Present Truth
October 2014
Dear Readers,

“Grace to you, and peace, from God our Father and the Lord Jesus Christ” (Philemon 1:3). I pray that you are prospering and in good health.

Website Update: If you have not had a chance to see our updated website, please do so and encourage others to do the same. It contains a large wealth of information, including several of our books in audio format to play on an mp3 player.

E-mail Reminder: Let us know if you would like Present Truth by e-mail. You can receive it both by email and postal mail if you like.

In This Issue:

A Radical Change
Lynnford Beachy
Mighty in Me

by Kendra Beachy

Removing the Veneer

by Lynnford Beachy

You May Freely Eat?

by Jim Raymond

Development of Patience

by Ellet J. Waggoner

Something for the Young at Heart

A Radical Change
by Lynnford Beachy
There is one event that changed the condition of the earth more than any other since the world began. The flood of Noah’s day killed a greater percentage of the earth’s population than any other disaster before or since. God explained why He sent the flood, and His reason should cause all of us to examine ourselves. The Bible says, “And GOD saw that the wickedness of man was great in the earth, and that every imagination of the thoughts of his heart was only evil continually” (Genesis 6:5). The problem with the people in the old world was that the thoughts of their hearts were continually evil. How is it today?

As you read this study, please consider the condition of your own heart and your private thought life. The Bible says of a man, “For as he thinketh in his heart, so is he” (Proverbs 23:7). The thoughts of our hearts are the true determiner of our real condition. We are told, “Examine yourselves, whether ye be in the faith; prove your own selves. Know ye not your own selves, how that Jesus Christ is in you, except ye be reprobates?” (2 Corinthians 13:5). This examination is something that is impossible for others to accurately perform. This is an individual examination, not of others, but of yourself.

When the prophet, Samuel, was seeking a king for Israel he almost made a terrible choice, “But the Lord said unto Samuel, Look not on his countenance, or on the height of his stature; because I have refused him: for the Lord seeth not as man seeth; for man looketh on the outward appearance, but the Lord looketh on the heart” (1 Samuel 16:7).

The condition of your heart is what really counts. This is very important for young people to consider when choosing a life mate. The outward appearance is of little worth compared to inner beauty that can only be attained through a connection to the source of all goodness, God (Matthew 19:17; Proverbs 31:30).

Good and Evil

Jesus said, “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” (Luke 6:45). The difference between a “good man” and an “evil man” is the “treasure of his heart.” This will determine what kind of life a person will lead. “Keep thy heart with all diligence; for out of it are the issues of life” (Proverbs 4:23).

Jesus explained, “That which cometh out of the man, that defileth the man. For from within, out of the heart of men, proceed evil thoughts, adulteries, fornications, murders, Thefts, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemy, pride, foolishness: All these evil things come from within, and defile the man” (Mark 7:20-23).

Evil thoughts always precede evil actions, yet Jesus illustrated a deeper problem than evil thoughts: a corrupt heart that produces the evil thoughts. If you notice habitual evil thoughts in your life, it indicates a corrupt heart that needs immediate attention.*

Footnote: * Don’t misunderstand! Evil thoughts can be suggested to your mind by Satan, and it is not a sin to have these thoughts go through your mind. The Bible says, “But every man is tempted, when he is drawn away of his own lust, and enticed. Then when lust hath conceived, it bringeth forth sin: and sin, when it is finished, bringeth forth death” (James 1:14, 15). Evil thoughts are only sinful when you decide to accept them or act upon them. Even Jesus had evil thoughts go through His mind when Satan suggested sinful ideas to Him and He responded (Matthew 4:1-10).

When evil thoughts come to your mind you have to make a choice whether to dwell upon them or reject them. Yet, even making a positive decision is useless without the power of God in your life. God promised, “And call upon me in the day of trouble: I will deliver thee, and thou shalt glorify me” (Psalms 50:15). “When the enemy shall come in like a flood, the Spirit of the Lord shall lift up a standard against him” (Isaiah 59:19). Often, when I am tempted, God will put a verse in my mind to counteract it, such as, “love… thinketh no evil” (1 Corinthians 13:5). Praise God for His mighty work in us (Colossians 1:29).

Jesus said, “Either make the tree good, and his fruit good; or else make the tree corrupt, and his fruit corrupt: for the tree is known by his fruit. O generation of vipers, how can ye, being evil, speak good things? for out of the abundance of the heart the mouth speaketh” (Matthew 12:33, 34). If you have an evil heart, no amount of band-aid fixes will work. You need a new heart. “You must be born again.” Jesus said, “Except a man be born again, he cannot see the kingdom of God” (John 3:3).

