles remains intact at all times.

pangs, but with the promise of redemption if she stood beside her husband.

Be Fruitful, and Multiply

Of course, Genesis 1:28 makes it plain that a multitudinous seed was Adam's mandate even before the Fall. Even kings and queens have offspring and these are to have 'dominion' over the earth.

As you may have ascertained, the battle over abortion (more properly, *abortionicide*, *child sacrifice*, *child murder*) today parallels the Original Sin in Eden. Abortionicide is the result of a horrendous choice made in disobedience to our Creator's Law in Genesis 3:16. Yet, how many of you have considered the choice of 'birth control' in the same league as abortionicide?

Don't call me 'Roman Catholic' because I fail to condone birth control. I have no allegiance to the Pope, and have no church with worldwide membership I'll do anything to maintain, including sanctions on reproductive choice. My purpose is to reveal from the Christian Bible, why the BEST, nay, the ONLY choice in this matter is the Heavenly Provider's choice, not our own. Consider the feminist perspective once again:

A second familiar but still under-utilized approach to reducing the number of SITUATIONS in which women are pregnant AND DON'T WANT TO BE is, of course, to prevent pregnancy through the only proven means for doing so: sex education and the wide availability of birth control. Some will no doubt think that the only moral means of pregnancy prevention is abstinence from sex. But it doesn't work as policy because people don't abstain. This is the lesson of human history. (emphasis, Ol).³

This isn't saying much for mankind. Is he no different than his dog, Spot, a creature at least dormant until his hormones flourish? Man wants sexual pleasure on demand year-round. Today, the only 'responsibility' taught to youngsters in public schools is to have "safe sex" by the use of condoms or "the Pill," that dastardly mental depilatory which transforms liberty into license. In an address to five hundred school children, Dr. Mary Calderone, Director of the Sex Information and Education Council of the United States (SIECUS), intoned:

The question goes far beyond, 'Will I go to bed?' and it's one you must answer FOR YOURSELVES. You boys may know a girl is physically ready, but you have to ask yourselves: 'Am I ready to take the responsibility to say, yes, she is ready emotionally and psychologically?' (emphasis, Ol).⁴

Marriage never enters the equation. As negro pop music idol, Tina Turner, howls in her song, "What's love got to do, got to do with it?" Sexual expression is viewed as a constant, and the world rotates around the act. Jewish media filth and advertising constantly glorify 'sexiness', but they have no fear of a Caucasian population explosion, for they have carefully trained Caucasian teachers to lead their fertile female students, engorged on Doritos and Diet Pepsi, to the school health clinic (if merely, 'sexually active'), or the nearest Planned Parenthood center (if they "pushed their luck" too far). The local Jew abortionist is usually just around the corner to make his profit.

This is all planned to the last detail, a conscious choice to destroy life, called "an accident." At least half of all aborticides are performed within the first eight weeks of pregnancy.⁵

Roe vs Wade: A "Choice" Deception

The monumental US Supreme Court decision of 1973, "Jane Roe" vs Henry Wade, responsible for implied governmental approval of at least 1.5 million murders per year since then, is an intriguing case.

It was one of those lawsuits where the plaintiff sued anonymously to supposedly protect herself from reprisals. Roe (real name Norma McCorvey) was a 25-year-old single Texas girl who claimed she had become pregnant as the result of a gang rape. Wade was the Dallas County Prosecutor sworn to uphold the Texas statutes which, at that time, made abortionicide illegal. Ironically, and fifteen years after the fact, McCorvey confessed that "...she had not been raped at all; she had made up the story to hide the fact that she had gotten 'in trouble' in the more usual way."⁶ Meanwhile, 22.5 million lives have been taken (in the US alone) as the result of vanity and 'choice'.

Also in 1973, a similar case involving a Mary McGee set precedent in Ireland, proving America was not alone in its self-serving folly. The McGee case cancelled a 1935 anti-contraception law.⁷

The Other 'Contra'-Gate

Contraceptives (birth control) have existed as long as sin itself, but other than for periods of sexual abstinence driven by war, it never was widespread among the Christian Caucasians of northern and western Europe. They viewed contraception in the same light as they did prostitution, as we see in this 1869 example from *Lancet*, journal of the British Medical Association:

A woman on whom her husband practices what is euphemistically called 'preventive contraception' is ... necessarily

brought into the condition of mind of a prostitute ... She has only one chance, depending on an entire absence of orgasm, of escaping uterine disease.⁸

Notice the author did NOT call women who used contraception 'prostitutes', but merely commented on the mentality of those who would overturn her God-given function as childbearer.

On this side of the Atlantic, Anthony Comstock, a Union army veteran in the War Between the States (War of Northern Aggression), lobbied Congress in 1873 for an Act "**For Suppression of Trade in, and Circulation of, Immoral Literature, and Articles of Immoral Use (i.e. contraceptives).**" When asked why he classified contraception with pornography, he answered: "If you open the door to anything, filth will pour in."⁹

Our forbears clearly understood Genesis 3. We deny it. Our forbears (including most women) understood the delicate nature of the female, and the fundamental physical and emotional differences between the sexes. As Sarah Ellis, in her "**Wives of England, Women of England and Daughters of England**" noted, "an important part of woman's nature is gratitude, which is unfulfilled if it is not expressed to the men who guide and cherish her through life."¹⁰ In another book, Ellis added, "With grace to bear

New Video: GENETICS PROVES DESIGN & disproves Evolution. 1 & 2

Dr. Stephen Myer.

Philosopher of Science, PhD Cambridge University. DNA the language of life performs proofreading and repairs mismatch. There are digital codes on the DNA - plus -

God of Wonders

a beautiful video showing the wonders and beauty of God's creation, proving God's existence through science

CI-1065 @ sug don \$9

Tomorrow's Society
requires Today's parents...

even wrath and peevishness, she must learn and adopt his taste, study his disposition and submit in short to all his desires with all that graceful compliance which in a wife is the surest sign of A SOUND UNDERSTANDING." (emphasis, OI).¹¹

By no means does this imply women of our race should be, to use a phrase the Babylonian world is proud to throw in our face, "barefoot and pregnant". It implies wisdom in understanding and applying the principles of God's Word, and the patience to run His course, rather than our own.

I have yet to meet a woman who, having entertained doubts during a pregnancy, would "send her child back" once nestled next to her breasts. A woman's *spiritual and emotional fullness* are found in childbearing and all her natural motivations, whether admitted or not, are in that direction.

Contraception is a shrewd denial of this Scriptural mandate, and an attractive apple on the Tree of Death.

Paradise Lost, a Pair of Dice Re-Gamed

For Caucasian women to fall *en masse* for the fraud of contraception and "family planning," there had to be a mass-market technique employed whereby the lost (female) sheep of the House of Israel could be convinced they were being ewe-sed (pardon the pun) by men.

Such an opportunity arose when, in 1877, Charles Bradough and Annie Bessant (of England) published a booklet on birth control which sold 277,000 copies by 1881.¹²

In 1904, a Moravian Jew named Sigmund Freud originated psychoanalysis, forerunner of modern psychiatry (an almost entirely a Jewish profession). Freud believed that the mind of man came in two parts: conscious and subconscious, and that problems in the former were often lodged in the latter. With regard to sex, Freud taught that girls suffered life-long trauma upon discovering they have no penis! As author Kitzenger put it:

"The symbolic castration creates a pattern which is repeated throughout her life so that she masochistically delights in suffering. She wants to be a man and seeks to avenge herself on men for having something she lacks. Consequently, men live in fear of women. A woman copes with her penis envy in one of three ways: she wants a baby as a replacement for the lost penis, she becomes neurotic or she develops a 'masculinity complex' and denies that she lacks anything."¹³

While we may refute Freud's premise, some of his conclusions are striking in light of today's feminist attitudes. In a state where power and control is deified, even the gentler sex is hardened, and she "loses her man" to fear, disgust, or simply disinterest. As Tacitus commented in his "*Annals*", "*Cupido dominandi cunctis affectibus flagranitor est*" (Lust of power is the most flagrant of passions).

Perhaps this is why Solomon warned in Proverbs 21:19, "*It is better to dwell in the wilderness, than with a contentious and angry woman,*" which he describes elsewhere as "*a continual dropping in a very rainy day*" (Proverbs 27:15).

Christian Women's Response

How then should Christian Caucasian women respond to the worldwide popularity of contraception and media depictions of men as shiftless, power-hungry abusers of women?

What we have here is a "Mexican stand-off" between the sexes, carefully orchestrated by un-named power-hun-

gry abusers of Christian Caucasians! A cart-before-the-horse dilemma with women in the un-natural 'offensive' position. Birth control is the device, and our collective heritage (God's Heritage: Joel 3:1,2) is at stake.

No doubt there will be "hell to pay" for the Babylonians of our day, who rejoice in the destruction of our children before they can take their first breath (read Jeremiah 50:11-16). Our children are not only part of our heritage (the LAND being the other part), but are sometimes described as 'arrows' (Psalms 127:4-5, Jeremiah 50:14), and for there to be a nation with 'full quivers' of them, there must be unity and communication between the sexes, to a large degree contingent on womens' 'conversation', or manner of life and attitude.

