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

VOL. IX, NUMBER 5
~~

MAY, 1960

Should We Listen to Others?
Is it wrong to listen to a fellow-member who disagrees with the
ministers? To attend other churches? To listen t o other religious

broadcasts? To admit “lehouah Witnesses?’’

FTER you have come to a knowledge
of the TRUTH, have repented A and been hapti7ed, and hy the

Holy Spirit been put into the true
Church of GOD, is it all right to attend
some other church!

“Well,” you might reply, “here’s the
way 1 look at it-.”

But wait! Stop right there!
If you have truly reflented, you have

stopped using human reason and acting
according to the way you look at it! If
you had the faith in Christ as personal
Saviour to be bapti.4 into Hiin, you
were accepting HIM as your Lord and
Master, to obey what HE says-not the
way I O U look at it. If you have received
God’s Holy Spirit, it is to lead you into
all TRUTH-which means understanding
of GOD’S WORD, and what it instructs
on all thcsc qucstions, so that you know
iuhat to obey.

The Scriptural Answer
Therefore you will look into the Bible

for your answer.
Suppose you live in an area where

GOD’S Church has not yet established rt

local congregation. There is no place in
reach for you to attend services iinlen
j ou attend some other church.

It has seemed to many in this mud-
tion that, since Seventh Day Adventists
keep the right DAY, it would be all right
tn attend the nearest church of their
denomination. Besides, is it not neces-
sary to keep your children in Sabbath
school?

by Herbert W. Armstrong

It has come to our attention that sev-
eral of our members have reasoned in
this manner. Isn’t it +zoca~sary, as a
Christian duty, to attend regular church
services?

The WORLD has its churches. The
WORLD has its religions, replete with
false teachings, false doctrines, and pagan
practises. One of its basic beliefs and
practises is that it is necessary to your
salvation to ATTEND CHURCH. You see
the slogan: “ATTEND CHURCH” along
the highways on billboards. You read
that slogan on the “Saturday Church
page” of your daily newspaper. You see
it in signs or bulletin boards posted out-
side church buildings. You hear it on
radio and TV. You have been told by
the world “ATTEND CHURCH” so many
times you have come to assume, without
thinking, that this is the tenchiiig of
your Bible.

But IS IT?
You may be surprised to know that

there is only one passage in all the New
Testament giving any direct instruction
to assemble together with others: “. . .
and let us consider onc another to pro-
voke unto love and to good works: not
forsaking the assembling of ourselvei
together, as the manner of some is; but
exhorting one another: and so much the
more, as ye see the day approaching.”
(Heb. 10:24-25) .

Even there, it is not a direct command
that you must assemble together with
others in the church-for the simple
reason that God knew, when He in-

spired His instruction to us, that some
would be living where there is no church
to attend. Notice, the coiiiiiiaiicl ib. ‘ h u ~
forsaking the assembling of ourselves
together.” If there is no church in which
to assemble, you are not forsaking the
assembling together. The very words:
“not forsaking” mean you are not to
“abandon”-not to “refwe” assembling
-not to “desert” assembling. (See dic-
tionary). It implies running uway from,
or refusing to assemble.

If you live close enough to one of
GOD’S churches to attend His Sabbath
services, and you refuse to attend, desert
attending, abandon attending, or neglect
it, then you are breaking this command.

But if you live where God does not
have a church near enough to attend,
then you are certainly not refusing,
abandoning, or deserting attendance, be-
cause that attendance is not in your
power.

Local Churches
Does this mean that God makes light

of church attendance-that it is not
important-that we ought not to at-
tend! Not at all. The Sabbath is a holy
C O ? ~ L ~ O C U ~ ~ O ? ~ (Lev. 23 :2) , which is ii

L ommanded assembly-one you are
commanded to attend. But of course this
command applies within realm of your
ability. If you are confined to bed with
sickness, you are uizuble to attend. If
you live two hundred miles away from
GOD’S Church, you are zmnble to attend
with regularity.

Page 2 The GOOD NEWS May, 1960

International magazine of
THE CHURCH OF GOD

ministering to its members
scattered abroad

VOL. IX NUMBER 5

Herbert W. Armstrong
Publisher and Editor

Garner Ted Armstrong
Executive Editor
Herman L. Hoeh
Mmugging Editor

Roderick C. Meredith
Associate Editor

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

Copyright, May, 1960
By the Radio Church of God

Be sure to notify us immediately of
change of address.

During apostolic days many local
churches were established. “And so were
the churches established . . .” (Acts
16:5); “So ordain I in all churches”
said the Apostle Paill (I Cot. 7 : 17) .
Nothing is said about whether they had
large and ornate buildings, but the im-
plication is that they did not. Some
merely met in the houses of members.
“The churches of Asia salute you.
Aquila and Priscilla salute you much in
the Lord, with the church that is irz
their house.” (I Cor. 16:19). In Col.
4 : 15 you read of the church in Nym-
phas’ house in Laodicea-and this evi-
dently was one of the important
churches. There was a church in Phile-
mon’s house (Phile. 2) .

However, Scripture teaches against
brethren assembling in small groups in
private homes without a minister t o lead
them! You read in Acts 1 4 : 2 3 that Paul
and Barnabas ordained elders in every
church. There were no churches without
ordained leaders. If you did not read the
article in The GOOD NEWS on this
point of a few brethren in a locality
meeting together when there is no min-
ister, write in for it. THIS OUR MEM-

Attending OTHER Churches?

BERS ARE FORBIDDEN TO DO!

But now what about attending some
/,ther church?

H O W does God say we must worship
Him? Yoti see signs : i d slogans in the
world t o this effect: “Let every man
worship God accordili?zg to the dictateJ
of bi.r ozi’ii co?zscience.” But that is con-
trary to GOD’S instruction.

To a woman of the world, Jesus said:
“Ye worship ye know not what.” Then
H e said: “God is a SPIRIT: and they
that worship Him must worship Him
in SPIRIT AND IN TRUTH.” (John 4.22,
2 4) . God will not accept worship “ac-
cording to the dictates of man’s con-
science.” To be acceptable to Him you
MUST worship Him in SPIRIT-that is,
you must have within you HIS Holy
Spirit, which He gives only to them
that OBPY Him (Acts 5.32) and you
must worship Him IN TRUTH. What is
TRUTH? Jesus said “Thy Word is truth.”
You must worship Him according to
~ht: BIBLE!

With whom are we to have FELLOW-
SHIP?

The Apostle John, in his first letter,
declared God’s TRUTH in order “that ye
also may have fellowship with us . . .”
showing we can have fellowship ONLY
with those who know and obey the
TRUTH. Do you know any other Church
that knows, believes, preaches, and
OBEYS the TRUTH?-that keeps the
true Sabbath, and also God’s Holy days
and Festivals; that knows the Resurrec-
tion was on the Sabbath and the cruci-
fixion on Wednesday; that knows God’s
PURPOSE is that we, now mortal, are to
be begotten, and then, after a life of
overcoming, growing in knowledge of
Christ and in grace, developing godly
CHARACTER, are to be BORN of God at
which time we BECOME divine members
of the very God family; that the soul
is mortal; that this is not the time God
is trying to save the world, but only
His “first-fruits”; that Christ is coming
to rule all nations with God’s WORLD
GOVERNMENT, on earth, for a thousand
years; that the Gospel is the Message of
the KINGDOM OF GOD, which is both
thc world-GOVERNMENT of God and
the FAMILY of God into which we may
be born; and many other TRUTHS held
and proclaimed ONLY by this one and
only TRUE Church of God!

No other church on earth knows,
obeys, and proclaims this TRUTH of
God 1

Y O U are to have fellowship only
with those who know and obey the
TRUTH!

fellowship: “. . . that ye also may have
fellowship with us: and truly our fe l low-
rhzp is with t h e Father, and with His
S o n Jesas Christ.” (I Jno. 1 : 3) .

Our fellowship is, first of all, WITH
God the Father, and WITH Jesus Christ!
If I have fellowship with Christ, and
YOU have fellowship with Christ, then
HE joins you and me together in fellow-
ship. You can not have true Christian
fellowship with afzy, except those who
also have fellowship with God the
Father and with Christ.

NOW coiitiiiur What Johil Says about

But WHO does have fellowship with
God? Just anybody? Members of world-
ly churches? LISTEN! “If we say that we
have fellowship with HIM, and walk in
darkness, we lie, and do not the TRUTH:
but if we walk iiz the light, as He is in
the light (truth), we have fellowship
one with another.” (Verses 6-7) .

Brethren, that narrows fellowship-
assembling together for worship-down
to ONLY those who are in God’s TRUTH
-the true I.IGHT--and who DRFY it.
And that means ONLY those whom God
has, by His Holy Spirit, put into HIS
TRUE CHURCH. W e are barred from
Ielluwsliip ur worship with ariy others.

The Church of God at Corinth was
threatened with division. It needed cor-
rection. WHY? One preferred Paul as a
minister, another wanted to follow
Apollos, another Peter, and some Christ.
Listen to Paul’s correction:

“God is faithful, by whom ye were
called un to t h e felloiuship of His Son
Jesus Christ our Lord. Now I beseech
you, brethren, by the name of our Lord
Jesus Christ, ’1HA‘l YE ALL SPEAK THE
SAME THING, and there be no divisions
among you; but that ye be perfectly
joined together in the same mind and
in the same judgment.” (I Cor. 1:9-10).

W e must have fellowship only with
Jesus Christ, and those who are joined

all speaking the
same TRUTH.

Now suppose you try to find fellow-
ship with members of a Seventh Day
Adventist church. They may worship o n
the right day, but they do not keep
God’s annual Sabbaths and Festivals;
they do not proclaim the true Gospel
of the KINGDOM OF GOD which is to
rule THE EARTH for the millennium;
they do not believe we are to be ac-
tually born into the divine, glorified
FAMILY or Kingdom of God; and they
do break the second Commandment
with their many idolatrous pictures of
a long-haired man they falsely call
“Christ”; they do believe lies and errors,
such as their “Sanctuary Question,” “In-
vestigative Judgment,” Mrs. White’s in-
spiration as God’s “Prophet”; going to
heaven, etc., etc.

