

TIME FOR TRUTH NEWS!

(Issue 1 – first sent out March 2001)

**THOU THEREFORE ENDURE
HARDNESS, AS A GOOD SOLDIER OF
JESUS CHRIST. NO MAN THAT
WARRETH ENTANGLETH HIMSELF
WITH THE AFFAIRS OF THIS LIFE;
THAT HE MAY PLEASE HIM WHO
HATH CHOSEN HIM TO BE A
SOLDIER. 2 Tim 2v3**

Issue 80 – August 2016 – March 2017
Time for Truth!
PO BOX 1146
Kidderminster
Worcs.
DY10 1WG
ENGLAND. UK
(john.e.davis@hotmail.co.uk)
www.timefortruth.co.uk

NEW TIME FOR TRUTH! BOOK – ‘CHRISTIAN SOLDIER’S BATTLE NOTES’

Lord willing this will be a book widely used by Christians to help them on the *frontline* when dealing with heretics, cults, false religions & those who cannot rightly divide the Scriptures (e.g. Hyper-Dispensationalists, Calvinists, Post-Tribbers, Pentecostal / Charismatics etc.) It is selling very well & is only £14.99 which also includes a set of dog-tags (if you don't want the dog tags you can buy the book for £10). If you would like to order a copy, please contact us, why not buy one for a friend? *Every Christian should read it!* I have been meaning to put out a book like this for some time, something that is different from all others & will be in constant use & very helpful. It's not the sort of book you'll read once & that's it, it will be one that you'll refer to time & time again. It also has note paper after each chapter for you to add your own notes & Scripture references. Once filled, it will be 'jam-packed' with Scripture & you'll be able to deal with any cult, heretic or misguided Christian that comes your way.

Time for Truth! NEWS

We started writing a brief newsletter 16 years ago because other Christians wanted to know more about the work Donna & I were involved in. Much has changed since those early days & our ministry has also diversified in lots of areas. **Tft! NEWS** is still very much an integral part of **Time for Truth!** We don't just let you know what we are up to, we warn you of things that are anti-Scriptural like Hyper-Dispensationalism, Calvinism, 'Signs & Wonders' for this dispensation, etc. We are a ministry that tries to help Christians not only seek a deeper relationship with the Lord Jesus Christ, but we encourage everyone to get as deep into the word of God (KJV) as you can. We also challenge all Christians to sow tracts everywhere they go & be the best witness they can in their daily lives. We receive lots of responses via email, letters & calls, not only from our Gospel literature, but also from **Tft! NEWS** itself. Another important part of our ministry is to preach & teach that the Lord's return is imminent, the Rapture could be today! We expose the heresy of the church being raptured in a post-Tribulation rapture & stand upon the Scriptural teaching that we could see the Rapture right this second, & because of this, we have an urgency about us to get the Gospel out to lost sinners, while living a holy life in the meantime. Post-Trib NUTS like Bob-the-boob-Mitchell, Steven AnderSNAKE, & sadly Kent-'beg-for-money'-Hovind are leading Christians astray with their false heretical teachings... we continue to stand against these false *preachers & teachers*. I believe it was A.W. Tozer that once said... "If you're preaching doesn't make people sad, glad or mad... give up preaching!" Well here at Time for Truth! we seem to achieve that. **Tft! NEWS** is straight-down-the-line, & we try not to *pull punches*, but instead, continue to *tell-it-like-it-is*, no matter who is offended... truth is truth! If you don't like what we do, say, or how we say it, come off the mailing list. Thank you to all of you who stand by us & support us in the work we do. The Time for Truth! Team are committed to getting the Gospel out as much as we can, & for standing upon the word of God, the King James Bible, as being 100% perfect i.e. without error. Our faith & trust is in the Lord Jesus Christ & we are trusting in Him to guide us through life & help us make the right decisions. We still sin of course, & we have so much to learn, but the Lord has our lives, & we love Him with all our heart & seek to please Him in everything. May God use us in any way He sees fit, & may we continually stay obedient to His call. We are amazed at how much the Lord blesses us, as we certainly don't deserve it!

Working hard...

Getting a job is very hard these days, as there is so much competition everywhere, I understand that. But as a Christian, we should be asking & trusting the Lord to find us work to pay our bills. If that means we are to take a mundane job that is unpleasant, but that is the door the Lord has opened, take it! Through it, the Lord will certainly teach you. Too many Christians are unemployed, & many, because of their pride, seem 'unemployable'. We should be ambassadors for the Lord everywhere we go, & 'work' can be a great mission field. No matter what your job, don't just do what you have to do, go the extra mile & show your employer that you are a hard working Christian. With every job I've had, I've tried hard to prove to my bosses that I am an honest trustworthy person that tries his best because my ultimate 'Boss', is the Lord Jesus Christ. When I am out of my depth so to speak, & stressed out, I call upon the Lord even more to help me. I have had to take a stand at work many times because of my faith, but the Lord blessed & honoured me every time. If I was out of work, I would write up my C.V. along with a covering letter, & start dropping them into companies all over. My job as a man is to provide for my wife, many Christian men seem to have got that the wrong way around & expect the wife to be the bread winner! Too many Christian men are lazy & really Bible rejectors, because they are not providing for their family. **But if any provide not for his own, and specially for those of his own house, he hath denied the faith, and is worse than an infidel.** 1 Tim 5v8. There have been times when I've been out of work & Donna has carried us for a season, I understand that, but then I would seek the Lord & ask Him to open doors so I could get back on track again, even if it meant being a drivers mate, or sweeping a warehouse, both of which I did to earn £40 a day. I've had some tough high pressured jobs & jobs that I didn't like, but all the time, I sought the Lord praying that His will be done. Now that I've set up JDA, Donna & the girls (Dee & Toy), don't have to go through some of the rubbish I had to experience, which is great for them. We are indeed, very blessed, to be able to work together & no one puts more hours into their work than we do, but we do our best for our Lord, & through it He blesses us, so that we can bless others. The more we earn, the more we plough back into the ministry through tracts, Bibles, & everything else we produce at Time for Truth! We really seek nothing else in life except to please the Lord with our lives, so that when we stand before Him, we won't have *too many* disappointments/regrets. I fear that a lot of Christians will, all because they are not really living or trusting the Lord with their lives. I see this so often sadly, it's tragic, but many Christians are content with being proud, egotistical & self-centred, material & very worldly. Many Christians don't care *too-hoots* that 154,000 souls die every day, with the majority going to Hell. I'll never understand that.

Want to help us?

Are you interested in getting the Gospel out? Well if you are interested in helping us here at The Oaks Church to get the Gospel out to sinners, we'd like to hear from you. We want to saturate our area with tracts & if you would like to help us distribute these through people's homes etc. let us know. We could meet up on a Saturday morning/afternoon, & target an area altogether. We could then have breakfast/lunch & some fellowship together. If you are interested, let us know & we'll give you some dates.

Come Lord Jesus... Rev 22v20

Well for us Bible believing Christians the Lord can't come soon enough! For those lukewarm, liberal Christians, they couldn't care less. If your church isn't preaching about the Rapture then it's a lukewarm church! I can't wait until the Lord Jesus returns, & I'm so excited to see Him. Until that day, I shall keep on doing the best I can & live for Him in everything. Time is rapidly running out for all of us, yet still there are so many who are asleep, not knowing what is happening in the world. Everywhere you look there are problems! The Body of Christ, the Church, is in such a mess. If you have 20 plus members these days, it's classed as a good number can you believe. *Times have really changed haven't they!*

Seeing the New Year in!

As always, Amrik was on the 'hunt' again In Birmingham, looking for lost sinners to give the Gospel to, & Christians to encourage & challenge. Well, as usual, he went in for the 'kill' & caught a new Christian just three months old in the faith, a 28 year old man, wandering around. He spent some time encouraging him, & then because it was New Year's Eve, he called me asking if he could bring him over. We also invited our new Romanian friends who have just joined the church. So from 8.00pm until Midnight we talked in the Scriptures! It was a great time of fellowship. After we saw 2017 in, we continued talking until the last person left our house at 2.00am! Every year the Tft! Team 'take stock' & analyse the year, the highs, lows, what we could do better etc. This year we engaged our visitors to the same format, which they seemed to enjoy & benefit from.

List down just 12 things you did for the Lord during 2016?

We're so good at living for ourselves & doing what WE want to do, but what did you really do for the Lord during 2016? Have you ever asked the Lord what church HE wants you to attend, or what Bible HE wants you to read, or what job HE wants you to do, or where HE wants you to live! Making decisions on our own then *hoping* afterwards that the Lord will bless our decisions is NOT the right way! If you are not living for the Lord in your daily life, then you know very little about life at all. ...**that in all things he might have the preeminence.** Col 1v18.

Thank you to every Christian who is helping to promote our new book! **Brian Kelly** advertised it on Facebook which we really appreciated. We have dedicated our book to Dr Ruckman & pray it will be widely circulated around the world. **Jacob** sent me an email... *'I received and have been reading through the Soldiers Battle notes and it's outstanding!!!! I'm not even finished with it and it's just incredible! So much good stuff in here, all in one place. Excellent! Well done!'*

Chris writes... *Hello brother John, How are you? How goes the fight? I have come to say THANK YOU for your book. It is so jammed packed full of information, that I believe every single Born Again Soldier, willing to rightly divide the scriptures as commanded, would be built into battle*

*tanks for the Lord. This has been an extreme amount of help to me and my studies. I have done as the book suggested, to be a Berean and Look it up (Acts 17:11) to see whether those things where so :) You said to come to you if you see some errors, I found one page 9 - Understanding the Scriptures, "God Deals with three different classes/types of people...Jews, Gentiles and Christians" citing 1 Corinthians 10:31, But what you meant to say was verse 10:32. Hope you are well. I will keep you informed of other things if I find them. Cannot say enough about this book. I love it. Thank you so much for writing it. You're a blessing to all of us. God bless you abundantly. Amen. Thank you my dear brother John. Thank you for your sound teaching as well as this book. I carry it with me wherever I go. Your friend in Christ, **Chris**.*

Stewart writes... *Dear John, I think that you are the man that never rests. You seem to work very hard. I have been hammering "the Battle Notes" and it is the book that I have been waiting for. It's the second best book in the world. The KJV can be hard going. After the first eleven chapters of Genesis the Bible can become hard and confusing. The "Battle Notes" gives threads into the whole bible and puts things into context. What about Volume Two? No peace for the wicked! Please send me a copy of your latest 'hits', "24 studies in Galatians on one single disc, plus all of the Matthew 24 studies on one disc" and I will make copies and resend it on to friends and family. Have a good one in the coming year, and my regards to the Tft Team.*

What do you think?

Are you happy with your life at present? What changes would you like to make? What changes *should* you make? I'm a thinker, always have been, from an early age I used to think deeply about things, life. I like people, in fact I find them fascinating, but also very frustrating too. After dropping Donna off at her mother's on New Year's Day, I was driving on my own for a while & talking with the Lord, while looking around at the world I'm living in. I asked the Lord to help me understand who I am & what I should be doing with the rest of my life, while there's still time. Soon my job will *kick in* again & it's all hands to the wheel, *time* will get consumed & the next thing I'll know is another year has passed. So what should I do, what changes do I need to make, I was asking myself... & the Lord. Ps 73v28 **But it is good for me to draw near to God: I have put my trust in the Lord GOD, that I may declare all thy works.** I need to draw closer to the Lord. That is it! I need to read more Scripture, meditate upon it, & allow God to lead me in everything I do. I can't work things out on my own, I totally need Him. So I'm learning this, very slowly, I'm trying to involve the Lord in every part of my life. *What's your thoughts about your life?*

Looking for a Bible Believing Church in the UK?

It's certainly getting harder to find Bible Believing churches here in the UK. Most churches are Bible correctors/rejectors & lukewarm. I get Christians asking me if I know of one in their area but most of the time I don't sadly to say. I have wanted to produce a list of KJV churches in the UK for some time, but I get very little response from folks so I haven't been able to. Even though we are seeing some growth in recent months at The Oaks Church, we are still a very small church. Many folks have come & gone for all kinds of reasons, but we still stay faithful to the preaching of God's word every Friday night & every Sunday morning. If it was me all alone, without a church to go to, I would travel miles to attend a KJV church. If you live in a 50 mile radius of Kidderminster & haven't got a place where the Scriptures are read, preached & taught, then you ought to consider visiting us at least a couple of times a month. Amos 8v11 **Behold, the days come, saith the Lord GOD, that I will send a famine in the land, not a famine of bread, nor a thirst for water, but of hearing the words of the LORD:** Rom 10v17 **So then faith cometh by hearing, and hearing by the word of God.** It is also a great place to meet new friends of like mindedness & have some fellowship together.

The End of 2016...

Well this newsletter marks quite a milestone for us here at Tft! as it is the last newsletter that will complete the next volume of 'The Ministry Years', plus it's the last newsletter of 2016. A lot has happened for us this year, especially with all the new tracts, coins, dog-tags & the production of our book, 'The Christian Soldier's Battle Notes'. I love it when we are producing new Gospel material; we try to do something every year. We are a very close team & things are going very well, don't get me wrong, we *all* have our *moments*, & we are trying hard to get things right regarding our characters, & we're seeking the Lord to be more like He wants us to be. We are enjoying life more than ever & we thank the Lord for each day He gives us, we try to make the most out of every day. I would say that 2016 has been a good year for all of us here at Tft! on the whole, & for me personally. I am very thankful how the Lord has helped me recover, & kept me walking after my two hip-replacements. I have occasional twinges on my side but nothing compared with the pain I was in previously, & for that I am very thankful to the Lord. If the Rapture hasn't happened in 2016 (& I hope it does), we hope & pray that 2017 will be a very productive year for getting the Gospel out.

Regarding 'The Oaks Church at Harvington', I still find it one of the hardest parts of the ministry. We have a nucleus of a few folks that turn up on a regular basis, which is encouraging, & those that do, I *feed* the best I can. Most, if not all the folks, are actively involved in evangelism & are constantly passing out tracts trying to reach lost sinners with the Gospel.

JDA – 2016 has been the best year we've had since starting our business five years ago; we are up 20% year on year. Our costs are very high each month, so paying the bills all depends upon what the Lord brings in for us through JDA. Setting up a business has also given us so much more flexibility in life.

Tough times – well I suppose the hardest part of life for me is still the situation with my unsaved dad. He's still 'impossible' (Mat 19v26) to talk to regarding the Gospel. Donna is the mediator between us, but it's only the Lord who can work a miracle in his life to get him saved. Those of you who have unsaved relatives know how frustrating & sad this situation is. We just keep praying, leaving tracts & trying to input with something 'Christian', as & when we can. It's mad how hard a man's heart can become... especially after 83 years of life! Remember that idiot Thaddeus Irvine a while ago who was judging me regarding the situation with my dad, people like this are just a waste of oxygen, as none of them can really empathise; all they are is judgmental Pharisaical morons, who accomplish nothing in life for the Lord. We just step over these kind of pathetic creatures & move on in the fight! I have to deal with idiots on a regular basis unfortunately.

Over the last couple of years two things have really stood out to me, one is that we should try to see things from the other person's point of view & not just our own. The other, especially recently, is that even the small things we do & say, influence others. One little thing you do can have such an effect on someone else (Those of you who have seen the film 'An Inspector Calls' with Alastair Sim will understand this more!) Who are you influencing? Whose life are you inputting into? How are you helping those around you? Do you think you ought to be doing more? Why not try a lot harder in your Christian life to be a better ambassador for the Lord (2 Cor 5v20) & do all you can to help & influence others for the Lord? *Time's-a-ticking!*

TFT! ARMY DOG-TAGS – THESE MAKE A GREAT WITNESSING TOOL!

We can now supply you with personal embossed dog-tags or screen printed ones as seen here. If you would like a set please contact us. You can also see them on our website under the tab 'Dog-tags'. They are a great talking point, & open up conversations. They're also a really *cool* gift! It's amazing, you wear a set & you automatically look like Steve McQueen!

I really do appreciate everything I have!

The older I get, the more I am thanking the Lord for everything He has brought into my life. My wonderful wife & best friends, the food I eat, the home we rent, the business, let alone the ministry & church. I can't do anything without the Lord & I am indebted to Him for anything good in my life! Read these great verses... James 1v17, Phil 4v6, 1 Thes 5v18. I also realise that I am NOT thankful enough! May the Lord help us all to be more appreciative & grateful for what we have, from the everyday 'mundane' things we take so often for granted, to the special blessings that also come our way.

The Ministry Years Volume 3

We are hoping to produce this in April 2017. If you would like to pre-order a copy it will be approx. £20. By having all three, you will have every Tft! newsletter we have ever produced bound in three volumes... a great reference & ministry tool to keep referring to. They also make great sermon material with so many thought provoking articles.

Are you sure that you are in the will of God?

You get all kinds of people coming to church!

We've probably had near on 300 people come to our church over the last eight years. There have been all kinds of people who have come, from old to young, from *Pentecostal-charismatic-tongue-speaking-nutbars*, to other anti-Scriptural whack-heads like the reformed Calvinists. Recently a guy turned up, professing to be a Christian, & we had an in-depth Bible study in Revelation. As I was preaching I could see this guy wasn't happy. He was twitching, squirming & couldn't sit still at all. As soon as we finished he voiced his disdain with one of our members & said that what he just heard was 'too heavy!' This guy couldn't stomach strong meat (Heb 5v12-14) & was very uncomfortable with the Scriptures & what was being said. Like I said, we get all types of people coming through those doors. Many folks leave because they are babies & just can't stand TRUTH, & once they get offended... THAT IS IT! Prov **18v19 A brother offended is harder to be won than a strong city: and their contentions are like the bars of a castle.** I used to worry about this, now I don't. If I offend someone because of the word it doesn't bother me in the slightest! Mat 13v20+21 **But he that received the seed into stony places, the same is he that heareth the word, and anon with joy receiveth it; Yet hath he not root in himself, but dureth for a while: for when tribulation or persecution ariseth because of the word, by and by he is offended.** I'm not trying to win friends through preaching & teaching the word of God, I am feeding the lambs & sheep that come to be fed. If you come to The Oaks Church for any other reason than to be fed from God's word, you'll be disappointed, offended & you'll leave in the end. If you can stomach strong meat, & you have a teachable spirit, you will grow as a Christian. That's it! I've seen people leave for all kinds of reasons, from me 'telling it like it is' & they KNOW it's pointing at THEM, to them not liking me & the way I say things. There is a difference in 'preaching & teaching' the word of God. Our church focuses on the teaching side, but oftentimes I get excited & start 'preaching' instead! I do all I can to give THE BEST 'choice steaks' I can from the word of God... & *I'm a vegetarian.* I don't profess to be somebody I'm not (Gal 6v3), I just do what God calls me to do. It's hard to run a church with such pathetic effeminate creatures that come, but that's life. I haven't met a man that reminds me of someone from 'Foxe's Book of Martyrs', they're more like something from the '*Girl Guide's book of garters!*' Imagine leaving church because YOU got offended, you poor little cretin... too much for you was it, weren't you happy my little poochy-poo, someone upset you & made you mad did they? You poor effeminate puerile baby... GROW UP!

Either stay or GO!

Just as a little postscript regarding those that come to church. Some folks who attend churches, just come & go as they please, when they feel like it, if they're not too tired etc. Some come one week on & one week off, perhaps they attend another church. These are the kind of Christians that have no roots, & to be brutally honest, you're better off without them. I'd rather see the back of them, than for them to be half-hearted & come as & when they like. I've said this before, but I would rather have a handful of committed Christians who love the Lord, His word & weekly fellowship, than 100 Christians who are half-hearted. You may think that's harsh, but that's how I feel & what I believe. Now if you think I'm writing about YOU... *I probably am!!!* Get it sorted! Do as the Lord wants you to, NOT what you 'think' or 'feel' is best! It's all about growing up & becoming more mature - someone has said "*Maturity comes when you stop making excuses & start making changes!*" There's a lot of truth in that!

LEADTEN

'Abundance' an interesting word. Here's a few examples from the NT...

Mat 12v34 **O generation of vipers, how can ye, being evil, speak good things? for out of the abundance of the heart the mouth speaketh.** *What comes out of your mouth?* Luke 6v45 **A good man out of the good treasure of his heart bringeth forth that which is good; and an evil man out of the evil treasure of his heart bringeth forth that which is evil: for of the abundance of the heart his mouth speaketh.**

Mat 13v12 **For whosoever hath, to him shall be given, and he shall have more abundance: but whosoever hath not, from him shall be taken away even that he hath.** If you're saved, you won't believe what you're going to receive in Heaven! If you're not saved, you'll lose EVERYTHING in Hell!

Mark 12v44 **For all they did cast in of their abundance; but she of her want did cast in all that she had, even all her living.** What do you give? Do you give 10%, more, & to what? Do you know what you *should* be giving? Do you know what sacrificial giving is? (2 Cor 9v7)

Luke 12v15 **And he said unto them, Take heed, and beware of covetousness: for a man's life consisteth not in the abundance of the things which he possesseth.** What do you treasure & hold onto? Are possessions & 'things' so important to you? What about the work of God? Luke 12v34 **For where your treasure is, there will your heart be also.**

2 Cor 8v2 **How that in a great trial of affliction the abundance of their joy and their deep poverty abounded unto the riches of their liberality.** You need to ponder on this verse for quite a while, do you understand it? Does it affect you at all?

