

AMAZING FACTS

INSIDE REPORT

JULY/AUG/SEPT 2013

Seize the **DAY!**

Keeping the
Sabbath Holy

PART 2

SEEING Jesus IN ALL THE Bible

A LABOR OF LOVE

by Pastor Doug Batchelor

"Beginning at Moses and all the Prophets, He expounded to them in all the Scriptures the things concerning Himself" (Luke 24:27 NKJV).

This Bible passage has always intrigued me. It is both revealing and, at the same time, mysterious. What exactly did Jesus share with those discouraged disciples on the road to Emmaus that made their hearts burn within them?

I have been delving into this subject for years, trying to mine some of the lessons Jesus shared from the Old Testament that revealed He was indeed the Messiah. I found many of these treasures simply by studying how the New Testament writers applied the Old Testament to Jesus. Over the years, I have shared portions of these discoveries in various sermons, but I felt God was calling me to present this information in a more uniform and organized way.

The end result of this delightful detective work is my new book, *Shadows of Light: Seeing Jesus in All the Bible*, which

is now available through Amazing Facts. It's all based around the idea of when Jesus said that all the Scriptures "testify of me" (John 5:39).

It's a common misconception that Jesus only appears in the New Testament. Yet

it's amazing how clearly we can see types and shadows of the Savior in so many of the Old Testament characters and stories—such as when Abraham placed the wood on the back of his beloved son Isaac, who then carried it up the hill to the place of his own willing sacrifice. Or when King David, like Jesus, wept over

Jerusalem on the Mount of Olives.

But sometimes, finding these "shadows of light" requires a more careful examination. That's what my new book is all about—digging in and finding the Word's hidden treasures about Jesus, who is the Living Word. I hope you'll obtain a copy today and take the journey with me! 📖

Table of Contents

14 Water for Life

Amazing Facts partnered with Water for Life Ministries to bring fresh drinking water, the everlasting gospel, and new church buildings to thousands in Guatemala! See how the Lord blessed all our efforts!

FEATURE

6 Seize the Day, Part 2

In our last issue, Pastor Doug Batchelor explored the importance of having the right attitude about the fourth commandment. In part 2, he now offers you a number of practical ways you can be sure that you're keeping the Sabbath holy in all you do—while also reminding you where to look to find the true purpose of the Sabbath.

16 Bible Answers

Is it necessary or required for Christians to go to church on the Sabbath?

28 Diamonds of Fort Smith

Evangelist Tyler Long brought the everlasting gospel to Arkansas and lives were changed!

24 New Amazing Facts App

We've just released a dynamic new mobile app for Android and iOS. Read all about it!

10 Philippines

Our vibrant AFCOE program in the Philippines is making a huge impact for Jesus! Lowell Hargreaves, director, reveals just how powerfully God is working in that nation.

38 Health Bite

Our new cookbook will not only please your taste buds, it will help needy children get the medical care they desperately need.

- 4 Mail Bag
- 26 Prophecy Seminars

- 24 News to Note
- 32 Broadcast Schedule

- 36 Special Recognition

Mail Bag

Inside Report: Seize the Sabbath

“Wow, after reading this, I felt as if [Pastor Doug] was especially talking to me and my family. I admit—we are guilty of rushing the Sabbath, looking for the sun to go down, finding it a burden. . . . I believe God drew me to this article to show me how I’ve been hurting Him and need to change. I want

the Sabbath to be exciting again for me and my family. There were times when the Sabbath would be over and we would be so disappointed because we didn’t want it to end. I thank God for showing me my error. Reading this re-opened my eyes and was an answer to prayer. I plan on reading my Bible more often and praying so that the Sabbath will become sweet-savoring again.” *Melony, Web comment*

Home Away From Home

“I travel abroad a great deal and always spend part of my Sabbath with the materials on your website. I find it quite the spiritual ‘pick-me-up’ while away from my family and my church. Thank you for ministering to those who are afar.” *Joe, email*

The *Inside Report* welcomes all correspondence regarding Amazing Facts. Letters and other materials might be used—in whole or in part and edited for content and clarity—in future ministry publications. **If Amazing Facts has helped change your life for Christ, please write us at testimonies@amazingfacts.org!**

INSIDE REPORT VOL. 31, NO. 3

PRESIDENT
DOUG BATCHELOR

MANAGING EDITOR
ANTHONY LESTER
editor@amazingfacts.org

COPYEDITORS
ARLENE CLARK
LAURIE LYON

ART DESIGN/LAYOUT
HALEY TRIMMER

Inside Report is a quarterly publication of Amazing Facts, Inc. Contributors to the ministry receive the *Inside Report* for a year from the date of their most recent gift.

Amazing Facts, a nonprofit ministry, shares the saving truths of Jesus Christ around the world through literature, radio, television, the Internet, public evangelism, outreach training, and more. For operation, we depend on the gifts and prayers of caring Christians who believe in our mission.

Amazing Facts, Inc.

P.O. Box 1058
Roseville, CA 95678-8058
Phone: 916-434-3880
Fax: 916-434-3889

HAVE AN IDEA?

Email your article submission for the *Inside Report* to editor@amazingfacts.org. If we use your submission, we'll pay you \$150!

Visit our website at
www.amazingfacts.org!

FREE BIBLE STUDIES

To enroll in our free 27-lesson Bible study, visit our homepage at amazingfacts.org and click on "Enroll in Our Free Online Bible School." Or to take the free course by mail, send us your name, address, and phone number and specify that you would like to begin the course. (Printed lessons are in English and are available only in Canada, the United States, and their territories.)

ONLINE BOOKSTORE

Visit **afbookstore.com** to discover all the great Christian resources available through Amazing Facts, including books, DVDs, and other products to help you in your walk with Christ and share the good news with others.

Rapture Debunked

"A great big thank you and a God bless you! I spend more hours a day than not studying and teaching God's Word. I have found your site recently, and it is very helpful in my studies. You have helped clear up much confusion I have had over the 'rapture' and for that I am ever so thankful. . . . The popular belief didn't mesh with the Bible, and now I have the confidence to teach about it with authority. Keep up the great work!" *Melissa, Tennessee*

Reaching Africa

"I really enjoy your programs here in Zimbabwe and appreciate all the things I learn on Amazing Facts. Thank the Lord for Pastor Batchelor and his dedication in teaching people about God. . . . I have been a Christian all my life, and there are some things you still need to be taught no matter how long you've been in the faith. I thank God that we are able to get your program!"
Renée

"We appreciate your timely revival messages. We are viewing them from Durban, South Africa. We love being able to share in these broadcasts, and we pray that the Lord will do a deep work in each one of our hearts. May the Lord richly bless you." *Ron and Lyn*

Want Bible answers in your inbox? Inspiring articles? Latest ministry news? Testimonies showing how your support is making a difference? Or how about exclusive deals on our best products? Then sign up for our email specials and the *Inside Report* e-newsletter at subscribe.amazingfacts.org!

Seize the DAY!

Keeping the Sabbath Holy

PART 2

An Amazing Fact: *A Cornell University study confirms the detrimental effects that work-related stress can have on families. Married couples with children and burdened by long hours of work report the lowest quality of life among couples. Additionally, 43 percent of all adults suffer adverse health effects from stress, and at least 75 percent of all physician office visits are attributed to stress-related ailments, according to the American Psychological Association. Stress is also linked to the six leading causes of death in the United States: heart disease, cancer, lung ailments, accidents, cirrhosis, and suicide.*

Before Moses approached Pharaoh to seek liberation for Israel, he met with the oppressed Hebrew leaders. During this meeting, Moses encouraged the people to consecrate themselves to the Lord and told them that God was about to deliver them from slavery with a mighty hand.