Our enemy understands the sexual dialectic, how men are raised to respectability and greatness by the admiration and patience of godly women. The enemy seeks to short circuit this process in Christendom, undoing the family. Men need to be appreciated, even if they falter now and then. As author Gary Smalley put it, "*A man's need for approval is as strong as (woman's) need for security in financial matters and family relationships.*"¹⁴

In his first epistle to Timothy, the Apostle Paul offered the following pattern for godly women:

"In like manner, let the apparel of women be simple and their adornment be modest and refined; not with braided hair or gold or pearls or costly array; But let them be engaged in good works, as is becoming women who profess reverence for God. Let the woman learn in silence with all subjection. I do not think it seemly for a woman to debate publicly or otherwise usurp authority over men, but she should be silent. For Adam was formed first, then Eve. and Adam was not deceived, but the woman was deceived and she transgressed the Law. Nevertheless, if her posterity continue in faith and have holiness and CHASTITY, she will live through them." (1 Timothy 2:9-15, Lamsa Translation, emphasis OI)

I emphasized **chastity**, for I am convinced the teaching of "safe sex" in and out of public schools not only condones premarital sexual intercourse (for pleasure), but denies the rights and responsibilities of childbearing. Note that Paul elegantly restates Genesis 3:16, and its promise of deliverance of womankind through the pains of partition. A woman's glory as a Christian is manifest in her offspring where there is a husband and wife, and a commitment for life.

The Condom Conundrum

An amazing aspect of the Babylonian system is how one tactic is used to bolster another tactic. Take the "war on drugs" for example. Those with eyes to see and ears to hear know the national campaign against drugs is covertly used to strengthen central government and its police powers. How many of you have considered its implications for the unborn, and the unCONCEIVED?

Since drug use and illicit sexual relations (including sodomy and its variants), and sexually-transmitted diseases (STDs) are often bedfellows (again, pardon the pun!), especially in urban areas, preaching condom use is the logical idea (remember here that not only minorities are targeted for condom use, but more affluent Caucasians involved in drug use, wife-swapping, etc. as well). College students (a very fertile age group) are especially targeted.

For example, the Fayetteville, Arkansas, "*Traveller*",

New Video:

DAVID IRVING;

Holocaust Holohoax Lies

Exposed, 113 min.

Challenging truth is a criminal offence in France - very Orwellian. also

Talking Frankly - Biography, 138min, about people trying to stop him and his battle with Debra Lipstadt trying to destroy him, pressuring publishers to not publish his books, etc.

CI-1066 @ sug don \$9

(a college paper), in a “special edition” devoted to Acquired Immune Deficiency Syndrome (AIDS), included a condom with each paper.¹⁵ The message? Don’t get AIDS: Practice “safe sex” ...**but do DO PRACTICE!**

The tactic for married partners differs by emphasizing the “conventional wisdom” of carefully planning family size, based upon the ability to (financially) support more children. This is very effective in a recessionary society where fear of job loss (not to mention war) makes one pause.

By these tactics the plotters of world government appeal to the vanity of Caucasians. A conflict is stirred up. A man wants to have children bearing his family name, yet he wants that boat or that motorcycle, or his wife wants that trip to Fiji or that swimming pool, and a deadly compromise is reached. As R.H. Goetjen, in an essay titled “**Is the Practice of Birth Control Sinful?**” intones:

“They recognize that (their) child will have the right of inheritance, the right to be cared for, fed, clothed, educated, etc. The prospective parents covet that money which will be needed to thus care for this potential child and to which the child will have a right, and so they ‘kill’ the child before it is conceived so that they may have that money for themselves and for their own enjoyment. They fit into the same category as highway robbers (thugs) who kill their victims in order to obtain their possessions (inheritance). In a sense, those who practice birth control are worse than highway robbers because the ones they would eliminate are their own flesh and blood.”¹⁶

Our excuses define who we are as a country. We have been set adrift on the sea of high finance, only to end up in smaller houses, smaller cars, smaller (and fragmented) families, (on smaller and smaller blocks of land), as people are encouraged to covet and chase the almighty dollar (even if it means moving far away from family and church group). Although the forces at work against us are strong, we must still take the high road to glory. Goetjen added:

“Those who use the excuse that they practice birth control because they cannot afford another child, reveal that they do not trust God to take care of and provide for them. Clearly a sin against the First Commandment. The same is true also of those who feel that the days are too evil to bring children into this world (the same can be said of those who ‘cannot afford’ to tithe - who display the same lack of trust in God’s care!). If all Christians would take that attitude, Christianity would be wiped out in one generation to the delight of the enemies of Jesus Christ.”¹⁷

Traditionally, our race has not taken this position. The Lutheran scholar, Dr. J.H.C. Fritz, in his “**Pastoral Theology**”, which was once a common textbook in many Lutheran seminaries, stated:

“The one, two, or three children family system is contrary to the Scriptures; for man has no right arbitrarily or definitely to limit the number of his offspring, especially not if done with artificial or unnatural means.”

Fritz cites Genesis 1:28; Psalm 127:3-6; 128:3-4; Genesis 38:9-10 as supportive scriptures.¹⁶

The great German composer, Johann Sebastian Bach, was by no means a rich man, yet by the Grace of God he fathered and supported twenty children, including another great composer, C.P.E. Bach, and other musicians, a wealth which bears no price tag.

No one really knows the heritage which any of their children - born, conceived, or a *glint in the old man’s eye* - may produce and leave behind. Often, the so-called “runt of the litter” turns out to be the genius, the inventor, or statesman. Planned Parenthood would rather you remain interested in your own physical and emotional health, rather than risk that pregnancy.

Advocates of Planned Parenthood and Zero Population Growth (ZPG) might have you believe the economy (not to mention that “sacred cow” of the Earth First crowd, the *environment*) would be better off without your children. A thorough and responsible look at demographics would show otherwise. In his well-documented study, “**Prospects For Growth (A Biblical View of Population, Resources and the Future)**”, author E. Calvin Beisner commented:

“While population growth does have some negative effects on economic growth, its net effects (other things being equal) are positive, because it has more and weightier positive effects than negative.”¹⁹

In other words, the benefits are intangible, manifold, and long-term, rather than short-term, as would be the case for (intentionally) childless couples who save more for personal consumption, yet contribute far less to overall societal growth.²⁰

Nor are housewives neglected in their vital role, one seldom (if ever) factored into statistical abstracts on economic growth and family savings. Childbearing is indeed a sacrifice for both parents, but when one considers the sacrifices made by parents of most animal species, one might blush with embarrassment that we are so self-serving.

Contraception and Race

There is no such thing as a worthless newborn child, regardless of race. This may shock those of you who believe in social engineering and eugenics, as did Margaret Sanger, founder of Planned Parenthood, in 1922. When God creates, it is good.

Even so, what (and who) God created, He created with specific purposes in mind, and no amount of mental engineering can twist the sayings of Jesus Christ to mean He advocated miscegenation (racial intermarriage). The Bible expressly teaches that His servant race, Israel, whose spiritual and physical offspring we are, were to be a separate people (Deuteronomy 7:1-6; Numbers 33:35, et al).

Yet, our God realized there would be racial strangers and aliens (‘ger’) living within our boundaries at times, and for these, they would still have to abide by the Law of our Ever-living Lawgiver (Numbers 15:16, et al) [not us abiding by the aliens’ laws].

What we have today regarding contraception and race is communist dialectics at work. On one hand we have Planned Parenthood, the product of someone’s desire to “manage human resources” (i.e. control people’s lives). On the other hand, we have “judeo-Christianity,” which, in all its misinformed piety, locks horns with the pro-aborticide and Planned Parenthood crowd by defending the right of non-Caucasians to breed offspring at will, the end result of which is what the Jewish Communists want.

Once the non-Caucasians were successfully absorbed in every aspect of Caucasians’ life (including the Caucasian woman’s bed), the Communists introduced a new dialectic, the “Civil Rights” movement.

New & Recently Listened to CDs & DVDs*

A-7013a Ezekiel 38 & 39 pt a, *Sheldon Emry*

***B-2844** There is HOPE! *Ernestine Young*

D-060 Divine Intervention, *Lawrence Blanchard*

E-470 Our Founding Fathers, *Don Elmore*

E-471 Standing Your Ground, *Mark Downey*

G-995 How Impotent is Your Sovereign? *Ted*

Weiland

G-996 When it comes to His Divinity? *Ted Weiland*

***J-469** Are You Shamed? *John Weaver*

***J-470** Jabez & His Prayer, *John Weaver*

K-658 The Genesis Of The Kingdom, pt 3, *James Bruggeman*

U-403 Four Beliefs that Render Christians Powerless, *Gary DeMar*

I am not opposed to non-Caucasians' right to produce offspring at will, but am opposed to any attempt at tampering with the gene pools of ANY race. To the illiterate and those who have no sense of racial heritage, we might as well be coffee-coloured. Eleanor Roosevelt, wife of the late "bum deal" president, is reported to have said she couldn't wait for the day when we all had coffee-coloured skin. She entertained many Communists in the "White House" during her husband's administration.