2 Cor 12v7 **And lest I should be exalted above measure through the abundance of the revelations, there was given to me a thorn in the flesh, the messenger of Satan to buffet me, lest I should be exalted above measure.** To think of all that the Lord gave to Paul, He also GAVE him a 'thorn in the flesh!' Do you know why? What is YOUR thorn in the flesh? Do you know & understand *why* you have got it?

Tft! Holiday Road Trips!

As usual we took August off. This year Toy went on a cruise from Miami to the Caribbean islands, & Donna, Dee & I had lots of days out in different places. We tracted everywhere we went. Here are a few photos...

Only the Lord knows where the tracts end up & who reads them. We just keep sowing the seed of the word of God, praying that the Lord will save souls everywhere. We also spent the month writing & proof reading 'The Christian Soldier's Battle Notes.'

Lovely email to receive...

To my brother John in Christ, Just wanted to say you are such an encouragement to me. Your faithfulness to our Father means so much to me. Your diligence to the word makes me want to be a better man and to strive further in my own ministry. I don't feel like it's a lot, but it will always be better to open your mouth and tell someone the Gospel of our Lord and Saviour Jesus Christ than to sit around and say and do nothing. I see this a lot with many Christians. I definitely look up to you, as an elder, you inspire me to reach higher, to dig deeper, to pray longer. I am reminded of Matthew 5v16 when I see you and your ministry. And I definitely thank our Father in heaven for you and your staff. I cannot wait to see your new book, Christian Soldier battle notes. I am definitely going to buy it. ...Well my friend, I love you in the Lord, may he continue to bless you abundantly. Your brother Chris. God bless. Would you keep me in your prayers? I would surely appreciate it. Thanks in advance. If you're wondering where my praise came from, I've been listening to your audio files and being blessed by them. I just absolutely love your ministry. Sorry, probably should have included that with my previous message. Can't help but love someone proclaiming the truth of God's word. Bless you John.

Another very encouraging email we received...

Brother Davis, I came across your YouTube channel and was really impressed. There are very few good teachers/pastors/evangelists that remain today. I am disheartened that most of your video sermons have few views. Here in the United States we have a handful of mature Bible teachers that truly believe in the King James Bible and rightly divide the word. Your study on Galatians and on charity is something that is sorely missing in today's pulpits. Thank you for your ministry, and may God bless you and your work in the days to come. Chad. Have you subscribed to our YouTube channel yet? Don't forget, we can now offer our sermons on MP3.

Christian friends...

Have you got any? You've done well if you have! Friendship must be two way; if you just expect friendship on your own terms, then things will never work. Pride kills friendships dead! Even this year, we have seen people come & go. Some who started out as friends have now left & gone their own way. You can count true honest, faithful friends, on one hand with fingers to spare in most cases. Why is this? What effort do you put into friendships? Do you give up, & walk away?

What a blessing...

We have an elderly lady on our mailing list who struggles with Cellulitis of the legs & ankles, yet she has such a passion & desire to get out there & give out tracts trying to reach souls for the Lord Jesus Christ. Recently she sent in her order of tracts. She isn't a wealthy lady & keeps everything relevant to her needs. I can't tell you how much this lady blessed me with her letter. Needless to say we shall support her with as many tracts as she needs free of charge. She reminded me of that lady who *impressed* the Lord Jesus in Mark 12v41-44. To think how many Christians *can* walk without pain, & still DON'T distribute tracts around their neighbourhoods! Isn't it time we all started doing more for the Lord by trying to reach lost sinners with the Gospel?

The Engagement Ring Miracle by Donna

Bear with me as the story unfolds... Well on Sunday 22nd November after church, while driving home, I suggested we pop to Poundland to get some jiffy bags, as we knew the Christian Soldier's Battle Notes would be arriving, and as we were all together John could drop us off and we could quickly 'jump' out of the car, to save a trip into town on the Monday and parking up etc. So we decided to do this and did a little detour in the direction of the shop. There are 2 Poundland shops in Kidderminster, the first didn't have the size in stock that we wanted and neither did the second. So not a successful trip! I grabbed some soap in the second Poundland and we then headed back for the car. Being on the road on Monday and an early start, we had already decided to fuel up on the way home from church— this was initially the only stop we were going to make. So then we headed for Sainsbury's. I went in to pay. As we started for home I looked down and noticed my engagement ring had gone! 'Oh John', I cried... who at this point thought something awful had happened by the tone in which I said it and I shocked & startled him.

About my ring(s) – due to Arthritis in my hands and fingers my rings have had to be altered on a number of occasions. The last time they were altered, my fingers had changed in the time it took for them to come back, so the jeweller charged me less as he understood my dilemma and knew we had altered them before. My fingers swell at certain times making the rings too tight. John brought me a new ring last year to try and help this situation, i.e. it fitted perfectly at the time and the idea being it would keep the other rings on. However, as the other rings had been made bigger and my fingers haven't swollen for a while, the plan was not working. I started wearing them on my middle finger as this seemed better, though not 100%. I had mentioned to John a few times about my rings and he suggested I get them altered, which I declined thinking it was going to cost again and then my fingers could change etc. My other alternatives would have been not to have worn them, or put them on a chain & wear them around my neck. All these options had now gone as the ring wasn't there anymore. Immediately the atmosphere in the car changed. I was upset, disappointed, & annoyed that I hadn't got them altered, or just not worn them, or done something to prevent the inevitable happening at some point. John tried to console me by saying *'it's just a piece of metal, they weren't diamonds anyway, you've got me – what would you prefer, me or a ring, I could be dying but we've got each other haven't we? We shouldn't be so materialistic and put so much emphasis on things/possessions. We can get another ring.'* All this said, with so much love, as John was obviously upset seeing me cry and knowing how much the ring meant. He was trying to help me feel better and knew I would go down and down if he wasn't firm and trying to pull me 'out of it!'. Also, teaching me at the same time. So, a ring gone, mixed emotions, what would the next step be? John asked if I wanted to track back and I said there would be no point. With going to the other 2 shops and walking through part of town, (which wasn't in the original plan for the day) then fuelling up, what were the chances of us ever finding the ring? In the end I said we'll just go back to Oaks, as I knew I had washed my hands a few times and thought it may have loosened and come off there. So back to Oaks we went. While John was praying in the car, Toya, Dee and myself searched the church; the hall, toilets, bins, kitchen, car park – no ring! Disappointed but not surprised, we got back in the car. The atmosphere still uneasy. Toya insisted we trace our every step and re-run our journey. The girls were determined we were going to find this ring (John was too, and said after how he 'just knew' the ring would be found... I mustn't jump ahead!) and so off we went. At this point I must highlight how touched I was by the girls love, support, concern, understanding and determination. They were on the case and as a team we were in it together. They were 'on my side' with girly feelings of losing such a meaningful possession, and despite it being just a possession, they said they would have felt the same. So the search continued... John parked in exactly the same place and we walked the street to Poundland 1, checked the isles we had been in search of for the jiffy bags, no ring. We were saying to each other in that shop with a shiny type of surface and shelving as it was (deep and so many), the ring could be anywhere as it would have slid across the shop floor. John said to ask at the till so we did, no-one had handed in the ring! Walking to Poundland 2 I said to the girls, I should have just got it altered, or not worn them, I also said what a blessing it would be to whoever found it! In my mind I was thinking Lord bless whoever finds it and may they have enjoyment in wearing it. Approaching Poundland 2 we followed the same format. We went up the same isles in pursuit of the ring. We also went back to the soap shelf, but still no ring in sight. Asking at the tills the assistant said I haven't heard anyone say about a ring and she called for the Manager, he thought it quite 'shocking' that we were even asking about a ring; implying how there would be no chance of someone handing it in, in this day and age, and what would our chances be of this happening. So, off we went back to the car, still looking on the ground as we took each step. As we were about to get in to the car John suggested we look in the gutter, which we did, we were trying anything... still no ring. So Sainsbury's was our last stop, by this time an hour had gone as we had travelled back to Oaks spent time there, then into town and spent time there, then to Sainsbury's, what were our chances? So we went to the same fuel pump and checked around the area. Nothing. Then we entered the forecourt shop and stood behind a couple of others in the queue waiting. A different cashier became available so we approached her and asked if a ring had been handed in, she said not that she knew but would check with the lady at the furthest till who had been working earlier. Anyway I got closer to the counter for a quick look but still nothing. We knew this was our final try/hope as we had re-traced everywhere else and agreed this was the last place we would look. The girls started to walk to the exit and I was behind. I suddenly looked down and on a little mat I saw my ring! I immediately picked it up and held it up to John through the window and said I've got it. The girls came back and with much rejoicing we went to the car. The

ring was in view for every customer that went in that shop. It was just a miracle. Someone could easily have seen it. It was just there – on the mat – and had been kept safe for me. I was so overwhelmed, I just couldn't believe how blessed I was that the Lord kept it for me. I just kept looking at it and was soooooo thankful. John said he felt peaceful about the whole situation and was not at all surprised when I found it and thought I would get it back. At times like this I really feel so blessed by the Lord and it made me think how much He loves me and knows me... Despite how I treat Him and how I let Him down so often. We always as a team try and evaluate situations and often discuss things that happen, or things that we've seen in order to go a little deeper than face value and to try and learn as we travel through life. So what did I learn from this experience, this miracle, and what was brought home to me about it all. Material things should not mean so much as they do, however special and whatever sentimental values they have. At the end of the day a ring is a ring. It's an item, a piece of jewellery that can be replaced and even if it was never replaced, John and I would still be married! It doesn't take away our relationship and the love we have one for another. I also thought of my great feeling of loss and disappointment, that first instance when I saw it was gone. Again, is this how I should have reacted? How do I compare these feelings and the thoughts that were racing through my mind, compared to someone who has just lost a loved one or found out they were terminally ill. I was quite selfish to get so upset about a material object when I should be appreciative that we have each other and we haven't got, and are trying to live with, a terminal disease. I still have my husband, ring or no ring, we would still have each other. Also at times of upset, disappointment, frustration, anger etc., it is easy to act irrationally and it made me think how I was acting and how my attitude would have changed because of losing the ring. I had no-one else to blame, it was my fault completely the situation happened. I should have been obedient too and just got the rings altered or not worn them for a while; trying to justify why I didn't, should not have come into the equation. Of course the atmosphere immediately changed 'again' and this time we were all rejoicing and happy because of our 'happenings'. How different the day, the next day, etc. would have been without the ring, especially for myself, then John, then the girls. We are always reminded how our lives affect those around us. We had all been effected by this situation and we each had our own thoughts about it. That Sunday after church was different to how it would have been because of me, but it didn't just affect me! By the way, John showed me later how he was looking at the shop in Warwick where he purchased my engagement ring, so if things had turned out differently we could have gone over and chosen another one. *He's very romantic you know!!!* So just to put your minds at rest, you will be pleased to hear the rings are now safely worn around my neck! John brought me a lovely chain, so swollen or not swollen fingers, the rings are safe and the wedding ring I had last year still fits nicely and I am able to wear this on the correct finger. I am still so grateful and keep thanking the Lord for looking after my ring and helping 'us' to find it, sometimes I still find it hard to believe! It sure was 'The Engagement Ring Miracle' and in many ways, it means even more now than ever! Thank you Lord. Every day is a learning curve...

A few of the highlights throughout 2016 were...

The **Tft! Ministry Day**, which saw Christians from all over the UK & even overseas visit us; it was a great time of fellowship & seeing folks who we hadn't met before. Producing the '**Christian Soldier's Battle Notes**' was a real blessing & seeing it help Christians worldwide is such a joy. Producing the **Gospel coins, £1,000,000 Gospel bank notes, 2017 Gospel calendar** which are all great materials to use in your outreach work. The **carol service & Christmas meal** were also a great success. We had 29 new people attend **The Oaks Church** plus others who come back & drop in every so often. 2016 was a good year for **JDA** too, as we increased our turnover by 20%. Creating other new products such as the **dog-tags** was also exciting. The **Tft! website** is undergoing some big changes, even though a lot is done behind the scenes, as Toy & Cristian are working on lots of new ideas to promote the ministry. We are nearing 100,000 pages opened nearly every month now, & soon we shall exceed this. We imported more **Ruckman books & Bibles** than ever before & also shipped more worldwide than ever before. We changed & edited a few of our tracts to improve them, & some folks have ordered 10,000 at a time. We did multiple reprints of our tracts throughout 2016, & Lord willing this will continue throughout 2017. Don't forget we can print your own details, or your church details on the tracts if sufficient quantities are ordered. These are just a few of the highlights of 2016 which we are very thankful to the Lord for.

Offending people... who, me?

If I do, then I'm in with a great crowd... Mat 15v12 **Then came his disciples, and said unto him, Knowest thou that the Pharisees were offended, after they heard this saying?** Jesus Christ never worried about offending anyone (Mat 16v23), anytime (Mat 15v26), anywhere (John 18v34). He does not hesitate to attack 'faiths' & religious beliefs, publically & continually – Mat 11v27, 22v18+29, 23v1-39, John 3v1-10, 4v18+22, 8v42-47, 10v4-10, 12v48; so did Paul – Titus 1v10-14, 1 Tim 4v1-7, 2 Tim 3v1-13, Gal 5v3-12 etc. We have too many effeminate 'pastors' & 'preachers' in the pulpit today who just aren't MEN. None of them stand for the truth of God's word & none of them can take criticism... *we're in dark days!*

We now have a dedicated ministry email address...

john@timefortruth.co.uk

Please check your junk mail & spam box!

TfT! Gospel coins

A fantastic way of getting the word of God into people's hands! Whether you leave them in strategic positions or just drop them on the floor, people pick them up, read them, & then *pocket* them! We have produced two coins...

- 1) **Where will you spend eternity**, with John 3v16 on the back
- 2) **What is the meaning of life**, with 1 John 5v12 on the back

Available in silver & gold.

The sting of death!

Well 2016 has seen many famous/'infamous' people die! The question is... **WHERE** are they now?

They are **all**, either in Heaven, or Hell. If they trusted Jesus Christ for their sins forgiven, then as Christians, we shall see them again. If they didn't, then they are now in Hell **forever!** Think

of all the fame & wealth they achieved here on earth... now they have lost everything & gained nothing! (Mat 13v12). If any of them died with their sins forgiven, then they have gained everything. The only thing worse than death, is spending an eternity in HELL! Some of these folks boasted of their number of marriages, their fortune, their status, their talents... whether it was writing, singing, creating & playing music, acting etc. All of them either became worm food or ashes... *so much for boasting!* Not one of them, with all their money & talent could stop 'death!' You could add up all their money, fame & talent, & not one of them could hold a candle up to Peter Ruckman, who also died this year. I wonder what old 'Ruckers' is doing now? He's in the glories of Heaven with His Saviour & billions of others rejoicing in perfection. What a contrast! 1 Cor 15v54-

Where are they now?

have put on incorruption, and this immortality, then shall be brought Death is swallowed up in victory. **O** where is thy victory? The sting of is the law. But thanks be to God, our Lord Jesus Christ. Therefore, steadfast, unmoveable, always forasmuch as ye know that your left behind compared with this bunch

58 **So when this corruptible shall mortal shall have put on to pass the saying that is written, death, where is thy sting? O grave, death is sin; and the strength of sin which giveth us the victory through my beloved brethren, be ye abounding in the work of the Lord, labour is not in vain in the Lord.** To think of the legacy Ruckman

DEAD	AGE
David Bowie	69
Terry Wogan	77
Harper Lee	89
George Kennedy	91
Paul Daniels	77
Ronnie Corbett	85
Merle Haggard	79
Victoria Wood	62
Prince	57
Muhammad Ali	74
Caroline Aherne	52
Gene Wilder	83
Arnold Palmer	87
Jean Alexander	90
Bobby Vee	73
Leonard Cohen	82
Robert Vaughn	83
Andrew Sachs	86
Peter Vaughan	93
Zsa Zsa Gabor	99
George Michael	53
Carrie Fisher	60
Debbie Reynolds	84

Who are you helping?

We come into contact with people every week, but what help are we to any of them? Who are you *really* helping in life? Or, are you just concerned with yourself & your own family? Too many Christians care very little for others, yet we ought to. Do we know what it means to minister to others, or 'sacrifice' for others? What good are you doing with your life in regard to ministering to those around you? Maybe it's time to make some changes?

£1,000,000 bank note tract

These £1,000,000 bank notes are being widely circulated & very well received. Folks love them! They have a Gospel message on the back & are reaching many sinners all around the UK. We are thinking about doing a \$1,000,000 one for our American friends, so let us

know if you live in the USA & would like some. They will cost 4 cents (\$.04) each. It's amazing how money is such an enticement/attraction to most people, so these tracts really stand out & folks always pick them up & take them with them.

Tft! 2017 Gospel Calendar

<http://www.timefortruth.co.uk/content/pages/documents/1477411933.pdf>

Well there are 5,000 out there 'preaching' on the walls of offices, homes, nursing homes, doctors surgeries, businesses, restaurants, shops etc. everywhere. We hope & pray that the Lord will speak to all those who read the verses & lead them to Himself for salvation. My dad even uses one & keeps it on the table in the kitchen! Maybe this will bring him to the Lord?

Another encouraging email...

Dear John, We go to Barry Galvin's bible believing AV church in Maidenhead (actually through your recommendations back in Jan/Feb this year, originally, but you probably don't remember!) and I borrowed from him a cd you preached on Matthew 24 and rightly dividing the word of truth. It was really good and would like to order the rest on this end time topic, and on anything else, if there are any more? I play CDs in my car every day, so I love them as I find it a great way to learn, when ordinarily I am so busy. Also can you please send me both of your volumes 1 and 2 of the Ministry Years? And possibly let me know when volume 3 is available to buy? I couldn't find a way to pay up front on your website, so do I wait for your bill to pay? Or pay first? Just let me know... If you can possibly send them out in the next day or two I'd be so grateful as we are on holiday from 31st July to 14th August, and we can take our bibles and look at them while we are away! And we are driving down to Cornwall so any preaching (especially on end times/prophesy/tribulation etc, but anything I get my teeth stuck into would be good!) Any CDs you think, plus the two volumes 1 and 2 of the Ministry Years. Thank you so much! Love in Jesus, Caz.

See the difference in perverted 'bibles' such as the NIV & ESV... Ecc 8v10

KJV... And so I saw the wicked buried, who had come and gone from the place of the holy, and they were forgotten in the city where they had so done: this is also vanity.

ESV, NIV... Then I saw the wicked buried. They used to go in and out of the holy place and were praised in the city where they had done such things. This also is vanity.

Work & Discipline... we need it!

It's very easy to fall into a lazy, non-productive life. If you're not working, or if you have no discipline in your life, you just drift & accomplish very little. We all need to work & get some discipline, & have a daily routine, otherwise we waste so much time & achieve nothing. I'm not even talking about a paid job, as I know it is very difficult to find a job these days, but we still need to work at something. There are certainly too many Christians who are drifters in life, & they are not using the time the Lord gives them wisely. The days run into weeks, the weeks into months, & next thing you know, another year has passed. If you haven't any discipline in your life, get some. Make a start today & do something, start something, 'create' something.

Two films every Christian should see...

Over the Christmas holiday we watched two great films that every Christian ought to watch... **Cromwell** starring Richard Harris & **Martin Luther** starring Niall MacGinnis.

Both films are a great encouragement & inspire you to press on in the Christian life & stand up for the truth at all costs. I would highly recommend watching these.

Chopping up the Bible like the Hyper-Dispensationalists do! (Some info taken from David Walker's book on Dispensationalism)

If you *rightly* divide the Scriptures, you will NOT chop up the Bible like the Hypers do! For instance, if you say that the Gospels (Mat - John) are still standing in the OT & therefore have no doctrine whatsoever for the Church Age, *like the Hypers believe*, then you are **WRONGLY** dividing the Scriptures. Here are a few examples proving the Hypers are so wrong...

- 1) Jesus never participated in animal sacrifices nor commanded His disciples to do so.
- 2) The NT is instituted at the Last Supper, & is 'of force' (Heb 9v17) at the end of each Gospel NOT Acts 2.
- 3) The words of Jesus in John 3 cannot apply to the OT legal obedience to the law. It is a clear message of salvation **BY GRACE THROUGH FAITH!** John had ALL of Paul's epistles when he wrote the Gospel of John. To say that he did not know 'the mystery' (as Eli & the Hyper-Diaper-CULT do) is just ignorant & DUMB! (See John 14v17+20, John 15v4+7 etc.)

Even in the Book of Hebrews we find Church Age doctrine, although much of this Book is targeted / focused on those in the Tribulation aka Daniel's 70th week aka Jacob's Trouble.

Matthew contains OT material, but also transitions to the NT Kingdom Age. Israel, in the Kingdom, will have their sins forgiven by the Blood of Jesus Christ (Acts 3v19), & have a resurrected King (Ezek 34v23) reigning over them (Acts 2v36). The Books of Matthew, Mark & Luke specifically record this transition from 'old bottles' to the 'new bottles' (Mat 9v17), & because John was written AFTER Paul's revelation, it contains mostly Church Age material. The word 'believe' occurs 23 times in Mat - Luke whereas it occurs 52 times in John.