The Israelites had been laboring seven days a week to maintain their heavy workload for the Egyptians. But after this meeting, they evidently decided to renew their covenant with God and began resting again every seventh day. A furious Pharaoh said to Moses, “Ye make them rest from

by Pastor Doug Batchelor

their burdens” (Exodus 5:5). The angry king knew that he must do something drastic to keep the slaves under his control, so in an effort to crowd God from their thoughts, he drowned them further in rigorous labor and increased their workload. (See Exodus 5:7, 8.)

Well, God is about to do great things for His people again. Soon they will be delivered from the slavery of sin and journey to the heavenly Canaan. And, once again, as God is now trying to turn the minds of His people toward the importance of the Sabbath rest, the devil is seeking to drown this generation in work and stress.

Most people in the world don't understand the dire consequences of breaking the fourth commandment. Even many Christians believe the Sabbath is just a day where you put in your two hours at church and then go to a football game, visit the mall, or mow the lawn. But is this trend a biblical one? How is a Christian to keep God's Sabbath day holy?

In part one of this series on the Sabbath, we looked at having the right attitude about this precious day of rest. In this second part, I'd like to consider the practical ways of keeping God's holy day holy.

Avoiding Extremes

Before sharing some specifics on how to keep the Sabbath, I want to highlight a couple of extremes that can distort our thinking on how to honor this distinct day.

When Jesus was on this earth, the Pharisees taught people to keep the Sabbath in an extremely legalistic way. They went so far as to accuse Jesus of breaking the Sabbath! Of course, Jesus never did anything that violates the Sabbath commandment as outlined in Scripture.

Christ did break some of the Pharisees' manmade traditions regarding the Sabbath. He said, "For laying aside the commandment of God, you hold the tradition of men" (Mark 7:8 NKJV). Just before this, Jesus explained, "In vain they worship Me, teaching as doctrines the commandments of men." Worship and the Sabbath are intimately connected. Mankind's traditions should never set

aside or eclipse God's requirements.

With that in mind, let's now consider some biblical guidelines and activities to truly keep the Sabbath day holy.

A Time for Worship

The Sabbath is a day for us to come together in corporate worship. Notice how the Lord speaks about coming together for worship on Sabbath. "It shall come to pass that . . . from one Sabbath to another, all flesh shall come to worship before Me" (Isaiah 66:23 NKJV). In another place the Bible says, "Six days shall work be done, but the seventh day is a Sabbath of solemn rest, a holy convocation" (Leviticus 23:3 NKJV). A "convocation" is an assembly or gathering of people.

There are lots of examples in Scripture that show Sabbath is a day for corporate worship.

One of my favorites is, "Let us consider one another in order to stir up love and good works, not forsaking the *assembling of ourselves together*, as is the manner of some, but exhorting one another, and so much the more as you see the Day approaching"

(Hebrews 10:24, 25 NKJV, my emphasis). Not only do we come together to worship the Lord, but also to encourage one another.

A Time to Study and Hear the Word

We can also find references in the Bible that encourage us to focus on the Scriptures on the Sabbath. We've already noted Jesus' example of going to the synagogue "as His custom was" (Luke 4:16 NKJV). But it also adds, "He was handed the book of the prophet Isaiah. And when He had opened the book, He found the place where it was written . . ." (v. 17). On the Sabbath, Jesus read from the Bible, the Old Testament book of Isaiah, when He announced His ministry. The Scriptures are an important part of our worship experience. This can be seen in the early church as well—"On the next Sabbath almost the whole city came together to *hear the word of God*" (Acts 13:44 NKJV, my emphasis).

A Time for Prayer

Obviously, it is good and right for us to pray every day. But, once more, the Sabbath provides us a special time to engage in focused worship, study, and prayer. The Sabbath is "holy" time because it is set apart by God. We are to be "holy" because we are chosen by Him to be holy, and we become holy by taking time on God's holy Sabbath to be with Him in a unique way. Here is how some in the early church worshiped on Sabbath: "On the Sabbath day we went out of the city to the riverside, where prayer was customarily made; and we sat down and spoke to the women who met there" (Acts 16:13 NKJV).

A Time for Relationship and Rest

Putting it quite simply, Sabbath is a day for quality time with God. If there's a day that we should especially walk closely with God, the Sabbath is that day. It was set aside

for us to grow in our appreciation and love toward the Lord. You cannot really know someone well unless you spend time with that person. It's the same with God.

Sabbath provides uninterrupted time with God. The rush of work, of paying bills, of attending school functions, of cleaning

the garage, and so many other things are set aside so we can nourish our relationship with Him. It's a day to not be burdened by the cares of life— isn't that wonderful? If something gets between ourselves and Jesus, then we know it is probably not helping us worship God on the Sabbath; it's an activity best left undone.

A Time for Giving

Sabbath is also a day for giving. It's a time for bringing our gifts to the Lord. Even though we can bring offerings to God on any day of the week, from a practical standpoint, it makes sense to bring such gifts when we come to worship on the Sabbath. The Bible says, "Give to the LORD the glory due His name; bring an offering, and come before Him. Oh, worship the LORD in the beauty of holiness!" (1 Chronicles 16:29 NKJV). Giving is an act of devotion and worship.

When you go before a king, it is customary to take a gift. It is considered impolite to approach a monarch empty handed. The very audience of a king is a great privilege. When the wise men went searching for Jesus, they brought gifts. Likewise, Sabbath is a day we come before the King of the universe, and it should be in our hearts to bring an offering.

Preparing for Sabbath

One of the most important aspects of the Sabbath commandment is summarized in the word "remember." We shouldn't forget about the Sabbath during the week so that we only remember it when the sun is cresting the horizon Friday evening. We can get ready before that happens! Let's look at some ways to prepare for Sabbath.

The Christian writer Ellen White suggests, "On Friday let the preparation for the Sabbath be completed. . . . The Sabbath is not given to the repairing of garments and the cooking of food, to pleasure seeking or any other worldly employment. Before the setting of the sun let all secular work be laid aside and all secular papers be put out of sight" (*Child Guidance*, p. 528).

On my desk at home, I've got all kinds of items I'm dealing with from my workweek—bills, projects, official papers, etc. When Friday comes, I stack them up and put them away. You know what would happen when you saw these projects Saturday morning—you'd automatically start thinking about them! They are less of a distraction if they are covered or put away.

What about cooking? Exodus 16:23–26 speaks about doing your Sabbath food

Continued on page 34.

— PAFCOE —

AFCOE IN THE PHILIPPINES!

by Lowell Hargreaves, Director of PAFCOE

“With such an army of workers as our youth, rightly trained, might furnish, how soon the message of a crucified, risen, and soon-coming Savior might be carried to the whole world! How soon might the end come—the end of suffering and sorrow and sin!” (Education, p. 271).

FOR more than 12 years, the Amazing Facts Center of Evangelism (AFCOE) has been training an “army of workers,” sending them out to all parts of the world to work for God. In recent years, invitations began coming to Amazing Facts to start AFCOE schools in other regions of the globe.

In 2010, following my family’s prophecy series in Iloilo City, local leadership invited Amazing Facts to start a school of evangelism in the Philippines. Friends like you heard about this opportunity and helped fund the start-up costs for an AFCOE in Southeast Asia, and in 2012, PAFCOE (Philippines Amazing Facts Center of Evangelism) was born!

Building on the solid model of evangelism training for which AFCOE is best known, PAFCOE added two other components to its curriculum to increase its impact in Asia—child evangelism and on-the-job-training.

For three months, students attend morning classes and conduct outreach three afternoons a week. During that time, staff conduct a major evangelistic series in the area, allowing the students to experience all the aspects of preparing for, participating in, and following up a live evangelistic event.