Suppose you try to find fellowship
wirh Baprists, Church of Christ, Meth-
odists. They believe in the immortality
of the soul-if they have not gone
“Modernist”-they do not OBEY God’s
Law and therefore cannot have His Holy
Spirit. There is no basis whatsoever for
fellowship with them. They are deceived
and carnal. They are of the UNFRUIT-
FUL WORKS OF DARKNESS!

God coinmands you: “Be ye not un-
equally yoked together with unbelievers;
for ,what fellowship hath righteousness
(keeping of God’s Commandments)
with z/nvighteoz,mzess? am1 what com-

together in the TRUTH

Map, 1960 The GOOD NEWS Page 3

group standing on the Tabernacle
grounds-that he is not quite sure he
agrees with something one of God’s
ministers said-r with something said
on the WORLD TOMORROW program-
or with something in one of our mag-
azines or booklets or articles.

Several times-in fact, almost every
Festival-someone on the grounds will
approach one or two members, with an
argument, or interpretation of his own
of some point or question of Scripture,
which is contrary to the doctrine of

TJsually a crowd begins to gather
quickly. It seems muny are such “dumb
sheep”-so naive and unthinking, and
ready to be deceived by Satan-that
they are ALL EARS at once! This sort
of thing seems to stimulate a certain
excitement-an interest, to see what
this fellow has to say, that many of you
members just can’t resist crowding up
to hear him! It seems to fascinate you!

Now LISTEN TO GOD’S TEACHING!
The Apostle Paul, speaking his fare-

well to the elders of the large Church
of God at Ephesus, said:

“I know this, that after my departing,
h t l l grievous wolves enter in among
you, not sparing the flock. Also of your
own selves shalt men arise, speaking
perverse things, to draw away disciples
after them.” (Acts 20:29-30).

GOD’S OWN CHURCH.

THAT DID HAPPEN 1N THAT CHURCH!
The greatest danger of ull is when

one who is among us, supposed to be
one of us, approaches you with some
doctrine or interpretation CONTRARY to
that of God’s Church, and of God’s
iiiiiiiswrs.

Whether it be a so-called “Jehovah
Witness” or even one supposedly a
member of God’s own Church, remem-
ber THIS COMMAND:

“If there come ANY unto you”-it
does not say member of another church
-it says if A N Y come unto you--“and
bring not this doctrine, RECEIVE H I M
NOT INTO Y O U R H O U S E . . .” -
DON’T LISTEN TO HIM!

I F you see a little group gathering
around a man or woman on the Taber-
nacle grounds-or at your local church
-and this person is disagreeing with
God’s ministers or God’s Church, re-
port this t o a minister or deacon AT
ONCE!

There have been at least two diffcrcnt
WOMEN who have come to the Taber-
nacle either at Passover time or the
Feast of Tabernacles, who devoted them-
selves busily to trying to teach dilferent
and false doctrines-especially to the
women. WE HAVE HAD TO PUT THEM
OFF THE GROUNDS, and forbid them to
return. One woman tried to argue con-
trary doctrines privately, in the tents
and steel booths of members, hoping not

vturtion huib LIGHZ (TRU’I’H) with
durkness? . . . WHEREFORE COME OUT

ARATE, SAITH THE LORD,” (11 Cor.

IN, But Not OF the World
All this does not iiieaii that we can-

not have any contxts with the world, or
people of other beliefs. It does not mean
that you cannot buy groceries or mer-
chandise ill a b w r e srnffeci with unbe-
lievers, or with professing Christians of
other beliefs.

Paul clears this up: “1 did not mean
you were literally to avoid contact with
the immoral of this world, with the
lustful and the thievish, or with idol-
aters; in that case you would have to
leave the world altogether. What I
now write is that you are not to asso-
ciate with any so-culled brother. . . .
Associate with him? Do not even eat
with him.” (I Cor. 5:lO-11 Moffatt
translation).

W e are not to have social or religious
FELLOWSHIP-c1ose friendship-with
any except those who know and OBEY
the TRUTH. W e must not try to WOR-
SHIP with them-attend their churches.

In Jesus’ last prayer for His Church
- -FOR Us!-He prayed the Father: “I
have given them THY WORD and the
world hath hated them, because they
are not OF the world, even as I am not
OF the world. I pray no t that thou
shouldst take them out of the world, but
that Thou shouldst keep them from the
evil.” (John 17:14-15).

Again God instructs through Paul:
“Have NO FELLOWSHIP with thc un-
fruitful works of darkness.” (Eph.
5 : l l) .

You can WORSHIP GOD three times a
day-in a private room, behind closed
doors-on your knees, in prayer. DO
YOU?

You can have FAMILY WORSHIP in
your own home-husband, wife, and
children-every morning. DO YOU?

You can join THOUSANDS of our own
Church brcthrcn in DAILY WORSHIP, by
sitting quietly before your radio while
The WORLD TOMORROW program is on
the air. Do YOU?

If you hunger for fellowship, remeni-
ber you can, and MIJST, for true wor-
ship, have regular daily fellowship with
Christ, and with God the Father, to
whom Christ has given you direct access
in prayer!

Should You Admit
“Jehovah Witnesses” ?

When the so-callcd “Jehovah Wit-
nesses” come to your door, should you
admit them?

“Well, the way I look a t it,” some
might say, “is this: i t would be dis-

FROM AMONG THEM, AND BE YE SEP-

6: 14-17).

courteous not to admit them, and that
would not be ‘Christian,’ wouid it?”

BUT HOW DOES GOD LOOK AT IT?
God says “My thoughts are not your

thoughts, neither are your ways my
ways, saith the LORD.” (Isa. 5 > : 8) .

What does God COMMAND?
“For inany deceivers (including

“Jehovah Witnesses”) are entered into
the world. . . . Whosoever transgresseth,
and abideth not (obeys not) in the
doctrine of Christ, hath not God. . . . If
there come any unto you, and bring not
this doctrine (of Christ, and of tiod’s
true C,hurch) , receive him not into your
house, neither bid him God-speed: for
he that biddeth him God-speed is par-
taker of his evil deeds.” (11 Jno. 7-11).

Thcsc “Jchovah Witness” people DO
NOT OBEY GOD! They argue against
God’s Commandments, and especially
against the Sabbath. Reports reacn us of
scores of them who lie when they say
I was formerly a member of their sect.
So do some Seventh Day Adventists lie,
or at least willingly misrepresent, when
they say I formerly was one of them.

Both of these sects will argue Scrip-
ture, in a spirit of contention, which
your Bible forbids. “Jehovah Wirnrss”
people especially will argue against
Gods Law. They DO transgress God’s
Law, and they abide not in the doctrine
of CHKLJ’I’. Therefore their deeds are
EVIL. God says you, also, are partaker
with them of their evil deeds if you re-
ceive them into your home.

Shall you, then, be discourteous or un-
Christian? Of course not. When these
people come to your door, just smile and
tell them politely, bui FIRMLY, yuu are
not interested-you do not discuss re-
ligion-and be closing your door as you
say it, and be sure you DO close it as
soon as you have said merely that short
sentence. DO NOT give them any chance
to talk back, or continue the conversa-
tion, or get you into an argument.

cannot talk them into the TRUTH! If
you already KNOW the truth, they can-
 no^ deceive you with their false teach-
ings, or talk you into anything. Any
further conversation with one of these
people are IDLE WORDS, for which you
shall have to give account in the judg-
ment!

The GREATEST Danger of ALL
But all these temptations to ensnare

you into the world-into false doctrines
-into forbidden fellowship or false
worship are mild compared to the one
in oar oery midst, HARDEST OF ALL TO
RESIST!

That is the impulse to listen to the
professed BROTHER in the Church-one
supposedly of our own membership-
who begins to say to you-or to a

YOU CANNOT CHANGE THEM! YOU

Page 4 The GOOD NEWS May, 1960

to be seen, or caught by one of the
ministers.

It is your duty to report such an ac-
tivity to a minister or deacon IMMEDI-
ATELY!

“Didn’t I Say, LISTEN”?
But some will say, “But didn’t you

say, over the air, for us to LISTEN to
YOU, and also to LISTEN to all others,
bur not to believe you, and not to be-
lieve the others, but believe what we
see in the Bible?”

BRETHREN! When I speak on the
tiir, I am speaking to the outside WORLD
-to thc unconvcrtcd. I am not spcaking
just to those who should already KNOW
the truth.

These people all around the world,
who listen to me on the radio, do not
know whether I am a false prophet, a
minister of God, or WHAT. To them,
YES, I say, DO NOT BELIEVE MEN-
BELIEVE YOUR BIBLE!

That is what you should have done-
before you knew the TRUTH. Probably
it was because you did do that, that you
saw the TRUTH with your own eyes in
your Bible. Perhaps THAT is what
brought you into the truth, and led you
to God’s one and only true Church!

To people who do not KNOW that
this is the ONLY true Church of God, I
c 1 (1 qay those very things.

But to you who have PROVED this is
GOD’S CHURCH, it is different.

BUT, you say, are you no longer sup-
posed to PROVE ALL THINGS, by your
own BIBLE? Yes, of course you are!

Then is it wrong for you to PROVE
THESE THINGS FOR YOURSELF, in your
own Bible? Not at all! What we say is,
d o not listen any longer to those who
bring a DIFFERENT doctrine! If you
have already seen these truths for your-
self-already PROVED them in your own
Bible-already proved this is the true
Church of God, then GOD’S TEACHING,
:IS I have showu you in this ariicle lroiii
the BIBLE, is, DO NOT LISTEN to those
who bring a different doctrine.

In God’s Church, we ministers do not
tell you what to believe, and command
you to believe US, without even looking
into your Bible. That is what the Roman
Catholic Church does-but not God’s
Church.

Of what does the preaching of God’s
ministers consist? Do we not PREACH
THE WOKU, just as we are commanded?
(11 Tim. 4 : l - 2) . Do not our sermons
t o you in the Church consist of EX-
POUNDING the Scriptures---af PROVING
to you, in your own Bibles, the true
cloctrines of God?