Matthew through Luke are transition books that deal with the impending Kingdom Age & consequently give Tribulation material. The Tribulation comes PRIOR to the Kingdom. Salvation is NOT presented as a spiritual transaction *by grace through faith* in the Books of Matt - Luke. (A *monkey wrench* is given in Luke 7v48-50 where a woman has her sins forgiven, & Christ says, 'Thy faith hath saved thee'; this is an example of Church Age salvation occurring directly in the middle of the Gospel of the Kingdom! The woman did not understand the Blood atonement of Christ, only that He could forgive her sins. This along with Mat 15, where Jesus steps out of His dispensational programme & ministers to a Gentile, disengages the 'book bracketing' of the dry-cleaning Hyper-Dispensationalists! Hence why Eli is a shallow student of the Scriptures!)

Problems in your life?

Ps 38v3 **There is no soundness in my flesh because of thine anger; neither is there any rest in my bones because of my sin.** If you're having problems in your life, have you ever thought that it could be because of the sin you are doing? If you are NOT living as you should for the Lord, then maybe, just maybe, you are in the situation you're in today because of the SIN you are DOING! Think about that long & hard! If you need to make some changes, ask the Lord to help you.

Steve Jobs' Last Words...???

"I reached the pinnacle of success in the business world. In others' eyes, my life is an epitome of success. However, aside from work, I have little joy. In the end, wealth is only a fact of life that I am accustomed to. At this moment, lying on the sick bed and recalling my whole life, I realize that all the recognition and wealth that I took so much pride in, have paled and become meaningless in the face of impending death. In the darkness, I look at the green lights from the life supporting machines and hear the humming mechanical sounds, I can feel the breath of death drawing closer... Now I know, when we have accumulated sufficient wealth to last our lifetime, we should pursue other matters that are unrelated to wealth... Should be something that is more important:

Perhaps relationships, perhaps art, perhaps a dream from younger days. Non-stop pursuing of wealth will only turn a person into a twisted being, just like me. God gave us the senses to let us feel the love in everyone's heart, not the illusions brought about by wealth. The wealth I have won in my life I cannot bring with me. What I can bring is only the memories precipitated by love. That's the true riches which will follow you, accompany you, giving you strength and light to go on. Love can travel a thousand miles. Life has no limit. Go where you want to go. Reach the height you want to reach. It is all in your heart and in your hands. What is the most expensive bed in the world? Sick bed... You can employ someone to drive the car for you, make money for you but you cannot have someone to bear the sickness for you. Material things lost can be found. But there is one thing that can never be found when it is lost - Life. When a person goes into the operating room, he will realize that there is one book that he has yet to finish reading - Book of Healthy Life. Whichever stage in life we are at right now, with time, we will face the day when the curtain comes down. Treasure love for your family, love for your spouse, love for your friends. Treat yourself well. Cherish others." *If this is true, it's amazing, if these aren't his last words... then they're still worth reflecting upon... yet he died without Christ!?*

Take the 'good' & leave the 'bad!'

We haven't all got it right have we? We all make mistakes don't we? I get Christians emailing me & telling me not to listen to *that* person, & stay away from *this* person blah blah blah! I agree, there are some folks like Andersnake & Colic-Caldwell etc. that you should stay away from, as they are lunatics, but if a person has the majority of his doctrine correct, but he's *squiff* on a couple of odd-ball things that really aren't 'mainline', then take the good & leave the bad! Don't throw everything out, as he may be excellent on a number of different issues.

My desires in life by Lordson

I assume everyone in this world has some desires in life. Each one's desires may differ and vary and some might be very interesting. As an individual, I had some desires before the Lord saved me, but since the day I have been regenerated, my desire in this world has been very different. As I write I want to open my heart's desire and share on this paper honestly and not just pretend and write just for the sake of writing.

For the last couple of years two particular verses has captured my mind very much and that is **Psalms 27:4 One thing have I desired of the LORD, that will I seek after; that I may dwell in the house of the LORD all the days of my life, to behold the beauty of the LORD, and to enquire in his temple. Philippians 3:10 That I may know him, and the power of his resurrection, and the fellowship of his sufferings, being made conformable unto his death;**

I have lined my life in accordance with these verses. Under the sun all is vanity and sin. I do my best to keep my foot on the ground and walk with my head above the sky setting my heart upon God, His Word and His business while walking humbly and always remembering the days of small beginnings.

When I am done with my physical life in this world either by Rapture or death, I want to be known as a man who was passionate for God and sold out for God. I desire to spend all my talents and gifts upon the Lord's work so that when I am done I have nothing left in me but all given for God.

My greatest thirst and hunger is to be a man after God's own heart. As a dear pant after water, I want to be thirsty for that intimate relationship with my Lord on a daily basis moment by moment. I never want to arrive to that place where I feel I am satisfied or that I have achieved. I desire to be better today and tomorrow than yesterday. Oh how I long to be passionate over and over again in my bible reading and studying and in my daily devotions and prayers. I plead to God every day to help me to overcome sin and to help me to flee the appearances of evil so I can keep the testimonies of the Lord Jesus Christ without spot and blemish and without wrinkles.

There are so many times I feel so unqualified in my walk and in my ministry. Every time I fail, I feel torn in my heart for not putting a smile in God's face. For allowing my flesh to have an upper hand on my desires and thoughts. How true the scripture is when it states that our hearts are deceitful and desperately wicked. I pray and plead every day to God to give me the power to bring my thoughts and desires of my flesh under subjection and allow the Holy Spirit to control my walk and talk and look and my character. The Lord has often reminded me through His word that I need to come to a place of absolute surrender daily and moment by moment consciously make concrete decision and commitment to hate and to forsake that which grieves the Holy Spirit. When I delight in the Lord to help me in such needs, God has promised to give the desires of our heart. (Psalm 37:4).

I desire to impact as many lives as possible to influence them to trust Christ and to enjoy victorious Christian life and to ignite a passion for souls and to plant Bible believing churches in many areas. Seeing lives changed by the gospel is a great sight to capture and enjoy. Recently the Lord saved a heavily affected drug addict and the Lord has changed him dramatically. Just in two month time, we have seen this young man grow in the Lord and his passion and zeal is so contagious. Such changed lives and growth is what fills my heart and soul with great pleasure. God is so good!

I am passionate about the saints gathering together for worshiping and serving the Lord as often as possible. I desire to ignite that fervor and the importance of loving the assembling of believers. While today Church and families are attacked both by the world and carnal Christians, I desire to convince people to gather and worship and serve and be the light house for the great testimony of the Lord Jesus Christ. Churches today are 'drying' and dying, if not then they are compromising with the world and adopting the world's standard to fill up the pews. Oh how people have forgotten the power of the gospel. I desire to preach like a dying man to this dying world and make people aware of the power of the gospel and not bending to the world but wake churches up to understand and submit that it is not by might, nor by power, but by the Holy Spirit power our Bible believing churches can make a difference. (Zechariah 4:6)

While it is true that we are living in the Laodicea church age, I prayerfully and passionately want to see and help people to live like the Philadelphian Christians. While we may be small in numbers yet we can be true to God's word and His testimonies. I desire to make a difference and impact the lives of Christians to walk faithfully and lift up the banner so high. I desire the rapture and I am waiting for the coming of the Lord to catch His children up in the air and as I wait I want to be found occupied when the Lord comes for the church. Oh how awesome it will be to see the Lord face to face, walk with Him and talk with Him in person and see the glory of God and behold the beauty of His holiness. I can't wait for that great day. No more tears, no more pain, no more sickness, no more guilt, no more sin, did you hear that? NO MORE SIN, just pure holiness with a GLORIFIED BODY.

While I wait for the Lord, I want to serve Him as much as possible and get to know God more every day and the power of His resurrection. Until the Lord comes, I and my family will serve the Lord and what doth the LORD thy God require of thee, but to fear the LORD thy God, to walk in all his ways, and to love him, and to serve the LORD thy God with all thy heart and with all thy soul. I thank Brother John Davis for allowing me to contribute my thoughts to this great ministry Time for Truth and its newsletter. God bless you all!

**If you haven't given the Gospel to your neighbours, who will?
Have you tracted their house?**

Colic-Eli-Caldwell is FINALLY learning, & guess where from? *You guessed it... Time for Truth!*

It is with great pleasure for me to report that Colic-Caldwell is finally listening to us... at last! I think the last batch of articles I did exposing this little punk really must have got to him, as he writes... *I fully understand that all people pray when they get saved, (FINALLY he's on the right track!) Everybody prays (whether in their heart, mind, or mouth) WHEN they get saved.* (Isn't he a little beauty... Come on, I said, isn't he a little beauty!) *Three cheers for Eli, hip-hip...!* At last, the punk is closer to understanding salvation than ever before! Did he get this revelation from his CULT? NO! The Lord used **Time for Truth!** to reveal this mystery to him. Eli is a *clever little boy* for disowning his idiot cult teachers like Stammering-Stammite-Stam, Full-of-Bull-Bullinger, March-O'Hare, Blundering-Baker, Baby-Ed-Pfenny & Jackass-O'Steen etc. We are *thrilled* that he has finally got a grip on *prayer & salvation*. **Perhaps he will now believe that Peter Ruckman is saved & in Heaven ...WHEN he called upon the Lord to save him (Rom 10v13).** Don't get me wrong, Colic-Caldwell has a long way to go in understanding the Scriptures & all the other different doctrines that he's made errors on, BUT IT'S A START isn't it!? Because of jealousy, pride & maybe even anger, he has also started leaving comments on other peoples YouTube videos trying to stir them up to attack me. But this isn't a problem for us, it's just immaturity on his part, & hopefully, one day, when he's old enough to dip his own sop (John 13v26+27+30), he'll grow out of it. Here is what his latest *imagination of the thoughts of his heart* are... (Gen 6v5 + Gen 8v21) The '**bold**' are my comments...

Hoss Cartwright (Colic-Caldwell)... He left this comment on Baby-Ed-Pfenny's YouTube video... The punk-kid needs some help, so he's trying to whip things up a little with another Hyper-Diaper... he writes to Baby-Ed-Pfenny... Mr. Ed, (He thinks 'Ed' is his surname the poor kid!) have you ever seen the "Time for Truth" UK website operated by John Davis? He has recently been trying to defend the "sinner's prayer" false gospel ...and frequently writes newsletters promoting the sinner's prayer over faith alone. (Blatant lies as usual!) Have a good week! --bro. Eli "Hoss" (He's dreaming about manhood again!) COLIC-Caldwell. That's all the kid seems to be doing of late, trying to find other CULT-members to help him out, as he's having problems with rightly dividing the word of truth. But at least he's listening & learning from Time for Truth!, even if he won't admit it. We hope that salvation will visit his house very soon.

The amazing intricate detail of the Holy Scriptures!

The Holy Spirit is the Author (2 Pet 1v21) of the Holy Scriptures (Rom 1v2), the Scripture of Truth (Dan 10v21) & He promised to preserve them for us today (Ps 12v6+7). How about this for knowing about the Millennium leading onto eternity from the seven days of creation... Note the following words in all the days of creation, '**And the evening and the morning...**' first day – Gen 1v5, second day – Gen 1v8, third day – Gen 1v13, fourth day - Gen 1v19, fifth day - Gen 1v23, sixth day – Gen 1v31. Now look at the seventh day in Gen 2v2, it has no mention of evening & morning! Why? Because the seventh day is the Millennial reign of Jesus Christ on earth, pictured here as the seventh day – 2 Pet 3v8. There is no evening nor morning because the Millennium leads on to eternity! Only God could write THAT BOOK!

We're not content & we're not satisfied...!

As a team we are always pushing forwards... 'onwards & upwards' as they say. We often talk about what we are doing & what else can we do. The last photo shows the girls wearing their 'Rapture ready' badges, sent to us by our friend Thomas Singleton. *We really do believe* that the Lord's return is so close, yet we want to achieve so much more in our Christian walk for Him, in the time we have left. Keeping close to the Lord, reaching lost sinners with the Gospel, & ministering to the saints is what it's all about. Only the Lord knows what 2017 holds for all of us. Don't be content with your Christian life, strive for more, seek the Lord daily asking Him to lead & guide your every decision. Make sure you are in the will of God. Don't quit! Never give up! Keep fighting on no matter how hard it gets. I have Christians emailing me how hard they have got it, but when you compare their lives to the martyred saints, we've got it easy, & there are very few of us, especially here in the UK & USA, who really suffer. I know some Christians who are really having problems with their health, but they are still doing all they can to get out there in the world & reach lost sinners with the Gospel. If you are a whinging Christian who constantly complains, & sees everything as negative & an effort, then you need to grow-up & start making the most out of every day for the Lord. Ever read what folks went through in the Holocaust? So many Christians are just pathetic babies & live immature lives. *Somebody upset you have they? Said something you don't like have they? Gonna leave the church because you don't agree with the 'pastor' are you! Man alive... you iz in d tribulation ain't ya!!! MAN UP!!!*

What's up with these guys?

Local Church Bible Publishers is a ministry of Parker Memorial Baptist Church located in Lansing, MI. We are not a business, but are equipping the saints with the Sword of the Spirit for the work of the ministry, by love serving one another. (Galatians 5:13) We are able to provide you with all of these high quality King James Bibles at the cost of production partly because of our missionary families that keep our ministry running smoothly.

LCBP Love Offering Gift

LCBP is a ministry and not a business and we offer the Bibles at the COST of production. Any love offering to this ministry would be appreciated!

You can donate as much as you desire, just increase the quantity in your shopping cart. Thank you for all of your help!

Add to cart

These Bibles are on the average 1/3 of the price you would pay for them in a bookstore. We believe that it is the Local Church's responsibility to publish the Word of God, and we do not feel that we should make merchandise (a profit) of the Bible. If we have been a blessing in saving you money, please consider a love offering to allow this wonderful ministry to continue to provide these great products. Please spread the word about what the Lord is doing here. Please pray also for the ministry and the missionary families that labour in this great work.

Will you prayerfully consider supporting one of our missionary families through your local Church?

They produce great Bibles but they are **terrible ambassadors** for the Lord (2 Cor 5v20). They want your money alright, but they won't answer any emails asking why they *won't* ship internationally, work that one out!?! They even have a statement saying the following... *Emails are monitored once every weekday. There is no international shipping at this time. (no exceptions) Any emails asking about international shipping will not be answered.*

You can bet if I wanted to donate £10,000 they'd speak to me & give me some answers. There are very few Christian ministries that actually conduct themselves like Christians should. *Bunch of morons if you ask me!*

Daniel's article!

Hi I am Daniel, I have never written in the Time for Truth newsletter, so will use this article to introduce myself and give you an insight into my life, whilst also touching on the important issue of maintaining a relationship with God.

I was born in 1984 and have four older siblings, 3 of which are from my father's previous marriage. My mother is saved, my father is not. To my knowledge I am the only one of my siblings that is saved. My mother's parents were both saved, however, until 1984 and my birth my mother was still unsaved, however, she was brought up in an environment whereby she went to a Christian gathering of some sort with her mother each week.

Anyhow, on the morning of Feb 19th 1984 my mother awoke with stomach cramps, thinking she had eaten something, she immediately went to the toilet, and this is when I poke my head out. Screaming to my father to help, with my head between her legs they both preceded to try to get down the stairs. Quickly seeing that stairs could not be tackled with head out, my mother sits on the stairs whilst my father rings the midwife and says to the midwife's husband 'tell her to come quick the baby's coming' but does not leave any details as to which baby on the midwife's extensive list is coming. In any case I would not wait for the midwife debacle to be settled and my father delivered me by himself. The Lord had already stepped in getting me delivered safely, but then the Holy Spirit stepped in. My mother was bleeding badly and an ambulance was needed quickly, the paramedic appeared and got myself and my mother to the hospital and was refused entry on the basis of the hospital only being open for selected procedure. The paramedic argued and fought to get my mother seen as the situation was urgent as she was bleeding badly and the next hospital was too far away. To cut a long story short, the ambulance paramedic had his way and my mother and I were admitted to the hospital. However, what was important was that the ambulance driver had mentioned something to my mother that had indicated that he was a Christian, something that had put her thought process into motion, at a time when my mother was unsaved but fighting against the Spirit, with no real reason as to why she wouldn't commit herself to the Lord. Don't get me wrong, the seed had been planted many years before as my mother had heard the gospel many times during her upbringing, but until that day giving birth to me, and because of that ambulance driver my mother was really caught under conviction.

Right, so my mother got saved and baptised in the months after my birth, but she always felt I was something special, someone the Lord was looking out for from day one, due to the fact that my mother thought the Lord had really stepped in during my birth. Almost something divine, but she was very wrong! I wasn't particularly brilliant at school, average in fact, I wasn't bad at sport but at the same time I wasn't great. I wasn't the most popular boy in the year where girls were concerned. But that was looking at it from a worldly perspective. **Now I will be careful here as I do not want to be saying I was predetermined to be saved, But I want to explain how that God has always been in my life and how I always was fighting with the Spirit.** However, the Lord has always been in my life, and from the age of 8 when I believe I had hit understanding I fought against salvation. I went to Sunday school and was probably the best attendee. However at school I was very naughty. I got through my teenage years and confessed my sins and still was drawn between Christian life and my old sinful ways, I back slid regularly. In my early 20's I had a child out of wedlock with my now wife and was to a degree shunned from going to church, but still I was drawn back by no person badgering me or asking me to go. In any case around 6 years ago, I really changed my ways and found that the only way to stick on the right path was to get closer to God and stay close to God, it is the only way to avoid as much temptation as possible.

To that end, this was something that helped me realise the importance of staying close to God. I heard ministry on Numbers 29 and 30, and was not overly concerned about how much Numbers chapter 29 and 30 would have to offer me. How wrong was I, as God is always working in my life? In any case the chapters were read to me and seemed to be repeating how many cows, lambs, goats needed to be killed and when as per God's instruction to Israel, his chosen people. It didn't mean anything to me at all, until it dawned on me that it was God's way of having fellowship with Israel, and then it struck me that I needed more fellowship with God. Now my point is not to go out and kill some oxen and some rams as we know those days have passed since the ultimate sacrifice was made by our saviour Jesus Christ, however, God still wants us to have fellowship with

him. Therefore, it made me ask the question, Was I setting aside time in life to converse with God, to get closer to him, to ensure I place him at the forefront of my decisions, my thinking and my actions, I know I am one of those people that could back slide quite easily and hope this very open insight into my life can outreach to someone, who isn't too proud to admit the same faults, but what I find is that the closer you get to God, conversing with, thanking him, taking all your problems to him, the tighter you stay to the narrow path. So I urge you do the same, and it has helped me greatly to that end.

Another Christian issue that sticks close to my heart is the raising of children and where the line is drawn between an almost hermit like upbringing to protect them from the world, which would be similar to the upbringing of perhaps an Amish child, and a child that is completely brought up with no shield from worldly vices that can entice away from God. Where is the happy medium? My children are your typical Kids, I have been blessed with twins aged 5 and an older son aged 9. They attend a local Church of England school which I can happily say shields them away from sex education, transgender education, homosexual education and also evolution. Before, you think I am a right goodie gumdrops, the school is less than 700 yards from my house and it was chosen for ease of access, the other stuff was a just a God given benefit. I have mentioned that some of my family are saved and some are not. The ones who are not saved may never get saved, but they still have a relationship with my children as they are grandparents and other members of close family. It is through these family members and school where my children are most aware of the ways of the world. Then there is Television and Video games. Truthfully, my children get to see TV but only children's programmes and my eldest son loves video games, so again I will only permit him to play sport based games. They know my stance as I knew my mother's Christian stance. But I hear you say, you Daniel were brought up in a Christian home and as a result of being enticed by worldly goings on, went on to have a baby out of wedlock, what shame you brought on your mother. To that I answer, you're right, and shame on me, however, I was presented with a choice from a young age and in God's time I made the right choice in accepting Jesus as my saviour and believe he was sent into this world to die for my sins. The other alternative and I see it going on, is to brain wash them with strict rules that they could never keep and then watch them go rebel when they come to an age when the parent no longer has control over them. Taking my own experience, I saw both sides of the fence and eventually out of choice and more importantly through the work of the Spirit chose the Christian side. Take my eldest son Lucas as an example, he coming to the age of understanding, he is average at most things but has an aptitude for sport. He is a handsome boy and we now regularly have young girls trying to catch his attention, even at the age of 9, which shows what children are aware of. He knows my Christian stance, and last week I overheard him explaining to my younger children why we don't celebrate Halloween like so many of their peers at school. Without knowing, and although he is unsaved to my knowledge, he is a walking witness for Christ in paths and places where the gospel may not be heard. For instance at football and Rugby, sometimes they ask where is your Dad and Lucas instantly spills out the awkward words that so many find a joke 'dad is in chapel', or the question is put to him why won't you attend the Halloween party? and Lucas says his reasons, which includes what we believe in an undiplomatic way stating that Halloween is for the devil. He doesn't know it but he makes people think what does that Daniel boy have in his life in the Lord Jesus Christ that is so special, and because kids can get away with saying things that adults can't then a small seed is planted, and an ear is pricked. In summing up, the area I live which is probably the same as yours, I can't keep my kids away from the sinful world and I do not want to place them at the heart of it. At the same time I don't feel it right to make my children the public joke, therefore with the careful stewardship of the Lord, we all have to mix with unbelievers and show them that we have the Lord in our life, as they are hardly queuing up at our churches to get in to find out what goes on. The stark reality is that I like every true Christian want my children to be saved but that is in the Lord's hands. Often, I feel the strongest and most sincere Christians are those that have seen both sides of the coin and have made the choice by seeing both realities. However, I will admit my way may be absolutely wrong in your eyes on this subject and I apologise if I offend you. I merely wanted to give you an insight to my life.