On-the-Job Training

After three months, students are sent out to conduct a four-week seminar at an assigned church. Students have the option of preparing for and conducting an evangelistic series for adults or for children. Generally, the meetings are combined together with a student conducting a meeting for the adults, while another holds a meeting in a different room for children. Attendance at the children’s evangelistic meetings is often double that of adults. At one of our current sites, there are about 40 adults attending, but 200 children are in the children’s meeting!

Child evangelism is a reflection of the adult series, with the children learning the same

topics and truths but at their level. Adults are amazed and impressed when, on the final Sabbath, their children take the stage to sing the entire Ten Commandments from memory. Since 33 percent of Filipinos are under the age of 15, child evangelism is a key component of church growth in this country.

Many of these children become little “evangelists” themselves, going back to their parents to inform them that “we ought to be keeping the Sabbath as God’s holy day.” Some parents are not exactly excited to have their children preaching to them; others are “forced” to attend the meetings because their children insist on attending! They don’t want to miss even a single meeting.

The on-the-job evangelistic meetings are where students experience firsthand the challenges and joys of evangelism. At the time of this writing, PAFCOE students and staff are conducting 40 simultaneous one-month evangelistic

meetings. This week, on the night when the topic was “Antichrist and 666,” it rained so hard that six of our sites had to cancel. Another site reported that just as they began explaining about the Antichrist, the power went off. They continued the meeting in the darkness, but then suddenly two mad dogs came rushing in and proceeded to fight with one another right in the meeting! Last week on the night for the topic “Spiritualism,” multiple sites had power failures or other difficulties. We “wrestle not against flesh and blood” (Ephesians 6:12) in public evangelism!

Worth Every Obstacle

But after four weeks of meetings, the baptisms and changed lives are ample reward of the hardships, and PAFCOE students return to school for reports and graduation. The atmosphere is charged with excitement, as students share the miracles that God has wrought. Nearly all are infected with “evangelism influenza”—a burning desire to go

somewhere, anywhere, and conduct another evangelistic meeting.

Last year, 48 students came through PAFCOE and, together with staff, conducted 50 evangelistic meetings, resulting in nearly a thousand baptisms! Add to that an amazing fact—the one-month meetings cost only \$625 to conduct, making them one of the best evangelistic investments in the world.

The majority of PAFCOE graduates are still involved in active soul-winning, working as Bible workers, lay pastors, missionaries, or lay evangelists, and many have found a way to conduct additional evangelistic meetings after graduation. One former graduate has since conducted four more evangelistic meetings and is now planning to go into full-time evangelism.

“It had been 17 years of my life without Jesus, saying no to Him. I found myself without a job, a bankrupt business, no hope, no happiness, and realizing I didn’t have any purpose for my life. Then the Lord led me to PAFCOE, and after four months I learned how to do what Jesus did. I found myself doing the most important job on earth, the business of

saving souls. I found hope for myself, knowing that there was a place for me in heaven, and I found true happiness helping others have the same hope. I finally found real purpose for living, where the results

would last the ceaseless ages of eternity. I can truly say the Holy Spirit was my teacher during PAFCOE, teaching me lessons of faith and how to surrender my will to the Lord. PAFCOE changed my life because it changed my purpose into God’s purpose.”

You can read more about Amazing Facts’ Center of Evangelism in the Philippines at www.pafcoe.org and at www.pafcoe.blogspot.com.

AFCOE

Amazing Facts Center of Evangelism

IMPACT YOUR WORLD

To learn more about how AFCOE can make
you a better witness for Jesus, visit

AFCOE.ORG

Next session begins August 15, 2013

Water for Life

Amazing Facts in Guatemala

by Carissa McSherry,
Outreach Administrator

with health ministry throughout the community. We worked beside medical professionals to meet the healthcare needs of more than 275 people—including dental services, health

assessments, blood pressure checks, and more. Desperate for basic medical attention, people lined up for hours, and as we ministered to their bodies, God opened their hearts.

Because of the generous donations of Amazing Facts supporters like you, we had the funds to construct a new church in the city of La Caridad. Beside it, a well was dug to provide clean water to this impoverished community. Though the painting and windows had yet to be completed, the community flocked to the church for the opening night of our Bible seminar. Each night after, the crowd grew in size until many visitors had to stand outside, peeking through the holes intended for windows.

Lives Changed

“This is truth!” Antonio declared in 2003 after hearing about God’s Sabbath. He couldn’t wait to return from his business trip, to share the news with his family, and find a Sabbathkeeping church.

Lightning flashed across the horizon, shooting split seconds of bright energy across the pitch-black city. Thunder roared as torrential rain unleashed its fury. But in the midst of this chaos, a few hundred people pushed through the elements to enter the opening night of our citywide evangelistic event in San Benito, Guatemala.

On May 26, our AFCOE team of 12 set out to let their light shine in Guatemala. Amazing Facts joined up with Water for Life ministries for a major humanitarian and evangelistic outreach campaign to drill wells to provide clean water, offer medical assistance to those in need, and share the gospel of Jesus with thousands. We also built a church for new believers to worship in after they were baptized. It was a mammoth effort!

Our AFCOE graduates preached at eight prophecy seminars across the city and assisted

“... If any man thirst, let him come unto me, and drink.” —John 7:37

But his hopes were dashed when no such church was found. For a decade, Antonio worshiped alone, holding on to the precious truths he had learned. Then 10 years later, he stumbled across a church being built advertising a prophecy seminar—the La Caridad Church sponsored by Amazing Facts! As the seminar began, Antonio sat with his eyes glued to the speaker. His heart soon thrilled with joy as he made the decision to be immersed in the waters of baptism, surrounded by this new fellowship!

One seminar guest implored us to pray for her father, Fernando, who was in the hospital in critical condition. He was in a motorcycle accident and would soon have his leg amputated unless they could raise \$600 to pay for antibiotics to treat the infection and for several surgeries.

It was absolutely an unachievable amount for them. His children were desperate, not only to save their father, but also to have money for their basic necessities. We shared this prayer request with the Amazing

Facts staff, and they responded. Within hours, they literally emptied out their wallets, raising nearly \$1,000 for the family. After praying with Fernando, we saw his eyes fill up with hope and

were reminded that we need not travel to Jerusalem to follow in the footprints of Christ; they are also found beside hospital beds in every city.

When we chose the remote community of San Miguel for an outreach site, we had no idea what great obstacles we would face. No Sabbathkeeping missionary had ever before ventured into the town, a close-knit Catholic community

that wouldn't allow anyone to rent a building in town unless they held the same beliefs. In great urgency, our team prayerfully decided to knock on doors, seeking someone who knew of a possible venue. God

clearly led us to the very first home they came to on the edge of town. The team was shocked

Continued on page 22.

BIBLE ANSWERS WITH DOUG BATCHELOR

Q. Is it necessary or required for Christians to go to church on the Sabbath?

A. It's true that when God instituted the Sabbath at the Creation, He made no mention of formally worshipping Him on that day. (See Genesis 2:1–3.) And in Exodus, when God delivered the Ten Commandments, He still gave no instruction that we are to gather together for worship on that day. It only gave guidelines on who should refrain from work. (See Exodus 20:8–11.)

But as we read on in Scripture, we come across this interesting verse: “Six days shall work be done; but the seventh day is the sabbath of rest, an holy convocation; ye shall do no work therein: it is the sabbath of the LORD in all your dwellings” (Leviticus 23:3). The word “convocation” is from the Hebrew word *miqrá'* (מִקְרָא), which means a public meeting, assembly, or gathering. God is giving more details about the Sabbath; in this case, it's clearly shown to be a time for holy assemblies (i.e., worship services).

Moreover, in Isaiah, God says, “It shall come to pass, that from one new moon to another, and from one sabbath to another, shall all flesh come to worship before me” (Isaiah 66:23). This speaks of worship in eternity, but God also specifically mentions the Sabbath and coming together for worship in this passage.