What about thr ilrtic1t.s wc write?
Do they not consist of expounding the
Scriptures, PROVING the truth by the
Scriptures, so you can see these things

for yourselves in your own Bibles? Is
not that what I am doing NOW, in this
very article? Am I now asking you to
merely believe ME-to take my word,
without proving it to you by GOD’S
WORD?

But suppose, when you study your
own Bible, you come across something
you feel is contrary to the teaching of
the Church? Must you hide your eyes
from what you see in your Bible? CER-

Well then, can you go to other
members with it, to set them straight?
CERTAINLY NOT-that would only tend
to cuuse division. The Bible teaches
that we must all SPEAK THE SAME
THING.

TAINLY NOT!

Well, what shall you do, then?
LISTEN! UNDERSTAND THIS! You

m u s t not go to any other inember with
what you feel you have found is con-
trary to the Church’s teaching. Instead,
YOU MUST BRING IT TO THE MINISTERS!
If you are a member of a local congre-
gation, take it to your pastor. Go into
it WITH HIM-but with NO ONE ELSE,
lest you foment division, and be cast
out of the Church! If there is no local
pastor, bring it to one of God’s minis-
ters, or write it to HEADQUARTERS.

God’s ministers will go into it with
you. If you are right-if you have found

in error, then WE WANT TO KNOW IT.
W e hate error, and love truth, even
though the truth correct and reprove
us! Bring it to us. If YOU arc wrong,
we will patiently show you, and explain
it more perfectly to you. If WE are
wrong, we will correct it BEFORE THE
WHOLE CHURCH, so that ALL the Church
may, with one mind, believe the TRUTH,
and speak the SAME THING!

If any other member comes to you
to point out where the Church is wrong
--Do NOT LISTEN! Rather, tell him t o
take it t o t h e CHURCH! And then
report him to Headquarters.

This, Brethren, is the ONLY way we
can have unity!

any place in the Rihle where we Rre

AUTHORITY of the Church
When you repented, you repented of

rebellion against God and His govern-
ment. You surrendered to OBEY God’s
government. And God carries out His
government THROUGH HIS CHURCH!

Has God given His Church AUTHOR-
ITY to determine DOCTRINE? Yes, in-
deed He has.

In the Apostolic days God set up His
HEADQUARTERS Church at Jerusalem.
There are some matters of doctrine, o r
procedure, which do not appear plain
co all members alike in the Scriptures.
One such example was the matter of
whether physical circumcision was still
to be practiced. The Church at Antioch

was divided, and in doubt. This could
have split up the church. But they took
it to the Headquarters Church at Jeru-
salem, where the largest number of
highcst ranking ministcrs was locatcd.

God, through His Holy Spirit, LED
THIS CHURCH to settle this doctrinal
dispute GOD’S WAY. The decision of the
Headquarters Church WAS NOT THE
DECISION OF PETER AND THE APOSTLES
-it was the decision of GOD, as He led
them to understand, and to settle it.
The brethren at Antioch WERE RE-
QUIRED TO ACCEPT THIS DECISION, and
act accordingly! They did, and the
Church was kept in UNITY, all speaking
the same thing-and the thing inspired

Today God has His Headquarters
Church, where the largest number ok
highest ranking ministers are located.

One subject the members could not
all see alike, or agree on, was that o f
women wearing lip-stick and make-up.
The leading ministers of God’s Head-
quarters Church went into a very thor-
ough study of this question. Wc had no
set opinions of our own. W e sought
only GOD’S truth.

God led His Church into His TRUTH.
But we did not command the women
to follow OUR personal ideas, like hu-
man dictators. W e rendered GOD’S de-
c-iqion, as Hr rrvmlrd ir r o His Chiirch
-and we published a long article in The
GOOD NEWS, explaining fully the Scrip-
tural teaching so that every member
could see this in his or her Bible. But
when the CHURCH settled it-or rather
when GOD settled it through His Church
-that is FINAL, unless one can bring
to the Church evidence of error, and
the CHURCH o f i c z d ~ ~ alters its decision.

Another example: One of MANY
things the Church MI JST do, where there
is no definite Scriptural direction what-
soever regarding some phase of it, is
this: W e are COMMANDED to take the
Passuver. We are ~cirn.rl~nncled tu take
the wine, as well as the unleavened
bread. That much is PLAIN TO ALL. But
one phase of doing this which is NOT
made plain in the Scripture is HOW,
or by WHAT METHOD, the wine is to be
passed and taken by each one.

Many will say: Since Jesus “took the
cup, and gave thanks, and said, Take
this, and divide it among yourselves”
(Luke 22 : 17), therefore Jesus meant to
divide it into several small glasses, and
each drink of it from a separate glass.

But this year at the Passover, one
member declared there should be just
the one great big Texas-size cup, and all
792 who took of it should have put their
lips to this same big cup-no matter
i f it took all night and all the next day
to pass the one cup to so many!

(Please conti?me o n page 12)

by GOD!

SbouZd W e Pray to GOD,
or Only to ChriJt?

J

D o we h u e access to the Futber, OY’ only to Christ? Whdt does i t
mean to ask “in the name of Jesus Christ”?

OD’s Church has been accused of
error in addressing prayers to G God the Father. Two supposed

former members of God’s Church have
set out to “speak perverse things, to
draw away disciples after them.” (Acts
20: 30) .

Rejecting the truth, after it was pa-
tiently pointed out to them, this couple
now is going farther and farther into
error. They have begun sending typed
or mimeographed accusations and doc-
trinal arguments to such brethren as
they may know, attempting to discredit
God’s Church. W e now must “mark
them” as God commands, that all may
“AVOID THEM” (Rom. 16: 17-18).

Accusing God’s Church
One such 8-page tirade against The

Church of God is captioned: “THE RA-
DIO CHURCH OF GOD IS THE CHURCH
OF LAODICEA.” No accusation could be
more false. i n it this dissenter states
falsely: “The work that the Radio
Church of God is doing is n o t t h e
preuching of t he Good N e w s t o the
world.” To say that God’s Church is
not preaching the true GOSPEL to thc
world is a point-blank LIE! Many other
false accusations and misrepresentations,
and reflections against the Church, were
made.

However, the main contention is the
accusation that God’s Church is in error
in obeying Christ’s instruction regard-
ing prayer. This couple says it is wrong
to address prayers, as Jesus taught, to
the Father, in Jesus’ name. Their basic
argument is that to ask ‘’in Jeszts’ nunze”
means to ASK JESUS HIMSELF!

As this misguided man himself
wrote: “It revolves around the question
of what is meant by Jesus’ instruction
to ask in His name . . . I became con-
vinced that Jesus meant a different man-
ner of prayer than what is usually used.
He was ascending into heaven, to be our
high priest at the right hand of God the
Father. Therefore, wc‘ are t o come di-
rcctly to Him with our rcqucsts. Tlic
words ‘Ask in my name’ are not a
blanket power of attorney, but have a
different meaning entirely.”

’1 he Scriptural teaching about ’1.0
WHOM our prayers should be addressed
is so plain that a few Scriptures very

by Herbert W. Armstrong

plainly set forth the TRUTH. Ten thou-
sand pages of arguments cannot coun-
termand, disannul, or explain away
these plain basic Scriptures.

Shall We Obey Christ?
Thc Church of God obeys the HEAD

of this Church, who is Jesus Christ.
What did He teach and command?

One of His disciples said to Jesus.
“Lord, teach us to pray.”

“And H e said unto them, When ye
pray, say, Out Father which art in
heaven, Hallowed be thy name. Thy
kingdom come. Thy will be done . . .”
(Luke 11: l -2) .

NOTICE! Jesus, teaching His disciples,
instructcd “When ye pray, say, OUR
FATHER which art in heaven.” This
false accuser says we are WRONG if we
obey that instruction. IF JESUS CHRIST
be your Saviour, Lord and Master, and
High Priest, FOLLOW HIM! i f this dis-
senter be your lord and master, then
follow him.

Notice again, from Matthew’s ver-
sion of the “sermon on the mount.”

“But when thou prayest, enter into
thy closct, and when thou hast shut thy
door, pray t o thy FATHER which is in
secret: and t hy FATHER which seeth
in secret shall reward thee openly.”
(Matthew 6:5 -6) .

NOTICE! “When thou prayest . . .
pray t o thy FATHER.” This is a com-
mand. This is the teaching of the Head
of our Church. Will we listen to Christ,
and obey Him, or listen to misguided
and self-willed dissenters bent on ac-
cusing, discrediting, dividing God’s
Church, and drawing a personal fol-
lowing after themselves?

Notice, further, there is promise of
THE ANSWER, when we address THE
FATHER in prayer: “. . . and thy FATHER
shall reward thee. . . .”

In verse 8 Jesus adds, further: “. . .
for your FATHER knoweth what things
ye have need of, before ye usk Him.” It
is God the FATHER who knows what
wc h a v ~ a s k d HIM-IIUL asked of
Christ!

Next, Jesus instructed us HOW TO
PRAY:

“After this manner therefore pray ye:
OUR FATHER which art in heaven, hal-
lowed be thy name. THY Kingdom

come. THY will be done . . .” etc.
(Verses 9-10).

If you can tear that teaching of Jesus
out of the Bible, you might as well
throw your Bible away! Yet this dis-
senter says we must NOT obey that teach-
ing! He says that was all CHANGED,
after the crucifixion and resurrection!
If it was, the next step is to say the
Sabbath was changed, and everything
Jesus taught!

This dissenter has ARGUMENTS! Long,
voluminous arguments. But this is a
plain and simple THUS SAITH THE
LORD! Can ARGUMENTS, or twisting and
misapplying other Scriptures, knock
these Scriptures in the head? Can you
call Jehus a false teacher, and yet claim
to honor Him?

Did Christ CHANGE It?
This man asks why are no prayers

recorded ufter the four Gospels that are
addressed to THE FATHER! The true
answer, of course, is that there were!
Yet, he argues, “The simple explanation
is that Jesus Christ authorized a change
in the manner of prayer He had taughr,
j u x before He was crucified. John
16:24: ‘Hitherto ye have asked lzothing
zn my name: ask, and ye shall receive,
that your joy may be full.’ His name
was not given for men to call upon until
His ministry was completed. When this
was finished, H e instructed us to ask
in His name and f rom this t ime, there
are n o recorded prayers that begin with
the words, ‘Our Father.”’