I end by saying, if there is a next time that I write in these pages, kindly put together by the great guys at Time for Truth, I will be writing about the subject 'money'. It was nearly my subject this time round, but I wanted to form an introduction about my formative years and raising children before I draw on my working life to discuss money. So I end by saying keep close to Lord, all the best Dan.

What did you do today?

I'm sitting here, with a coffee, listening to Keith Green's music & working on this newsletter... *life is good!* We've delivered some more tracts & coins today, Donna is out ministering to my dad, Dee & Toy have gone back to their parents houses to see them, & so it's just the Lord, me & Keith! The Tft! PO BOX annual renewal arrived today (£312... which has doubled from the early days!), along with a gift from a Christian plus some tract orders which was very encouraging. We still receive letters every week even in the midst of this world of technology. I'm also here this evening 'thinking', thinking about the next thing in life!? I so want to do & be in the Lord's will, but sometimes it is hard to know what to do or where to go. The trouble with me at times is that I'm impatient, I want things done 'now', rather than in the Lord's timing. Will tomorrow be just another day or will something different happen?

How are you personally serving the Lord?

Gold coloured & gold plated Gospel coins!

Because the silver coins are going so well, we thought of producing some gold ones. We were given the option of a shiny gold colour, which we did, plus an added bonus of an actual gold plated one. We ordered 250 of each, & within such a short space of time most of them sold. They are 50p each for the gold coloured & £2 each for the actual gold plated. They make great gifts to give to your children & family members... & what a great question & answer they'll read on them!

Another encouraging email to receive...

Hello John, I have been listening to your Audio Files (about 4 a day- 2 on the way to work, and 2 on the way home from work, and then another 2 more on the weekends) And I just wanted to say thank you. I have been learning so much, it's incredible!!! You make me hungry for the word of God! The Holy Spirit and you are my Bible Teachers, and I am grateful. I don't own a Wide Margin AV, so now I got to buy a new bible, because I have nowhere to write, because all the notes I have taken from listening to you, and writing down cross references. God Bless You. You truly feed the sheep. I love you brother. I will be ordering your book (per-order, and some Gospel tracts very soon (Lord Willing). I had a question: Out of all your Gospel tracts, what tract has gotten to people more than any of them? I want to reach more people for the Lord. God Bless You John. How about that for an encouraging email. Thank you Lord.

Why I don't like 'church!'

On the whole, the majority of churches I have attended I didn't like at all. I don't like the arrogance I see in the ministers, the attention seekers among the congregation, the shallow music, the artificial worship, the lame 'preaching', the fake fellowship afterwards, & the rituals & traditions of men (Read Mark 7). Church doesn't appeal to me anymore as it once did. If you can draw parallels from the Scriptures regarding a New Testament church & *today's modern church*, you can see things I can't! Today's church is NOTHING like the meetings that were held in New Testament times. *Café Church, Mums & Tots, youth groups, coffee mornings, repetitive choruses, boring sermons, women 'pastors'*, plus a million other things... what on earth is that stuff all about? Now I don't like 'church' but I love gathering around the Scriptures, & the preaching & teaching of God's word by men who really love the Lord Jesus Christ with all their heart, who also love THE BOOK so much that you can see it permeating through every sentence. I love passionate preachers & teachers who stir you up, challenge you, & send you on your way rejoicing in the Lord, creating a deeper hunger for the truth of God's word... I love all that, & can't get enough of it... but seldom do I see it over here in England.

What a lovely guy...

God bless you and your family, Bro John Davis. My name is Andy and I'm from Georgia, USA. I actually came across your tribute to dear brother, Dr. Peter Ruckman, after his death this past year. I'm 44 years old and have been paralyzed from my armpits down since April 6, 2000. Since 2012 I've been living in a nursing home. I just want you to know that I appreciate your ministry and your testimony and I look forward to meeting you in heaven in the near future. God Bless You and Maranatha, Andy.

Please shut the door on the way out!

If you're going to leave church, leave, & shut the door behind you! Here at The Oaks Church, we preach & teach the Scriptures, verse by verse on the whole. We are now into our 8th year & we haven't changed much, we *still* preach & teach the Scriptures. We don't pull punches, we don't hold back, we tell it like it is. Some Christians can't take it & have to get out, so they leave. Some Christians hate what I say, *the way I say it*, & want nothing to do with me, so *they* leave! Of course I have to keep myself in check, & oftentimes I analyse things... 'Is it me, or the word of God as to why someone leaves etc.' Some Christians leave, then realise they have made a mistake, wake-up, & come back! I have a certain amount of respect for this type of Christian. As stated on many occasions, The Oaks Church exists because there isn't a Bible Believing church in the whole of Worcestershire, NOT ONE! Every single one of them is a Bible 'correcting' church. So we are there to meet the need of those Christians who love the word of God, the King James Bible, & want to grow spiritually. My job is to feed the sheep the best I can, challenge, encourage, & rebuke them if need be. I protect & help them the best I can. Every person who attends The Oaks Church is a soul-winner, they all have a burden for lost sinners, & they all try to win them for the Lord when & where they can. We're not a large church, not even a medium sized church, but the folks that come really do love the Lord Jesus Christ. I am very privileged to be where I am, I know that, & I am very thankful to the Lord for giving me this opportunity to serve Him where I am. My team & I put a lot of effort into running The Oaks Church, & even if it was only us attending, as it has been in the past, we would give it our all for the Lord, as we love Him so much & love learning from His word.

My Testimony – by Alan O’Reilly

I grew up in Sydney, Australia in a good home but I did not come to know the Lord Jesus Christ personally until July 19th 1967 through the ministry of The Navigators. I was at the time in my final year at university studying Chemical Engineering. The Navigators made use of the Bridge Illustration to present **the gospel of Christ** Rom 1v16 to me. See *The Bridge bible.org/seriespage/3-bridge*. *The Bridge* is really summarised by 1 Pet 3v18 **For Christ also hath once suffered for sins, the just for the unjust, that he might bring us to God, being put to death in the flesh, but quickened by the Spirit.**

I was drawn to receive the Lord Jesus Christ by means of two more scriptures, John 1v12 **But as many as received him, to them gave he power to become the sons of God, even to them**

that believe on his name and John 6v37 **All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out.** I got assurance of salvation through 1 John 5v13 **These things have I written unto you that believe on the name of the Son of God; that ye may know that ye have eternal life, and that ye may believe on the name of the Son of God.** John added that last clause for unbelievers because **Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved** Acts 4v12 i.e. scratch Marx, Mary and Mohammed.

Therefore if you haven’t received the Lord Jesus Christ then do so right away because **behold, now is the accepted time; behold, now is the day of salvation** 2 Cor 6v2. If you have received the Lord Jesus Christ then make sure you have assurance and then do what He says according to Matt 21v6 **And the disciples went, and did as Jesus commanded them.** You haven’t got anything else to do in the next 24 hours.

Although I became a Christian through the Navigator ministry, I did not come to believe the Authorized King James 1611 Holy Bible as the pure, perfect word of God until 17 years later in December 1984. That revelation came through the ministry of Chick Publications with the books *Sabotage?* and *Let’s Weigh the Evidence*. From those books I learned of Dr. Ruckman’s material and I’ve greatly benefitted from his works ever since, likewise the ground-breaking works of Gail Riplinger starting with *New Age Bible Versions*. Those works make plain that it is of central importance for the believer to have Final Authority for what God said and where God’s words are. It took millennia for God to perfect it, the task not being finalised until Dr Benjamin Blayney’s AV1611 Edition of 1769 but Final Authority is and always will be the 1611 Authorized English Holy Bible **the book of the LORD** Isaiah 34v16 **the scripture of truth** Dan 10v21 **the royal law** James 2v8 and **All scripture that is given by inspiration of God** 2 Tim 3v16 and no other book is. Therefore receive that Book according to 1 Kings 8v61 **Let your heart therefore be perfect with the LORD our God, to walk in his statutes, and to keep his commandments, as at this day** and never fall into the sin of ‘originals-onlyism’ that is alas endemic in **the body of Christ** Rom 7v4, 1 Cor 10v16, 12v27, Eph 4v12 today, is from **a spirit of an unclean devil** Luke 4v33 and after the manner of its mentor in Isaiah 14v14 **I will be like the most High.** The modern versions are *his* versions.

Note that it is through the Book that **the works of the flesh** Gal 5v19, **the wiles of the devil** Eph 6v11 and the wickedness of this world, 1 John 5v19 are best resisted according to Psalm 119v9, 11 **Wherewithal shall a young man cleanse his way? by taking heed thereto according to thy word...Thy word have I hid in mine heart, that I might not sin against thee.** That means scripture memorisation. I strongly recommend *The Topical Memory System* designed by *The Navigators* which I’ve used for over 45 years www.eden.co.uk/shop/tms_topical_memory_system_118852.html. The Lord Jesus Christ said **If a man love me, he will keep my words** John 14v23. Therefore if you are not actively memorising scripture you don’t love the Lord Jesus Christ no matter what you profess *according to the Lord Jesus Christ*.

It should be noted further that scripture memorisation is germane to a joyful, *useful* Christian walk. **This book of the law shall not depart out of thy mouth; but thou shalt meditate therein day and night, that thou mayest observe to do according to all that is written therein: for then thou shalt make thy way prosperous, and then thou shalt have good success** Joshua 1v8. **Thy words were found, and I did eat them; and thy word was unto me the joy and rejoicing of mine heart: for I am called by thy name, O LORD God of hosts** Jer 15v16.

In 1978 I was sent to England by the company I worked for in Australia to work in their parent company in North East England. A year or so later Gill and I met through the Navigator Ministry in Birmingham and we got married in August 1980. I had by then become a lecturer at the local university. We now have two sons, David, 31, who is a set to become a PhD from York University in Linguistics early next year and Michael, 28, who is an Arts graduate from the Royal Academy and halfway through an apprenticeship with the Royal Opera House Covent Garden. Both Dave and Mike are going on with the Lord and are both King James Bible believers.

So we continue to believe the Book whereby **thou hast magnified thy word above all thy name** Psalm 138v2 and to **Occupy till I come** Luke 19v13, especially insofar as that coming will be a release from **every weight, and the sin which doth so easily beset us** Heb 12v1 into the long-awaited deliverance **from the bondage of corruption into the glorious liberty of the children of God** Rom 8v21. Therefore **Be ye also patient; stablish your hearts: for the coming of the Lord draweth nigh** James 5v8.

Wash me thoroughly from mine iniquity, and cleanse me from my sin.

Baby-Eli-Colic-Caldwell changes profile picture!

I haven't heard from this punk-kid for a while, so I clicked on his baby-blog last week just to see if he was still breathing. Nothing new, same old shallow cultic puerile claptrap, but I did notice that he has finally changed his profile picture & got rid of 'Hoss Cartwright'. *At last he's realised he's not a man!* **Time for Truth!** has certainly been a great help to this little brat, & hopefully, one day, in the not too distant future, this little punk will grow up & realise the errors of his ways. To believe that Peter Ruckman isn't saved because he ASKED the Lord to save him, just goes to show you the kind of heart these Hyper-Diaper-cult members have... wicked & deceitful (Jer 17v9).

Tft! Sermons on CD

You can listen to all our sermons on **YouTube**, but if you would like some hard copies **free of charge**, just let us know. We shipped out more sermon CDs last year (2016) than any year previously, well done Toy for all your hard work on this. Toy is also now converting them all to **MP3**, so if you would like a whole book of teaching on just one CD **free of charge**, we are now able to offer them **worldwide!**

Tft! Website

Pages opened are going up & up every month, with December 2016 as our highest month ever with over 91,000 pages opened, followed by another 90,000+ in Jan 2017. I never thought we'd see so many folks visiting us, & I'm amazed at how the Lord is using Time for Truth! to help folks all over the world. Considering we are living in the very last days preceding the Rapture, it is great that there are still Christians scattered throughout the earth who are standing upon the word of God, the KJV Bible, & reaching lost sinners with the Gospel. Some of them are finding us & making contact with us, for fellowship & encouragement. We try to support as many as we can offering them sermons on CD free of charge, if they can't download them from the internet. Every week/month the mailing list is growing, hence why we have had to set up a new way of emailing everyone i.e. our new email address is john@timefortruth.co.uk & soon we shall be able to send out emails, newsletters etc. in one go, which will be such a great help. Thank you Cristian & Toy who are working on all this. Donna & I didn't envisage that Time for Truth! would become 'international' & yet we are touching base with Christians worldwide on a regular basis now. It is amazing how technology has changed so much & made the world much *smaller*. We now write & correspond with many Christians overseas, & as you can see from the flag counter opposite, 152 countries have visited the Time for Truth! website. One of my favourite parts of the ministry is the correspondence with other Christians. It's great that we can encourage each other via email & letters even though we have never met. No matter how 'well known' Time for Truth! becomes, we shall never shift our focus from standing upon the KJV Bible as the perfect word of God, & trying to reach lost sinners with the Gospel. I don't seek a reputation, & I'm only interested in being *somebody* FOR THE LORD!

Getting the Gospel out to sinners

Not a day passes where we are not thinking, praying & trying, to get the Gospel out to someone. It's second nature to us & all Bible Believing Christians. It makes me laugh when people like Ed-Pfenny & Eli-Colic-Caldwell tell everyone that they're Bible believers & all they do is sit in front of a camera attacking Christians on 'when did the church start?' Hyper-Diapers are NOT KJV Bible believers, they're KJV Bible REJECTORS! With so little time left, all of us should be working for the Lord getting the Gospel out everywhere we can, especially in our own neighbourhoods & everywhere we travel. Leaving a tract in every place you visit is an easy thing to do, & you never know who will pick it up. Start tracting today, if you don't already.

Article by Jacob

Just a few days ago, from the time of this writing, I witnessed a tragedy that made me think about eternal things more than ever. I was driving home from work and came upon a terrible car accident. I tried to help the driver of the car all I could using some rudimentary medical training that I've had, but it was no use. By the time the medics arrived there was nothing they could do, and she died there on the side of the road. I have no idea whether this woman knew the Lord or not, but naturally this event has weighed heavily upon me. It's one thing to know the statistics on how many souls slip into eternity every second, but it becomes very real when you're kneeling beside someone's limp body as it happens. It really made me think about people around me, and also about myself if I were to die unexpectedly. It really has brought up so many questions that I've been asking myself, and I encourage YOU to ask YOURSELF these questions as well. With regard to others: do I truly realize that each person that I interact with at work, in markets or coffee shops or wherever I go, has an eternal soul? Of course I care about a stranger's temporal body enough to stop and help someone in trouble, but am I as eager to help a stranger's eternal soul by telling them how to be saved from their sins? What am I doing about the fact that people die in their sins all around me every day? Does it affect what I think about, or how I spend my time and my money? With regard to myself: if I were to die on the way home today, how would people remember me? Would they talk about all the nice memories they had with me enjoying the temporal things of this earth, like food or sports? If I knew I had a short time left on this earth, would I live differently? Would I spend more time reading God's word and talking to him in prayer? Would I spend more time getting the gospel out to sinners? Would I be more diligent about dealing with sin in my life? Would I be more loving to my family, friends, and people that I meet in the street? After honestly asking yourself these questions, I encourage you to look up the following verses and read the passages they came from, add more scriptures that the Lord brings to your mind, and then DO THEM!

1 Corinthians 15v58 **"Therefore, my beloved brethren, be ye steadfast, unmoveable, always abounding in the work of the Lord, forasmuch as ye know that your labour is not in vain in the Lord."**
2 Timothy 4v5 **"But watch thou in all things, endure afflictions, do the work of an evangelist, make full proof of thy ministry."**
1 Peter 1v8 **"For if these things be in you, and abound, they make you that ye shall neither be barren nor unfruitful in the knowledge of our Lord Jesus Christ."**
Colossians 4v17 **"...Take heed to the ministry which thou hast received in the Lord, that thou fulfil it."**

Second article by Jacob - Always be sure that you're **"holding fast the faithful word" (Titus 1v9)** Hang onto your old Authorized Version King James Bible and don't let anyone talk you out of using it. That Book is the inspired and preserved words of God and no one, no matter how Godly or educated, is qualified to correct it. Don't ever correct that Book and don't take anyone seriously who does. In these last days with all its deception, you will be hard to fool when you hold fast to the perfect standard which is the word and the words of God, preserved in the old King James Bible. When you run across something that you don't understand, ask for wisdom from the Lord and then learn some new English words if you have to. Broaden your mind and your vocabulary to receive the words of truth, but never dumb the Bible down by changing what it says to where you think you understand it. **"The Lord giveth wisdom: out of His mouth cometh knowledge and understanding." (Prov 2v6) "take heed unto thyself" (1 Timothy 4v16).** Be faithful to do the work that the Lord has called you to and don't worry about what other people are doing, or what they're thinking and talking about you. Mind your own business and the **"take heed to ministry that thou hast received in the Lord, that thou fulfill it." (Colossians 4v17)** (see also **John 21v20-22** where Jesus tells Peter to mind his own business and stop worrying about John!) **"preach the word" 2 Timothy 4v2)** Look for opportunities to inject the words of God in conversations with others, whether its family members, friends, co-workers, or strangers that you meet while you're out and about. Study the life and "gracious words" of the Lord Jesus Christ and note how quickly and effortlessly He could turn a conversation about physical things into one about spiritual, eternal things. The account of His conversation at the well of Samaria in John 4 is just one such example, and should be studied and emulated. Also, study the lives of Godly men in the Bible and their example on how to preach the word (Philip-Acts 8, Paul Acts 14 & 16, among others). Bible believing soul winners who have lived since the end of the New Testament should be studied as well, and their example followed (see **Hebrews 13v7**). **"look for the Saviour" (Philippians 3v20-21)** Always be **"looking for that blessed hope and the glorious appearing of the great God and our Saviour Jesus Christ" (Titus 2v13).** It will affect who you talk to and what you talk about, and how you spend your time, your money, and how you plan for the future. It will also help keep an urgency for getting the gospel out to sinners **"as ye see the day approaching" (Hebrew 10v25) "be rude in speech, yet not in knowledge" (2 Corinthians 11v6)** Talk in a simple and straightforward, easy to understand manner. Above all things, be able to give a clear, simple gospel presentation where any child could hear, understand, and **"Believe on the Lord Jesus Christ" (Acts 16v31).** Learn all you can about

the things of the world around you, but also subject everything you learn to a thorough, critical cross-examination by The Book. Be familiar with classic art and literature, science and history, but more importantly, know what The Book says about art, literature, science, history, etc, and know that you can correct any “professional” living or dead in any field of study by that Book when they go contrary to it in any way. The Book is the authority, not you or anyone else. **“Seeing that we have such hope, we use great plainness of speech.” (2 Corinthians 3v12)**

Some great notes from the RRB...

Mat 16v19 **And I will give unto thee the keys of the kingdom of heaven: and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven.** A key is associated with a ‘door’ or a ‘gate’ (Job 38v17). But ‘the keys’ Peter is given, are not ‘the keys’ to Heaven; they are ‘the keys to the kingdom of heaven’. If you want to go to Heaven, DON’T expect to see ‘Saint Peter’ at the gates to let you in! You had better go to the One who has ‘the keys’ to get you out of Hell (Rev 1v18). In the NT, the ‘door’ to which Peter has been given ‘the keys’ is an *opportunity to preach* (Acts 14v27, 1 Cor 16v8+9). Peter has been given the opportunity the ‘scribe’ in Mat 13v52 had. Peter uses these ‘keys’ in Acts 2-10.

Giving the Gospel at work

Wherever the Lord puts you, *that’s* your mission field. Dee & I were out on a business call today & an opportunity to talk about *the meaning of life* came up because of the Gospel coin I gave to the owner of the company. We were able to talk in depth to him & he took some Gospel booklets & the £1,000,000 bank note.

More great notes from RRB...

Mat 19v5 **And said, For this cause shall a man leave father and mother, and shall cleave to his wife: and they twain shall be one flesh?** This verse defines a genuine marriage in its original sense (cf. Eph 5v30-32 **For we are members of his body, of his flesh, and of his bones. For this cause shall a man leave his father and mother, and shall be joined unto his wife, and they two shall be one flesh. This is a great mystery: but I speak concerning Christ and the church**). The ideal marriage is between two saved people (Mat 19v4), joined together by God as ONE FLESH (v6). But marriage per se, is intercourse, & it is defined as such even when there is fornication with a harlot (1 Cor 6v16-18 **What? know ye not that he which is joined to an harlot is one body? for two, saith he, shall be one flesh. But he that is joined unto the Lord is one spirit. Flee fornication. Every sin that a man doeth is without the body; but he that committeth fornication sinneth against his own body**). For an in-depth study on this subject read Ruckman’s book on ‘Marriage, Divorce, & Remarriage, it’s excellent.