The best evidence, however, for the Sabbath as a time for community worship is through the example of Jesus ...

- “They went into Capernaum; and straightway on the sabbath day he entered into the synagogue, and taught” (Mark 1:21).

- “When the sabbath day was come, he began to teach in the synagogue: and many hearing him were astonished” (Mark 6:2).
- “As his custom was, he went into the synagogue on the sabbath day, and stood up for to read” (Luke 4:16).
- “It came to pass also on another sabbath, that he entered into the synagogue and taught” (Luke 6:6).

Over and over again, we see Jesus in the synagogue on the Sabbath; it was His custom to be there on that day. The disciples followed the example of Jesus, as we can see in the book of Acts:

- “They came to Antioch in Pisidia, and went into the synagogue on the sabbath day, and sat down” (13:14).
- “When the Jews were gone out of the synagogue, the Gentiles besought that these words might be preached to them the next sabbath” (13:42).
- “He reasoned in the synagogue every sabbath, and persuaded the Jews and the Greeks” (18:4).

It’s well-known that when the Jews went into the synagogue, it was for the purpose of united worship. These Scriptures are referring to those church services, where people gathered together on the Sabbath.

Now let’s look at this issue from a common-sense point of view. God says that we are to keep the Sabbath holy. That means ceasing from secular labor. That leaves us with a work-free day! Is there a better way to spend the Sabbath than to gather together with like-minded believers and worship God together? Worship itself is an act of love, and what a privilege to worship our Lord, on His holy day, surrounded by His people—that’s a triple blessing! No man is an island; we gather strength from one another. That’s why God told us the following in Hebrews 10:24, 25: “Let us consider one another to provoke unto love and to good works: Not forsaking the assembling of ourselves together, as the manner of some is; but exhorting one another: and so much the more, as ye see the day approaching.”

If we desire to be among those who will gather from Sabbath to Sabbath to worship before God in heaven, we can first start practicing that behavior here below.

Tune in to ***Bible Answers Live***, Amazing Facts’ live, nationwide call-in radio program, and listen to Pastor Doug give biblical, straightforward answers to difficult Bible questions. To get times and stations in your area, or to listen to answers online, visit www.amazingfacts.org. You can also request a free program guide by phone or mail.

"And beginning with Moses and all the prophets, Jesus explained to them what was said in all the Scriptures concerning Him." —LUKE 24:27

Shadows of Light Seeing Jesus in All the Bible BK-SOL

Go on an unparalleled spiritual odyssey with Pastor Doug Batchelor as he reveals the Jesus you've never really known! In this fresh, exhilarating 240-page exploration of the Book of books, you'll see shadows of Christ in Bible characters of old—such as Joseph, King David, Isaiah, and many more—and discover new insights into what it means to be a disciple of Jesus. This enriching Bible study will increase your confidence in Scripture and affirm your faith!

**HOT OFF
THE PRESS!**

\$18⁹⁵

Operation Blueprint

International speaker and author Ivor Myers investigates an ancient “GPS” map to unravel one of the great mysteries of our time. Six waypoints found in the sanctuary—symbols hidden in plain sight in the Bible—are the keys to understanding your future and the future of our planet. BK-OB ... \$12.95

**BRAND
NEW!**

Operation Blueprint Study Guides

This fascinating and educational Bible lesson series takes you step by step through the ancient Jewish sanctuary, revealing a vital Bible code that everyone needs to know. Get fascinating new insights about salvation, prophecy, and health in this brand-new, five-part Bible study series. SG-OBS ... \$4.25

Daniel & Revelation Magazine

The two most important books of our time—Daniel and Revelation—come alive in this step-by-step, illustrated, easy-to-read sharing magazine. At over 96 pages, it exposes false prophecy by examining what the Bible really says about the last days. Features up-to-date artwork and charts and fresh perspectives to explain the vital message of prophecy and the amazing facts people really want and need right now. BK-DRM ... \$3.95

**ONLY
\$3⁹⁵**

Amazing HEALTH RESOURCES

Forks Over Knives

This video has literally saved people's lives! The statistics on degenerative diseases—heart disease, obesity, diabetes—and the staggering costs of health care will shock you. Colin Campbell convincingly shares the profound change a plant-based diet can make in your life.

DV-FOK ~~\$24.95~~ **NOW ONLY \$14.95**

Forks Over Knives: The Plant Based Way to Health

Now, as *Forks Over Knives* is introducing more people than ever before to the plant-based way to health, this accessible guide provides the information you need to adopt and maintain a plant-based diet. Features 125 recipes from 25 champions of plant-based dining! By Colin Campbell. BK-FOK ... \$14.98

Forks Over Knives: The Extended Interviews

Featuring leading experts T. Colin Campbell, Ph.D., Caldwell Esselstyn Jr., M.D., Neal Barnard, M.D., John McDougall, M.D., Pam Popper, N.D., Doug Lisle, Ph.D., and Terry Mason, M.D., *Forks Over Knives—The Extended Interviews* is must-see viewing for anyone interested in the powerful relationship between food and health! DV-FOK2 ... \$19.95

Goodbye Diabetes

Join Dr. Wes Youngberg on a journey that will change your life forever. If you have diabetes, prediabetes, weight concerns, or are at risk for diabetes, or know someone who struggles with diabetes, this book is a must read! The simple steps in *Goodbye Diabetes* are easy to follow and easy to understand. The life you save may be your own! BK-GD ... \$27.98

The Total Vegetarian Cookbook

Renew your love and passion for healthy cooking with these outstanding, totally vegetarian recipes from the creator of StepFast Lifestyle Design. By Barbara Watson. BK-TV ~~\$26.95~~ **NOW ONLY \$14.95**

▶ Just for **CHILDREN & YOUTH**

Little Visits at Bedtime: 105 Devotions and Prayers

Little Visits at Bedtime was written for the sole purpose of helping your child make a smooth transition from a busy day to bedtime. It helps you and your child focus your thoughts and conversations on the blessings of your day and God's gifts to you. Every element on every page has a very specific purpose and intent. By Mary Simon. BK-LVB ... \$12.98

Prophecy for Kids

Thrill your kids with 18 stunning Bible prophecies that came true, each colorfully presented in this fully illustrated prophecy learning adventure by Pastor Doug Batchelor. Watch their faith grow as they see how God's Word can be trusted through the fulfillment of prophecy throughout history. Your kids will see that putting their faith in Jesus is the most important thing they can do! BK-PFK ... \$4.95

One Blood, One Race

Ken Ham boldly discusses a topic that many Christian leaders avoid—the often divisive “race” issue. In this two-part DVD, Ken reveals Charles Darwin's destructive teaching regarding lower and higher “races.” DV-OBOR ... \$14.95

World's Greatest Bible Puzzles, Vol. 4

Bible puzzles are a great way to pass time while learning Scripture—and this collection of nearly 150 puzzles is sure to satisfy! By Barbour Publishing. BK-WGBP4 ... \$4.98

AFBOOKSTORE.COM

Your one-stop shop for Christian resources

AMAZING FACTS

Shipping Information: Please add **15%** of sales value or **\$5.50** (whichever is higher) for shipping & handling. California residents please add 8.25% sales tax. For orders shipped outside the U.S. and Canada, add 25% or \$10 (whichever is higher) for foreign postage. Some items may require additional shipping costs and delivery time due to weight.

Continued from page 15.

to learn that the family were also Sabbath-keepers, the only ones in the community! They couldn't afford the travel to attend the nearest church, so they too had been worshiping by themselves for years. Their hearts soared with joy knowing that they were no longer alone in reaching this community for Christ!