That is the crux of his argument! It
is based on his assumption that to ask
“in Jesus’ name” does NOT mean what
God’s Church teaches-that is, by His
authority-by His permission-but to
ask Jesus Himself direct.

Now let us look at the Scripture he
quotes, and understand it IN ITS CON-
TEXT. He has put into this Scripture
an exact opposite meaning from its
plain and simple meaning, when we
reud it all. He quoted only the PAR”
o f i r he could twist and misapply! What
iuas Jesus saying!

Read it ALL:
Jesus was telling His disciples, the

night of His last Passover, just before
He was seized to be crucified:

“Nevertheless I tell you the truth; it

Page 6

is expedient for you that 1 go away:
for if 1 go not away, the Comforter will
not come unto you; but if I depart, I
will send him unto you. . . . Howbeit
when he, [he Spiric of [ruth is come,
lie will guide you into all truth. . . . A
little while, and ye shall not see me:
and again a little while, and ye shall
see me, because I go unto the Father. . . .
Verily, verily I say unto you, That ye
shall weep and lament, but the world
shall rejoice: and ye shall be sorrowful,
but your sorrow shall be turned into
joy . . . but 1 will see you again, and
your heart shall rejoice, and your joy
no man taketh from you. And in that
day ye shall ask m e nothing. Verily,
verily, I say unto you, whatsoever ye
shall ask t h e F A T H E R in my mme, H E
will give it you. Hitherto ye have asked
nothing in my name: ask, and ye shall
receive, that your joy may be full.”
(John 16:7, 13, 20, 22-24.)

NOTICE IT! Jesus’ disciples had been
with Him almost day and night for
three and a half years. During that time
they had asked HIM, direct, many things.
Was that asking “in His name?” He
said that up until then they had asked
NOTHING in H i s name. But you can
find countless Scriptures recording in-
stances when they asked HIM, DIRECT,
many things.

Asking Jesus DIRECT
Notice just a few examples of how,

prior to this time, Jesus’ disciples had
asked HIM, direct, many things:

“And His disciples asked H i m , saying,
Why then say the scribes that Elias must
come first? And Jesus answered and
said unto them. . . .” (Mat. 17:lO.)
But this was not asking IN HIS NAME,
because later, Jesus said: “Hitherto ye
havc asked no ihing in m y nalne” (Johii
16:24) . So when “His disciples asked
Him,” they were not asking “in His
name.”

“And when He was entered into the
house froin the people, H i s disciples
irsked H i m . . .” (Mark 7: 17). Asking
“in His name” did not mean asking
H I M direct here, because they did ask
Him, but they had not, as yet, asked
“in His name!”

“And Peter answered and said to
Jesus, Master, it is good for us to be
here. . . .” (Mark 9: 5) . Peter addressed
Christ direct-but speaking to Him di-
rect was NOT speaking in His name!

“And when He was come into the
house, His r1i.tciple.r usked H i m private-
ly.” (Mark 9 : 2 8) . But they did not ask

“And in the house Hi.(di.sci&s dskecl
Hinr L i g ~ i i i i . . .” (Mark 10: 10). Asking
HIM direct was not “asking i n His

“Peter and James and John and An-

.. . in His name.”

I1 a 111 c .

The GOOD NEWS May, 1960

drew askod Him piuatcly . . .” (Mark
13:3). But they did not asking “in His
name.”

Asking HIM, then-praying to, or
speaking to HIM, is NOT “asking in His
ndme!” For plainly, Jesus said in John
16:24, that all these many times they
had asked things of HIM, direct, in
person, was NOT asking “in His name!”
“Hitherto,” He said, “ye have asked
nothing in my name.”

Now JCSUS had, previously, instructed
them to address their prayers to THE
FATHER, as I have shown above. But
He had not, previously, instructed them
to ask in His name, or by HIS AUTHOR-
ITY, or as having power of attorney to
ask FOR Him, in His place. But now He
did authorize them to ask in His name.

And OF WHOM did He instruct them
to ask in His name?

“Whatsoever ye shall ask THE FATHER
in my nume, HE will give it you,” in-
structed Jesus (Verse 23) .

ONLY VERSE 24, AND PUT AN OPPOSITE
MEANING INTO IT, and OMIT VERSE
23, WHICH PLACES A MEANING ON

MAN’S A.RGUMENT?
Did he not know verse 23 was there?

Did he omit it purposely?
In this Scripture-Jesus’ parting Mes-

sage co His disciples before His cruci-
fixion, HE DID NOT C H A N G E His pre-
vious command to pray to THE FATHER.
He REPEATED IT!

But n o w H e gave them authority to
ask in His name. There is POWER in the
name of Christ! His name carries AU-
THORITY. He assured them that when
they prayed to THE FATHER, by this
AUTHORITY of HIS NAME, the Father
would give them what they asked!

Notice further! Did Jesus say here,
“Do not pray any longer to THE FATHER
-but from now on pray only to ME
direct? NO! ! Just the opposite! He said
-NOTE IT--“In that day”-after His
resurrection-after He has gone from
them, and to the Father’s throne in
heaven.-“ye shall ask ME nothivzg!”

Until then, they had asked Him many
things continually. But now-in OUR
DAY TODAY-He said to ask HIM NOTH-
ING, but to ask THE FATHER, in His
name!

The words in His name do not tell
LIS WHOM to ask. They tell us HOW t o
ask-that is, by Christ’s authority. Jesus
told WHO to ask. He commanded “Ask
the FATHER!’’

Christ’s Command to US
This accuser states, falsely: “Jesus

Christ authorized a change in the man-
ner of prayer He had taught, just before
He was crucified.”

H e quoted-or rather MISquoted-

WHY DID THIS DISSENTER QUOTE

VERSE 24 EXACTLY OPPOSITE TO THIS

John 16:24. It is shown above, so plain-
ly a little child can see, that Jesus did
not authorize any change but rather
confirmed what He had taught, now
merely adding authority to ask I N HIS
NAME.

EVERYTHING Jesus taught and com-
manded His disciples i s a teaching and
command for LIS today!

AFTER His resurrection, just before
ascending to heaven, Jesus’ last spoken
COMMAND was: “Go ye therefore, and
teach all nations, baptizing them in(to)
the name of the Father, and of the Son,
and of the Holy Spirit: teaching them
to observe ALL THiNGS WHATSOEVER I
have commanded you.” (Mat. 28: 19-
20.)

Jesus had taught and commanded
THEM t o praj’ t o the Father. He had
authorized them to address the FATHER
in His name. Now, just before parting
from them in Person, He commanded
them to go into all the world-teaching
those whom they baptized to observe
ALL THINGS WHATSOEVER He had coin-
manded them. He had commanded them
to address their prayers to THE FATHER.
So now they were to teach all converts,
likewise, to pray t o God the Fdther.

Meaning of “in Jesus’ Name”
This man argues that the words ”in

Jesus’ nanze”--or, as Christ Himself in-
structed us, in praying to the Father,
to do it “in m y name’-does not mean
by His authority-by His instruction or
permission-but, rather, he argues that
to ask “in Jesus’ name” is TO ASK

Now let us look at a fcw Scriptures
and see how ridiculous this contention
is.

Notice Jeremiah 14: 14: “Then the
LORD said unto me, the prophets
prophesy lies in my name: . . .” If “in
m y name” means “ask ME,” then these
false prophets were prophesying LIES
direct t o the LORD! Were these false
prophets preaching their lies t o t he
Eternal, trying to mislead and deceive
HIM? How foolish! He says, same
verse: “. . . they prophesy unto YOU a
false vision.” They were addressing, NOT
the Eternal, but the PEOPLE. But HOW?
“IN CHRIST’S NAME”-for He is the
“LORD” spoken of in this verse. Of
course they claimed t o preach BY HIS
AlJTHORlTY, but they were lying. He
had not sent them. The very fact that
the context shows The ETERNAL
(Christ) had not sent them. and that
they were L Y I N ~ ~ when they claimed to
be speaking “IN HIS NAME” shows defi-
nitely and positively and finally that they
CLAIMED to speak by HIS ACJTHORITY-
only they were lying. ” I n ruj’ name,”
here, then, means “BY MY AUTHORITY!”

Consider the 23d chapter of Jeremiah.

JEsus HIMSELF DIRECTLY.

May, 1960 The GOOD NEWS Page 7

Quoting Acts 4 : 2 4 this man admits:
“Portions of this prayer appear to be
spoken to the Father.” Then why contra-
dict himself, saying: “Why are therc no
prayers recorded after the Gospels . . .
with any indication that the prayer is
being addressed to the Father?”

Isn’r ir absurd that a man with a col-
lege education, as this man claims to
have, would claim that Jesus CHANGED,
when He says He has never changed,
and that Christ did away with His own
teachings and commands, just before His
death-and that he would argue that “in
Jesus name” means TO Jesus; and that
no prayers were addressed ro the
FATHER, after the writings of Matthew,
Mark, Luke, and John?

Jesus thanked God that these truths
are revealed unto BABES, and hidden
from the wise and prudent. A college
education in this world‘s colleges can
be a very great HANDICAP, rather than
a help. Still, ANYONE can understand
the TRUTH whose heart is willing!

Access to the Father
This man would deny God’s own

children access to their heavenly
FATHER. But what 1s the very WAY of
God, by which we are converted? Our
SINS have cut us off from God (Isa.
59: 1-21. Sin is the transgression of the
LAW. There is ONE Lawgiver-God the
FATHER (Jas. 4: 1 2) . Sin cuts us off
from the FATHER. When we repent of
sin, our repcntance is toward God the
FATHER (Acts 20:21). But saving
FAITH is toward Christ (same verse).
When we repent, and receive Christ as
Lord and MASTER, and are baptized as
the symbol of our FAITH toward Christ,
then what happens? The blood of Christ
RECONCILES us to the FATHER (Rom.
5:lO).