Mat 19v28 **And Jesus said unto them, Verily I say unto you, That ye which have followed me, in the regeneration when the Son of man shall sit in the throne of his glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel.** The ‘throne of His glory’ is NEVER a reference to any throne in the Glory of Heaven. It is the throne of David in Jerusalem which will sit on the place where the ‘Dome of the Rock’ NOW stands (Jer 3v17, 14v21, 29v16, 1 Chron 29v23). It is the place where Jehovah God put His name (Exod 20v24, 1 Chron 22v10+19, 28v3, 29v16, 2 Chron 6v6+32-34, 7v16). This verse is also the source for selecting ‘twelve’ jurors to try a case, for here is a judgment that takes place at the Second Advent, & it has twelve people judging (cf. Ps 149v6-9).

Poor ol Johnny Calvin

Mat 20v28 **Even as the Son of man came not to be ministered unto, but to minister, and to give his life a ransom for many.** This verse was used by Johnny Calvin to prove that the atonement was ‘limited’ to the ‘elect’, since ‘many’ could not mean ‘ALL’. Calvin broke his neck in Matthew because he refused to check 1 Tim 2v6, where Christ’s ‘ransom’ was said to be FOR ALL! That ‘all’ includes unsaved false teachers & prophets (2 Pet 2v1) & reprobated non-elect (Heb 10v29). Another verse PROVING that ‘many’ can mean ‘all’ is found in Rom 5 v19 **For as by one man's disobedience many were made sinners, so by the obedience of one shall many be made righteous.** Compare this verse with Rom 3v23 **For all have sinned, and come short of the glory of God; Rom 5v12 Wherefore, as by one man sin entered into the world, and death by sin; and so death passed upon all men, for that all have sinned:** So ‘many’ can mean ALL! John Calvin wasn’t a very deep student of the word of God... & his followers are even worse! Nothing, apart from Hyper-Dispensationalism, kills a church deader than Calvinism. Be very careful who you listen to, as this terminal disease of Calvinism affects every denomination it touches. If you know of a Calvinist, just send him the link to our website on the ERRORS of Calvinism. *That’ll sink his ship every time!* Calvinists *think* they are intellectual, but to be brutally honest with you, I think they are as dumb as you can get!

Thy word have I hid in mine heart, that I might not sin against thee.

More great notes from RRB...

Mat 4v17 **From that time Jesus began to preach, and to say, Repent: for the kingdom of heaven is at hand.** The first word that Jesus preached publicly was 'Repent', exactly as John the Baptist preached in Mat 3v2. Notice that there is nothing about the 'Church' in either message. Both are preaching 'the Kingdom is coming'. The Kingdom & the Church are NOT the same. The Kingdom is 'set up' (Dan 2v44); the Church is 'built' up (Eph 2v20). There are no 'heirs' of the Church (Eph 3v6); there are of the Kingdom (James 2v5). There are no children of the Church (Gal 3v26), but there are of the Kingdom (Mat 8v12). The Kingdom is COMING (here in Mat 4v17), but the Church is GOING (1 Thes 4v16+17).

Interesting!

Gen 4v1+2 **And Adam knew Eve his wife; and she conceived, and bare Cain, and said, I have gotten a man from the LORD. And she again bare his brother Abel. And Abel was a keeper of sheep, but Cain was a tiller of the ground.** Observe that Cain & Abel are twins with NO conception between Cain & Abel. Verse 2 said '**she again bare his brother Abel**'. Any medical doctor knows that twins can come from two DIFFERENT fathers & sometimes can be conceived a WEEK apart! This means that the Bible implies, without stating it directly, that some kind of sexual union COULD have taken place between Eve & 'the angel of light' (2 Cor 11v14).

Gen 4v12 **When thou tillest the ground, it shall not henceforth yield unto thee her strength; a fugitive and a vagabond shalt thou be in the earth.** This is one of those horrible verses in the Bible that terrorises all humanists, evolutionists, & 'one-worlders'. Verse 11 points out Abel as a type of Jesus Christ, being killed by his brother. Christ's 'brethren' were Jews (Mat 25v40, 28v10, Acts 2v29, 3v17, 7v2). In type then, the Jew must be a 'fugitive' (a fugitive runs from justice), & a 'vagabond' (a roamer across this earth with no permanent home), & that is the exact historical description through 2,000 years of church history, given more than 1,500 years before the birth of Christ. That's why there are hardly any Jewish farmers, as they can't make a living off the ground. They became 'city people'. They weren't for 1,500 years, they were husbandry, vinesdressers, farmers & herders, but they became city people after they rejected their Messiah. Contrary to all commentators & humanists, no land can be cleansed of the blood shed therein (Deut 21v1-9, Mat 27v24+25) except by the blood of him that shed it! A 'fugitive' & a 'vagabond' is NOT a 'pilgrim' & a 'stranger' (1 Pet 2v11). A pilgrim or stranger is going through a land but is headed toward a destination. A 'vagabond' & a 'fugitive' is going through the land with NO PLACE TO GO, & he is running from the law.

Only the Lord could write THAT BOOK!

John 13v13 **Ye call me Master and Lord: and ye say well; for so I am.** This is talking about Judas Iscariot who was never saved (John 6v70+71). Judas is the only disciple that consistently called Jesus 'Master' (Mat 26v25+49, Mark 14v45). There are 13 letters in the name Judas Iscariot. Verse 13, here in chapter 13 has 13 words in it (if you don't count the italicised word 'so' in it)!!! Those 13 words have 39 letters in them (3x13). To top it all off, there are 13 people in the upper room at the Last Supper. Judas is 'the son of perdition' (John 17v12), which is the title of the Antichrist (2 Thes 2v3). The Antichrist shows up in Revelation 13. His number is 666, & it is found in Rev 13v18 (6+6+6). Now don't you think that the Holy Spirit had something to do with the numbering of the verses & chapters in the KJV Bible? If you don't, you're a NUT!

The Genesis flood was 'universal' NOT a 'local' flood! Read Gen 6-8.

Gen 6v13 **And God said unto Noah, The end of all flesh is come before me; for the earth is filled with violence through them; and, behold, I will destroy them with the earth.** Gen 9v15 **And I will remember my covenant, which is between me and you and every living creature of all flesh; and the waters shall no more become a flood to destroy all flesh.** Isa 54v8+9 **In a little wrath I hid my face from thee for a moment; but with everlasting kindness will I have mercy on thee, saith the LORD thy Redeemer. For this is as the waters of Noah unto me: for as I have sworn that the waters of Noah should no more go over the earth; so have I sworn that I would not be wroth with thee, nor rebuke thee.** Those who think Noah's flood was local are LOCO!!!

Got to make any important decisions soon?

Prov 3v5+6 **Trust in the LORD with all thine heart; and lean not unto thine own understanding. In all thy ways acknowledge him, and he shall direct thy paths.** Prov 16v3 **Commit thy works unto the LORD, and thy thoughts shall be established.** Then take it to the Lord in prayer, & read the Scriptures asking the Lord to guide you. Too many Christians make decisions without asking the Lord to lead them, & this is where so many problems occur. DON'T make a decision, & *then* ask the Lord to bless it. Involve the Lord right from the start. Getting married? Have you asked the Lord if your partner is the right one? New job? Are you sure it's where the Lord wants you? Church? Are you in God's will? There are lots of things I'd like to do in life, but these days I'm always weighing it all up, asking the Lord if it is right for me to get involved. I can't afford to waste any more time, as I have wasted so much in the past. The Rapture is imminent & there are so many lost souls to reach. Starting with our own family members. Does everyone at your workplace know that you are a Christian? If not, why not? Isn't it about time you stepped up your game in regard to being an ambassador for the Lord Jesus Christ?

Why I don't chase people! (Mat 19v16-20)

I used to! I used to run after everyone! By doing this, I got hurt & disappointed too often, so I stopped. I'll chase a *sinner* for a while, but even then, I'll let him go when I think the time is right, but as for Christians, I don't chase them anymore. If a Christian wants to be my friend, then I'll 'give & take' as far as I can side to make the friendship work. Even though I am as honest as I can be with everyone, *I wear my heart on my sleeve* as they say, I will stop 'trying' if I see a lack of commitment, any dishonesty, & a 'closing up'. I have a few folks that have come close to me in my life, some are still with me, and some have left & gone their own way. Friendships are hard work & take a lot of effort. Mainly, there are two types of people (probably more if I thought about it) that I *just can't stand...* liars & effeminate 'attention seekers!' I can't hack either! If you are an 'attention seeker' & you're expecting me to make contact with you as the *first move*, you're going to have to wait until after the Rapture I'm afraid. I haven't the time to waste, & I certainly don't desire the hassle. If you have left The Oaks Church, & you're waiting for me to chase you to see 'why', & *invite you back*, don't hold your breath whatever happens, as I won't.

**If I cut you
off, chances
are, you
handed me
the scissors.**

I don't chase people anymore, the Lord has given me too much to do. I'm not very good at *shallow* friendships, I'm sure I've stated that in a previous newsletter. I like people around me I can count on, trust, & who are open & honest at all times. I detest Christians who promise things & don't deliver, I have great distain towards them, & usually end up by cutting them off. *I'm not very sociable I guess!?* I'm not one for going around people's houses much either, I like my own space, I'm a bit of a home-bird I guess. I welcome anyone anytime to come to our 'Ministry House', & we'll feed you, & have fellowship together. I love talking with Christians

who *really* love the Lord & His word, NOT those who pretend to, & force things. I can tell those who are *natural* & those who are *actors*. Please don't be offended by my stance, if you want to become friends then we'll try together, but it must be 'give & take' on both sides & honesty at all times. If you're any kind of *attention seeker*, just don't bother, grow up, be a man, & get a life... *I'm already cringing!* So if you want to talk, call me, email me, or come & visit me, but don't hold your breath for me to get in touch. Running a ministry, church & a business, & all of what that entails (*you wouldn't believe it!*) takes up most of my time, but I can, & will find time, for **anyone** who is sincerely seeking friendship & who is honest & reliable. You choose your friends & I'll choose mine! Life is too short to spend running after people who are really just a waste of time! Sorry if that sounds a bit harsh, but's that's how I feel & who I am! **A man that hath friends must shew himself friendly: and there is a friend that sticketh closer than a brother.** Prov 18v24.

Explain this one to me please... because I just don't understand it!?

If you were continually late for your secular job, you would be sacked, so how come some Christians are continually late for church & it doesn't seem to bother them? Surely the Lord Jesus Christ is more important than their boss? So why is it that some Christians couldn't care less if they are late for church? *I just wondered!*

Abortion in numbers!

The data on abortions displayed on the Worldometers' counter is based on the latest statistics on worldwide abortions published by the World Health Organization (WHO). **According to WHO, every year in the world there are an estimated 40-50 million abortions. This corresponds to approximately 125,000 abortions per day.** Now add up all the years abortions have been taking place... astronomical figures! To think, every one of these babies are in Heaven with the Lord Jesus Christ. (Study these Scriptures... 2 Sam 12v23, Mat 19v14, Mat 18v3+4, Luke 18v16+17, Rom 9v11, Deut 1v39, Rom 5v13, Rom 4v15, Gen 8v21, Isa 7v16, 1 Kings 14v12+13, Rom 4v8)

Are you a 'good' Christian?

How do you know you are not backsliding? Ever thought about that? Sure you go to church, read your Bible & pray, but you know in your heart that you are not where you should be & you're not the person you make out to be to others. Can you relate to that? So often Christians are actors, making out that everything is okay, when in reality, you're really struggling in life. That's dishonesty, that's pride! We all have our 'highs & lows' along the way, & it would be much better if we were more honest with one another, rather than masking our disappointments & failings. What good does it really do? Maybe some of you who are reading this now, are really having a tough time in your life; then get alone with the Lord & pour out your heart to Him asking Him to help you in every decision you make from now on. Don't be a fake! Get real with the Lord & tell Him all about it asking Him to give you the strength you need to get through your trial. What is stopping you from living as the Lord wants you to, sin? Then deal with it now! The closer you are to the Lord the easier you'll find it to cope with all the problems & pressures of life. Make today, the day when you got back on track, & really start living for the Lord Jesus Christ. Seek His will for your life & let Him be your guide. Too many Christians try to work things out themselves, hoping that the Lord will be in their decision making... *that's the cart before the horse!*

The Oaks Church Carol Service

A wonderful evening of carols, Scripture readings, fun, food & loads of prizes!

The Oaks Church Christmas Meal!

We also had a lovely time together at our 'Christmas' meal. Afterwards everyone came back to ours for some fellowship, some 'story telling' & a few carols. It was a fun packed evening. The Oaks Church in Harvington has seen some blessings of late. We have had a lovely Romanian Christian family join us, we've seen old faces return & a new Christian just join us who is very keen to learn the Scriptures & get the Gospel out to sinners. I have been very much encouraged recently by what the Lord is doing at our little church.

What's wrong with 'you'?

Aren't we all so judgmental at times? We see faults in other people, but not ourselves. **(Judge not, that ye be not judged. For with what judgment ye judge, ye shall be judged: and with what measure ye mete, it shall be measured to you again. And why beholdest thou the mote that is in thy brother's eye, but considerest not the beam that is in thine own eye? Or how wilt thou say to thy brother, Let me pull out the mote out of thine eye; and, behold, a beam is in thine own eye? Thou hypocrite, first cast out the beam out of thine own eye; and then shalt thou see clearly to cast out the mote out of thy brother's eye. Mat 7v1-5).** We judge so quickly without realising it's us who has the problem. Too many Christians cut themselves off from fellowship & weekly attendance at church, just to sit in their houses living on YouTube & thinking they have got it so right & everybody else is wrong – self-delusion is a terrible thing! Have you ever asked the Lord to show YOU where YOU are wrong? Have you asked the Lord to change YOUR character? How about that for a starter? Christians blame each other for faults that really lie within themselves. Do you find it hard to get on with others, socialise, mix-in? Then ask the Lord to help you, don't just blame others for your own inadequacies. Are you a loner or a loser, or both? Face the facts for once, see yourself for who you really are, an attention seeker, an egotist & a very arrogant person who needs to change. Is that the truth, or are you living in self-denial again? Some of the most pathetic people I deal with are Bible Believing Christians, who really aren't Bible 'Believers', because they don't LIVE what the Scriptures say. Maybe it's about time that you faced up to reality & take a good deep look at yourself, your character & start making some changes with the Lord's help. The alternative of course, is to become an 'arrogant, self-deluded recluse' thinking you are right & everyone else is in the wrong... Oh sorry, you already are one... no change there then!

Holding any grudges?

We are good at upsetting one another aren't we, but do you hold grudges & refuse to reconcile, or are you good at totally forgiving the person who has hurt you? Swallowing your pride & making amends takes a lot of courage for some reason. Lev 19v18 **Thou shalt not avenge, nor bear any grudge against the children of thy people, but thou shalt love thy neighbour as thyself: I am the LORD.** James 5v9 **Grudge not one against another, brethren, lest ye be condemned: behold, the judge standeth before the door.** Isn't it about time you made the first step to reconciling with your brother or sister? Maybe you need to sort a situation out in your family, then do it now, don't leave it a moment later, ask the Lord to help you do what is right.

Tracting in Grain Island!

Ever heard of it? Neither had we! The Isle of Grain (Old English Greon meaning gravel) is the easternmost point of the Hoo Peninsula in the district of Medway in Kent. No longer an island, the Isle is almost all marshland and the Grain marshes are a major habitat for diverse wetland birds. The Isle constitutes a civil parish, which at the 2011 census had a population of 1,648. Well we had to visit a garden centre near there & due to being early, we drove right to the end & found the only fish & chip shop on the island I believe, so we had lunch there together... & great chips they were too! We left the owner a couple of tracts & then we tracted some of the homes around the surrounding area before driving to our next call. You never know where the JDA/TfT! Team will get to next!

Simple Simon Says...

We all need cheering up on occasions, & this video did just that! This charlatan calls himself a 'pastor' & puts out videos called 'Pastor Paul Says...' (More like 'Simple Simon' says...) He tells you how he got *smacked in the mouth* by a person of the general public, who broke his glasses, because of his preaching! Man alive, if you heard the tosh this guy preaches you would want to *smack...* (I'll leave it there!!!) He then goes on to give you a tour of his bookshelf! Without doubt, you could get rid of 90% of them without batting-an-eyelid! TOSH! No wonder people don't spiritually grow under today's modern slop such as this guy's so-called 'preaching!' His hero John Wesley would disown him! His preaching on

Hebrews is laughable as he cannot rightly divide the word of truth, as he continues to shout his arrogant mouth off saying "I'm not a Dispensationalist!" That is **exactly** why his preaching is puerile, sterile, childish & very weak indeed! *Glad to see he has new glasses though!*

Would you like to be included in the next 'Ministry Years?'

If our ministry has been a blessing to you, maybe you would like to write a testimonial explaining how/why etc, & we shall then put it into the next 'Ministry Years'. This is due out within the next 4/6 weeks, so we would need them in as soon as you can. Either drop them on an email to me, or send it on a 'Word' document. Many thanks.

Another lovely email to receive...

Hi John and family and all at Tft, The more I listen to your sermons and read your website and newsletters, the more happy I am in my walk. I need truth and ye provide. I'm also in the middle of studying "The King James Bible Is The Final Authority By Peter Ruckman" on YouTube. This should be compulsory for real Christians to know and understand. How do I wake those in slumber in Scotland? I will never stop trying. Just another thank you to you guys. Love and peace (in the end).....
Joe.

YouTube 'Christians' who love themselves & the sound of their own voices... ...who are totally useless & accomplish very little if anything for the Lord!

His watchmen are blind: they are all ignorant, they are all dumb dogs, they cannot bark; sleeping, lying down, loving to slumber. Isa 56v10. The following group (among others) fit this criteria...

This bunch of punks hardly ever witness, pass out tracts, reach lost souls with the Gospel, or really live for the Lord Jesus Christ. **They are deceivers & liars**, who just love the sound of their own voices too much! (Gal 6v3) Who are they? They are the biggest mixed-up bunch of morons you could ever imagine! Some of them are Hyper-Diapers who wrongly divide the word of truth, others are Post-Trib NUTS who think we're going to go through Jacob's Trouble, because they know not the Scriptures (Mark 12v24). All they do is sit at home (in the warm) in front of their cameras (*with their make-up & lipstick on*), spending all their time attacking other Christians, hour after hour! 'Ed-funny-pfenny' is an ex-disciple of whack-head-Richling & now he thinks he's the 4th member of the Trinity & knows everything! This bunch of 'convicts' above, are some of the biggest idiots you'll come across on YouTube, **avoid them like the plague or a rabid dog!** (Ps 22v16, Isa 56v10+11, Phil 3v2, Rev 22v15) They're shallow, they know very little about the Scriptures & they're all very confused, yet aside from all this, they are humongous-egomaniacs... *they are also very very ugly as you can see!* They think they are right & everyone else in the world is wrong... *as always!*

Staying on the right path... it's hard to do isn't it?

With so many distractions, attractions, false teachers & preachers, cults & religions, how can you stay on the right path? The **ONLY** way, is by taking heed to the Authorized Version Bible aka KJV Bible asking God to give you the knowledge, wisdom & discernment you need in every decision you make. Be very careful who you listen to, read, & follow. Be prepared to disagree with your favourite pastors, teachers & authors. It is the word of God that should be our final authority on everything. If you are consistently reading & studying the Scriptures, you will on the whole, be able to 'smell a rat' if it's presented to you, e.g. the errors of Hyper-Dispensationalism, the errors of Calvinism etc. Judge everything that comes your way... **But he that is spiritual judgeth all things**, 1 Cor 2v15.

FAITH 'healers' are FAKE 'healers' and blatant LIARS... if you believe them you are a deluded fool!

His watchmen are blind: they are all ignorant, they are all dumb dogs, they cannot bark; sleeping, lying down, loving to slumber. Yea, they are greedy dogs which can never have enough, and they are shepherds that cannot understand: they all look to their own way, every one for his gain, from his quarter. Isa 56v10+11 – what apt verses!