Do you get the picture? Their great "opponent" was one Austrian named Adolf Hitler, rumored to have been sired by a Jew, and whose maternal grandmother was a Jew. Isn't it ironic that the first modern country to "legalize" aborticide (1920)²¹ and outlaw "anti-semitism" (1921) was THE SOVIET UNION?

Isn't it equally interesting that the "great German devil," the Third Reich, imposed the death penalty for abortionists who "continually impaired the vitality of the German people?"²² This, of course, doesn't rule out the possibility they were advocates of abortion of others.

As a result, in fighting the forces of aborticide in Christendom today, judeo-Christians of the Caucasian race have unwittingly forwarded the Communist cause of miscegenation in the name of a one-world "brotherhood of man."

It hardly matters now that selective eugenics (such as use of the new NORPLANT time-release birth control device) appears to be targeted at negro women, or that the "morning after pill" (the French abortifacient, RU-486) will eventually be marketed. While our backs are turned, and our focus set on war in Iraq, we are facing the final stage in the Jewish-Communist plan to totally manipulate this country (and the world).

The Sabine Solution

Romulus, following the murder of his brother Remus, is said to have founded the ancient city of Rome around 753 BC.²³ The lusty Romans had no wives, and attempts to intermarry with outlying tribes were spurned, so Romulus laid a trap by proclaiming a great festival for all the people, including the Latins and Sabines, with their attractive wives and daughters. While the men were distracted with games and spectacles, the Romans carried off their women en masse, raped them, and claimed them as their possessions.²⁴

The Sabines eventually retaliated, prevailing briefly, and the Sabine women were instrumental in a "negotiated peace" between the two peoples, but the Sabines had been absorbed into the Roman kingdom.

Why do I bring this up? There is a valuable lesson to be learned here. While contraception continues to stunt Caucasian civilization, the effects of war - including mass rape of our women - will inevitably arrive while our mens' energies are focused elsewhere. While most of our military strength is in the Mideast, our "backsides" (borders) are exposed to alien takeover. Our Border Patrol is already a pathetic shadow of what was intended, and mixed-bloods are scrambling over each other to get work here.

When martial law is openly declared, the aliens will act like children in a candy shop. No Caucasian woman (or girl) will be safe. While dark races will be impregnating our women here, our "brave boys" abroad will be dancing copulatory "victory" dances with Moslem women, which will not set well with Moslem men, to say the least.

If you think you will be "raptured" out before things

get too bad, think again my friend. Are you prepared to die for your Faith, for your family, for your race? Sleep not (Matthew 24:37-47).

Are YOU practising "birth control"? If so, you are denying the EVERLIVING His heritage for you. Not so, you say? Why, then, did you get married? Not married? Remember that all sexual activity outside of marriage is referred to as "fornication" and no fornicator has a part in the Kingdom of God (1 Corinthians 6:9). Think about it.

No man, having put his hand to the plough, and looking back, is fit for the Kingdom of God. (Luke 9:62).

An Appeal to Biblical Reason

It must be continually emphasized that if the product presupposes the act of production, and if it is wrong to destroy the product (fruit of the womb), then it goes without saying it is equally wrong to render futile the act whereby the fruit is produced.

I will not stretch satire to the point of absurd propaganda, as in a sketch from the Monty Python film, *The Meaning of Life*, wherein the multitudinous children of a "good Catholic" blue collar worker sing (in a Busbee Berkeley-type production), "*Every sperm is sacred, Every seed is great. If a sperm is wasted, God gets quite irate*"²⁵

It is nevertheless true that Judah's sons by the Canaanite woman, Shuah, when he gave them in turn to Israelite Tamar, God killed them because they were wicked, when they would not produce offspring, but spilled their seed on the ground (withdrawal) (Genesis 38).

Women have relatively few fertile years, especially nowadays, when the age of first marriages is pushed later into the childbearing period. These should be the most joyous and meaningful years of a young woman's life, when she has opportunity to shape the generation to come in the precepts of our Creator and King, who knows us personally even before we are conceived.

riages is pushed later into the childbearing period. These should be the most joyous and meaningful years of a young woman's life, when she has opportunity to shape the generation to come in the precepts of our Creator and King, who knows us personally even before we are conceived.

"For thou hast possessed my reins: thou hast covered me in my mother's womb. I will praise thee; for I am fearfully and wonderfully made: marvellous are thy works; and that my soul knoweth right well. My substance was not hid from thee, when I was made in secret, and curiously wrought in the lowest parts of the earth. Thine eye did see my substance, yet being imperfect; and in thy book all my members were written, which in continuance were fashioned, when as yet there were none of them." (Psalms 139:13-16).

As the saying goes, He cares little for our ability ...but our AVAILABILITY. If we have been aborted, or spilled into a latex sheath, or spilled on the ground, we are noticeably NOT available. Remember the story of Onan (Genesis 38:7-10). We have a racial responsibility we dare not ignore.

However, the responsibility is not MERELY to have Caucasian children, but to raise up **righteous** children. Psalms 58:3 tells us the children of the wicked "...are estranged from the womb: they go astray as they are born, speaking lies." Our mandate as parents? "The rod and reproof give wisdom: but a child left to himself bringeth his mother to shame" (Proverbs 29:15). They WILL learn obedience by applying the board of education to the seat of learning. Perhaps this is the "sorrow" the women of Adam's race have experienced since the fall from Eden - rebellious children, the product of parents' disobedience.

In closing, there is a bright side. Let us ponder the

words of The EVERLIVING God of Abraham, Isaac and Jacob:

“Wherefore it shall come to pass IF ye hearken to these judgments, and keep, and do them, that the Lord thy God shall keep unto thee the covenant and the mercy which He sware unto thy fathers: and He will love thee, and MULTIPLY THEE, and BLESS THEE:

He will also BLESS THE FRUIT OF THY WOMB, and the fruit of thy land, thy corn, and thy wine, and thy oil, the increase of thy kine, and the flocks of thy sheep, in the land which He sware unto thy fathers to give thee (not give the ‘original or traditional owners’ - which is a blasphemous description anyway, as the land belongs to God!).

Thou shalt be blessed above all people: there shall NOT BE MALE OR FEMALE BARREN among you, or among your cattle. And the Lord will take away from thee ALL SICKNESS, and will put none of the evil diseases of Egypt, which thou knowest, upon thee; but will lay them upon all them that hate thee.” (Deuteronomy 7:12-15).

Footnotes:

1. Hoskins, Richard, *“War Cycles, Peace Cycles”* (Virginia Publishing Co., Lynchburg, VA 1986), p.15.

2. Tribe, Laurence H, *“Abortion: The Clash of Absolutes”* (W.W. Norton & Co., New York 1990), p.212.

3. Ibid.

4. Boston *“Globe”*, December 5, 1968.

5. From the *“National Abortion Federation Fact Sheet”*.

6. *“Tribe”*, p.5

7. *“Encyclopedia Britannica”*, 15th ed., Vol. 15 (University of Chicago Press, Chicago 1988), p.118

8. Kitzinger, Sheila, *“Women’s Experience of Sex”* (G.P. PutSons, New York 1983), p.19

9. *“Encyclopedia Britannica”*, p.118.

10. Ellis, Sarah, as reported by Sheila Kitzinger in *“Women’s Experience of Sex”*, p.18.

11. Ibid., as quoted from *“Woman as She is and Should Be”* (1879).

12. Kitzinger, Sheila, *“Women’s Experience of Sex”* (G.P. PutSons, New York 1983), p.19

13. Ibid., p.20.

14. Smalley, Gary, *“For Better or For Best”*, Rev. Ed. (Zondervan Publishing House, Grand Rapids, Michigan 1988), p.127.

15. *“Condom Paper Taken in Stride.”* In Little Rock, Arkansas *“Gazette”*, March 15, 1990.

16. Goetjen, R.H. *“Is the Practice of Birth Control Sinful?”* (779 Fredrickson Rd., Sedro-Woolley, Washington 98284).

17. Ibid.

18. Fritz, J.H.C., *“Pastoral Theology”*, p.176.

19. Beisner, E. Calvin, *“Prospects For Growth (A Biblical View of Population, Resources and the Future)”* (Crossway Books, Westchester, Illinois 1990), p.98.

20. Ibid., pp.98-101, et al.

21. *“Encyclopedia Britannica”*, p.118.

22. Ibid.

23. Willson, Marcius, *“Outlines of History”* (Ivison, Phinney & Co., New York 1860), pp.127-28

24. Ibid.

25. Scene from Monty Python film, *The Meaning of Life*, (MCA Productions, 1983).

I MADE THE WRONG DECISION

“Don’t be so selfish! You’ve got three beautiful, healthy children. Be thankful and grateful for what

you have.”