And, once reconciled to the FATHER,
He puts HIS SPIRIT into us, BEGE’ITING

not begotten by CHRIST to become sons
of Christ. Jesus is our elder Brother-
the first-born of many BRETHREN. To
be reconciled to the Father for transgres-
sion of HIS Law is to have ACCESS di-
rect to HIM.

Now notice: “For through HIM
(Christ) we both (Jew and Gentile)
have access by one Spirit UNTO THE
FATHER.” (Eph. 2 : 18) .

Christ has purchased for cis and given
LIS direct access to the Father! He has
AUTHORIZED us to go direct to the
Father in PRAYER. Notice again: “. . .
according to the eternal purpose which
He (the Father) purposed in Christ
Jesus our Lord: in whom we have bold-
ness and dccess with confidence by rhe
faith of Him. . . . For this cause I bow
my knees (in prayer) UNTO THE
FATHER of our Lord Jesus Christ . . .

us as HIS BEGOTTEN CHILDREN. we are

I t pciiiutiiices woes on the fake preach-
ers. I t is a prophecy for OUR DAY, NOW!
The Eternal tells us, verse 16, not to
listen to the preachers who flatter their
congregations, t o inflate their congre-
gations’ vanity, speaking their own ideas,
but NOT the Word of the Eternal. Yet
they C L A I M E D to be representing Christ.

“They say . . . The Eternal hath said
. . .”-that is, that they are sent BY
Christ, as His representative, with His
words, and therefore by His aivthority.
But God says (verse 1 6) : “. . . they
speak a vision of their own heart, and
not out of the mouth of the Eternal.”
They were lying about representing
Christ-speaking FOR Him-by His au-
thority.

“I have NOT scnt these prophets,”
(preachers), says Christ (Verse 2 1) .
Yet they CLAIMED to speak BY HIS
AUTHORITY: “I have heard what the
prophets said,” says the Eternal (verse
25) , “that prophesy LIES in my name.”

Here again, ”in my rzume” means “as
my authorized representative,” or “by
iny authority.” If it means, as this de-
ceived couple argue, “prophesy to or
address ME direct,” then you read into
it the ridiculously foolish meaning u l
these false preachers preaching lies To
CHRIST DIRECT-but NOT to the people!

Notice Jeremiah 26: 9: “Why hast
thou prophesied zn the name of the
LORD, saying . . .” Jeremiah was not
prophesying TO THE LORD DIRECT. He
was not speaking TO CHRIST. Christ
(The Eternal) had spoken t o him, and
Jeremiah had spoken Christ’s words, as
CHRIST AUTHORIZED, t o the geople!
Here, so plainly all can sce, “im the m u m e
of the LORD” means by the LORD’S
authority-by His permission-by His
command. It does not mean T O the
LORD. Jeremiah spoke TO the people.

Need we go further?
Jeremiah continued to warn these

people: “. . . for of a truth the L O R D hath
sent rue unto you to speak all these
words in your ears. Then said the
princes and all the people unto the
priests and t o the prophets; This illan

is not worthy to die: for he hath spoken
TO US in the izarm of the LORD oar
God.” (Verses 15-16.)

Jeremiah did not speak TO the Eternal
-he spoke TO the people. But the
Eternal sent him. The Eternal authorized
him to address his spec-h to the people,
and speaking by this authority is plainly
designated as speaking to them “in thc
iimze of the LORD.” Speaking “in His
name’’ is NOT >pcakiiig TO Christ-but
BY HIS AUTHORITY!

Remember the disciples had addressed
many questions to Jesus direct. Yet He
said, “Hitherto have ye asked NOTHING
iiz 7/21 ?ume.’’ (John 16: 24.) Hitherto
they had asked HIM, direct, on their

OWN initiative-NOT by Jesus’ direc-
tion or authority-but by their own. But,
after He left them and ascended to
heaven, “ye shall ask ME nothing
Whatsoever ye shall ask THE FATHER
in my .name, HE will give it you.”
(Verse 23.) H e was here and now
AUTIIORIZING them to ask in 11;s nuvm,
but commanding them to address their
prayer t o THE FATHER.

.

Nothing could be plainer.

Apostles Prayed to the FATHER
Now just one or two points more, and

we shall have an END to these non
sensical and perverted arguments against
Christ’s commands. This man says, as
quoted above, that no prayers were ad-
dressed to rhe Father after the Four
Gospels-that is, as recorded in the
Book of Acts, and other Books of the
New testament following.

He even had the audacity to quote
Acts 4:24 ,29 , and say they were praying
to Jesus, and not to the Father!

Peter and John had been put in prison
overnight, and threatened.

“And being let go, they went to their
own company, and reported all that the
cliief priesrs and elders had said unto
them. And when they heard that they
lifted up their voice to GOD with one
accord and said, Lord, thou art GOD . . .”
(Acts 4 : 2 3 - 2 4) .

Now TO WHOM were they praying?
This dissenter says that “God” sometimes
means Christ-which is true-but ap-
parently does not know that the word
“Lord” also sometimes refers to THE
FATHER, as it does here!

Let’s icad on. Ir becomes very PLAIN
as TO WHOM they are praying:

“For of a truth against THY HOLY
CHILD JESUS, whom thou hast anointed,
both Herod and Pontius Pilate, with the
Gentiles . . .” etc. (Verse 27) .

Jesus is called the holy CHILD of the
One to whom they were praying. Jesus
was the child of GOD THE FATHER. So
they were praying to the FATHER, whom,
they said, “THOU hast anointed.” They
were praying to the One who had
anointed Jesus with the Holy Spirit. The
FATHER anointed Jesus (Mat. 3 : 1 7 ;
Mark 1 : 10-1 1) . Therefore they were
addressing this prayer TO THE FATHER!

Now notice verses 29-30. The prayer
continues: “And now, Lord, behold their
threatenings: and grant unto thy serv-
ants . . . that signs and wonders may be
done by the name of THY HOLY CHILD
JESUS.”

Again, they were addressing their
prayer to THE FATHER of Jesus. They
were NOT asking that signs and wonders
might be done TO Jesus direct-but
that they might be done “by the name”
of God’s Son, Jesus-BY HIS AUTHOR-
ITY!

Page 8 The GOOD NEWS May, 1960

rhac He would graiir you, accurdiiig LO
the riches of His Glory, to be strength-
ened . . .” (Eph. 3 : 11-16). The Apostle
Paul bowed his knees (both knees) in
prayer direct to THE FATHER!

Why did this man say no prayers
were addressed to the Father after the
Four Gospels?

Col. 1.3: W e give thanks to God and
the FATHER of our Lord Jesus Christ,
PRAYING always for you.” WHY does
rhis I I I ~ I I dtmy rliis Scripiure?

Eph. 5:20: “Giving thanks always for
all things unto God and the FATHER in
the nume of our Lord Jesus Christ.”
Praying TO the FATHER. Yet by author-
ity from Christ, who gives us access to
the Father.

In 5 1-52 A D . Paul and Timothy gave
thanks to God the Father (I Thes.
1 : 1-2) .

W e are to call on God the FATHER
(I Perer 1:17).

Col. 1:12-73: “Giving thanks unto the
FATHER . . . who hath . . . delivered us
froin the power of darkness, and hath
translated us into the kingdom of His
dear Son.”

If we have the Holy Spirit, “we cry
(pray) Abba, FATHER” (Rom. 8 ~ 1 5)
as Jesus prayed (Msrk 14:36).

Our High Priest
Finally, what about Christ as our High

Priest?
WHY is Jesus Christ, the living HEAD

of our Church, now appearing before
God the Father, at God’s right hand? He
is there to make intercession for us.

“Wherefore He is able also tosave them
to the uttermost that come unto GOD
by Him, seeing He ever liveth to make
intercession for them.” (Heb. 7 : 2 5) .
Yes, Jesus Christ is able to save those
who come t o GOD t h e Futher-and
we have been given access to come to
the Father I N PRAYER-+ Christ. W e
cannot approach the Father by our own
merits. W e have none. Christ is the door
-the way. One does not go t o a door
and STOP. He goes on through the door.
Christ gives us access to GOD. And He
INTERCEDES with God for as.

This intercession of our blessed HIGH
PRIEST does not meun that toe pruy t o
Christ und that H e t h e n carries our
i q u e s t t o the Father.

Notice Scriptural proof of this: “Like-
wise the Spirit also helpeth our infirmi-
ties: for IW k m z i : ?pot what we should
pray for as we ought: but t h e Spirit
;t~df MAKETH INTERCESSlON for us ”

(Rom. 8 : 2 6) . Nowhere does the Bible
give any teaching or example of Chris-
iiaiis praying TO the Holy Spirit. Here is
;L plain example of Christians izot Rnou,-
iug WHAT t o pruy for-but God’s Holy
Spirit intercedes for them. They do not
prny TO the Spirit, and then the Spirit

traminit their request to Gud; but rather,
the Spirit itself moves upon God for
that which they did NOT ask, since they
did not know WHAT to ask!

In like manner, we have access direct
to the Father, to pray direct to Him by
CHRIST’S PERMISSION. Christ, our High
Priest at the Father’s side, also petitions
the Father for us-offering HIS SACRI-
FICE in lieu of our unworthiness.

Elijah made intercession to God
AGAINST Israel (Rum. 11 : 2) . This was
not acting as a go-between to transmit
THEIR prayers to God. Paul taught that
we HUMANS should make intercession
for ALL MEN (I Tim. 2 : l) .

Our FELLOWSHIP
Many of our brethren huizger for the

fel lowship of other brethren. They long
to be able to TALK WITH others of like
mind and the same Spirit.

But our FELLOWSHIP is first of all
“with the FATHER, and with the Son
Jesus Christ.” (I John 1 : 3) .

How do we have FELLOWSHIP? By
meeting with-conversing with!

When we pray to the Father, and/or
to Christ, we are speaking to them.
Whcn we read and study the Biblc,
they are talking to us. The Bible is the
Word of GOD. Although Jesus is the
WORD-the direct author of the Bible
-yet He spoke only as the FATHER
commanded Him. So the Bible is the
WORD to US from both the FATHER and
the SON.

When Jesus Christ, our Saviour, High
Priest and Lord, reconciles us to the
FATHER-gives us direct access to the
Father, we have the great HONOR, paid
for by Christ’s very life which He gave,
to speak directly to the Father.