The AFCOE team soon met a local shopkeeper, Rafael, a recent widower, who offered to close his shop every night so the meetings could be held there. He was willing to sacrifice his business in order for the Word of God to be spoken. As one team member traveled to

again. One night, one of our seminar speakers saw her walking to the church site alone. She soon became disoriented and was grasping at walls trying to figure out where she was in relation to the church. Our speaker ran out to protect her and guide her to her destination. Upon learning of her plight, a donation was quickly raised to pay for home improvements to keep her house from flooding again. As she was led into the waters of baptism, this blind woman's face lit up with joy as she received refreshing spiritual sight.

On the final Sabbath of our outreach, all the churches in the area gathered together for a special program by the Guatemala Union president, Pastor Guenther Garcia. Nearly 800 people attended the service along the lake, as we all sang praises to our God! By the end, 71 precious souls were immersed under the warm waters of Lake Peten Itza and began a new life in Christ. Truly, how beautiful it is to trust in Jesus!

.....

You can be a part of the next great AFCOE outreach adventure. Visit www.afcoe.org for more information on our next class session!

San Miguel by boat, she recalled these pertinent words of Christ: "I will make you fishers of men."

Many of our attendees were crippled or visually impaired. One such woman was widowed last year, leaving her as the sole provider for her children ... and she is blind. Every time it rains, her house floods: water and mud cover her floor and meager belongings. Daily, the tedious task of cleaning up begins

Sleep better knowing your

PLAN is in PLACE!

In today's tumultuous, unpredictable economy—you *can* sleep better. "And the peace of God, which passeth all understanding, shall keep your hearts and minds through Christ Jesus" (Philippians 4:7).

"In my most troubling hours after the loss of my girlfriend, your ministry brought me peace about a God of love who would never torture her for all eternity. After watching your program, it's like I've met Him for the first time. Thank you for sharing this with me."

—Richard, New York

As a faithful supporter of Amazing Facts, you have the opportunity to ensure you leave a lasting legacy and support His work long after you are gone. With a diverse array of investment charitable gift options, such as gift annuities and trusts, to expertise in crafting wills and estate plans that meet your charitable goals, you can rest easy knowing that you're helping to win souls to God's kingdom through Amazing Facts.

Why not put all your trust in the Lord? Let the professionals at Amazing Facts help you complete your estate plan today. Call us at **800-436-2695**.

NEWS to NOTE

Now Available—the New Amazing Facts App!

Amazing Facts has a brand-new multimedia app for iOS and Android devices that brings 48 years of our most trusted biblical resources to your fingertips. Explore gigabytes of Bible information wherever you are, whenever you want. And it's great for sharing on the go!

- Thousands of video/audio sermons with Pastor Doug Batchelor!
- *Central Study Hour* with closed captioning and pastor notes
- *Amazing Facts Presents and Bible Answers Live*
- Access to daily devotionals for spiritual refreshment every day!
- Our popular Bible Study Guides and Storacles of Prophecy
- A huge library of topical pocket books
- Check out the latest posts on social media sites, such as Twitter and Facebook
- Reliable Bible information on prophecy, Christian lifestyle, teachings of Jesus, church, salvation, creation, life after death, sin, origins of evil, and so much more!

Download the app today—it's FREE! And be sure to let all your friends know!

AFCOE in Romania

In December Amazing Facts will present an AFCOE to Go training session in Romania, to be followed by the graduates preaching a prophecy seminar at five sites around Bucharest. Your prayers are appreciated!

Local Church Evangelism Still Shines

The Sacramento sister church in Granite Bay was excited to have 23 new family members join the church after an Amazing Facts evangelistic series. The outreach effort got off to a great start with a four-part bridge event series hosted by Dr. David DeRose. The first night of the series saw a huge attendance of more than 200 people, with dynamic speaker and evangelist Jason Morgan and 23 AFCOE students. We were excited to see how the Lord prepared the hearts of these new baptized members!

Ten Commandment Series

The Ten Commandments series that Pastor Doug has been preparing at his home church has wrapped and will soon be available on DVD

and on AFTV. In October, he'll also present a new Bible prophecy series with AFCOE. There's never a moment when the gospel stops at Amazing Facts!

24 hours a day, 7 days a week. Work. Family. Friends. Errands. A hectic life with everything but God. And she has no idea how to make it better.

Amazing Facts can show her how by sharing the truth about the seventh-day Sabbath.

Become a partner in evangelism. Together, we'll help thousands more experience the rest God has set aside for them and prepare them for eternity.

Call us today to share a gift that can change a heart and a life for eternity!

877-506-1751
give.amazingfacts.org

Amazing Facts

Prophecy Seminars

Doug
Batchelor

Emanuel
Baek

Darrin
Bartell

Lowell
Hargreaves

Tim
Jones

Tyler
Long

Dennis
Priebe

Dave
Steward

► Our Bible prophecy seminars now feature can't-beat price breaks and a marketing team that will help you advertise your event. This is a great time to book an Amazing Facts seminar and grow your church! Call today to get more details.

Doug Batchelor

August 2, 3

Hope Camp Meeting
British Columbia, Canada

August 8

ASI Convention
"One on One Witnessing Seminar"
Shingle Creek Resort
Orlando, Florida

August 30 – September 7

Week of Prayer
Brazil Adventist University
Sao Paulo, Brazil

September 20, 21

Kauai Camp Meeting
Kauai, Hawaii

September 27, 28

Oahu Camp Meeting
Oahu, Hawaii

October 18 – November 16

New Prophecy Series
Sacramento Central Church
Sacramento, California
Call 916-434-3880 for details.

(Doug Batchelor continued)

December 6 – 14

Bucharest, Romania
Call 916-434-3880 for details.

Emanuel Baek

August 31 – October 6

Holland Landing, Ontario, Canada
Call 905-814-8262 for details.

October 18 – November 23

Hawthorne, California
Call 916-434-3880 for details.

Darrin Bartell

Beginning October 18

Kearney, Nebraska
Call 916-434-3880 for details.

Tim Jones

July 18 – July 27

Redwood Camp Meeting
Redcrest, California

September 7 – October 5

Fallbrook Church
1200 Rainbow Valley Boulevard
Fallbrook, California
Call 760-723-7723 for details.

Contact us at **916-209-7286** to schedule an Amazing Facts evangelistic prophecy seminar or revival weekend in your church!

(Tim Jones continued)

October 18 – November 23

Irvington Church
2101 South Franklin Road
Indianapolis, Indiana
Call 317-356-7708 for details.

Tyler Long

September 13 – October 12

Laval, Quebec
Call 360-708-3657 for details.

October 18 – November 16

Louisville, Colorado
Call 360-708-3657 for details.

January 4 – February 2, 2014

Chestertown, MD
Call 360-708-3657 for details.

February 7 – March 8, 2014

Bakersfield, CA
Call 360-708-3657 for details.

March 14 – April 12, 2014

Tulsa, Oklahoma
Call 360-708-3657 for details.

Dave Steward

August 28 – October 5

Ramada Inn
1809 British Columbia 3
Creston, British Columbia, Canada
Call 250-254-0350 for details.

October 11 – November 16

Church Auditorium
2217 Sarita Street
Corpus Christi, Texas
Call 409-293-2330 for details.

Dennis Priebe *(Revivalist)*

July 19, 20 — Burnt Mills Church,
Maryland

July 26, 27 — Konnarock Church,
Virginia

August 2, 3 — Middlesboro
Church, Kentucky

August 9, 10 — Kennesaw Mt.
Pisgah Church, Georgia

August 16, 17 — Nashville
Bordeaux Church, Tennessee

(Dennis Priebe continued)

August 23, 24 — Ava Church,
Missouri

August 30, 31 — Clinton Church,
Arkansas

September 5–7 — Oklahoma
Academy, Harrah, Oklahoma

September 13, 14 — Mentone
Church, California

September 20, 21 — Loma Linda
Romanian Church, California

September 27, 28 — San Diego
Clairemont Church, California

October 4, 5 — Los Angeles Lincoln
Heights Spanish Church, California

October 11, 12 — Acton Church,
California

October 19 — Ojai Church,
California

October 25, 26 — Seaside Spanish
Church, California

November 1, 2 — Watsonville
Church, California

You are invited to meet the members of our dynamic evangelism team at our many seminars and revivals throughout the year—and please invite a friend! Go to **prophecyseminars.com** to get exact times and locations!