“It puts too much pressure on your husband. He’s not well enough and can’t handle any more children and the responsibility of rearing them. And he’s getting too old.”

“It’s up to you to help him with the finances. Don’t add to his hardships by being irresponsible and having more children.”

And so it went on and on, until, against my own will, I had a Tubal Ligation. Instead of giving in to my heart’s desire to have more children, I went out to work to help with the family finances.

I did this as a Christian, influenced by Christians, older women included. I succumbed, although unwillingly and with many tears, fears and doubts. Now, fifteen years down the line, I’m full of regret and much heartache. I did not make the right decision and certainly wasn’t prepared to handle the consequences.

According to Titus 2:3-5, it’s the responsibility of older women to teach the younger women their role as a wife and mother. The first on the list to be taught is ‘sobriety.’ This does not just mean discipline in drinking alcohol, but to be sober-minded. Sober-minded means:

—to make clear and sober decisions.

—to make sensible and concise assessments without confusion and foggy thinking.

—to weigh all presenting facts and decide, fully aware and sure that the decision is correct, not influenced by the pressures that surround us.

I certainly was not taught the art of “How to make a sober decision”!

Always wanting to do the right thing by my loved ones, I allowed myself to become influenced. I was a pleaser of others instead of a seeker of God’s will and His best for me, His child.

Several years ago, I attempted a reversal. The first

step is a laparoscopy to determine if a reversal is possible. It was, but I reacted under the anaesthetic and am working toward better health. I’m 46 - it’s getting late!

The sad thing is, I’ve spent so many years with unfulfilled yearnings for another baby at my breast. Even without a Tubal Ligation I’m aware that God may not have granted another baby, but in that case, I wouldn’t have had to cope with guilt and regret.

I have a deep sense of being cheated, robbed, denied and lied to! Ultimately I have only myself to blame for allowing myself to be influenced.

Today, I take great care as an older woman in the doctrine of life I teach to my daughters and other young women I have the opportunity to influence, particularly in the area of making decisions.

Recently I had a vision of “children in heaven”. They had large, hungry and longing eyes, searching to and fro for mothers who would accept them. These children were confined by a huge chain - unwanted! There were thousands of them, all labelled “Blessings and Gifts.” As you can imagine, this vision disturbed me greatly because I’m numbered among those who have refused to be further blessed. There was no room in our Inn!

We ask God to bless us and then blatantly or ignorantly stop the blessings. Children are a gift and reward from the

Lord. We surely need to “renew our minds” as Paul encourages in Romans 12:1-2.

I did not hold anything whatsoever towards my loved ones who influenced me. They were ignorant of the truth and untaught themselves by God-fearing older women. They’ve since apologised and I’ve long since forgiven them. But if you live around friends and relatives who hold these **ungodly** views, and try and influence you to limit the size of your family, **you might consider moving to where there are friends and relatives who share these Godly views** to influence the younger women in a Godly way.

The ability to pass truth from one generation to the next and for older Godly women to be obedient in teaching the younger women has been lost, and needs to be restored. Most people have reversed that situation and tend to lead the younger generation into error.

I pray for two things. Firstly, that older women will take up their Godly calling and teach the younger women what God commands them to be taught. Secondly, that the younger women would want to receive instruction, especially on how to make sober decisions.

This will save many heartaches and regrets.

Psalm 127:3-5 “*Lo, children are an heritage of the LORD: and the fruit of the womb is his reward. As arrows are in the hand of a mighty man; so are children of the youth. Happy is the man that hath his quiver full of them: they shall not be ashamed, but they shall speak with the enemies in the gate.*”

Courtesy Above Rubies, Box 5604
Manly Qld 4179

DON'T SACRIFICE YOUR TITHE

Leviticus 27:30 “*And all the tithe of the land, whether of the seed of the land, or of the fruit of the tree, is the LORD's: it is holy unto the LORD.*”

I believe that the principle of tithing applies to all: solo mums and dads, children, those struggling with financial matters, and the unemployed, as well as low wage earners. I have proved this in my experience. Years ago, I was on my own, on a benefit from Social Welfare with three young children. From \$10 given to me, I gave \$1 into my local church. In a matter of days I unexpectedly received \$50. Again, I deliberately tithed on this money.

Shortly after this my children and I had a holiday - our first! On the last day, we were given a gift of \$100 from some Christians. It was totally unexpected. I remember thinking, “Lord, I get the message!” We cannot outgive God.

Another time in my life I had gotten behind in rent and payment of accounts, was not tithing or giving, and was struggling to get my finances straightened out. There was never enough money to go around. After eight months like this, I started to give FIRST to the Lord. In three weeks I was debt free! Tithing and giving are the keys to money management, financial success and blessing!

Courtesy Above Rubies, Box 5604 Manly Qld 4179

FOCUS ON IMPORTANT

by Joel Hilliker

Don't Fritter Your Most Valuable Asset on Nonsense

What if you somehow learned that you would die in a week? If you were given just seven days to think back over your life, what would be your assessment? How satisfied would you be with what you have accomplished? What would you regret having left undone?

Are you spending your life on things that *make a difference*? Are the truly important matters getting enough of your attention? What draws you away from these things?

Moses was contemplating these types of questions when he wrote Psalm 90:

“We spend our years as a tale that is told. The days of our years are threescore years and ten: and if by reason of strength they be fourscore years, yet is their strength labour and sorrow; for it is soon cut off, and we fly away” (verses 9-10).

Then he drew this poignant conclusion, beseeching God: “*So teach us to number our days, that we may apply our hearts unto wisdom*” (vs 12). Recognize the brevity of your life and you gain sharp clarity of thinking.

Honestly evaluate how you are using your days, your hours, your minutes. Are you just marking time—or are you truly *numbering your days* so you can apply your heart to wisdom? Are you devoting enough energy to the significant things? Are you producing yourself and aiming to truly use your life, fulfilling your God-given potential?

A successful life demands being *purposeful* and *driven*. Your time, which is your life, is your most valuable asset. You don't even know how much or how little you have, all you know for certain is that *supply is limited*.

Modern society is working specifically to consume your attention with trivialities, to draw you away from what matters. If you just do

what comes naturally and what is easiest, you will be swept up in a torrent of distraction taking you far from anywhere you want to be.

Don't get trapped in trivial, quickly forgotten busyness. Establish your priorities and trudge towards them, step by step, against resistance, daily, hourly. Regularly evaluate your progress and make frequent course corrections to stay on track. Do not let your priorities fade and disappear, then replace them with new priorities that you also let fade and disappear. Once you establish your priorities, led by God, sprint, lumber, clamber, scrap, fight and crawl towards them until you have achieved them.

Look at your daily tasks and ask yourself tough questions about each one: Is this really important? How will this further a long-term goal? Will its impact last beyond this week or this month? Does this advance my real purpose in life? Is it diffusing my energy and preventing me from accomplishing what I need to? If so, can I delegate it or cut it?

With your goals and priorities firmly in mind, you can far more readily avoid getting caught up in unessential things, and you can intentionally do specific things each day to advance your goals. Devote as much time as possible to work of lasting value. Focus on what is truly important. FOCUS will determine your success in achieving it more than anything else. If you can't focus on something, you won't accomplish it. If you can, you will.

For fruit trees to reach maximum yield, they must be regularly pruned. Jesus the Christ said growth in *your life* also requires continual pruning. “Every branch in Me that does not bear fruit He [the Father] takes away: and every branch that bears fruit He prunes, that it may bear more fruit” (John 15:2, NKJV).

Unwanted, unhelpful growth is natural. Extra obligations, diversions, projects and preoccupations bud and blossom all the time. That is why pruning is so critical, and why it must be continual. “Our life is frittered away by detail,” Henry David Thoreau wrote. “Simplicity, simplicity, simplicity! I say, let your affairs be as two or three, and not a hundred or a thousand.”

Stop and ask: *What am I doing right now? Is it really what I NEED to be doing?* Busyness is not the same as productivity. And productivity is not the same as fruitfulness. Look at the *fruit*. Is what you are doing producing results? Are they *good* results? Are they meaningful? Are they building your family? Are they helping others? Are they advancing God’s cause? Are you putting the resources He has entrusted to you to their best use? God wants to help you answer these questions.

You cannot afford to waste time. Prune whatever is stealing your minutes and not producing good fruit. To focus on the important things, the less you think about other things, the better. Set limits on what you consume and do. Eliminate the unessential. Cross off what’s not really important. Postpone things that don’t need to be done right away. Keep your focus in what is really important and *prune everything else*.

This is a continual process. Prune, then prune again, then again. Prune monthly, weekly, even daily.

This is how to maximize your time and energy. If you are doing something important, then you are moving in the right direction, even if slowly. As Earl Nightingale said, “Never give up on a dream just because of the time it will take to accomplish it. The time will pass anyway.”