But our fellowship is also with Jesus
Christ, God’s divine SON. Christ is now
on the Father’s throne with Him, at
His right hand as our High priest. W e
have fellowship with Jesus Christ ALSO.

PRAY T O IESUS CHRIST! Y e t the
teaching and examples of the Bible place
overwhelming main emphasis on pray-
ing to the Father.

God’s Church does not forbid any to
pray to Christ. It is not so much a matter
of to WHICH Person we are to pray. W e
do not condemn this couple for praying
to Christ. Rather, they condemn God’s
Church for praying to the Father. But
we Do SAY that o w who has n o fellow-
.ship with th,e FATHER by pruyer is

Our accuscr quotcd Scriptures to show
that the apostles (Acts 1 : 2 4 - 2 5) prayed
direct to Jesus to show them, by lot,
which of HIS DISCIPLES who had fol-
lowed with them in Jesus’ personal min-
istry He had chosen to take Judas’ place.
Of course! And so should God’s minis-

WE DO, WE MAY, WE SHOULD, ALSO

cur OFF f rvn1 God!

iers uf tuday, L L I I ~ ~ I tlie saiiie ciiiuin-
stances! Jesus had taught these candi-
dates persomlly . God gave Him this
ministry personally. Jesus is GoD-and
the FATHER is God. Jesus is worthy of
our worship-and that of angels! But
the FATHER is the HEAD even of Jesus!

This dissenting couplc accuse God’s
Church of by-passing, and insulting
JESUS. W e do neither-we OBEY HIM,
and honor Him in so doing. It is rather
THEY who are by-passing and ignoring
THE FATHER.We are to WORSHIP GOD,
as well as Christ. They quote Acts 7:59-
60, where Stephen called out to Jesus
Christ. God’s Church knows that, and
always has taught it!

This couple falsely accuse God’s
Church of piitring them niit for no more
than “calling on the name of the Lord
Jesus Christ.” That is a deliberate false-
hood and effort to discredit God’s Church
and draw a following after themselves.
W e TEACH all members to “CALL ON
THE NAME OF THE LORD JESUS CHRIST.”
Since all members do, how absurd would
it be to put two supposed members out
for doing what we teach should be
done?

They were put o u r for the wrong
spirit they allowed to possess them, and
for false doctrines, and for having dis-
fellowshipped themselves from THE
FATHER, thereby cuiting themselves ufl
from God, His fellowship, and ours.

I1 Thes. 3:6: “Now we command you,
brethren, in the nume of our Lord Jesus
Christ, that you withdraw yourselves
from every brother that walketh dis-
orderly, and not after the tradition which
he received from 11s.”

Here, by AUTHORITY OF JESUS
CHRIST is a command for all mem-
bers of God’s Church to WITHDRAW
FROM this couple WIIO walk t l ~ u s dis-
orderly, and not after GOD’S true tradi-
tion they did receive from us. These
Scriptures have been gone into with this
couple personally, in long sessions, and
they rejected them and set out to mis-
lead God’s people and discredit God’s
Church.

“If there come any unto you , and
bring not this doctrine (of Christ and
His Church) receive him not into your
house.” (I1 Jno. 10) .

Let us realize that this is not a harsh
or unkind command. It is God’s punish-
ment o f them, and His mercy and pro-
tection for His Church. God punishes
every son whorn He loves. To be C U ~ ‘
oI.‘I; I:HoM GOD is the most severe curse
that can wine to any person or people.
To condone such a crime and make light
of it by remaining in the friendship and
fellowship of those who commit it is to
1) harm a i d iizjzre them, by encourag-
ing them to be deceived into thinking

(Please coiztinae on page 12)

Greatest PASSOVER Ever!
The greatest Passover observance in modern times has just ended!
Meanwhile, God’s local churches continue to grow. Local church

baildings are now almost a REALITY!
by Roderick C. Meredith

HILE the worst spring storms
and floods in decades continue W to rage across the country, God’s

church is still being BLESSED.
W e are to be the “light of the world”

(Mat. 5 : 16), and that light is destined
to shine with increasing POWER as the
end of this age approaches. So, in spite
of the temporary trials and setbacks
which we all have, we need to thafzk God
that the overall picture is one of bless-
ing“ and progress for God’s Church-
and for I I ~ who arc‘ used as human instru-
ments in it!

Thousands of us were recently blessed
in the wonderful Passover and Festival
d ULlleitveiied Bread observed as a full
eight-day festival in NINE different
places throughout the world! W e had
reported to you last month that seven of
these occasions would be held, but word
has just arrived from Australia that Mr.
Gerald Waterhouse conducted a full
eight-day festival of preaching and Bible
studies for our brcthren down there as
well!

And, just as this is being written,
word has arrived f r o m the Philippines
that a full eight-day festival was ob-
served in that far-off land! Also, we are
certain that several ministers who have
accepted God’s Trntb have held Passover
services in Africa, on Formosa and per-
haps in other parts of the world.

Truly, this was the GREATEST Passovcr
ez’er to be held in this modern era of
God’s true Church!

The Passover Observed in Australia
From the continent “down under,”

Mr. Gerald Waterhouse reports that the
brethren there had a wonderful spiritual
feast during the Passovcr and Days of
Unleavened Bread. To our knowledge,
this was the FIRST time that God’s Holy
Days have been observed by His people
in Australia!

Many problems arose to hinder this
observance, but God showed His bless-
ing and power in helping overcome
every obstacle to the observance of His
coininanded festival days. Mr. Water-
house reports that LIP until two weeks
before the Passover nothing suitable had
opened LIP in the way of a hall which
could be used for the Passover and Days
o f Unleavened Bread there in Sydney,
Australia. However, right at that time-
jmt iti time t o i i z f o r n ~ the brethren-a

very fine hall was made accessible to use
during the festival season!

Mr. Waterhouse relates: “To our
utter surprise, the hall was one which
was totally unfamiliar to us and in clear
view from my office wiridow! In spite
of all the inquiries I had made and the
number of different places which I had
visited, not one person even mentioned
this particular hall. God surely brought
these things about to let us know He is
in charge of operations here and will
provide for us if we will just trust Him.
Just why this hall has gone unnoticed
and unrented by the organizations in
this vast area is beyond me unless it is
j u x [hat God reserved it for us as He did
the ofice space we use and the home in
which we live.”

Mr. Waterhouse writes that this hall
was built by the “Australian Institute of
Builders” and especially designed for
lectures up to three hours’ duration! It
has softly cushioned, arm-supportcd
chairs which were specially built, an
acoustical system effectively installed,
and very appropriate indirect lighting
throughout the building with spotlights
especially for the speaker’s platform.
It will sear up to 250 people and in an
adjoining room there is a nice kitchen
with a stove and refrigerator and all
facilities necessary for God’s festivals!

“On Sunday before the Passover serv-
ice,’’ Mr. Waterhouse reports, “I held a
meeting about twenty miles out of
Sydney in Blacktown to discuss baptism
with several who wanted to be baptized
before the service and most of whom
were staying at this particular place
during the festival. After going into
haptioii and related topics for a few
hours, I found that eight were ready for
baptism and we proceeded with the sen-
ice. In spite of our time being limited
and without a knowledge of where the
baptizing could be performed, God
worked circumstances out so that every-
thing had been done and we could all
return to Sydney in time for the Pass-
over. With the addition of these eight
people to the members in Sydney, 29 of
iis took the Passover.

Healings and G R O W T H in Australia
During the course of the festival, Mr.

Waterhouse relates, God allowed several
of the brethren to be confronted with
various sicknesses, afflictions and infir-

mities. But in every single case God
raised each person affected and not one
person missed a single meeting because
of any of these complications.

“It seemed God was letting the sig-
nificance of the unleavened bread taken
at the Passover service be impressed up-
on our minds indelibly,” Mr. Water-
house stated.

Mr. Frank Longuskie and Mr. Charles
Hefner-both from Ambassador College
and assisting Mr. Waterhouse in Aus-
tralia-were a great dcal of help in all
of the physical work and counseling the
people throughout the entire festival, he
reports. In closing, Mr. Waterhouse
states: “The brethren were so encour-
aged through the festival that they are
now looking forward to Pentecost and
the meetings which will be conducted
for three full days. And, on beyond this
festival, many are making preparations
to be in attendance throughout the entire
cight days during the Pcasi ul Taber-
nacles and great High Day festival. In
addition, we are encouraged that others
unable to be here for the Passover will
be here for the Feast of Tabernacles.
Several have written to this effect. Too,
by the time of the Feast of Tabernacles,
there should he a good number added to
the Church in Australia as they come to
full repentance and are baptized.

“As the broadcast penetrates the minds
of niofe people and they are brought to
repentance by the TRUTH set forth in the
literature, I am confident that as the
people in God’s church throughout the
world pray fervently for the people in
this vast continent, Mr. Tony Hammer
and I will have some fruitful baptizing
tours later this year.”

Brethren, we hope that this detailed
report of how God’s people clear around
on the other side of the earth are observ-
ing His feast days just as we in this
country are will be as interesting and
inspiring to all of you as it is to us! You
have already heard that Mr. Tony H a m -
mer-son of Mr. and Mrs. Roy Hammer
of the big Tabernacle in Gladewater-
and accompanied by his able wife,
Natalie, is bcing sent to Australia in
June to assist Mr. Waterhouse and the
work of God on the Australian conti-
nent. Will yo” be PRAYING that God
will bless the work of His Church in
Australia?

Will o t ~ pray earnestly that God will

Page 10 The GOOD NEWS May, 1960

STOP the hand of Satan and his per-
secutors in that area? Will you ask God’s
hlrssiizg and guidance for Mr. Water-
house and the men and women who are
assisting hiin in this “outpost” of God’s
work?

Now, a decision has just been made in
a ministerial conference here at God’s
headquarters that Mr. and Mrs. Dexter
Faulkner-a young married couple in
God’s Church who are zealous Ambas-
sador students-are to be temporarily
pulled ozct of Ambassador College and
rushed by plane to Australia as soon as
they may obtain passports and air pas-
sage! This emergency measure is being
taken because of the OVERWHELMING
;mount of work in the Australian ofice
and Church. The work o f Jesiis Christ-
the living HEAD of this Church-has
grown to tremendous proportions on
that continent just within the last few
monllls!