Times and locations are subject to change. Please confirm at **prophecyseminars.com** prior to attending.

DIAMONDS

of Fort Smith, AR

by Tyler Long

The state of Arkansas is one of the few places in North America where diamonds are present in the host rock; it's also the only place where tourists may hunt for them. Diamonds there were first discovered in 1906, creating a local frenzy, but after many failed attempts to mine the diamonds commercially, it eventually turned into a tourist destination. In 1975, a Texan unearthed a 16.37 carat white diamond worth nearly \$175,000!

Amazing Facts recently held a series of Bible prophecy meetings in Fort Smith, Arkansas, where precious souls whose value far exceeds that of any diamond were discovered.

This past spring, the Fort Smith Church invited my wife and me to hold a prophecy series in their gymnasium. The Lord blessed tremendously with a large opening-night crowd. With the help of Amazing Facts' state-of-the-art marketing, the church put up billboards, placed newspaper ads, mailed

out brochures, and most important, the membership invited their friends.

Evangelism truly came to life in Fort Smith! As with all of our seminars, I visited the church six months prior to conduct a weekend of lay-evangelism training, providing the practical tools needed for a successful reaping series. I was deeply impressed with the outpouring of support from the congregation and the dedication of Pastor Bill Painter and his wife Debbie.

Digging for Diamonds

The Bible tells us that there is great rejoicing in heaven when people surrender their lives to Jesus Christ. The Fort Smith

Church rejoiced with the angels when 20 souls took their stand to join God's remnant church.

During our seminars, we run an Amazing Facts Bible School, and in Fort Smith, 25 people finished their lessons and graduated. Experience has shown that those who come nightly to the presentations and then go home to work on their Study Guides are twice as likely to make positive decisions for the Lord.

There were so many miracles, and lives were forever changed. Here are just a few of the shining stories and testimonies from those who experienced God's amazing grace in Fort Smith.

"Working with Tyler Long and Amazing Facts has been a real blessing. Tyler is a very energetic and gifted speaker. ... As a result of his efforts, the groundwork by the church, and much prayer, 20 souls were dedicated to the Lord, and many more are in the valley of decision. To God be the glory." —Pastor Bill Painter

Taking Their Stand

Dennis has always been a hard worker, but with the economic downturn and the local plant closing, he had to rely on any work he could find. After hearing the Sabbath presentation, he was convicted

that he needed to make his stand and keep all of God's commandments.

It was a Friday when Dennis received a phone call with a job offer that paid nearly twice what he had been making. The one

Bible School Graduates

caveat was it required him to work on Sabbath. Without any hesitation, he turned it down. Only 10 minutes later, Dennis received another phone call with another job offer that also required him to work on Sabbath. Again, Dennis took his stand and turned it down.

It was a very difficult decision because he desperately needed the money. Still, low on fuel but wanting to hear God's Word, Dennis siphoned gasoline from his lawn mower and put the fuel into his truck. His courage and dedication were a real inspiration! Dennis was baptized a week after turning down those job offers, and a couple days after he was baptized, the Lord blessed him with 40 hours of work.

Alex and Amanda were both seeking the Lord's direction in their life together. While Alex attended the seminar every night, Amanda's job required her to work on Sabbath. Feeling convicted that they needed to keep all of God's commandments,

Amanda quit her job as a hair stylist and applied for a position in health care. The church prayed for God's blessing, and not only was Amanda offered a new job, but one with more pay and Sabbath-friendly hours. God is so good!

Before Alex and Amanda moved forward with baptism, God called them to make one more stand. They were living together but were not married. Having built a relationship with them during the seminar, I was honored when they asked me to marry them. With three days' notice, the ladies in the church rallied together and organized a reception, and Alex and Amanda invited their family. A week after their wedding, they were baptized. To truly have God's blessing, we must live our lives in harmony with the principles found in Scripture.

Diamonds Abound Around You

Douglas had served the Lord as a minister in the Assemblies of God for more

than 30 years, but he always sensed that there was more truth that the Lord was calling him to follow.

A member of the Fort Smith Church befriended Douglas and invited him to the seminar. Douglas came to most of the presentations, completed all of his Amazing Facts Study Guides, and made the decision to join the church through baptism. Douglas commented that if someone had told him before the seminar that he was about to become a Sabbathkeeper, he would have told them they were crazy. I'm looking forward to seeing what God does through Douglas as he continues to seek the will of our heavenly Father!

We witnessed the Lord pour out His Spirit in a mighty way, and I believe what the Lord did in Fort Smith, He wants to do in your community and your church. Maybe your church has considered inviting an Amazing Facts evangelist to hold a Bible prophecy series in your town. Let's put that desire into action. Jesus is coming soon, and now is the time to move forward by faith!

We have several openings in 2014. To book an Amazing Facts evangelist, please call us at 916-209-7286 or email info@prophecyseminars.com.

Dedicated Through Baptism!

PROPHECYSEMINARS.COM

CHRISTIAN INSIGHT INTO BIBLE PROPHECY

- Experienced, World-class Evangelists
- Engaging, Up-to-date Multimedia Presentations
- Pre-work & Follow-up Resources
- Cost-effective, Affordable Outreach
- Practical, Meaningful Community Interaction
- Advertising & Training Support

Host a Bible series
in your church! Visit
prophecyseminars.com
to learn more.

TELEVISION AND RADIO

Broadcast Schedule

Spiritually uplifting messages are available every day
on Amazing Facts radio, television, and Internet!

TV AMAZING FACTS PRESENTS

A weekly 30-minute program with Pastor Doug that explores the Bible in depth, offering practical guidance and information for Christian living, prophecy, and more!

Upcoming Featured *Amazing Facts Presents* Broadcasts

JULY 21, 28

COSMIC CONFLICT, PARTS 1 & 2

How did sin come to this earth? Did God create the devil? Pastor Doug gives amazing Bible answers in this documentary special—don't let you, your family, or friends miss this!

AUGUST 4, 11

THE MILLENNIUM OF PEACE, PARTS 1 & 2

What is the millennium? Find out what the Bible really says about this mysterious era to come and what you'll be doing for a thousand years!

SEPTEMBER 1

THE MARK OF CAIN

The confusion over this mysterious mark has caused division in God's church. Pastor Doug offers a biblical look at this controversial topic and what it means for Christians today.

SEPTEMBER 8

GOD WITH US

Do you feel as if the love and mercy of Jesus is beyond reach? Fear not! Jesus knows who you are and how you feel—and He came to this planet for you. A passionate, inspiring message you won't forget.

SEPTEMBER 15

THE RETURN OF A COSMIC KING

The hope for all humanity is about to return! Are you prepared to meet Him? Discover what Bible prophecy really says about the second coming of Jesus Christ.

SEPTEMBER 22

UNDERSTANDING TONGUES

What should we expect from an outpouring of the Holy Spirit? And is it always associated with a manifestation of the gift of tongues? Find out the answers to these questions and more!

Schedules are subject to change. Television broadcast includes national broadcast only; visit amazingfacts.org for more information.

Free Podcasts!

Watch & listen to Pastor Doug anytime on your computer or MP3 player! Find out more online.

Be sure to visit our website for more audio Bible lessons!

You can enjoy Amazing Facts radio and TV broadcasts at **www.amazingfacts.org** anytime, day or night!

Watch *Amazing Facts Presents* on one of our family of networks! (National networks are Eastern times. Local networks are local times.)