Courtesy The Philadelphia Trumpet, Box 3700 Edmond OK

We were just informed of the passing of pastor Joseph **Alan Campbell** of Northern Ireland. 4-8-1949 to 11-6-2017. Few details are available, but it seems he was in the hospital - fighting off the latest diabetes attack - and passed away suddenly.

SONGS OF PRAISE

by Holly Mills

“And both the *singers* and the porters kept the ward of their God, and the ward of the purification, according to the commandment of David, and of Solomon his son. For in the days of David and Asaph of old there were chief of the *singers*, and *songs of praise* and *thanksgiving* unto God (found in the *Psalms*). And all Israel in the days of Zerubbabel, and in the days of Nehemiah, gave the portions of the *singers* and the porters, every day his portion: and they sanctified holy things unto the Levites; and the Levites sanctified them unto the children of Aaron.” (Neh. 12:45-47).

I think there is almost nothing in this world as beautiful

as hearing a congregation stand and sing (Genevan) psalms to the glory of God. It just takes my breath away as you hear the lovely music and words that were written to praise and thank the Lord. This goes right back to the Old Testament and is mentioned there many times. If you do a search on your computer, you will find many references to singing and songs. You can also find many of these old hymns online if you have a computer.

In a world full of chaos and uncertainty I find it very comforting to listen to these. They change your focus from what is going on in your life at the time to praising God. “He brought me up also out of an horrible pit, out of the miry clay, and set my feet upon a rock, and established my goings. And he hath put a new song in my mouth, even praise unto our God: many shall see it, and fear, and shall trust in the LORD.” (Psa. 40:2-3).

“O sing unto the LORD a new song; sing unto the LORD, all the earth. Sing unto the LORD, bless his name; shew forth his salvation from day to day. Declare his glory among the nations, his wonders among all people.” (Psa 96:1-3). It’s amazing how just singing the words in these Psalms reinforces them in your heart and you feel His presence there with you as you praise Him.

I am very fortunate to go to a fairly large church (??) that still sings these wonderful old hymns (but beware of hymnbook theology), and a friend of mine who visited church with me one day commented on how the congregation sang with gusto and with a commitment to the words. We were all glorifying God and He was there with us. We were singing for His glory, not for our own satisfaction. Our focus is on God, not on ourselves. This takes us away from the earth to God and His Kingdom. Listening to these wonderful Psalms could be a help to us in these troubling times. “And be not drunk with wine, wherein is excess; but be filled with the Spirit; Speaking to yourselves in *psalms* and *hymns* and *spiritual songs*, singing and making melody in your heart to

the Lord; Giving thanks always for all things unto God and the Father in the name of our Lord Jesus (the) Christ.” (Eph.5:18-20). Words of comfort in song, “No lion shall be there, nor any ravenous beast shall go up thereon, it shall not be found there; but the redeemed shall walk there: and the ransomed of the LORD shall return, and come to Zion with songs and everlasting joy upon their heads; they shall obtain joy and gladness, and sorrow and sighing shall flee away.” (Isa. 35:9-10). “And I saw as it were a sea of glass mingled with fire: and them that had gotten the victory over the beast, and over his image, and over his mark, and over the number of his name, stand on the sea of glass, having the harps of God. And they sing the song of Moses the servant of God (Deut. 32), and the song of the Lamb, saying, Great and marvellous are thy works, Lord God Almighty; just and true are thy ways, thou King of saints. Who shall not fear thee, O Lord, and glorify thy name? for thou only art holy; for all nations shall come and worship before thee; for thy judgments are made manifest.” (Rev. 15:3-4).

Of course we must not forget Mary’s Song of Praise to the Lord in Luke 1:46-55 which is often known as the Magnificat. This is Mary’s response to Elizabeth when she

spoke of the child that was in Mary's womb. What wonderful words these are. "And Mary said, My soul doth magnify the Lord, and my spirit hath rejoiced in God my Saviour. For he hath regarded the low estate of his handmaiden: for, behold, from henceforth all generations shall call me blessed. For he that is mighty hath done to me great things; and holy is his name. And his mercy is on them that fear him from generation to generation (something that is ongoing racially). He hath shewed strength with his arm; he hath scattered the proud in the imagination of their hearts. He hath put down the mighty from their seats, and exalted them of low degree. He hath filled the hungry with good things; and the rich he hath sent empty away. He hath helped his servant Israel, in remembrance of his mercy; as he spake to our fathers, to Abraham, and to his seed for ever."

Courtesy TKC, Box 1478, Ferndale WA 98248

"FIRST THE BLADE"

by R.J. Rushdoony

One of the very important and much neglected verses of Scripture is Mark 4:28: "For the earth bringeth forth fruit of herself: first the blade, then the ear, after that the full corn in the ear." Or Lord tells us (Mark 4:26-29) that the Kingdom of God, as it develops in history, has a necessary growth and development. No more than we can plant grain and then expect the harvest at once, can we expect quick or immediate results in the growth of God's Kingdom. If we plant grain, we must cultivate it, often water it, tend to the field, and, only after much labor, real a harvest. To expect otherwise is stupidity and foolishness, whether in farming or in the work of the Kingdom. In fact, our Lord describes quick growth as false (Matt. 13:5-6, 20-21). The expectations of most people nowadays run contrary to our Lord's words. They demand immediate results, and then wonder why their harvests never come.

Within the church, this demand for immediate and spectacular results is commonplace. We need to remember that in church history sometimes the most successful preachers over the centuries have been heretics and compromisers. Carl E. Braaten has rightly observed, "Johan Tetzels was surely a popular preacher. He told people what they wanted to hear and sold people what they wanted to get. He was a preacher of indulgences, and lots of peoples swarmed to hear him and bought what he had to offer" (*Currents in Theology and Missions*, vol. 14, no.2, April 1987, p.111f.). Today, even the *Catholic Encyclopedia* speaks of Tetzels' "unwarranted theological views."

However, we need not go back to Tetzels. Today preachers of all sorts, and laymen too, believe on and demand of God instant results: sow the seed and stand back while the harvest pops up at once! As a result, such men often do better at growing weeds than grain.

This mentality is common in all circles, modernist and fundamentalist, socialist and conservative. During the 1930s, I recall spending a futile dinner hour trying to persuade a fellow student out of quitting his university training. A passionate and devout leftist, he was convinced that, very shortly, the forces of international fascism would conquer the world. It was therefore necessary to go under-

ground with the party of world revolution and work for world liberation. He was totally convinced that, once the forces of world fascism were broken, peace and plenty would flourish from pole to pole and sea to shining sea. I believe that on that occasion I first made serious use of Mark 4:28, but it was futile.

In the 1960s, great numbers of students all over the world fell victim to the same wild delusion. They believed that, with a little action, the full ear of corn could be reaped at once. One group held that only the reactionaries prevented the immediate dawn of an automated, work-free, and war-free world. When a reporter asked one girl in the group how a work free world could produce food, she answered with haughty contempt, "Food IS!" The student movement commanded superior minds academically, but it lacked any sense of historical development and growth.

God can produce instantaneous results; He created all things out of nothing. But the Kingdom of God in history moves, our Lord tells us, in a different way, even as "the earth bringeth forth fruit of herself: first the blade, then the ear, and after that the full corn in the ear" (Mark 4:28)

In the past ten years, I have been involved in many court trials defending the freedom of the church, the Christian school, home-schools and families. It regularly amazes and appalls me that so many Christians, before they have fought a court case or voted (so many still do not vote), are ready to give up hope or to think of extreme measures and flight. (In this, they resemble the students of the 1960s). Only yesterday I talked with a fine veteran of Vietnam whose pastor sees no alternative to total obedience to the state except revolution; since he opposes revolution, he insists on total obedience as the Christian duty. He over-

looks the vast realm in between, i.e. voting, pressure on legislatures, the education of Bible believers (of whom 50 percent do not vote), and so on. It is important to recognize that this inability to see the necessity of growth is a modern church failing, and also to see its source. The church fathers by and large tended to neglect Mark 4:28; but Calvin noted that the parable has as its purpose to make us diligent and patient "because the fruit of labour does not immediately appear."

It was the Enlightenment and Romanticism which produced the new mentality. According to Scripture, man's problem is himself: he is a sinner. His original sin is his desire for autonomy, to be his own god and law, determining good and evil for himself (Gen. 3:5). However, there is nothing man wants less to face than the fact that, whatever other problem he has, he, his own nature, is his main problem. In fact, man rejects radically and totally the idea that God's indictment of him is correct. He may approve of the motto, "In God we trust," but he lives in terms of the premise, "In myself I trust."

The more man develops in his sin, in his evil will-to-be-god, the more he believes that his own fiat word can make reality. If statist man says, "Let there be prosperity," there should be prosperity. If he says, "Let poverty, hatred, and oppression be abolished," these things should disappear.

very controversial!
**DEATH PENALTY FOR
 RACE-MIXERS**
(Is Prescribed in The Bible)
 by late Dan Gentry

The Israelites of old (as with our kindred today) were surrounded with hordes of both pre-Adamic, and mixed-race Adamites living off their wealth and prosperity. You might call them Israelite "wanna-bees" to use a modern phrase. They don't care about racial integrity or cultural heritage per se, but only insofar as they may thereby satisfy their lusts.