But this growth is already bringing
with it persecutions by religious pressure
groups in that area as Mr. Armstrong has
reported to you! Be sure your fervent
PRAYERS are with God’s servants and
His work in that continent! And let us
REJOICE in the wonderful growth and
blessings that God is continuing to
shower upon His work a r o w d this earth
in spite of every persecution and op-
position of Satan the Devil and his
human instruments!

The Passover Observed in
Britain and the Philippines

Mr. Raymond McNair-evangelist in
charge of the work in the British Isles-
reports that our brethren in Britain had
a wonderful Passover festival this spring.
Starting with a Passover observance par-
ticipated in by only about 15 people
three years ago, the converted member-
ship of God’s Church in London has
multiplied fkle t imes so that this year
there were 75 baptized adult members
who partook of the Passover service in
London! In addition, 14 brethren par-
took of the Passover in Bristol, England.

Mr. McNair reports that there were
about 120 present for the feast day and
several dozen remained for regular Bible
studies and preaching services during the
entire period of the Days of Unleavened
Bread.

The wonderful and beautiful grounds
2 n d biiildings o f oiir future Amhassador
College campus there had proved to be
i i perfect setting for God’s feast days in
England! Mr. McNair states that our
Lirethreri iri Erig1;irid are feeling contin-
ually closer and more a part of God’s
work from hrndquarters here in the
United States, and they send “greetings”
(o all of yoii brethren here.

Let us remember our brethren in
Britain in earnest prayers of thanks-

giving for the many blessings God has
granted His church there-and suppli-
cation that He will continue to bless,
strengthen and keep them unreprovable
until the day of Jesus Christ’s coming!

From the Philippine Islands, Mr.
Pedro Ortiguero reports that they had
a full quota of daily preaching services
during the Days of Unleavened Bread.
A total of 23 baptized adult members
of God’s Church in the Philippines par-
took of the sacred Passover service. Most
of these remained throughout the entire
eight-day period for a spiritual feast of
daily preaching and Bible study. Mr.
Ortiguero was assisted in conducting
these services by Mr. Dionicio Descargar
-a dedicated servant of God who has
proved an able assistant to Mr. Ortiguero
in ministering to our small congregation
in the Philippines.

Mr. Ortiguero reports: “I surely be-
lieve that the Church in the United
States was mentioning us many times in
their prayers during the feast that we
might experience a very wonderful time.
For this we are here sending our thanks
to all of you who have remembered us in
prayers during the spring festival.”

Let us all, brethren, pray more fcrvcnt-
ly that God will guide and bless those
who yield to Him in the Philippine
Islands and other men in scattered areas
throughout this earth who are beginning
to see His truth and walk in it-and
teach others as a last witness before the
end of this age.

Passover Observed a t the Big
Tabernacle, near Gladewater

Here in the United States, the largest
single gathering for the Passover took
place at our own big Tabernacle near
Gladewater and Big Sandy, Texas. As
usual, Mr. Armstrong and Mr. Ted
Armstrong were present to conduct these
important services which lasted through-
out the entire eight or nine-day festival.

A total of 792 baptized adult members
took the Passover and about 1500 peo-
ple, including children, attended the
feast and mos t of these stayed thruugh-
out the entire period for the preaching
and Bible studies! Lending valuable as-
sistance in the preaching and counseling
were Mr. Jon Hill, pastor this semester
of the churches in Gladewater and Min-
den, Mr. Allen Manteufel and Mr. Rich-
ard Prince, who are respectively pastors
in the San Antonio-Corpus Christi and
Dallas-Houston church areas. Also, Mr.
Tony Hammer and Mr. Cecil Battles
assisted in bringing helpful and inspir-
ing sermonettes during the services.

Mrs. Armstrong stated that she felL
that this was undoubtedly the best spring
festival which has ever been held at the
Tabernacle, and many commented that
the ministers there gave especially help-

ful and powerful seliiions on everyday
Christian living.

It was nored that Mr. ‘Tony Haminer
showed tremendous growth and poten-
tial in preaching, and he will undoubted-
ly be of great help to Mr. Waterhouse in
God’s work on the Australian continent.

Passover in New York City
and Pittsburgh

This year, for the second time, the
Passover and a fuil eight days of services
were conducted in New York City. The
attendance there was nearly double that
of last year since a local church has now
been established. A total of 150 adult
members partook in the sacred service
of God’s Passover, and about 220 were
present for the feast.

Mr. Raymond Cole, evangelist and
supervisor over the field ministers in the
United States, flew back to New York
to help conduct these services. He was
joined by Mr. Carlton Smith, pastor of
the New York church, and for part of
the festival by Mr. Wayne Cole, his
brother, who is pastor of God’s churches
in Pittsburgh and Akron. Mr. Cole re-
ports that the church in New York is
strong and enthusiastic and that thcy had
a most inspiring eight days of preaching
services during the festival of Un-
leavened Bread.

Before coming to New York, Mr.
Wayne Cole conducted the Passover
services in our church at Pittsburgh,
Pennsylvania, with 168 baptized mem-
bers partaking of the Passover there.
Also, Mr. Bob Hoops, who is acting as
assistant pastor in these two churches,
conducted the Passover service in Akron,
Ohio, with 45 adults partaking. With
both churches joining together for the
feast in Pittsburgh on the first Holy Day,
there were over 400 in attendance.

The Passover in Chicago
Another ful l festival with eight days

of preaching services was held in Chica-
go, Illinois, with Mrs. Meredith and me
flying back to join Mr. Dean Blackwell,
pasLor of h e churches in Chicago, Mil-
waukee, and El Paso, Illinois. W e were
ably assisted by Mr. Frank McCrady and
Mr. Harold Jackson-both ordained
local elders in this area. Also, outstand-
ing sermonettes were given by Mr.
Arthur Mokarow-a zealous member of
the Chicago congregation, and Mr. Rich-
ard Pinelli and Mr. Richard Plache-
both advanced students in Ambassador
College who were visiting home during
this season.

A total of 383 adult members partook
of the Passover service and about 650
people, including children. attended on
the first Holy Day. There were three
to four hundred present throughout the
entire eight days for preaching services

May, 1960 The GOOD NEWS Page 11

each night, and a smaller number for
afternoon Bible studies. This was a real
spiritual “feast” and the brethren in the
111inois-Wisconsin-Indiana area became
m ~ i c h better acquaintcd with each other
in love and Christian fellowship.

A Busy Time
This trip also gave me a much better

opportunity to get acquainted with the
huge ministerial area which is the re-
sponsihility of Mr. Dean Blackwell,
God’s minister in that area. Flying from
Pasadena, our plane touched down at
O’Hare field, just outside of Chicago,
aboui 3:30 Friday afternoon and we
were greeted at the terminal by Mr. and
Mrs. Blackwell and Mr. McCrady. From
the airport, we drove immediately to
Milwaukee, Wisconsin, for the Sabbath
services there which have to be held on
Friday nights in this most busy circuit.

Refore the services, we had time for
only a brief evening meal and then drove
immediately to the hall and began the
services soon after arrival. The Mil-
waukee church is young and small but
very eizthusiastic. However, with slow
but steady growth, its membership is
now approaching 100. After the service,
we visited for some time with the breth-
ren, and then drove t o the outskirts of
the city to our motel to gain a few hours
o f sleep hefore the heavy schedule the
next day.

Arising early after only about five or
six hours’ sleep, we ate a hasty breakfast,
j u n i p d in lie car and headed for Chica-
go to preach to the brethren there. The
Chicago congregation has grown to be
our second largest church outside of
Pasadena headquarters. In this church,
God has called an unusual mixture of
nearly every race which is found in the
United States! We have brethren there
who are English, Irish, Scotch, Polish,
Czech, Russian, German, Italian, Ar-
menian, Mexican, N e g r v a n d even one
or iwu Jewish brethren!

It was a memorable experience to
preach for the first time to this warm and
responsive congregation, to visit with
them briefly, and then “take off” again
to another church! This time we drove
south to a quaint little country church
building near El Paso, Illinois. Mr. Black
well has been able to secure this little
church edifice for our services in that
area because the other local churches
have simply not put it to any use and it
is completely community property-
available to any i n that area who will
keep it up.

What a change from the big city
atmosphere of Chicago! Here in El Paso,
we found brethren who were farniers
and small town business men and w o r k
ers in various trades. After the service
there, we had a baptismal service in a

pnrtahle tank situated just outside the
church and in the almost icy cool of
the evening, ezght new brethren were
immersed into the name of the Father,
the Son a i d tlic Huly SpiTit-lN rhe
name, or by the authority, of Jesus Christ,
our Savior and living HEAD!

These brethren were so enthusiastic
that most of the church stayed until
after 8:00 P.M. that evening in Christian
fellowship and visiting! W e finally left,
ate ou r first real meal of the day on the
way home, and arrived at Mr. Blackwell’s
home in Joliet, Illinois, about 1:00
A. M. Sunday morning.

Relating ihesc details, brethren,
should give all of you a better idea of
the tremendous load of WORK which is
carried by many of our ministers and of
how they have to drive themselves on
in order to accomplish the job God has
laid upon them. Also, perhaps this will
give all of you an idea of the church
area in and around Chicago and encour-
age all of you to pray more for the breth-
ren and God’s ministers in that area.

Passover Services in Denver
and Portland

Coming west from Chicago, the next
area where we had a full eight-day Fes-
tival of Unleavened Bread was in Den-
ver, Colorado. Here, Mr. Burk McNair-
local minister in the Colorado-Kansas
area-was joined by Mr. A1 Portune
from Pasadena to conduct the preaching
services and Bible studies. They were
very ably assisted in this by Mr. Roger
Foster-recent graduate of Ambassador
College and assistant pastor in this area.

Mr. McNair reports that an outstand-
ing festival was enjoyed by everyone
there and that a great deal of love was
shown by everyone throughout the en-
tire Passover season. Mr. McNair and
Mr. Roger Foster both gave very helpful
sermons on Christian living. And Mr.
McNair said he was very thankful to
have the help and outstanding messages
brought by Mr. Portune during his stay
there.