I really *can't* understand, neither *believe*, how educated men & women can get sucked in by this group of fakes & liars, it still amazes me. I haven't met a Pentecostal or Charismatic Christian who had much discernment & could rightly divide the Scriptures. All they want to talk about is *healing, signs & wonders*, yet most of them are not only 'sick' in the head, they are sick in body...!!! *Work that one out!?* Even recently I was talking to a couple of Pentecostal guys & they were straight onto signs, wonders & healings, & both were ill & having physical problems, yet somehow they still cling on to this FAKE teaching... it's incredible. The only word that keeps coming to mind regarding these people is 'IDIOTS', I'm sorry but they are! If you seriously believe that healing today is the same as it was back in the apostolic era then you are a NUT! If you think tongues are for today, then you are a NUT! You are just a very shallow student of the word of God who hasn't a clue how to rightly divide the Scriptures! 2 Tim 2v15 **Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.** No one would like it more than me if healing was the same today as it was back in the apostles day, but it's not, & signs & wonders have ceased because... guess what? We have something THEY didn't have, a copy of the Holy Scriptures from Genesis to Revelation bound in one single volume, so... **we have also a more sure word of prophecy** (2 Pet 1v19)... THE BIBLE! Back then, signs & wonders were used to CONFIRM 'the word' they were speaking because they didn't have a FULL written copy of the Holy Scriptures - **And they went forth, and preached every where, the Lord working with them, and confirming the word with signs following. Amen.** Mark 16v20. If you're going to take your belief & doctrinal stand on 'tongues' from 1 Cor 12 & 14, then you're a bigger Jackass than THEY WERE in *that* church! Look up these verses... 1 Cor 14v22, 1 Cor 1v22... & look up these 1 Cor 14v1+2+14 & notice that the word 'spirit' is in the lower case, therefore it is NOT speaking about the Holy Spirit... do you see that??? Now compare this with 1 Cor 2v11... *has the penny dropped yet!* Do you see the DIFFERENCE (2 Tim 2v15) between man's 'spirit' & the Holy Spirit! The only times we find 'tongues' in operation in the correct manner is in Acts 2, Acts 10 & Acts 19 & unbelieving JEWS were present (1 Cor 14v22 & 1 Cor 1v22). Man alive folks, grow up & get that! This is kids' stuff, yet adults are being sucked into this Pentecostal TOSH! Not one of them could raise a blister let alone 'the dead!'

Tracts to Scotland!

Another order for over one thousand booklets came in today from a guy up in Scotland. We have shipped thousands of tracts to Scotland over the last couple of months which is very interesting & encouraging. Well done to every one of you who are sowing the seed of the word of God in this country. There is nothing more worthwhile than trying to reach lost sinners with the Gospel. May the Lord Jesus Christ bless your every effort! Like England, Scotland is a barren land when it comes to Bible Believers up there. I know of only a few.

It's only the Lord that really knows what is best for us!

Jer 10v23+24 **O LORD, I know that the way of man is not in himself: it is not in man that walketh to direct his steps. O LORD, correct me, but with judgment; not in thine anger, lest thou bring me to nothing.** I need this! I need the Lord to lead & guide me (Ps 31v3, Isa 49v10) & correct me, because I don't know what is best for my own life. So often we think we know what's best but it doesn't work out that way unfortunately (Prov 14v12). Now if you didn't look up those Scriptures, you missed a real blessing! Just to be in the will of God is all that really matters in life & that is something we should all seek after. I struggle & strive for this so often, because I want to know that I am where the Lord wants me to be. I hate the sin in my life & the times when I let the Lord down. Oftentimes my life is like a roller coaster with all the 'ups & downs' yet no matter what I go through, I just want to get to know the Lord Jesus Christ better & walk with Him in a deeper way. Not a day goes by when I'm not seeking & praying that the Lord will guide me & bless my every decision. If the Lord is in it, I'm happy. If everyone is against me, but I know I'm where I should be, I'm happy & content. I long to meet more Christians who are really living for the Lord & just want to do His will, but I seldom find them, where are they these days? Carnal Christianity seems the order of the day sadly. The church, the Body of Christ, is asleep & at rest, whereas it should be alert & fighting constantly. YouTube is a poor substitute for Christian friendship & fellowship, yet so many Christians resort there. I also think too many Christians seek 'fame & fortune' rather than living as the Lord would have them live. Why is it that Christians get hung up on how many subscribers they have, or how many people attend their church, or how many followers they have on Facebook, rather than concentrating on their own spiritual walk & getting the Gospel out to sinners?

The Gap FACT! (Part FOUR)

Continuing from the book 'The Gap Fact' by Perry Demopoulos... Gen 1v2 **And the earth was without form, and void; and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters.** Putting all the evidence together, it is obvious that the *original* earth, before man was created, was the dwelling place of the cherubim & angels (Ezek 28v13, 31v9-18). Lucifer, Eden's governor, rebelled against God (Isa 14, Ezek 28) & received judgment.

That is the type of future judgment of the earth when it will become 'without form & void' (Jer 4v23) & its pending judgment when there will be a re-creation (2 Pet 3v6-13). The reason for both judgments does not alter sin! After many centuries or millennium the earth, created 'to be inhabited' (Isa 45v17+18), was renewed with man, a creature of less stature than its original custodians (Heb 2v7). Lucifer was already in a fallen state (Gen 3v4+5). He is not of this world but of the 'world that then was' (2 Pet 3v6) just as Jesus Christ is not of this world. Lucifer is the 'god of this world' (2 Cor 4v4), & his angels are called 'gods' (Gen 3v5), & when he sinned he 'ascended up' (Isa 14v13) to heaven he was judged because of pride (Job 41v34). Now the obvious place the Scriptures speak of when Lucifer fell could only be Gen 1v2. As a result of Satan's fall God had to separate His creation by DIVIDING it from His light. That is quite obvious in Gen 1v4. The magnitude of Satan's fall calls for a Genesis 1v2 time placement. Satan was so powerful, that he caused the entrance of sin into the universe. This explains the division between the light & the darkness, & the glaring separation of God from His creation. If there was no 'gap', why did God separate the earth, & the 'heavens' from Himself? Why did He plunge a perfect & sinless earth & universe into utter darkness when He created it? He didn't! Even though the separation between God & man occurred in the Garden of Eden, the separation of God, His earth, & the physical universe occurred in Gen 1v2 (See Dispensationalism by David Walker p239). **When did God make Hell?** – How can you have a perfect earth & yet have a tree that is 'evil' (Gen 2v9) in the Garden? Although 'darkness' is first mentioned in Gen 1v2, its many forms, whether spiritual or literally physical are mentioned throughout Scripture. We can never nullify the method of Biblical interpretation by the 'Law of First Mention'. The fact of the matter is that although the 'darkness' of 2 Pet 2v4 & 2v17 (that is connected with Hell beneath) has to do with angels that sinned during Noah's flood, that does not nullify God creating Hell when Satan fell. The angels that fell during Noah's flood are the anti-type of what happened in Gen 1v2. Both events are connected with 'darkness'. The first mention of 'darkness' is Gen 1v2. So then, numerologically, Scripturally (comparing Scripture with Scripture), applying the law of 'First Mention', Gen 1v2 is the most Biblical, logical answer as to when God created Hell in the heart of the earth. After all, He did create Hell for the Devil & his angels (Mat 25v41). And since the number '2' (Gen 1v2) is the number of division, God, in the end *divides* the wicked sinner from the saved people. The unsaved go to Hell, the saved to Heaven. Creationists who are against the Gap fact have no idea when Hell was created.

Special Prayer Request

Please pray for Steph Macleod he is really going through some very hard times at present. For those of you who know him, perhaps you might like to contact & encourage him. You can read about Steph's trials here...

https://m.facebook.com/story.php?story_fbid=1090231627684516&id=107062736001415&tn=%2As

Not much time left!

None of us are getting any younger! One thing is sure, time is racing by, & before we know it, *another* year has gone. I'm 46 years old, that's just 4 years off 50. *Man alive*, where have all these years gone? What have I done with my life so far? What am I doing in life now? Will today be just the same as any other day? Looking back we so often think that they were the best years of our lives, & for some of us, that maybe true, but it's what we make of life now that really counts. I really do believe that the Lord Jesus Christ could return anytime now, & I keep that in mind with all the decisions that I have to make. There are many things I'd like to do, take up, play, watch, places to visit etc. but is there really any point & is it worthwhile? These are questions I personally battle with on a regular basis. I really do struggle to find the time to do what I should be doing, let alone taking something else on. I have to pray about it, seek the Lord for answers, get Him to close the doors if it's not right etc. Even regarding our business, there is a lot more we *could* do, but is it right? Oftentimes I just don't know, I just keep asking the Lord to help me make the right decisions & go with the flow. I love life, I really do, but there are many things I struggle with, some of which are on a daily basis. The Lord has given us a ministry, a church & a business to run & look after. These all take up so much time. I need to allow the Lord to look after my 'time management' & let Him guide me. By doing this I find peace in a world of turmoil. **Peace I leave with you, my peace I give unto you: not as the world giveth, give I unto you. Let not your heart be troubled, neither let it be afraid.** John 14v27.

Is 'healing' for today?

I do believe in divine healing BUT, healing is certainly NOT the same today as it was in the apostolic time. If you think it is, you are either deceived, a deluded fool, or a total liar. The Pentecostals & CharisMANIACS often quote Isa 53v5 to back up their lies... Isa 53v5 **But he was wounded for our transgressions, he was bruised for our iniquities: the chastisement of our peace was upon him; and with his stripes we are healed.** The primary meaning of this passage, is that we are healed FROM SIN through Christ's death. This is what 1 Pet 2v24 says... **Who his own self bare our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes ye were healed.** Even though a

Christian can live a life of victory & fullness through the power of the indwelling Holy Spirit, he is still under the influence of the troubles & pains of this wicked world. This includes sickness, depression, sorrow, trials, difficulties, sweat, tears, hurt, old age, weakness, death. These things are the lot of the Christian just as they are for the non-Christian. The release from the troubles of the flesh will come at the 'redemption of the body', the resurrection & Second Coming of Christ – Rom 8v23. There is no such thing as a 'healer' today! People like **Reinhard Bonnke, Kenneth Copeland, Smith Wigglesworth, George Jeffreys, Aimee-Semple-McPherson, Rodney Howard Brown, Peter Popoff, Derek Prince, Todd Bently, William Branham, Morris Cerullo, Kathryn Kuhlman, Benny Hinn, TL Osbourne, Kenneth Hagin, Oral Roberts, John Wimber, Todd White, Joyce Meyer** plus hundreds of others, are just fakes, liars, charlatans & downright reprobates who fleece the sheep rather than feed them. If any of them are saved I'd be amazed.

Healing is NOT the same today as it was back in the apostolic age when signs & wonders were in operation, they are NOT in operation today! If you think they are, you are either deceived, a deluded fool, or a total liar. You've never seen a limb put back on a day in your life! You've NEVER seen a dead body raised from THE GRAVE!

Timothy was sick – 1 Tim 5v23 **Drink no longer water, but use a little wine for thy stomach's sake and thine often infirmities.**

Trophimus was sick – 2 Tim 4v20 **Erastus abode at Corinth: but Trophimus have I left at Miletum sick.**

Paul was sick – 2 Cor 12v7-10 **And lest I should be exalted above measure through the abundance of the revelations, there was given to me a thorn in the flesh, the messenger of Satan to buffet me, lest I should be exalted above measure. For this thing I besought the Lord thrice, that it might depart from me. And he said unto me, My grace is sufficient for thee: for my strength is made perfect in weakness. Most gladly therefore will I rather glory in my infirmities, that the power of Christ may rest upon me. Therefore I take pleasure in infirmities, in reproaches, in necessities, in persecutions, in distresses for Christ's sake: for when I am weak, then am I strong.**

Epaphroditus Paul never healed him! - Phil 2v25-27 **Yet I supposed it necessary to send to you Epaphroditus, my brother, and companion in labour, and fellowsoldier, but your messenger, and he that ministered to my wants. For he longed after you all, and was full of heaviness, because that ye had heard that he had been sick. For indeed he was sick nigh unto death: but God had mercy on him; and not on him only, but on me also, lest I should have sorrow upon sorrow.**

It absolutely amazes me that all these people that claim to believe in healing are sick themselves. One guy attended our church telling me that Smith Wigglesworth was a man of God & a great healer! I told him that 'Smit Wiggy' was a liar & a fake & couldn't heal a dead cat or raise a blister! This guy wasn't going to have a hip replacement because God was going to heal him! A couple of years later, I heard that he had a hip replacement, but had left it so long that he'd worn his bone out & therefore would need his shoe raised for the rest of his life! *Some healing!!!* You see these poor deluded fools are just as dumb as it comes regarding 'rightly dividing the word of truth' (2 Tim 2v15). They are lazy, they don't study their Bibles but instead follow some charismatic NUT! Boy are we living in strange times!

How about this for a statement from JH Montgomery who was former editor of Oral Roberts 'Abundant Life' devotional. In his book, 'The Enemies of the Cross', he says... *"I make the following statement after serious thought & consideration. I first attended a healing campaign in 1949, & in the intervening years between then & now, I have attended a great many of these great meetings... BUT, I have yet to meet ONE man or woman, who had the power of God to perform miracles as Jesus performed them."* How about that!

You see I would put Rasputin in the list of names above, as these charlatans are no better than he, *worse*, because they do it in the name of the Lord Jesus Christ! They are LIARS & FAKES! Oral Roberts had a healing crusade & there were 7000 people in the tent. 400 went out for an 'altar call', when a hailstorm took place & engulfed the tent lifting it up & pulling up the aluminium poles hospitalising 50 people!!! So much for a healing meeting! Why didn't Robert's heal them? You know, I know, God knows & he knew! He was a FAKE just like all the rest! You want to believe these LIARS, be my guest, it's your choice, but don't blame me when your 'healing' doesn't come! God deals with different people in different ways at different times... if you don't get that, you'll never understand the Scriptures. Oral Roberts even had people DIE in his meetings, imagine that! But still suckers follow him & send him money! In January 1987, Oral Roberts told his television audience that God had appeared to him & told him that he must raise \$8,000,000 within 12 months or he would die. Guess what... he got his money! Suckers are a dime a dozen!

I won't bore you as to what the money was meant to be used for... let's just say the project failed & the money was lost! FAKE, FAKE, FAKE! You want to believe that stuff be my guest!

I hear so often from Pentecostal & charismatic Christians that so many of these healings happen overseas especially in Africa... in other words, they always happen in places where you can't prove or substantiate the claims! It's all TOSH! Another thing I hear from all these deluded Christians is that 'so & so' was healed, but the healing is always internal & unobservable & therefore untestable! God can heal unobservable diseases but not observable ones according to these fakers! There isn't one single healer on planet earth today!

Some of the greatest men & women God ever used were sick... **William Tyndale, Fanny Crosby, August Toplady, Sarah Flower Adams who wrote 'Nearer my God to Thee', Isaac Watts, John Knox, John Bunyan, Joseph Scriven, Robert Murray McChyne, David Brainard.** Now compare this list with the LIARS in the list above, do you think there is a difference?

Churches & Christians using Tft! material.

It has been very encouraging to see more churches of late, as well as individual Christians, who are using our Gospel material in their outreach work. Recently another church asked for our sample pack, & then placed an order once they had read through it all. They are using much of our materials in their outreach programme. A guy from Scotland who had received one of our calendars, has also asked to see all the tracts etc. that we produce.

A guy trusting in water baptism to get saved emailed me the following...

(His first email to me...) How's it going John, I hope all is well with you and your family, my question is do you believe that the Church of Christ is the true church that Christ purchased with his own blood?

(My answer) How do you get saved? Answer me that question & then I'll answer yours!

(His answer) First you must hear the gospel, the gospel is the death, burial, and resurrection of Jesus Christ and then you must believe it (1Cor 15v1-4; Mark 16v16; Heb. 11v6; John 3v16). I believe that believing in Christ involves believing who He is, the Son of God, and believing what He says in the gospel. -Repent of sins (Luke 13v5; Acts 2v38) -Confess faith in Christ as the Son of God (Mat 10v32; Rom. 10v9) - **Be baptized for the remission of sins** (Matt 28v18-20; Mark 16v15-16; Acts 2v38; 22v16; Rom 6v3-5; Gal 3v27; 1 Pet 3v21 (*In other words he believes in a WORKS salvation!*))

(My answer) I thought so! Water baptism has NOTHING to do with salvation! 1 Cor 1v17 **For Christ sent me not to baptize, but to preach the gospel:** clearly showing that water has NOTHING to do with the Gospel! If it was, that would mean WORKS is a part of getting saved & it isn't - Eph 2v8+9. You've already quoted Scripture out of context - There isn't a Gentile Christian in Acts 2 - They are all Jews or converts to Judaism. What you are not doing is rightly *dividing* the Scriptures - 2 Tim 2v15. You are claiming Scriptures that are NOT for the Body of Christ e.g. Acts 2v38... that's works! No one in Acts 2 is asking how to get saved. Cf. Acts 2v37 with Acts 16v30 - they are NOT the same question. Cf. Acts 2v38 with Acts 10v43... the same preacher but a *different* message. There is 'The' Body of Christ, but there is not 'The' Church of Christ' in the Scriptures. You won't find the term 'Church of Christ' in the whole Bible. Whenever you read baptised INTO Christ it is always talking about SPIRITUAL baptism NEVER water baptism - 1 Cor 12v13. Water *never* puts you INTO Christ. I hope you'll see the errors of your way with the above Scriptures!

Since then, we have exchanged over 25 emails but sadly to no avail. He's stuck in his baptismal regeneration cult & won't budge! He'd rather follow his cult's teachings than the word of God, & all he could do was *wrongly* divide the Scriptures (2 Tim 2v15), pulling them out of context & privately interpreting them (2 Pet 1v20), to teach his heresy. I spent hours back & forth with this idiot, & in the end I had to block him because he just wasn't accepting what the Scriptures said. Be very careful of time-wasters!

Looking back, dealing with the present & looking to the future...

I loved my childhood, & have some wonderful memories regarding it. I enjoyed my teenage years, but couldn't really keep up with the educational side of things... too much sport & playing around ruined what education I should have received. This led to much disappointment regarding my family, especially my dad. Family relationships broke down & it just kept going from bad to worse. I'm 46 now, & like everyone, I have regrets & disappointments, but I don't (won't) dwell in the past, I look to the future... **Brethren, I count not myself to have apprehended: but this one thing I do, forgetting those things which are behind, and reaching forth unto those things which are before, I press toward the mark for the prize of the high calling of God in Christ Jesus.** Phil 3v13+14. As Christians we have so much to look forward to, we're not like those who are in the world & all they can do is keep looking back to the past. I'm going to Heaven to be with my Saviour very soon, hopefully at the Rapture, rather than cross the sea of death, but either way I'm going to be with Him & there is nothing that anyone can do about it. I have such a hope & I am so thankful to the Lord for giving me that hope.

**What are you achieving for the Lord in your Christian life? I mean really!
Have you achieved anything for Him since getting saved?**

Does this describe you?

Prov 16v5+18 **Every one that is proud in heart is an abomination to the LORD: though hand join in hand, he shall not be unpunished. Pride goeth before destruction, and an haughty spirit before a fall.** How about that, every one that is proud in heart is an abomination to the Lord! That's putting this sin on the same level as sodomy! (Lev 18v22, Lev 20v13) Now what about you, are you proud in heart? Are you stubborn & unteachable? Are you self-opinionated & can't keep your mouth shut? Do you meddle in other people's affairs & get involved with things you shouldn't? If you do, then according to this verse, it's an abomination to the Lord! God HATES pride! Prov 6v16-19 **These six things doth the LORD hate: yea, seven are an abomination unto him: A proud look, a lying tongue, and hands that shed innocent blood, An heart that deviseth wicked imaginations, feet that be swift in running to mischief, A false witness that speaketh lies, and he that soweth discord among brethren.** Do you fit into this category or are you so self-deluded you can't even see it?

Take heed to these verses!

Prov 17v9 **He that covereth a transgression seeketh love; but he that repeateth a matter separateth very friends.** Are you a gossip? Do you talk behind other people's backs? If you see a sin in another person, do you keep it to yourself & pray for them, or do you spread it around like dung?

Prov 17v15 **He that justifieth the wicked, and he that condemneth the just, even they both are abomination to the LORD.** Are you like this? Do you justify the wicked? Do you condemn the just? If so, you are an abomination to the Lord!

Prov 17v17 **A friend loveth at all times, and a brother is born for adversity.** Do you love at ALL times, or only 'sometimes' when it suits? Do you hold grudges & find it hard to forgive? These are all verses that we should be LIVING!

Special prayer request

John, will you pray for my health, my heart-pump-function is halve. I need a special pacemaker (biventricular pacemaker, Cardiac Resynchronization Therapy CRT) to synchronize left and right better so my heart doesn't have to pump too hard. Surgery for about 3 hours. (A long story in some words). But as we all know: there is only One Who decide when we are going to Him and that is not a doctor or ...well name some-one. I'm not afraid to die, but I really love it to be raptured!!! Well, it's all: what does the Lord wants. Not my will, but His will. Amen to that. (Paul). Please would you pray for Paul.

Who do you trust, & rely on when the going gets tough?

Prov 25v19 **Confidence in an unfaithful man in time of trouble is like a broken tooth, and a foot out of joint.** *Ain't that the truth!* You've got to admit it, there are very few people you can count on these days, *especially* Christians I hasten to add. If you have a friend or two to whom you can count on, you're a very blessed man. Most people will only go so far & then they disappoint. What kind of friend are you? There are many very lonely Christians on YouTube, who have been hurt & disappointed in other Christians, & now all they do is spend their time sitting in front of a camera moaning, griping & wasting time on nothing. Get yourself a friend, develop that friendship, & work together for the Lord. Friendship is about give & take, NOT just take! Go the extra mile, love & forgive when necessary, but do all you can to make it work. I get so many Christians moaning about others, when the problem really lies with them. Think about it!