#298 @ sug don \$6.95

"If the foundations be destroyed..."

But the more he pursues this course as god and creator, the more the evils around him increase. As James tells us, "From whence come wars and fightings among you? come they not hence, even of your lusts that war in your members?" (James 4:1). Men create evils and then blame God, their environment, and other men for them.

How many politicians are ready to say, "We, the people, are responsible for the mess we are in. We want something for nothing. We want to eat our cake and have it too. We have despised God's laws concerning debt, and much, much more, and we deserve the judgment God is bringing upon us."

The Enlightenment and Romanticism deny the Biblical answer. According to the Enlightenment, man's reason is the solution to the problem, whereas Romanticism locates the answer in man's will. In either case, man is the answer, not the problem.

Such thinking placed the modern age (in Europe, after c. 1660 especially) in radical disagreement with orthodox Christianity. The modern era exalts man and his needs, and it is at total war against the faith that declares man to be a sinner. The epitome of a God-centered faith is the Westminster Shorter Catechism's opening statement, "Man's chief end is to glorify God, and to enjoy him forever."

The logic of such man-centered thinking in the Enlightenment and Romanticism led to revolution. John Locke, after Aristotle, insisted that man's mind and being is a moral blank, neutral to good and evil. The premise of modern education is Locke's assumption: education then becomes the conditioning of the morally blank child.

But what about adults who are no longer morally blank but have been conditioned into an evil outlook by Christianity, family, and capitalism? (This, for modern thinkers, is the great trinity of evil, Christianity, the family, and capitalism). How are these peoples and cultures who have been conditioned by evil going to be changed? How can they be dealt with?

Revolution is held to provide the answer. Revolution is seen as personal and cultural shock therapy. We should not be surprised that psychiatrists turned for a time to electroshock therapy: it is a form of psychological revolution. All old patterns are supposedly destroyed in order to clear the mind of past beliefs and habits; then the new, revolutionary changes can be instilled. Such a "therapy" has proven to be a dramatic failure; the moral nature of the man remains. It is not that which comes from outside which pollutes and warps a man but that which comes from within.

Political revolutions rest on the simple-minded belief in shock therapy. The French and Russian revolutions, and the Spanish and other revolutions, have all believed that destruction will free man from the chains of bondage, but all these revolutions have only enslaved man all the more. The more modern the revolution, the more destructive and vicious it becomes. The Russian Revolution murdered priests wholesale, worked to destroy the family, and confiscated property. The murder of priests became even more savage and intense in the Spanish Revolution.

The belief has been that the murder of man's past is his liberation into a glorious future. The results have been hell

on earth, but the revolutionists never blame themselves for it. It is rather the lingering mentality of the past which is to blame. Gorbachev, to "reform" the Soviet Union, has intensified the war against Christianity.

Modern man refuses to be earth-bound. The proud American boast after the first space flight showed an astronaut as a newly born baby, and his umbilical cord tying him to earth being cut. Man now was supposedly transcending the earth to enter into a "space-age" of freedom. With this new, god-like status, man, some held, would guide his own evolution, clone himself, and overcome space, time, and death.

Is it any wonder that evil churchmen have neglected Mark 4:28? Our Lord is very clear: the pattern of the Kingdom of God is like that of the earth which bringeth forth fruit of itself. There is an order and progression from the seed, to the first green shoot to emerge, to the cultivated growth, and finally the harvest. Both time and work are essential.

I still recall my pity and revulsion for a prominent American pastor who, after World War II, wanted people to spend their time praying for a speedy second coming of Jesus. He was arrogantly contemptuous of all Kingdom building as wasteful of time and money. He agrees with another prominent preacher who dismissed all efforts at Christian Kingdom action as "polishing brass on a sinking ship." Such men do not preach on Mark 4:28.

I recall also, sadly, a very fine man, a very wealthy man, who called me to see him not too long before his death. His

family and the firm's director were now fully in charge of all his wealth. About seven years earlier, I had suggested to him that, if he had as his intentions turning America around to a better direction, starting Christian schools across the country would do it. He rejected my answer sharply. Now, near death, he called me to say that if he had spent the millions he did seeking a "quick victory" on Christian schools instead, the country would indeed be different.

The man was the antithesis of everything revolutionary. He had funded generously a number of anti-Communist causes. He loved deeply the more simple America he had known in his youth. He loved the one-room school-house of his Midwestern youth, and the country church with its kindly, neighbourly believers in the old-time religion. He was a simple, honest, hard-working, old-fashioned American Christian.

At the same time, although he did not know it, and would have been outraged at the suggestion, he was a revolutionist. However much old fashioned, he had something in common with all revolutionaries, namely, the hunger for and the belief in a "quick victory."

Millions of American conservatives demonstrated shortly after Reagan's election in 1980, that they too were believers in the myth of victory by revolution. They acted as though the millennium had arrived with Reagan's victory! Conservative political action groups saw an alarming decline in monetary contributions. Reagan was elected, the war was over, the troops were leaving to resume life as usual in their now peaceable kingdom.

The mentality of instant results is all around us. It is the mentality of the modern age, and of revolution. It is the

God's Answer to Women's Lib

THE WOMEN'S BIBLE

M. K. Hallimore

One of the chief humanistic forces in the destruction of family life has been the 'Women's Liberation Movement.' They seek to "liberate" women from all Godly restraints of righteous living, bringing about total chaos. Their influence both directly and indirectly has been so great, that they have been able to adversely affect the lives of God's elect. It is for this reason this booklet has been written.

#715 @ sug don \$2.50

belief that the problem is not ourselves but something outside of us which an election, revolution, money, education, or some other like measure can alter tomorrow. Meanwhile, we ourselves see no need for change where we are concerned! We can maintain our modern lifestyle and make God happy with a few dollars tossed into an offering plate (instead of tithing!).

But God says to us, as His prophet Nathan said to King David, a better man than all of us, **“Thou art the man”** (2 Sam. 12:7) The turnaround begins with us. Then, we work in terms of God’s order on earth for His Kingdom: “First the blade, then the ear, after that the full corn in the ear.

Courtesy Faith for All of Life, Box 158 Vallecito CA 95251

HEAVEN, A LITERAL PLACE OR AN ADJECTIVE?

by Ed Sommerville

In most Evangelical churches of today, their theology is centered around salvation and how they can ‘go to heaven when they die.’ Most of them have their own visions stored in their minds over the years of what it’s like, as there is no description given in the Bible. Many of their ideas have been derived from hymns, as it has become a hymn-book theology.

They actually feel that they will be ‘up there’ in a place that they can walk around and talk to the people that have gone on before them, including family, Old Testament saints, the apostles and Jesus himself. No one seems to know where this heaven is located in the universe. Is it a planet similar to the earth or is it a large flat round platform suspended in air, that has oxygen, water and trees? Some even believe that the streets will be paved with gold and they will all have mansions.

Some will be quick to say that heaven is mentioned many times in the New Testament, so there must be one some place. Heaven is not mentioned as a place in the Bible. The Bible refers to the kingdom of or from heaven many times and the word kingdom is the primary word, and the word heaven tells us where it comes from. The kingdom is not in heaven, it’s from heaven. It also mentions the kingdom of God. Again the kingdom is not in God, it is from God.

At the time of the apostles, false doctrines from the Eastern religions from Babylon and Greek mythology started to creep into the early church, including the immortal soul doctrine. They deceived many people at that time like the tempter did in the Garden of Eden, by telling them, thou shalt not surely die. With an ungodly doctrine like that, they had to find a place to put them since they never die, even though the Bible says in Hebrews 9:27, *It is appointed unto man once to die, and after that the judgment*. I find it odd that we are told that the dead immediately after death go either to heaven or hell before the judgment.

In Acts 2:29, Peter told the people regarding that belief, *Men and brethren, let me freely speak unto you of the patriarch David, that he is both dead and buried, and his sepulchre is with us unto this day*. Then he clarified it by saying in verse 34, *For David is not ascended into the heavens*. That is in keeping with what the Psalmist said in 115:16, *The heaven, even the heavens, are the Lords: but the earth hath he given to the children of men*. That is referring to

us, as we are to inherit the earth.

Don’t you think it would be a good idea to see what the Bible has to say about the state of the dead, instead of what passes as truth today? Eccl. 3:20, *All go to one place, all are of the dust, and turn to the dust again. Who knoweth the spirit (rûwach/pneuma-breath, wind, air) of man that goeth upward, and the spirit (rûwach/pneuma-breath, wind, air) of the beast that goeth downward to the earth*. It is the spirit [the breath of life] that goes back to God, not a conscious entity of ‘spirit’ or ‘soul.’ This is what Paul committed unto Him, against that day, the resurrection.