NATIONAL

3ABN	Wednesday, 7:00 AM & 9:00 PM
ABC Family	Wednesday, 6:30 AM
BET	Wednesday, 7:00 AM
Hope Channel	Sunday, 7:00 PM & Friday 12:30 PM
Inspiration Channel	Sunday, 11:30 AM
NRB	Sunday, 12:00 PM
Total Living Network	Wednesday, 7:00 PM
WGN	Sunday, 6:30 AM
Word Network	Sunday, 8:30 PM

LOCAL

KAZQ Albuquerque	Friday, 8:00 PM
KTLX Fox 40 Sacramento	Sunday, 7:30 AM
WDEF Chattanooga	Sunday, 11:00 AM
WJYS Tinley Park	Monday thru Friday, 7:30 AM

CENTRAL STUDY HOUR

3ABN	Thursday, 7:00 PM; Friday, 5:00 AM; Saturday, 9:00 AM
Hope Channel	Saturday, 9:00 PM

EVERLASTING GOSPEL

Hope Channel	Sunday, 2:00 AM & 10:00 AM
--------------	----------------------------

RADIO

BIBLE ANSWERS LIVE

Airs weekly on Sunday at 7:00 P.M. Pacific. A live call-in radio program where you can ask Pastor Doug any Bible question and get a biblical answer in return. Call 1-800-GOD-SAYS during program hours to participate.

WEB

Watch Bible programming you can trust at www.amazingfacts.tv. Streaming online 24 hours a day, 7 days a week on your computer, iPhone, iPad, and more!

Continued from page 9.

preparation in advance. How should we understand this text? First of all, it's not a commandment that you eat cold food on the Sabbath. The principle is that whatever you can get done ahead of time, do it for your own sake. Yet while ensuring your meals are a wholesome delight, the Sabbath should not be dedicated to elaborate culinary activities. This protects the sacred hours for rest and quality time with Jesus.

A Day for Doing Good

We can become so focused on what *not* to do on Sabbath that we neglect the good things we can do. Jesus once spoke to a group of Pharisees who asked Christ if it was lawful to heal on the Sabbath. He answered, "What man is there among you who has one sheep, and if it falls into a pit on the Sabbath, will not lay hold of it and lift it out? Of how much more value then is a man than a sheep? Therefore it is lawful to do good on the Sabbath" (Matthew 12:11, 12 NKJV).

Sheep still fall into pits today. There will sometimes be unforeseen circumstances that arise on the Sabbath that call for our attention. If a woman goes into labor on the Sabbath, should we tell her not to "labor" that day and to wait to have her baby on another day? When people are suffering on the Sabbath and it is within our abilities to help them, shouldn't we have a heart for them, even more than for an animal stuck in a ditch?

However, sometimes in an effort to explain or excuse our actions on the Sabbath, we casually cite our deed as being "an ox in the ditch." (See Luke 14:5.) There are other

references in the Bible to donkeys and sheep falling into pits. What does it mean? When an urgent need comes to our attention on Sabbath, we should pitch in and help someone out of a difficulty. For instance, one Sabbath my son Stephen and I were driving home from church when we came up on a dangerous scene. Someone's car had stalled in the middle of an intersection, and everyone was driving by just honking at him. Steven and I looked at each other, pulled over, jumped out, and helped push the car off to safety.

But raking the leaves in your front yard, or even your neighbor's yard, does not qualify as an unexpected emergency. This is the reason God wants us to remember the sacredness of the Sabbath all week long.

A Day Not to Waste

True, the Sabbath is a perfect time for physical rest and rejuvenation, especially if you're involved in manual labor during the week. But some take the "resting" part a little too far. Missing Sabbath worship because we are "sleeping in" doesn't draw us closer to God, nor does it qualify as spiritual rest.

.....

God has called us to His throne; don't sleep through that opportunity!

Another way to reduce our vigor on Sabbath is by gorging food. This can actually dull our minds and fatigue our bodies, keeping us from better things. Sabbath meals should be made memorable and even include a simple treat, but that doesn't mean we need 20 different entrées from which to choose. Often, we eat so much on Sabbath, especially at potlucks, and then want to find the nearest hammock and snore away the hours. Don't get stuck in that net!

The Purpose Is Jesus

Sabbath is a blessed time given to us as a gift. We need it so that we can pause from our regular work and focus on the Lord. It is a unique time for worship, Bible study, prayer, and fellowship with other Christians. It is also a day for healing and cheering others, especially those who are suffering.

Sabbath is a day for visiting the sick and those in prison. It is a day to put away our own busy agendas and think about others.

Most of all, it is a day to set aside distractions so that we can sit at the feet of Jesus. It is not a day full of rules that make it a burden. Sabbath is to be a delight because it draws us closer to the One we love, Jesus Christ.

Perhaps you have not spent much time thinking about practical ways to keep God's Sabbath holy. I would encourage you to make a commitment right now. Say, "Lord, help me to keep Your day holy." I believe that when you choose to keep the Sabbath and place God first in your life, He will make you holy, just as He made the Sabbath day holy.

*Look for Pastor Doug's book **Seize the Day: Keeping the Sabbath Holy**, which expands on his Sabbath series featured in the Inside Report, coming soon to afbookstore.com.*

Special Recognition

In Loving Memory

Douglas Ackermann from June Ackermann, his wife; from Muriel Burns

Paul Almeida from Cheryl Almeida, wife

Vicente Arceo from Dorothy Brown

Leonard Ayers from Duane Corwin

Micah Bachelor from Glenda Ajjala

John Becher from Terrie Becher, his wife

Luella Benson from W. Townshend
Adventist Church

Ruby Bidwell from Ruth Sackett

Paul Boskind from June Ackermann

Don Bovee from Wally and Geri Dunks

Angeline Bowden from Steve and Mary
Lou Pride

Pastor Buddy Brass from Ruth Brass, his wife

Raymond Brown from Alice Brown

Dr. Billy Burks from Jim and Judy Culpepper

Shannon Burton from Emanuel and Cathy
and Pavlik, her parents

Janice Marie Chance from Wally and
Geri Dunks

Lorraine Clary from Vivienne Austin-
Nickerson

Terri Cossin from Hazel Freeman, her mother

Joe Crews from Lu Ann Crews, his wife;

Ronnie Crews from Lu Ann Crews,
his mother

Stella Crocker from Ed Lucas

Carroll Cross from Douglas and Lynda Cross

Gertie Cross from Douglas and Lynda Cross

Nina Victoria Davis from Holly Davis,
her daughter

Arthur and Lorraine Dovich from Duayne
and Kathy Dovich; from Delray Luc

David Dunnaway from Thurman and
Norma Dunnaway, his parents

Edith Durham from Anita Lowe, her daughter

Myron Durham from Anita Lowe, his sister

Warren Durham from Anita Lowe, his daughter

Dixie Lee Durst from Al Marion

Fern Fleming Eby from Wally and Geri Dunks

Harriet Echols from Lu Ann Crews

Deward Edgmon from Jeanne Edgmon, his wife

Shirley Mae (Lee) Edwards from Dr. and
Mrs. Lewis Sommerville

Barbara Ellen from Don and Ann Holland

Rex English from Mrs. Rex English

Bud Essary from Juanita Essary, his wife

Jewel and Ruth Foutch from
Gayle Tyroff, their daughter

Merle Fredrick from Al and Pat Marion

Jerry Freeman from Hazel Freeman,
his wife

Kay Frey from Don and Ann Holland

Trentor and Oriana Frost from
Rose Seagle

George Fuller from Sally Fuller

Lillian and Ralph Gerogel from Dorothy
Gergogel-Grego, their daughter

Allen Goede from Jeanette Bigsby, his sister

Dalton and Joyce Hargrove from Reba Hargrove, their daughter

Charlotte Harris from Mr. and Mrs. Mark Harris; from David and Marge Adkins; from Charles and Marge Brown; from Janet Hall; from Barbara Jasper; from Teresa Sales