The Christian Soldier's Battle Notes...

Mike writes... *Hi mate that battle book you did is awesome and you are right it does answer all my questions. I should just stop letting other people influence me, so I pray for strength now. I'm firmly back on the rock and thank you for that book, thank the Lord He allowed you to publish it. Awesome. Thank you mate. I don't feel confused now. I feel at liberty and feel I can continue to live for the Lord, at least try my best.* We thank the Lord that our book is helping many folks all around the world.

Rob writes... *John, Just a note to say what a great teaching book and thanks for compiling it. Lynda and I are really enjoying our studies using it as our guide to understanding Scripture and Gods word. For me it's like having a pair of Cibie fog lights in a pea souper!*

Cornelius Stam is not only a heretic, he is a Bible 'corrector'!

He has to run to 'the Greek' (there isn't one!) to teach his heresies in his books! All Hyper-Diapers treat Paul as the 4th member of the Trinity, Stam does, & so does Colic-Caldwell, all because they can't rightly divide the Scriptures, but instead 'wrongly join!' Beware of the Hyper-Diaper-CULT! Stam keeps running back to the 'originals!!!???' (Where is 'the original?' He hasn't seen it a day in his life!) Beware of anyone who wants to take you back to a fictitious 'original' as the Hyper-Diapers do!

Don't forget, you can always unsubscribe?

I know that many Christians don't like what I say or the way I say things, so if you are offended in any way, just ask to come off our mailing list. Time for Truth! is a lot like Marmite, you either love it or hate it. I speak the truth, like it or not!

A lovely email Dee received from our friend Lynda

Hi Dee, Thank you for your email dated 28th Jan. Yes, as children my family had a wonderful childhood. We had a time of innocence which is sadly missing these days. My heart cries out to God for the children of today with all that is being forced on them through schools and media technology. So much for 'adults' protecting children! Rob has ordered another 'Christian Soldier's Battle Notes' via your order form, but may I ask you to make that two copies to us please, as we think they will help family members in their Christian growth and understanding of the Bible. One will be going to my eldest sister who has expressed an interest after we showed her our copy, and one is going to a niece in America, who we are having a Face Time bible study with. Thank you for all you do for our Lord and your constant encouragement. Looking forward to seeing His beautiful face. Love in Christ. Lynda. Both Rob & Lynda have been a great encouragement to all of us here at Time for Truth! for some time now.

What's happening in your church, in your life?

Well you all know about our life & work, those of you who receive our newsletters, but what about you? Let us know what is happening your end, it would be encouraging to hear from you. Tell us about your 'highs & lows' & how the Lord is guiding your life, your outreach work etc.

Another lovely email to receive...

Hi John, Really appreciate the encouragement. Remember I said you were a man after my own heart?, I really meant it. I have been re-reading your newsletters and listening to the MP3 sermons, etc. I received the latest CDs during the week. I genuinely enjoy and can relate to them. I searched a long time for truth and you and the Tft team just surpass my expectations. I will continue to promote you guys. You don't have to reply John as I would rather you continue to do what you guys do best. Your brother Joe. Emails like this spur us on to keep putting out as much material as we can through CDs, tracts, booklets, books & distributing Bibles everywhere we can. If our ministry can change just a few Christian lives to encourage them to do more, as well as reaching sinners with the Gospel, then we are so thankful to the Lord Jesus for every opportunity. We don't quit, we keep on going until we hear our name called! **Therefore, my beloved brethren, be ye steadfast, unmoveable, always abounding in the work of the Lord, forasmuch as ye know that your labour is not in vain in the Lord.** 1 Cor 15v58. Are you involved in the work of the Lord? If not, why not? Have you tracted your neighbourhood yet? Not long left folks... & time's a tickin!

Donna & I have been married 23 years on 25th February 2017, thank the Lord

Prov 18v22 **Whoso findeth a wife findeth a good thing, and obtaineth favour of the LORD.** I found a good thing! Prov 19v14 **House and riches are the inheritance of fathers: and a prudent wife is from the LORD.** She is prudent & from the Lord! Prov 12v4 **A virtuous woman is a crown to her husband: but she that maketh ashamed is as rottenness in his bones.** She is indeed virtuous! Prov 31v10 **Who can find a virtuous woman? for her price is far above rubies.** She's worth a fair bit then... eBay!!! On a serious note, I couldn't ask for a better wife, I'm very blessed!

Anybody who is anti-Semitic & denies the holocaust is just Satanic – simple as that!

You're following men rather than the word of God!

If you think the church has replaced Israel, you are a deluded fool & very shallow in the Scriptures!

The JEW will inherit ALL the land... God's promised it to them, & made a covenant with them!

Anglesey Island outreach...

I have been given some yellow cards with He loves you. Mary whom you would know is a wonderful Christian. As a retired postman on Anglesey I use the cards as calling cards when people are out. I write a little message on the card and put it through the letter box. I called at one house weeks later and card was on the mantle piece. Thought I would encourage you. Blessings. Gwilym, Holyhead. It's great to know that our tracts are reaching to the furthest parts of the UK & beyond. Who knows where they land up & who reads them? We just hope & pray that souls will get saved through all your efforts.

When death comes!

We all experience death with those around us, whether it's family, friends or work colleagues. It stings! (1 Cor 15v55-58). Oftentimes, we feel guilty, knowing that we could have done more & been a better witness to them for the Lord. That hurts, & cuts deep, that is why it is so important that you all at least write & send a tract to every member of your family before it's too late. No matter what they may think of you, do it & have no regrets. You love them, so try to reach them with the Gospel. If you *really* love them, you will do all you can to save them from Hell. Forget embarrassment, & forget how you *think* they will take it, just do it! Pray, asking the Lord to guide your words & ask Him to bless the literature you send. If you still can't/won't for whatever reason, & would like me to send a specific tract to them anonymously, let me know their full address & I'll do it for you. Whatever happens, make sure you reach all the members of your family with the Gospel before it's too late. There is no second chance *after* death!

Sorry for such a long delay in getting Tft! NEWS out!

This is the longest we've ever waited in regard to getting our newsletter out. The last 8 months have just been just so busy something had to give, & unfortunately it was Tft! NEWS! Thank you for your patience & understanding. We really do appreciate all your prayers & support for our ministry. It's been another great year of getting the Gospel & the word of God out to sinners all over the world. The Tft! team are as committed as ever to the Lord & we all seek a deeper relationship with Him. We are always asking the Lord to open & close doors according to His will, not ours. **Where there is no vision, the people perish** Prov 29v18 – We are constantly looking at how we can do more in our Christian lives & spend our time wisely (Eph 5v16) on things that really matter, rather than just selfish living.

We are introducing two brand new products here at Time for Truth!

1) One is a **mug for KJV Bible Believers!** Here is what it looks like. It comes in a presentation box & makes a great gift, after you've bought one for yourself of course. These mugs are great to take to work & I'm sure people will ask you about them. Why not buy a few for your home & church.

2) The second product we are introducing is a British made mobile/portable **literature stand**, just like the JW CULT uses but much better! For all of you, churches & individual Christians that need a lightweight stand on wheels to take into towns or put outside the front of your church, this product is perfect. The JW's have 165,000 of these 'literature carts' in use worldwide. Next time you see them, think, we should be doing that & purchase one of our Tft! carts & stand near the JW's... take them on head-to-head & let's drive them OUT of our villages, towns & cities... or at least get them to move! Whatever happens, make sure you stock our booklet 'Jesus Christ IS God!' on the cart, as this stands out so well being a brilliant red colour.

We are really excited about both products & think they will each help to enhance our witnessing & outreach.

What people will do for money!

While parked outside the Post Office today, I dropped a gold Gospel coin out of the window onto the pavement, I often do this when I am parked up. About 2 minutes later two disabled people on mobile scooters came by & the lady at the front, saw the coin, stopped her scooter & climbed out to pick it up. Once she had picked it up, she then *walked* to her partner & showed it to him! It amazes me what lengths people will go to when they think there's a profit in it for themselves. I wonder what they thought when they read the words on the coin... **'What is the meaning of life?'** It reminded me of that time when I saw some old people using Zimmer frames walking across a muddy uneven field to get to a car-boot sale at 6.00am, the effort they went to! Yet these are the same people who make excuses of why they can't get to church! **You do what YOU want to do in life!**

Unity among Bible Believing Christians... *are you joking!?*

Ps 133v1 **Behold, how good and how pleasant it is for brethren to dwell together in unity!** It's interesting that the word unity occurs in three verses, the other two being... Eph 4v3+13 **Endeavouring to keep the unity of the Spirit in the bond of peace. Till we all come in the unity of the faith, and of the knowledge of the Son of God, unto a perfect man, unto the measure of the stature of the fulness of Christ:** A great verse to cross-reference with these would be 1 John 5v7 **For there are three that bear record in heaven, the Father, the Word, and the Holy Ghost: and these three are one.** Anyway, back to our thought on Bible Believers & unity... it should be so lovely, so wonderful & so easy to fellowship in unity among Bible Believers, so tell me why it's so hard & nearly impossible!? No in fact, *I'll tell you!* It's so hard because most KJV Bible Believers are so arrogant & think they know more, or better, than the next Bible Believer. Pride is the killer as normal! Prov 13v10 **Only by pride cometh contention: but with the well advised is wisdom.** So if these Bible Believers *really believed* the Bible, they would adhere to it wouldn't they? They would humble themselves, learn to love & forgive more & try to work together rather than going it alone thinking they have the only real handle on truth. True? I can only speak about the few Bible Believers I know over here in the UK, & there aren't that many, but even with the few in number, most are so arrogant that you just couldn't work with them, because they think their ministry, church, work is the best & unless you come under their authority, you've no chance of unity & fellowship. Pride! But then again, every denomination has the same problem. Working with Christians is

very difficult to do, because the more they know about the Scriptures, the more puffed up they get... 1 Cor 8v1 ...**we know that we all have knowledge. Knowledge puffeth up, but charity edifieth.** Everyone knows best, & because of this attitude, very little work actually gets done. Too many Christians are egomaniacs, they want you to buy THEIR books, donate to THEIR ministry, join THEIR church etc. The Lord really has a very little part to play in all of that... it's FLESH FLESH FLESH, made out to look 'spiritual'. We're certainly living in very strange days. Are you part of the problem, or do you just see problems in everyone else? Let me guess... you're right & everyone else is wrong. *Oh how I long for Heaven!*

Bedroom/'Closet' Christians & the Satanic Trinity!

This little satanic trinity who all adhere to Hyper-Dispensationalism have a small following but teach such shallow rubbish it amazes me that *anyone* would 'follow' them. **None of them believe that Peter Ruckman, Clarence Larkin, John Wesley, George Whitefield, Charles Spurgeon plus billions of other Christians are saved** because they *asked* the Lord to save them, they called upon Him to save them from their sins, & by doing this they are 'working' for their salvation, according to the satanic trinity above... *I kid you not! (Incidentally, they all have*

Satan's Best Tool!

An Arrogant & Self Righteous Pompous Ass!

bought Ruckman's books the lying hypocrites!) These cowards, who are afraid to leave their warm bedrooms & enter the real world are just like Eli-Colic-Caldwell & his Hyper-Dispensationalist-CULT. What is it with these egotistical punks?

Another thing that is quite remarkable regarding the above idiots, is the sound of their demonic voices... possessed??? If you know

them, stay clear of them, if you don't just carry on with life as you haven't missed a thing. *Ghostly-Ed-funny-faker-Pfenniger's hero, mentor & idol, is Richling... I rest my case! They seem to worship each other!* You'll also notice, that *old-funny-Pfenniger*, because he can't answer the points David Hoffman raises, just loses his cool, gets angry & goes on a rant (just like his mentor *Richling*), these fakers are 'nobodies' *trying* to be 'Bible teachers', yet they are not qualified, nor grounded deep in the Scriptures, so they just get their bums smacked every time they come up against a Bible Believer. The three stooges have been exposed so many times it's untrue, but still they carry on with their self-opinionated-pompous-arrogant attitudes thinking they are right & everyone else is wrong! According to these three stooges, they are the only three people going to Heaven... all because they DIDN'T ask God to forgive their sins & all because they DIDN'T call upon the Lord to save them... just as dumb as you can get! The reason I expose these idiots, is because all they do every day, is try to talk Christians, who have called upon the Lord Jesus Christ to save them, OUT of their salvation! These three punks are Satan's little helpers & you need to avoid them at all costs! The Lord Jesus will deal with these punks in His own time, mark my words... Colic-Caldwell & his Hyper-Cult included! One last thing... have you noticed that Hyper-Diapers like Ed-funny-Pfenniger, Richling etc. never come up with anything new of their own, they are just regurgitating what they've heard, or criticising others because they DO preach & teach new material. This is why Hyper-Diapers are very shallow, very stale, & offer nothing to the Christian except a 'works' based salvation, while attempting to preach 'faith alone!' None of them get that, especially that ghostly character funny-Pfenniger, the Bible-rejecting critic. His videos are as dead as you can get, lifeless & boring.

Cambridge wide margin & Trinitarian Bible Society (TBS) KJV Bibles

We have recently stocked up on KJV Bibles. Fifty two (52) of them are Cambridge wide margin Bibles which we can offer at 50% discount, while the others are TBS KJV Bibles which we can offer 35% discount on. The Cambridge wide margin is the best Bible in the world for quality in my opinion. If you haven't got a wide margin Bible, now is the time to invest in one. They are being sold as 'seconds' due to either a damaged outer box or a creased page. You won't get a better deal anywhere. We also sell brand new Cambridge wide margin in goatskin (the best leather you can buy), but these are very expensive.

Growing up by Toxy...

Growing up is a funny thing. When you're a child you can't wait to be older, yet when you become an adult you realise that growing old isn't all that fun. Our bodies break down, our memories fade and our ability to do the things we once did decline.

Read Ecclesiastes chapter 12.

When I was young, I remember meeting other children at birthday parties or whilst playing in the park and asking them how old they were, and when their birthday was, to see who was the oldest. I'd tell people that I was 6 *and a quarter*, 7 *and a half* or 9 *and three quarters* just to make myself that little bit older. Now it's a different story altogether and that mid-twenties bracket seems to stretch further and further every year!

I'm sure in our teenage years we almost wished our lives away as we couldn't wait to be able to drive, leave school, earn our own money, buy our own things and have more independence, and sure enough the years fly by and those days become only photographs and memories. The independence we once longed for is now met with both responsibility and accountability, and we are left telling the next generation to avoid all the mistakes we made and appreciate everything they have while they've got it (just as people told us when we were young).

The Scriptures say **When I was a child, I spake as a child, I understood as a child, I thought as a child: but when I became a man, I put away childish things.** – 1 Corinthians 13v11

Often times it is hard to understand and appreciate what you have until it is taken away from you, and the same can be said of childhood. Adam and Eve were in a state of innocence before they fell and entered a state of conscience ... **they were both naked, the man and his wife, and were not ashamed** (Genesis 2v25). You have the understanding of a child and you think like a child because those experiences, those learning curves, those struggles of life haven't happened yet.

But they do, and they will. It's a part of life and a part of growing up – The Bible says we then put away childish things.

1 Corinthians 3v2 **I have fed you with milk, and not with meat: for hitherto ye were not able to bear it, neither yet now are ye able.**

Hebrews 5v14 **But strong meat belongeth to them that are of full age, even those who by reason of use have their senses exercised to discern both good and evil.**

Now of course life isn't all doom and gloom after we reach the tender age of 21! In our adult life we are able to get deeper and closer to the Lord and strengthen our faith as we physically and spiritually mature and rely on Him for all things. As we grow older we are able to be more heavenly minded (**1 Peter 1v1-16, 2 Corinthians 4v17-18**), experience more of the Lord (**1 Corinthians 15v10, Hebrews 12v10-11**), have compassion and sympathise with others around us (**1 Peter 2v21, 1 Peter 5v9**) and learn patience and humility (**Romans 5v3-5, James 1v3**).

We are here for an average of threescore years and ten (and of course the Rapture is around the corner so our days could be considerably shorter).

The Bible has a lot to say on the brevity of life, (and funnily enough so does the world). How often do we hear people say 'You only live once' or 'Life is short' ... time certainly waits for no man and we've all experienced the sting of death in some form. We are all guilty of living in regret of certain events in our lives, of not taking up opportunities that we should have and guilty of wasting the time that the Lord has given us but let us **press toward the mark** (Philippians 3v14) and fight on as we haven't the time to spare!

The following verses really do press home how short our time on earth is, our life is described as:

- Weavers Shuttle – Job 7v6
- Wind – Job 7v7
- Clouds – Job 7v9
- Vapour – James 4v14
- Shadow – I Chronicles 29v15, Ecclesiastes 8v13, Psalm 144v4
- Grass – Psalm 103v15
- Shepherd's tent – Isaiah 38v12
- Dew – Hosea 13v3
- Chaff – Hosea 13v3
- Smoke – Hosea 13v3

We are here one minute and gone the next. Every tombstone you see is a life lived on earth – they had their school life, jobs, families, successes and failures just like us.

Isn't it great that we have a place waiting for us where we aren't bound by time – we'll never age and never die. This world longs for the same and yet resorts to science to keep us alive those few moments longer, providing escapism in fairy tales like Neverland where you can live forever young. The Lord has offered us our hearts desire, everything we could ever ask for and a place beyond our wildest dreams (**1 Corinthians 2v9**) yet people still won't come to Him.

Don't waste the time the Lord has given you – if you are reading this today then you are still alive and still have a job to do for the Lord!

Do you think the Lord is happy with the way you are living your life?

Tracting chart for...

How about this for a tracting challenge? See how many tracts you can distribute in the next four months. Write down how many each day on the chart below. The person who distributes the most tracts will get a special prize of a **Cambridge wide margin Bible**. Once you have completed the challenge, photocopy the chart & post/email it to us, & we shall then reveal the winner.

April

1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th
11 th	12 th	13 th	14 th	15 th	16 th	17 th	18 th	19 th	20 th
21 st	22 nd	23 rd	24 th	25 th	26 th	27 th	28 th	29 th	30 th
Total									

May

1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th
11 th	12 th	13 th	14 th	15 th	16 th	17 th	18 th	19 th	20 th
21 st	22 nd	23 rd	24 th	25 th	26 th	27 th	28 th	29 th	30 th
31 st	Total								

June

1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th
11 th	12 th	13 th	14 th	15 th	16 th	17 th	18 th	19 th	20 th
21 st	22 nd	23 rd	24 th	25 th	26 th	27 th	28 th	29 th	30 th
Total									

July

1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th
11 th	12 th	13 th	14 th	15 th	16 th	17 th	18 th	19 th	20 th
21 st	22 nd	23 rd	24 th	25 th	26 th	27 th	28 th	29 th	30 th
31 st	Total								

Returned tract!

A few folks are doing outreach work up there in Scotland. They are using our booklet 'Designed or not designed?' Well today we had to go & collect a letter that hadn't any stamps on it from the Post Office. We paid £2 to receive it. After opening it, we found it was our own booklet (Designed or not designed?) inside with a post-it note saying '*Please don't put any more of your rubbish through our letterbox*', & then it gave two lines of their address. I thought I would return the favour, after researching their full address. I took their post-it note, stuck it to a piece of cardboard, placed it into an envelope so it felt like something important. I then took it to the post-box & posted it back to them! It will cost them £2 to receive it! *Touché Monsieur!*

The guy was just about to drive off!

Well we parked up at a service station next to one of these British cars, the Morgan Aero 8, & the guy was just about to drive off, when I said to him, "I bet you get fed up with people stopping you don't you?" He laughed & said "Not at all!" We started talking about his car & his life. He was quite an amazing man, & obviously a very wealthy one. His job was dismantling nuclear reactors, & it took him all over the world. He could work solid for 4 years & then not work again for 6 months. When he was working he could earn up to £75,000 a day... no that's not a typo!!! He wasn't arrogant, in fact, he was very down-to-earth. Before driving off, I gave him our £1,000,000 Gospel tract & a coin, which, after explaining to him what they were, he willingly took & thanked me. You just never know who you're talking to, so keep tracts on you at all times. Incidentally, someone had recently offered him £124,000 for his car, which he turned down... he's not into making money out of cars he said, as he has another 5 Mercedes, two of which are AMG's if that means anything to you. *Hey Mr Christian... What do you spend your money on?*

Only Jesus...

Mat 17v8 **And when they had lifted up their eyes, they saw no man, save Jesus only.** When your life is consumed with living for the Lord Jesus, & you just can't stop thinking about Him, talking to Him in prayer & reading about Him in the Scriptures, then, & only then, are you understanding what this life is all about. I spend hour upon hour, every day, working & talking about 'stuff' (Gen 31v37) I'm just not interested in. I feel guilty regarding all the time I waste, & often think about what I would like to be doing, reading & studying the Scriptures. But the Lord has placed me where I am, & I need to earn money to use it for His work. But what I am learning is that, no matter where or what I am doing, my Lord is with me, & I can talk to Him anytime, meditate upon Him, & His word, in the midst of all this business (Ecc 5v3, 8v16). No matter how busy I am, I am with the Lord & He is with me & I just put all my faith & trust in Him to help me, & meet my every need.