Mr. McNair reports: “We had a great
blessing having Mr. A1 Portune and his
family with us and wish it were possible
they could be here for the three days
during the feast of Pcntccost, but know
that might be a bit selfish on our part.
W e enjoyed some inspiring sermons
from Mr. Portune. Many have com-
mented about the good they received
from his messages and how wonderfully
he had been inspired.”

A total of 217 baptized members
took the sacred symbols of the bread and
wine in the Passover service. About 360
remained for the first Holy Day serv-
ices, and nearly 200 remained steadily
throughout the entire eight-day festival
in Denver.

Further west, in Portland, Oregon,
another full eight-day festival was en-
joyed by the brethren in the Oregon
and Washington churches. Mr. Benjamin
Rea, minister and also professor in
Ambassador College and now slated to
be the first Dean of our new college in
Britain, drove up to Portland to take
charge of the services there. Accompany-
ing him were Mr. Dale Hampton-elder
from the Pasadena church-and the
wives of both men. Mr. Hampton is
slated to take over as pastor of the
Portland church in June.

220 adults partook of the Passover
there and over 475 were present for the
first Holy Day service. Over 100 stayed
throughout the entire period for the
week-day preaching services and Bible
studies. Assisting and conducting the
preaching and Bible studies were Mr.
Jim Friddle, pastor of God’s churches
in Seattle and Tacoma, Mr. Lcs McColm,
local elder in the Portland church, and
Mr. David Antion, graduate of Ambas-
sador College and now acting as assistant
pastor to Mr. Raymond Cole of the
Portland Church of God.

Passover Observance in Pasadena
and other California Churches

At God’s headquarters Church in
Pasadena, 747 baptized members par-
took of thr Paxmver ubservance, and
about 1000 were present for the feast.
As you brethren can see, Pasadena has
really GROWN!

Mr. Herman Hoeh remained at head-
quarters and took charge of the services
in Pasadena, assisted by Mr. Norman
Smith, Mr. Ernest Martin, and Mr.
Leroy Neff. Bible studies were held each
evening throughout the entire festival
season, and very enlightening sermons
were given by MI. Hoeh and Mr. Martin
related to the theses on which they are
both working for advanced degrees from
Ambassador College. Also, Mr. Norman
Smith brought a very moving sermon on
the persecutions that are beginning to
set in against God’s work. While this
comes to mind, brethren, let me remind
you that God’s work NEEDS your prayers
that He will withstay the hand of Satan
and protect the “doors” of radio and of
the printing piess which He has opened
for His work to use as instruments in
reaching this world with His gospel!

Because our hall in Pasadena could
not even accommodate all those in this
area, the Passover was also held in God’s
church at Long Beach, California, with
Sj partaking nf the Passover and about
160 brethren attending the feast. Mr.
Leroy Neff, Long Beach pastor, con-
ducted these services and stated that they
had a fine fcstival ~ I K I an enthusiastic
group there.

Elsewhere in California and around

Page 12 The GOOD NEWS May, 1960

the nation, Passover observances were
held in San Diego, California, with 89
partaking of the Passover there and
about 140 present for the feast. Mr.
Normm Smith was in charge and some
of the brethren report that he preached
a most inspiring and helpful sermon on
what Christian love really is-as well
as other helpful and important messages
that were delivered on the Sabbath and
Holy Days.

Mr. Kenneth Swisher-here at Am-
bassador this semester for work in the
graduate school-took charge of the
Passover observance at Fresno with 150
brethren partaking of the Passover and
about 210 present for the first Holy
Day.

In Houston, Texas, 109 took the Pass-
over with 173 brethren in attendance
on the first Holy Day. Mr. Prince, min-
ister of the Houston and Dallas churches,
took charge of the service assisted by
Mr. Cecil Battles.

In Springfield, Missouri, Mr. Bryce
Clark conducted Passover services with
178 adults partaking, and over 250 pres-
ent for the Feast. This shows real
GROWTH in our new church in Spring-
field!

As this goes to press, final reports on
the Passover and feast are not in from
other local church areas or from some
o f our co-operating pastors abroad. But
from every report, this has undoubtedly
been the GREATEST Passover observance
in modern times-with a total attend-
ance of converted, baptized adult mem-
bers of God’s true Church ranging well
over 3600 brethren-plus hundreds of
children and young people who sat in on
the preaching and Bible studies but
were not yet able to take the Passover!
In addition, of course, literally hundreds
of you brethren across the nation and
around the world observed the Passover
quietly in your own homes if you were
simply unable to assemble with God’s
people in one of these great convoca-
tions God has made possible.

Listen to Others?
(Continned from page 4)

In such cases, the individual member
does NOT have authority to determine
God’s will-THE CHURCH has authority
to determine the procedure for THE

God did not give us one absolutely
plain Scripture on HOW this wine was
to be divided among us. Jesus did say:
“DIVI1)E it among yourselves.” Therefore.
GOD h‘is shown His CHURCH that, since
God is not the author o f confusion,
,ind all things must be done decently
and in order, that the ORDERLY way to
D I V I D E the wine among 792 people is
to divide it into 792 sinall glasses, pro-

WHOLE CHURCH!

vided specially for this very purposc.
There is NO BIBLE TEACHING saying,
as this man said, that all must put their
mouths to the same one and only cup!

Therefore, the CHURCH HAS RULED!
That ruling has the AUTHORITY OF
GOD! Every member is commanded,
by the government of GOD in His
Church, to partake of the Passover as
the Church has been inspired to rule.
Any member is perfectly free to come
to the Headquarters Church to prcscnt
any reasons he may have why he thinks
the Church ought to rule otherwise.

But, so long as he remains a member
in the fellowship of Gods Church, he
is NOT free to voice his contrary doc-
trine to any other members, or to do
otherwise, but obey the Church’s com-
mands, which, in such a case, ARE THE
COMMANDS OF GOD! Otherwise, he is
coming with a different doctrine-he
is causing division, tending to stir up
strife and introduce confusion-and he
must be MARKED, and disfellowshipped,
and refused permission to be in the
fellowship of any of our brethren!

This is GOD’S WAY of preserving
UNITY! This is GOD’S WAY of leading
us all to SPEAK THE SAME THING, and
insuring that it be the very thing GOD
wills, not our human will.

The Church at Eugene, Oregon, was
split over n division of human opinion
on HOW to count 50-and on setting
the right day for all the Church to
assemble for the Feast of Pentecost. This
split was started by TWO WOMEN! Only
the CHURCH has authority to determine
such matters for ALL THE CHURCH.
Otherwise there is confusion. Those car-
nal minded members who rebelled are
no longer in God’s Church. But The
Church of God goes joyfully on, and on,
constantly GROWING, and as God’s in-
strument, doing the Work of God
WORLD-WIDE, producing FRUIT, having
God’s continued and abundant BLESS-
INGS!

These things, dear Brethren, we speak
to you, that all may understand, and
that we may be drawn closer and closer
to the TRUTH, in harmony, and the
SPIRIT OF GOD and GOD’S LOVE! Thus,
and only thus, do we have God’s bless-
ing!

Pray On4 to Christ?
(CurLhued / r o w @age 8)

they do right; and 2) to cut ourselves
off from God-for whoever even bids
them God s eed is PARTAKER of their

and also LOVE GOD, we will do as God
says.

A Grave D A N G E R !
This totally unscriptural doctrine,

based on erroneous human reason, pro-

evil deeds. I P we truly LOVE these people,

mulgated by this couple is a sacaiiir
doctrine of great DANGER!

What is the essence of all pagan
doctrines? How did Satan deceive the
world with heathen doctrines? The
ancient pagans knew there was one
SUPREME GOD and FATHER over ALL.
But, like this misguided couple, they
reasoned that H e zi’as unapproachable!
He was totally INACCESSIBLE! They had
to approach only a go-between-a lesser
god. Satan represented his demons as
demi-gods, to whom people should ad-
dress their prayers. THAT IS THE WAY
THE IDEA OF THE M A N Y GODS of the
pagans originated. The Roman Catholics
make Mary such an intermediary. T h e y
pray t o her! Also to dead “saints.”

To turn Jesus Christ i n t o such a demi-
god IS HERESY, and AN INSULT to Jesus
Christ.

Jesus Christ paid THE SUPREME PEN-
A L W for us-,why? To purchase for us
access direct t o God the Supreme
FATHER over all! To DENY that access
is to DENY the very blood of Jesus
dhrist! Far from honoring Christ, this
erring couple, in the smug conceit of
their own supposed intellectual human
reasoning, are DENYING Him-disobey-
ing Him-insulting Him!

Jesus Christ, who is very GOD, is also
our ELDER BROTHER! He made it pos-
sible for us to have accesb tu die Farher
so that we might be begotten by the
FATHER. W e are not begotten by our
elder BROTHER. A brother does not be-
get and sire brothers! W e are begotten
by our FATHER into HIS FAMILY.

My sons and daughters have always
had a FAMILY RELATIONSHIP wi.th, and
full access to, ME. All of us who are
God’s begotten children have ACCESS
to GOD THE FATHER. And, we also have
access to our Elder Brother, Jesus Christ,
and to our still human but begotten
brothers and sisters! It is a WONDERFUL
family relationship!

Yes, PRAISE GOD for it! W e have
access direct to the FATHER-and also
to J ~ S L I S Christ! Many times DAILY we
may go into intimatr COMMT.JNION with
BOTH God and Christ-our FATHER and
our BROTHER! Our GOD and our
SAVIOUR! HOW WONDERFUL to really
come to KNOW the great supreme GOD!
How grateful to Jesus we should be for
making this blessed privilege possible!
The MOST JOYOUS thing in life is to
have this COMMUNION-this close and
intimate FELLOWSHIP with both the
FATHER and Christ the SON!

God’s Chiirch rertainly does not for-
bid members to commune with and
pray to Christ Jesus-but neither must
we leave UNDONE the communion and
fellowship with a i d prayers to THE
FATHER, who is^ the HEAD of Christ, and
of all that is!