This is what David had to say about death. Psalms 146:4, *On that very day his thoughts perish*. I have heard preachers that don’t believe that for a minute when they say “you’ll be more alive then, than you are now” and the ones in hell will remember every time they refused to walk down the aisle. They have even made a movie called, *The First 5 Minutes in Hell*; so as to get people ‘saved’ and into the church. They feel that the end justifies the means with no concern for truth.

There are several verses that are used at funerals to condone the idea that the departed is now in heaven. One verse used is the thief on the cross, which is not translated well, to say the least. First of all, he was told he would be with Jesus that very day in the paradise. Wouldn’t that have been a good place to use the word heaven instead of paradise? Isn’t it strange that you never read in the Bible that anyone had gone to heaven, or he is with the Lord? No one stops to think that Jesus never went to heaven that day as he was in hell or the grave for three days and never ascended to heaven till

some time later.

There are other verses used to promote the idea that they are now with the Lord, but since God is not the author of confusion, these verses are not to be used to verify a belief that is contrary to the scores of verses that tell the story of the resurrection from the dead. Even the verses in 1st Thessalonians, the very ones used to promote the rapture theory, expose the lie of people alive in heaven at the resurrection. 4:14 *even so them also which sleep in Jesus will God bring with Him. We which are alive and remain unto the coming of the Lord shall not prevent [precede] them which are asleep. And the dead in Christ shall rise first*. How can they be both dead or asleep and in heaven at the same time?

If you were to go to New England and visit the cemeteries of early America (and many other places too), you will find thousands of tombstones with the letters R.I.P., **Rest In Peace**, on them. They believed the last verses I mentioned as well as Jesus’ kingdom message. His gospel of the Kingdom took center stage over anything else He said to us. It was important enough to mention it two times in His short model prayer. Some say the kingdom is within us, meaning it is something that is spiritual pertaining to being a Christian. If so, why would he say that to the Jewish Pharisees? Do you think they were Christians? There is nothing spiritual about His Kingdom as it is a literal place and it is not off in the sky.

There is one thing that separates Christianity from all the other religions in the world. Since the beginning, man has always wanted to be immortal and believed that when he died he would go to a better place immediately after his

death. Even the American Indians had their happy hunting grounds. The heavens of the pagan religions is just as real as the heaven of most churches today, as it only exists in their minds, because we are all mortal.

For those who feel that this is some new idea to challenge the doctrines of the 20th Century church, I will mention a few quotes from our reformers. John Wesley: *Although it is assumed that at the moment of one's death, his soul goes directly to heaven. This idea does not have the least foundation in the oracles of God.* William Tyndale: *And ye, in putting them [the departed souls] in heaven, hell and purgatory, destroy the arguments for the resurrection.* And now from the greatest reformer, Martin Luther in his defense of proposition 27 in 1520, said in part: *That he [the Pope] is emperor of the world and king of heaven and earthly God: that the soul is immortal: and all these endless monstrosities in the dunghill of decretals.* The strongest rebuke of spirit life was made by Justin Martyr, 100-150 AD, who said: **If you meet men that tell you they are going to heaven when they die, beware you do not look on these as Christians.**

Any pastor with an IQ higher than room temperature, that studies his Bible, has to be aware of what I have written, as there are scores of other verses that verify what I wrote, that I did not take the time to list. We are now faced with the question of why there is such a concerted effort by our pastors to promote a tangible heaven that does not exist. Even the antichrist Jews that control Hollywood and the TV networks promote it.

This has all been done by design to take the Christian minds off His kingdom on earth. How long has it been since you have heard a good sermon on God's Kingdom? I have listened to many sermons on TV and the radio and they all center around the gospel of salvation and never mention the gospel of the kingdom which Jesus talked so much more about. By keeping the Christians mind only on heaven they are no earthly good, as it gives our enemies the opportunity to rule the kingdom, as Matt. 11:12 says, *The kingdom of heaven suffered violence and the violent take it by force.* This is not happening somewhere off in the sky, but right here on earth and it is happening now.

The results of the heaven and hell doctrines that came from Babylon, has been one of the major reasons that so many of our young people want nothing to do with Christianity. They cannot believe that a God of love, that knows the end from the beginning, had a plan from the foundation of the world to burn over 90% of his creation in hell. Nor can they buy the idea that somewhere in outer space, people are walking around in a place much better than His creation, called earth. Today's Christians fail to see the beauty and the bounty contained on this planet, the very planet that we will inherit. Some have the idea that the earth is not good enough for them as they prefer to go to heaven. [Pete Peters said: *We have traded our inheritance for a make-believe heaven, a tin-foil halo, and a harp that's probably made in Japan* - God give us the Spirit of our Forefathers, #S-173]

John 15:16 says, *Ye have not chosen me, but I have chosen you.* And verse 19, *I have chosen you out of the world.* I feel blessed to have been chosen to know things too numerous to mention, that have been deliberately and deceitfully kept from today's Christians. For years I've wondered why our nation was on a rapid slide into enslave-

ment and moral depravity and who was behind it. How was it possible to enlist the Christians into their plans without them being aware of what they were doing? All of these problems we are now facing are addressed in His Word as well as the solutions. That fact that He knows the end from the beginning does not give us reason to ignore or condone our problems by our silence.

Galatians 6:7, *Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap.* We have sown the wind and we are now reaping the whirlwind!

CANADA TO LEGALIZE MARIJUANA

Around 25,000 people attended Vancouver's annual marijuana rally on April 20 to celebrate "National Weed Day." That same day, Canadian Health Minister Jane Philpott announced new legislation intended to "keep marijuana out of the hands of children and profits out of the hands of criminals." That legislation legalizes recreational marijuana.

Many Canadians will be happy: An April 20 Angus Reid Institute poll revealed that 68 percent of Canadians support the legalization of marijuana. Yet the poll also found that 51 percent of those surveyed worried the legalization would make it "easier for children to get and use marijuana," contrary to Philpott's position that it will be "the best way to protect our youth while enhancing public safety."

One argument for legalizing marijuana is that people will obtain it illegally anyway, so legalization keeps many people from entering the criminal justice system. However legalizing marijuana will also inevitably make it more prevalent and accessible. According to Canada's Youth Smoking Survey 2012-2013, nearly three in four youths who smoke cigarettes report that they obtain them from family and friends who purchase cigarettes legally.

It's ironic that Canada's health minister is discussing legalization of a drug proved to be very detrimental to health. The National Institute on Drug Abuse says that solid scientific evidence proves that teenagers who use marijuana have reduced thinking, memory and learning functions, and experience depression and anxiety. A Northwestern Medicine study found that even teens who stopped using the drug for two years showed brain abnormalities that appeared "similar to brains of schizophrenics." Usage can cause breathing problems, bronchitis and increased risk of heart attack. Heavy marijuana users also report more relationship problems and lower life satisfaction. •

(CIM comment: The period of prohibition (of alcohol) in America proved that prohibition doesn't work. If people want something, they will get it. All prohibition does is make lots of money for those who continue to break that law and produce the product anyway. It also encourages corruption as those in authority can be bought off with the wealth produced. How many police were 'bent' in the days of Elliot Ness? That in turn causes more loss of freedom)

SUGAR IS LIKE A DRUG

In the United States, the average person consumes more than 126 grams of sugar per day, according to data from market research firm Euromonitor published in February. That's about five times the sugar intake recommended for adults by the World Health Organization.

Thanks to all

those who have helped clear out our old cassette tapes in the past, but we still have over 1500 tapes available, so if you want some order them now. They are available @ 10 for \$10 posted in Australia (overseas will need a quote on postage). Please help us clear these out and put them to good use. Buy copies for friends and relatives. Send us a list of the numbers you want!

The U.S. diet has changed dramatically in the past two centuries. In 1822, the average person ate about 6 pounds (about 2 ¾ kilos) per year. The average person now eats over 100 pounds (about 45 kilos).

A study carried out by Australia's Queensland University of Technology confirmed that excessive sugar consumption increases dopamine levels in a similar way to drugs such as cocaine.

Withdrawal symptoms from sugar addiction are similar to going "cold turkey" from drugs. These findings contradict previous research such as a 2014 Edinburgh University study, which found that sugar addiction was a psychological addiction but not a biochemical dependency. But psychological and/or biochemical addiction to sugar is having real effects. Sugar-related ailments are soaring. •

THE BLOODLINES

by Ed Sommerville

Throughout all recorded history we have been aware of the bloodlines. This could be the bloodlines of Abraham and his descendants as found in the Bible, and it could also be those of certain royalty or even pertain to the bloodlines of those who have remained the enemies of Jesus for the last 2,000 years.

Until a few decades ago, with the discovery of the miracle of DNA, we believed that all of the information including race, our physical appearance, our IQ, our height and many other things was passed on to us through the blood. Since there is no blood in the male sperm or the female egg, this would be literally impossible.