TfT! are now stockists of Clarence Larkin's books...

We are very pleased to announce that we are now stockists of Clarence Larkin's books. He is probably the best Bible teacher on prophecy ever. Ruckman was a huge fan of his, & often quoted him. Please see our website tab for details. Ruckman said that the *second* most important book after the Bible, is Clarence Larkin's '**Dispensational Truth**'. Every Christian should have a copy. They are quite expensive, but it will be one of the best investments you ever make. Pictured here are the full set of books which Larkin wrote. If you would like to place an order please contact me.

Clarence Larkin - 1850-1924

American Baptist pastor, Bible teacher, and writer, Clarence Larkin was born October 28, 1850, in Chester, Delaware County, Pennsylvania. He was converted to Christ at the age of 19 and then felt called to the Gospel ministry, but the doors of opportunity for study and ministry did not open immediately. He then got a job in a bank. When he was 21 years old, he left the bank and went to college, graduating as a mechanical engineer. He continued as a professional draftsman for a while, then he became a teacher of the blind. This last endeavour cultivated his descriptive faculties -- something God would later use in him to produce a monumental work on dispensational theology. Later, failing health compelled him to give up his teaching career. After a prolonged rest, he became a manufacturer. But he was not happy. He felt that God wanted him in the Gospel ministry. When he was converted he had become a member of the Episcopal Church, but in 1882, at the age of 32, he became a Baptist and was ordained as a Baptist minister two years later. He went directly from business into the ministry. His first charge was at Kennett Square, Pennsylvania; his second pastorate was at Fox Chase, Pennsylvania, where he remained for 20 years. He was not a pre-millennialist at the time of his ordination, but his study of the Scriptures, with the help of some books that fell into his hands, led him to adopt the pre-millennialist position. He began to make large wall charts, which he titled, "Prophetic Truth," for use in the pulpit. These led to him being invited to teach, in connection with his pastoral work, in two Bible institutes. During this time he published a number of prophetic charts, which were widely circulated. When World War I broke out in 1914, he was called on for addresses on The War and Prophecy. Then God laid it on his heart to prepare a work on Dispensational Truth (or God's Plan and Purpose in the Ages), containing a number of charts with descriptive matter. He spent three years of his life designing and drawing the charts and preparing the text. The favourable reception it has had since it was first published in 1918 seems to indicate that the world was waiting for such a book. Because it had a large and wide circulation in this and other lands, the first edition was soon exhausted. It was followed by a second edition, and then, realizing that the book was of permanent value, Larkin revised it and expanded it, printing it in its present form. Larkin followed this masterpiece with other books: *Rightly Dividing the Word*, *The Book of Daniel*, *Spirit World*, *Second Coming of Christ*, and *A Medicine Chest for Christian Practitioners*, a handbook on evangelism.

Larkin, a kind and gentle man, deplored the tendency of writers to say uncharitable things about each other, so he earnestly sought to avoid criticisms and to satisfy himself with simply presenting his understanding of the Scriptures. Though he did not intend to publish his own works, the Lord led in that direction. During the last five years of his life, the demand for Larkin's books made it necessary for him to give up the pastorate and devote his full time to writing. He went to be with the Lord on January 24, 1924.

I'm looking forward to the Rapture... that's the Pre-Tribulation Rapture by the way!

Well the Lord's return could be this year, today in fact, & I'm very excited about it to be honest. Can you picture the day that it actually happens & we hear our names being called & then suddenly we find ourselves standing before the Lord Jesus Christ? Man alive! I wonder what our feelings will be like as soon as we see our Saviour? **1 Thes 4v16 For the Lord himself shall descend from heaven with a shout, with the voice of the archangel, and with the trump of God: and the dead in Christ shall rise first: Then we which are alive and remain shall be caught up together with them in the clouds, to meet the Lord in the air: and so shall we ever be with the Lord. Wherefore comfort one another with these words.** Notice Paul was looking for the Lord's return, how much more should we. Don't you believe these liars & false teachers/preachers who tell us that we are going to go through Jacob's Trouble, we are certainly not! Come Lord Jesus!

Decision making...

We make decisions as children, what friends we choose, what subjects to study, & as we get older, what job to take, who to marry, plus a million other things in-between. Our decisions set us on the course of life. We all made good & bad ones, with the bad ones taking us down roads we wished we'd never gone down, & regrets & guilt can dog us for the rest of our lives because of it... but such is life, & it's all part of growing up & maturing into a supposedly wise older person. Some of us have wrecked our lives because of one bad decision, & it was made in an instant, a split second decision, which cost us so much pain afterwards. As Christians, things should be so different; we should ask the Lord to guide us in every decision we make, no matter how mundane we think things are. I try to involve the Lord in everything I do as often as I can, whether it's to do with business, family situations, team decisions, church, ministry or just something that involves only myself. I need the Lord to guide my every step, because if it was left up to me, I'd fail & mess up so often. Ps 25v9 **The meek will he guide in judgment: and the meek will he teach his way.** Ps 31v3 **For thou art my rock and my fortress; therefore for thy name's sake lead me, and guide me.** Ps 73v22-28 **So foolish was I, and ignorant: I was as a beast before thee. Nevertheless I am continually with thee: thou hast holden me by my right hand. Thou shalt guide me with thy counsel, and afterward receive me to glory. Whom have I in heaven but thee? and there is none upon earth that I desire beside thee. My flesh and my heart faileth: but God is the strength of my heart, and my portion for ever. For, lo, they that are far from thee shall perish: thou hast destroyed all them that go a whoring from thee. But it is good for me to draw near to God: I have put my trust in the Lord GOD, that I may declare all thy works.** Isa 58v11 **And the LORD shall guide thee continually, and satisfy thy soul in drought, and make fat thy bones: and thou shalt be like a watered garden, and like a spring of water, whose waters fail not.** I so need the Lord to guide me daily & that is why I lean on Him & thank Him for every good thing I have in my life, for without Him I would be nothing going nowhere. *Lord help me, & teach me all I should know about life. Give me knowledge, wisdom & discernment.*

Those Swinging Doors by Donna Davis

Upon a recent visit to the Hospital for John's check-up appointment, I was struck again by *Those Swinging Doors*. Those sat one side have received their treatment and are in the recovery process. Struggling, but knowing they are on the mend and the worst is over. They are reminded of what they've been through; the anxiety, difficulties, pain, etc. and each visit along with the physical scars, brings various thoughts and emotions to light. The majority being memories of a difficult time. A time of feeling low and un-well, experiencing long, sleepless nights in a hospital bed, watching the hand of the clock slowly moving round. Sitting behind those swinging doors brings the whole situation back. Yes life has moved on, but things are not the same anymore. That can often hurt and leave a mark which never goes away.

Once you go beyond those swinging doors you are entering the unknown. Shown to your bedroom, prepared for an operation and quietly trying to deal with what's to come. For those of us who have never had to stay overnight or longer, or go through an operation, we are extremely blessed and should be so thankful for our healthy state. Hospitals are there for our good but often cause mixed emotions. There is a level of trust we have to have with the surgeon and doctors and nurses involved and all those who will be a part of our process. They have been trained and are capable for undertaking the operation, we are not. They know much more about the human body than we ever will and see inside our bodies, which is quite a sobering thought. They are responsible for what they do and this must cause concern for them too at times. We are all human and whatever field or direction our life has gone, there is responsibility, especially regarding other people and the impact we have on their lives.

For some hospital is just a 'fact of life' because they go so regularly and due to an illness it really is 'their life.' They seem to just come to terms with it and are just waiting for the next appointment letter, or for surgery. How sad this is. How do these people really cope? How do they really feel? What hope have they got? It makes you think doesn't it? For those just going in for a particular operation, they have the assumption that they are going to handle the whole process, preparation and treatment without any problem at all and appear very arrogant, a 'couldn't-care-less' attitude and can even be rude to the receptionist and medical staff. How different we all are! For others there is so much fear and worry and a tremendous amount of pressure, not only on the patient but the families involved. Like I said previously, if you've never been in hospital for an operation/overnight stay you should be very thankful.

When going to a hospital it can be a real eye-opener. If you thought you were suffering, you can soon be put in your place and have more thoughts towards others than yourself. The next time you have a cold or a headache, which is unpleasant but goes in a short space of time, think of those who are terminally ill. No hope of feeling any better than they do today. No looking forward to a healthier state, just the reality of feeling and being sick and only getting worse. Hospitals are 'amazing' places and some 'amazing' things go on in them. Just think while you've been going about your business today, so many people will have been in the operating theatre. Some will have had successful operations, some not so, some may not have even survived their treatment. Think of all the surgeons, medical teams, surgical instruments, processes that have taken place. Quite a thought isn't it! All the preparation and processes that have been put in place to make the operation possible, from the initial diagnosis to the specific date and time of the procedure.

Then consider what facilities we have in England compared to others in different parts of the world. The comfort after an operation; a bed... with clean linen, hot running water, trained medical staff to assist and to help with the menial tasks, aids

to help recovery, a 'safe' surrounding for the healing process to begin, medical supplies to prevent infection, the list goes on! We are so blessed.

So just a few thoughts I thought I'd share with you, after going through another of life's experiences. For me, I was on the outside looking in. Isn't it easy to write and 'say' these things when you're not personally going through a situation like this. Again it makes me think how I'd have coped if it was me. My life and your life affects others. We need to remind ourselves of this. We need to be understanding and consider what others are going through. We too need to be a thoughtful people and not be self-centred. We need to appreciate all we have, our health included. Appreciate those around you who look after you and take care of you, not everyone has this. Again when we were at the hospital with others in a room, being told what was going to happen and hearing about the recovery etc., an elderly lady was there who said she didn't have anyone to look after her when she got home and that a friend would come in once a day and make her a sandwich. How sad... take nothing for granted.

Whatever category you fall into after reading this and whatever description or situation is best describing you, I hope and pray something will stand out to you and together we will continue with the time we have, to make a difference and to become more like the Lord in every way possible.

One thing I am constantly reminded of, is whatever we go through we need to use these experiences to learn how to trust more and rely upon the Lord. There are no safer, caring, understanding, loving, compassionate hands to be in. Perfect security is in The Lord. He certainly knows what it is to suffer, to feel pain and to be left with scars... and all this for us.

Ps 46v1 **God is our refuge and strength, a very present help in trouble.**

Would you like to receive hardcopies of Tft! NEWS? If so just let us know your full address. If you think of others who would benefit from our ministry, please either pass on our details to them, or let us have their names & addresses & we can put them on the mailing list. Many thanks.

Loneliness...

Sadly a lot of people living on planet earth feel lonely & struggle to mix in & make friends. There are a number of reasons for this. It's especially sad when Christians find themselves all alone & live a life of loneliness, it shouldn't be like this. Look up... Gen 2v18, Mark 6v7. But sometimes we feel so alone & seem to walk alone – Ps 102v7, Ecc 4v10+11. The Lord knows all about loneliness – Mark 14v50, John 16v32, (read Isa 53 & Ps 22), the Lord faced His darkest hour all alone. So if you are lonely, you need to cast all your cares upon the Lord (1 Pet 5v7) who understands, & ask Him to help you make some friends, but as we have said previously, friendship is about *give & take*, & it must be worked at by *both* parties, it can't be just on your terms.

KJV Bible Believing Mug

Want a great witnessing mug for work, home, the office, for a friend...
...or just for yourself? Well look no further...

1 mug = £5.99
2-5 mugs = £5.49
6-20 mugs = £4.99
20+ mugs = £4.49
Plus p&p

What help are you giving to your pastor? Have you let him know that you are available to help? Don't wait to be asked, step forward & volunteer to offer your services. We should all be working as a team for the Lord. Too many Christians just sit back & watch everyone else do the work, rather than getting involved themselves, start afresh today!

This is ME!

I am small and despised... Ps 119v141. I'm not very tall & I have a lot of people who despise me because of what I say, the way I say things, or just because of the stand I take. I've never really been a 'yes man', even when I was unsaved & in secular employment. If the Lord can use a donkey (Balaam's ass) then he can certainly use a small little fella like me... *as long as I stay 'small'* & that's the key (1 Sam 15v17 read it!) **But was rebuked for his iniquity: the dumb ass speaking with man's voice forbad the madness of the prophet.** 2 Pet 2v16 (Also read Num 22v21-35). But now look at the last part of Ps 119v141... **yet do not I forget thy precepts.** No matter who likes, loves or hates us, we must stay in the word of God & allow the Lord to lead & guide us through it. It's not about being popular, or well known that matters, it's about doing what is right, doing the Lord's will. The sooner you get that the better it will be for you in life. Too many Christians try to please too many people, & because of it, they accomplish very little for the Lord & get hurt in the process. Put the Lord first in everything, before your wife & kids, your career or job, money, success & fame... the Lord must come first. **And he is the head of the body, the church: who is the beginning, the firstborn from the dead; that in all things he might have the preeminence.** Col 1v18

Heaven a place we don't deserve by Dee

Whenever I think of Heaven I can't help but smile and think of what great joy we have ahead of us! It really is such an incredible gift we have been given. Even though in this life, here on earth I have been so blessed with what I have, yet it is still impossible to escape the hard times which rear their ugly head, and difficult situations arise, yet through this, it makes me lean upon the Lord and trust in Him more & more. It's through these times I just think it will all soon be ended and the Lord will sort everything out, and then we can spend eternity with Him. I can't tell you what a peace that brings me, I just smile and give thanks to God for such a wonderful gift. The thing that amazes me so much, is the fact that I don't deserve to go to Heaven at all! I am a sinner who cannot control herself, and who continually upsets the Lord, and yet every time I cry out to Him, He forgives me *again and again and again*. Then I continue my life and upset Him without even realising and I think that I'm doing right! What an impossible and pathetic being I am, that I can't even discern the simple things in life. There is nothing that I have done in my life that gives me the right to go to Heaven. I am completely worthless and have been given opportunity after opportunity and yet still fall into the same ditch. Humanly speaking I should have been 'dumped' many years ago. However this is where the unspeakable gift and unconditional love comes into play! The only reason God can continually love us and never give up on us, is because His eternal love is not dependent upon us; if it was, we would be destined to Hell no doubt. It is so incredible to think that God came down to earth and took on flesh to then be put onto a cross to die for us all and take upon Him all our sins (past, present and future); He made the pathway so clear and so simple for us that all we need to do is to accept what He has done for us, and realise that we are a sinner, and that it is only His blood that can wash away our sins, it is nothing that we can 'do' at all. Even just from this and seeing how easy He has made it for us just makes me love Him even more! When I think of the Lord's grace to us, it then becomes so obvious how much the Devil hated what the Lord had done for us and how he will do anything he can think of, to confuse anyone who comes close to believing and accepting what the Lord has done for them. That is why we therefore have to fight against JW's, Mormons, Christadelphians, and all the other cults and religions who believe that you must work for your salvation – and believe that when Jesus died He didn't complete the whole job in hand, only 99% and then by 'working' they are finishing off that 1% that the Lord didn't do! How sad. We also stand against Calvinists & Hyper-Dispensationalists with their weird doctrines too! Through these cults and false religions you can see how the Devil really wants to pull us away from the truth and wants to get us to either doubt our salvation and live an un-peaceful life in the Lord, or to stop those from being saved if they were close to finding the truth. The Devil knows exactly what he is doing and is laughing; that's why it's so important for us all to be so careful what we read and listen to, as we could fall into something that is not scriptural. It is also our responsibility to warn others of the false doctrines out there as we must prevent others who may be more vulnerable to these things, to stay away.

Fighting and taking a stand in this world is probably one of the hardest things to do, due to the fear of rejection, or the responses of the people we stand up to - mainly because when taking a stand on things it's usually to close friends or family, and so it's easy to not take the stand that we therefore should, for the Lord. However, situations like this do become a lot easier when I think of what's to come and the reason why we're making a stand, which is to please the Lord alone and to keep a good witness for His sake. 2 Cor 4v17 **For our light affliction, which is but for a moment, worketh for us a far more exceeding and eternal weight of glory.** There are numerous times in our lives when we might just feel like giving up, but we must keep on fighting the good fight, no matter what, because the time is going so quick and we can see how evil this world is becoming. When I think of these things, it just makes me realise that it is more important now, more than ever, that we must get the gospel out as much as we can. If we feel like we need a motivator, the Lord should be our motivator and the thought of what is ahead of us should keep us going strong throughout it all. In everything I pray that the Lord will help me to do the best I can, as the days draw nearer to the Rapture. I don't want to lose my witness for the Lord whatever happens – I want to rest my all on what great joy is ahead of us and how we shall then spend the rest of our lives with the one and true Saviour – Our Lord Jesus Christ!

Mercy, forgiveness & not keeping grudges!

With well over 300 verses that talk about forgiveness & mercy, why is it that Christians find it hard to do just that? People *in the world* are better at forgiving each other while not keeping grudges, than Christians are. Why have you left your church? Who haven't you forgiven? Who haven't you spoken to in ages & why? You call yourself a Bible 'believer' yet you don't DO what the Bible says... forgive, have mercy, overlook faults & sins in others, & love without conditions. Most Christians I know who have been offended are now, so bitter & twisted towards that person, that they just can't see straight, & because of this, they will find it nearly impossible to be used by the Lord because of the root of bitterness that they just can't let go of. (Heb 12v15). It's all very well knowing all the doctrines of the Scriptures & being able to rightly divide the word of God, but if you're not living as a Christian should, showing love, mercy & forgiveness, you have nothing, & the Lord is certainly not pleased with that kind of life. Most of the Christians on YouTube have quit church because they can't get on with anyone, they have isolated themselves, they don't fellowship with anyone because no one is *good enough* for them, & now they have set themselves up as a Pharisaical recluse in judgment on all other Christians! They believe that this is their calling from the Lord... I mean, these people are really so self-deluded it's incredible. They now spend all their time in their bedroom or office, looking into a camera, thinking they are talking to the world. If they get more than 100 people viewing, they think they have spoken to the whole of humanity & God is well pleased, if they have more than 1000 subscribers out of the 7,000,000,000+ people on planet earth, they think they are talking to the majority... I mean, as mad as you can get. They are full of self-importance & their egotism is beyond description. Why are they like it...? Pride, arrogance, & even though they read the Scriptures they do not *live* the Scriptures, therefore ultimately, they are Bible *rejectors*... e.g. Ed-funny-Pfenniger, Baby-Eli-Colic-Caldwell plus many others. So, do *you* need to forgive someone? Do you need to reconcile with someone? Sort it out today!

How do you spend your evenings?

You work throughout the day, you have your dinner/tea, & then what? Watch TV, 'catch a movie?' It's easy to let the evenings just pass on by without making them count & getting something worthwhile from them for the Lord, isn't it? Those of you who attend a church may go to the prayer meeting & Bible study once a week, & there you can have some fellowship with other Christians, but is this enough? Shouldn't we be doing more with the time we have? It's just a thought. I wonder how many Christians read their Bible's in the evenings out of a love for the word rather than out of duty? What about a walk loaded up with tracts? What about visiting other Christians?

Hey Pastor!

How is 'your' church doing? Is the Lord blessing you where you are? Are you continuing to give the best you can in your Bible studies, your preaching & teaching? Are you close to the Lord at present? How is your own prayer life & Scripture reading? Your congregation is *leaning* on you... who are you *leaning* on, who is mentoring you? Who can you go to & *let off steam* apart from the Lord Himself? Have you built up a good team around you to help carry the workload? Are you giving folks opportunity to get involved or are you a 'one-man-band?' Leading people is a hard thing to do, I don't enjoy it to be honest, hence why I am not really a pastor. In my younger days I used to dream about pastoring a church, but the older I get, the more I realise that I'm just not 'qualified' to do so. I'm in the position I'm in because there is no one else sadly. If the Lord brought somebody else into Oaks & wanted me to step aside, I would. I love reading, studying, preaching & teaching the Scriptures, but to be honest, I'm not really a leader. I shall continue doing what I do for the Lord, until He says otherwise. I want to do & give my best to the Lord in everything, how about you?

FREE Sermon CD's (MP3) enclosed...

Please find enclosed in the envelope with your Tft! NEWS issue 80, two free CD MP3 copies of the complete books of Galatians & Colossians. We hope they will be a blessing to you. If you already have them, please pass them onto someone else. If you would like to receive our sermons free of charge, just let us know & we shall add you to our CD mailing list.

What's happening next at Tft!...?

Well Lord willing, we shall be getting 'The Ministry Years volume 3' into production in April. I would like to work on a new tract, & *start* looking at volume 2 for 'The Christian Soldier's Battle Notes'. We would like to go ahead & produce the 'literature cart' but it all depends on prices. As long as the Lord keeps bringing in the sales at JDA, we shall keep investing the money into the ministry. 2016 was a great year, & with another good start in 2017, we are hoping that 2017 will be a great *finish* before the Rapture!!! *Are you ready?* Thanks again to all of you who love, pray & support the Tft! ministry. Don't forget to drop us an email or letter telling us how things are going your end.

The Lord bless you.
The Tft! Team