Roy Hartbauer from Wally and Geri Dunks

Joseph Herzberg from Michael and Debra Fechik

Mary Lee Herzel from Ruth Sackett

Albert Hickman from Millie Hickman, his wife

Fred and Gloria Hunt from Cheryl Almeida, their daughter

Willard Hunter from Mildred Hunter, his wife

Michael Ikeda from Jutta Ikeda-Mackay, his mother; from Andrew and Angela, his siblings

John Iermuele from Wally and Geri Dunks

Emerson Ingersoll from Elizabeth Ingersoll, his wife

B. Jameson from Elaine Stevens

Thomas Johnson from Kathy Johnson, his daughter

Mr. and Mrs. Henry Jones from Mrs. Ellen Stewart

Grace Jose from C. Mercer Straw

Kenneth Jose from C. Mercer Straw

Gladys Kaneshiro from Peter and June Yoshida

Wes Kimble from Covelo Church

Harold Jesse Knight from Rita Knecht, their daughter

Charles Krohn from Ruth Sackett

Glenn Kuiken from Al Wiggins

Betty Kurtz from Beulah Keeler

Olav LaBianca from Wally and Geri Dunks

Reba Laguna from Beulah Keeler

Don Lee from Bob and Joyce Leiske

Emlee Kay Lester from Anthony Lester, her son

Howard Paul Lester from Anthony Lester, his brother

John Linn from Steve and Mary Lou Pride

Winthrop Loring from Vivienne Austin-Nickerson

Lena Low from Jack Low Jr.

William Lowe from Anita Lowe, his wife

Cassano Lugue from Bob and Joyce Leiske

Homer Lynd from Teresa Lynd

Esther Makovsky from Kim Getz, her daughter

Bernice Padgett Martin from her husband

Zachary Matschiner from Glenda Aijala, his grandmother

Eugene Merritt from Wally and Geri Dunks

Rodman Morris from Jim and Judy Culpepper

Arthur Moyer from Virginia Moyer, his wife

Bill Murphy from Beulah Keeler, his sister

Linda Nagy from Gloria Olney, her sister

Paul Neff from Iris Clifton-Neff, his wife

Fred Neigel from Angelina Neigel, his wife

Duayne Nelson from Katie Baker

C.A. Bill Oliphant from Jean Oliphant, his wife

Dr. Arthur Owens from Joyce and Jacob Joyner

Doris Pade from William and Emily Nase

Ben Parrish from Teresa Lynd

Isaac and Annie Pierce from Gayle Tyroff, their granddaughter

Max Qualley from Barbara Qualley, his wife

Linda Paulsen Ramos from Donald and DeVerne Schlegel

Earl and Grace Reuss from Barbara Qualley, their daughter

Harry and Irma Rushold from Udene and Marlin Allen

Clarice Agatha Salsa from Wally and Geri Dunks

Robert Schlegel from Donald and DeVerne Schlegel

Bonnie Ruth Scott from Beulah Keeler

Gerald Silvestri from John and Anita Silvestri, his parents

Ann Simpkins from Gayle Tyroff, her sister

Wanda Sonnier from Ruth Sonnier

Gladys Stringer from Albert and Joan English

Mavis Sutherland from Jim and Judy Culpepper

George Tatttrie from Allene Tatttrie, his wife

Budd Thomas from David and Sharon Moll

Leslie Troutman from Kenneth and Lileen Troutman

Manuel Vasquez from Nancy Vasquez, his wife

Morris Venden from Wally and Geri Dunks

Pastor Kevin Wells from Robert Weber

Malcolm White from Olive White, his wife

Arlene Wiggins from Al Wiggins, her husband

John Young from Therissa Young, his wife

T.D. Yu from Michael Yu, his son

Happy Anniversary

Jerome and Lois Bray (60th)
from Marilyn Wallace

Happy Birthday

Karen Batchelor from Doug, her husband, and Stephen and Nathan, her sons

Esther Ellen (104th)
from Jack and Kay Benefiel

George Kristian Georgiev
from Kristian Georgiev, his son

Eloise R. Gentry (60th)
Sarah Davis (105th)

Amazing Facts recognizes contributions made as a tribute to the deceased or as an honorarium celebrating significant milestones in the lives of loved ones. Please type or print legibly to ensure correct spelling; we are unable to verify confusing spellings due to volume.

A Cookbook for Healing and Hope

By Helly Trajkov

My wife, Tina, and I were enjoying successful careers in Australia when we began to question our ultimate purpose in life. “Why are we on this earth? Is our existence really only meant to be absorbed in the rat race, obtaining wealth?”

After a season of fasting and prayer, we soon found God calling us to serve Him as missionaries, quickly discovering a need for our skills at Malamulo Hospital in Malawi, Africa, one of the poorest regions in the entire world. It is an area plagued by one of the world’s deadliest diseases, malaria, killing thousands of children every year.

But soon after we arrived, we learned that the children’s ward of the hospital, which provides low-cost health care to children under five years old, was severely underfunded and on the brink of shutting down.

We sought the Lord’s help in fundraising ideas, and the project of publishing a cookbook was born. Tina gathered recipes from other volunteers and ex-pats. She carefully went through the selection process of cooking and tasting every recipe, finally finding a wonderful blend of adventurous, healthy vegetarian dishes from around the world.

Through God’s providence, Sam Godfrey, the publishing director at Amazing Facts,

stumbled upon the cookbook and sensed a perfect opportunity to help raise funds for the hospital and for the mission of sharing the everlasting gospel. The result is the delightful cookbook *’Til We Eat Again: Recipes from the Africa Mission Field*.

To date, the cookbook has raised more than \$15,500, through Amazing Facts and other sales proceeds, which are sustaining and keeping the children’s ward of Malamulo Hospital open. Praise God!

Looking back on our experience, through all the obstacles and self-doubt, it’s clear that God wanted us to be there so He could use us as instruments to reach those in need. While God might not be calling you to quit your job, sell your house, and move your family to a developing country, that doesn’t mean you can’t help the helpless—the poor, the sick, the homeless, the orphans. Sometimes, it’s as easy as buying a cookbook!

Our only example should be Jesus, who spent so much time helping the poor, feeding the hungry, and healing the sick as He preached His gospel. This is true religion!

If you want to help heal the sick and preach the gospel, order ’Til We Eat Again through Amazing Facts. Proceeds go to support the work of Malamulo Hospital. We also have fundraising opportunities for Pathfinder groups and Sabbath Schools. Contact us today to learn more.

RED LENTIL SOUP

- 1 tablespoon oil
- 2 medium onions, finely chopped
- 1 1/2 cups red lentils, rinsed
- 6 cups of water
- 1 tablespoon McKay's beef-style seasoning
- 1 bay leaf
- 1 teaspoon salt
- 1/8 teaspoon pepper
- 1 teaspoon dried dill
- 1/2 teaspoon dried parsley
- 1 to 2 tablespoons tomato paste

In large pot, heat oil, then sauté onions. Once onions are soft, add the lentils and stir for several minutes. Add the remaining ingredients and bring to boil. Simmer until lentils are very soft, about 35 minutes. Serve hot.

MANGO & BANANA SORBET

- 2 cups banana, peeled and sliced
- 1 1/2 cups mangoes, peeled, deseeded, and chopped
- 1/4 cup fruit juice

Place banana and mango in freezer overnight. Then in a processor or blender, add the banana and mango together with the fruit juice and process until smooth.

AMAZING**FACTS**TV

a 24/7 Christian satellite
channel—featuring new
programming and the ministries
you know and trust.

To watch online or to learn more,
go to www.amazingfacts.tv.