One verse in the Bible has been used to promote the deception that all races came from Adam. In Acts 17:26, it states in part, *And hath made of one blood all nations of men.* We will return to that verse later. One thing we have been aware of for a long time is, that we are not all of "one blood" as erroneously noted, as there are many different blood types. (they may all 'bleed red,' but if you give a person the wrong blood you could kill him).

During the 20th Century a preposterous fairy tale has emerged in the churches. They maintain that the different races came about when God changed their languages at the tower of Babel (and these stories are spoon-fed to children in Sunday school, or children's church). Changing a language is nothing compared to changing one's race and all the DNA in his body with no recollection of his former life. About a week or so ago there was a teenage boy featured on TV that had a concussion and was in a coma for a few days. When he woke up he spoke fluent Spanish, and there was no change to his body. Only the Creator could be responsible for this.

Many deluded Christians actually believe that the Adamic White man was instantly changed into a black man with a low IQ who found himself in central Africa thousands of miles away. They can't explain how he got there or how they have never accomplished anything over the thousands of years they have been there (but they will continue to make demands for money to be sent to Africa, supposedly to help them. Since the Band Aid campaign some years ago, the number of Africans had tripled). The same things could be said of the other races as to how they ended up where they are.

Genesis 5:1 states very clearly that, *This is the book of*

the generations of Adam. Not of man or mankind, but Adam only. In Genesis 12:3 to the end of Revelation it is the story of Abraham and his descendants. The other races are only mentioned when they come in contact with His people, and in most cases were not for their good. As a result, the Bible is not any help in determining when the other races were created.

In Genesis 4 we find a very interesting story about Cain. Because of the killing of his brother he was driven out of the land and went east. He feared for his life in another land that someone would kill him. Cain was probably less than 30 years old when that happened. Where did all these people come from that he thought would kill him? There were enough people there to build a city and they had to have been there for many generations, from a former creation.

Since the churches have not come up with an intelligent solution as to the times the other races were created, we can look to what the anthropologists have to say about it. They maintain that the Negro and Chinese were created a long time before the White race came on the scene. Yet, both the Evolutionists and the Creationists believe that all races evolved from one race. The Creationists prefer to use the word 'developed' instead of 'evolved,' but they mean virtually the same thing.

We have been told that we are to take the things by faith that we do not understand, but many feel we should not take something by faith when it has no evidence or Biblical base to build on. These races from millennia past were created by God and all have their own DNA that has not changed from the time of their creation. The only way to change the DNA in a race is by miscegenation. Here is an interesting side note to think about. The American Indian is different than all the other races from one standpoint. He has no facial hair. Have you ever seen a western movie with Indians that have a beard or moustache? It's all in the DNA.

Today's churches are not amazed nor do they have any concern regarding the discovery of DNA as it runs contrary to their doctrines. But then, a person can be dead for thousands of years and they can still manage to recover the DNA evidence from them. This has made it possible to trace the DNA from the White European to that of Abraham and the Hebrew people. It can also trace the DNA from today's people called Jews and find where these people originated from.

Over 90% of today's Jews are Ashkenazis, the descendants of Japheth and not Shem, (see Genesis 10:2-3), while the Sephardic Jews of today are mixed with other races and are not Israelites. An Israelite, by Biblical law has to be one from two Israelite parents. By Jewish law, one only has to have a Jewish mother, regardless of the race of the father. As a result there are very few Jews today that are from the seed of Abraham. Today's Arabs, the descendants of Ishmael have far more of Abraham's DNA than the antichrist followers of Judaism have today (although the Arabs may have damaged their DNA through inbreeding - marrying first cousins). It is Abraham's seed through Ishmael that was to be, and is the rightful possessor of what is erroneously called by our deceitful or deceived pastors as "Greater Israel."

Another reason for this deception is to promote the idea of Universalism, as we are told that we are all the same

A Richard Hoskins Classic: **THE WOLF AND THE SHEEP**

Wolves eat sheep. That's what they do. In order to eat sheep wolves must gain entry into the sheepfold. If you run all of the wolves out of the sheepfold, they will immediately try to get back in.

Because if they cannot get into the sheepfold, they cannot eat sheep. Sheep try to keep from being eaten by wolves. Sheep don't hate wolves. There is almost no anti-wolfism in the land today.

Sheep just have an unreasoning fear of being eaten - a must add to your library.

#385 @ sug don \$10.55

except for the color of our skin. It's hard for them to believe that God created the wicked for His day of wrath. He also uses them to bring us low when we are in disobedience to His Laws. There is a big difference between sinners and the wicked. The Bible alludes to a day that is coming when He will send His angels (messengers) to separate the Christian wheat from the wicked Tares - the tares will be destroyed by His angels and will leave them neither root nor branch. This is verified by many of our prophets (Obadiah vs 18). Unfortunately most of today's pastors still cannot distinguish between the Wheat and the Tares anymore, than they could at the time of Jesus, and say that God now loves them all - so they try and convert Tares into Wheat and goats into sheep, casting their pearls before swine and giving that which is holy to the dogs.

In going back to the verse in Acts 17:26, we know that in some of the earlier Bible texts the word "*blood*" is *itali- cized* - added to create a very different meaning to the verse. But the word "blood" was never found in the earliest texts! The verse should have been translated, "*And hath made by one, all nations.*" This deliberate deception was also used when referring to the wicked, collectively, they added the word *one* to Jesus' words in Matthew 13:38. By that change, from the original collective, "wicked" and adding the word "one" gives this verse a whole new meaning. Today they have taken those added words once shown in italics and converted the newer Bible texts to standard type, making it appear as if they had always been so depicted!

There are many times that italics are added only to make the sentence easier to read in modern English and do not change the meaning of the verse or intentionally make it say something it does not (sentence structures in English are often backwards to what they are in original languages). The Apostle John makes it very clear at the end of Revelation when he said, *If any man should add unto these things, God shall add unto him the plagues that are written in this book.* The two verses mentioned above would fall into this curse.

A few months ago I received an email about a microbiologist who was doing a deep study into the DNA ladder and was completely amazed and overwhelmed at what he had found. He discovered that there was a means of communication that ran from one end of the ladder to the other that went both ways. He was so awe struck by it that he no longer believed in evolution, as only the Creator could be responsible for it.

The DNA plays a large part in animal life as it is what makes the baby ducks follow their mother in single file. It makes blind new-born puppies know where to go for their nourishment. It programs the minds of the migratory birds so they know to go south for the winter and how to navigate to their destination. It programs the fear in animals to warn them to keep away from predators. This list could go on and on as all animals have been programmed differently. It even puts the stripes on zebras (which are all different like fingerprints) so they look distinctively different than a donkey.

The one thing we know for sure today, is that there are no physical, mental, nationality or racial characteristics passed on through the blood, as all these things are passed on through the miracle of our DNA. We've all heard it said about someone or people, *It's in their blood.* NO! It's not in their blood and I think it's time to realize that there is nothing passed down through the blood and the word bloodline has nothing to do with any of our physical, mental or racial characteristics passed down through it.

AUSTRALIA

..... fight the good fight of FAITH (1 Tim. 6:12)

It was discovered in the distant past,
An Island Continent so cast,
Would it prosper, grow and last?

The Laws of YAH applied there too,
You country of the Kangaroo,
Where birds still bill and coo.

Where giant trees and little palms,
Are Nature's never changing alms,
And the roaring seas it calms.

Oh Man, whence did you cease to care,
On this Greatest Island fair,
Your many blessings, now so rare.

You're groping blind, and do not hear,
The ominous signs of far and near,
As long as you can have your Beer.

Your eyeballs glued unto the Telly,
A barbecue and your pot belly,
But Corruption is extremely smelly!

Your laws are counted by the million
And on the ghostly rider's pillion,
Your foreign debt grows by the Billion!

And no one's telling you the truth,
Who's plundering your labour's fruit?
Can you hear the Piper's flute?

The Rulers do not hear your voice,
So you no longer have a choice,
Bar foreign treaties and decoys.

Your Shepherds have deceived the flock,
Oh "Lucky Country" you are in deep hock,
But will you hear the Reaper's knock?

Devastation, 'Legal' Plunder,
As your wealth is torn asunder,
You're going down, you're going under.

Your government comes by decree,
Oh Island peoples can't you see?
The shame of bondage, you and me!

Your country sold, Your folks enslaved,
So read your epitaph, engraved,
As Big Bold Letters raved:

**A BELL IS NOT A BELL UNTIL WE RING,
A SONG IS NOT A SONG UNTIL WE SING,
A KINGDOM IS NOT A KINGDOM
UNTIL YAHSHUA MESSIAH IS OUR KING!**

© 2016 Lucien De Bruin, 2 Roma St., Cardwell 4849

May grace, mercy and peace be multiplied to you through Jesus Christ our Lord. Thanks again for the letters and renewed subscriptions. Please take advantage of special offers. Reading needs to be encouraged, as it seems to be declining. My health fluctuates between good days and bad days, but I continue with God's blessing and Magnesium Citrate and COQ10, . May HE bless you too,