A New Heart

Jeremiah informed us, “The heart is deceitful above all things, and desperately wicked: who can know it?” (Jeremiah 17:9). Sadly, people can have a corrupt heart and be deceived into thinking they are children of God. Because of this, we must be vigilant to examine ourselves often to see if we are in the faith (2 Corinthians 13:5).

God said of the Israelites, “O that there were such an heart in them, that they would fear me, and keep all my commandments always, that it might be well with them, and with their children for ever!” (Deuteronomy 5:29). The Bible is clear that the root of our troubles is in our hearts. To enter into God’s kingdom, we need to have a radical change of heart.

Thankfully, this is God’s plan and desire for each of us. He promised, “A new heart also will I give you, and a new spirit will I put within you: and I will take away the stony heart out of your flesh, and I will give you an heart of flesh. And I will put my spirit within you, and cause you to walk in my statutes, and ye shall keep my judgments, and do them” (Ezekiel 36:26, 27).

God does not offer to transform our old heart, but to remove it and give us a heart that delights to serve Him and keep His instructions. Jesus’ experience is, “I delight to do thy will, O my God: yea, thy law is within my heart” (Psalms 40:8). This is the heart that we need, a heart in which God’s law resides.

Ever since Adam sinned, this heart is not a natural part of our existence. To have this, we must have a divine heart transplant. This is the new covenant. “For this is the covenant that I will make with the house of Israel after those days, saith the Lord; I will put my laws into their mind, and write them in their hearts: and I will be to them a God, and they shall be to me a people” (Hebrews 8:10).

After his terrible sin with Bathsheba, David pleaded, “Hide thy face from my sins, and blot out all mine iniquities. Create in me a clean heart, O God; and renew a right spirit within me” (Psalms 51:9, 10). It is not enough to just confess your past sins, you must be born again.

The Old Man Dies

The born-again experience includes dying to your old life. Jesus said, “If any man will come after me, let him deny himself, and take up his cross daily, and follow me” (Luke 9:23). Taking up your cross has no other purpose than to die to your old life. “For ye are dead, and your life is hid with Christ in God” (Colossians 3:3).

Notice how completely death is described in the Bible: “For the living know that they shall die: but the dead know not any thing, neither have they any more a reward; for the memory of them is forgotten. Also their love, and their hatred, and their envy, is now perished; neither have they any more a portion for ever in any thing that is done under the sun” (Ecclesiastes 9:5,_6). When the old man dies, all of the love and hatred of the old man dies.

Before I gave my life to Christ, I did not have any desire to become a Christian. I thought, “If I become a Christian, I will have to give up all the things I like and start doing things that do not interest me at all. What I didn’t realize is that God promised to give me a new set of desires, of likes and dislikes. After I asked God to give me a new heart and invited Jesus to live in my heart, I was surprised to find that He gave me a new set of desires. The things I once hated I now loved and the things I once loved I now hated. I didn’t realize how thoroughly God transforms a person. He goes right to the heart and replaces it with a heart filled with God’s love. For this to happen, the old man must die.

“Knowing this, that our old man is crucified with him, that the body of sin might be destroyed, that henceforth we should not serve sin. For he that is dead is freed from sin. … Likewise reckon ye also yourselves to be dead indeed unto sin, but alive unto God through Jesus Christ our Lord.” (Romans 6:6, 7, 11). Considering yourselves to be dead to sin can only be done “through the faith of the operation of God” (Colossians 2:12).

Excellent Advice

The best advice I have ever received was when my earthly father explained, “Ask God for a new heart, and then believe that He gives it to you because He promised.” He added, “When you get up from that prayer, you will not feel anything different. Do not stop believing that God has given you a new heart and after a few days you will notice a change.” My dad was exactly right. At first I could not see any difference but after a few days there was no question that God had performed a miracle in my life. I responded to things differently! Things that used to bother me didn’t faze me anymore. I had a love for God and others that I had never experienced before. I could say with Paul, “I am crucified with Christ: nevertheless I live; yet not I, but Christ liveth in me: and the life which I now live in the flesh I live by the faith of the Son of God, who loved me, and gave himself for me” (Galatians 2:20).

This is the radical change that everyone needs in order to see the kingdom of heaven. If you have the Son of God living in your heart, you have eternal life now. “And this is the record, that God hath given to us eternal life, and this life is in his Son. He that hath the Son hath life; and he that hath not the Son of God hath not life. 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” (1 John 5:11-13).

When Christ comes to make His abode in your heart, you cannot stay the same. “Therefore if any man be in Christ, he is a new creature: old things are passed away; behold, all things are become new” (2 Corinthians 5:17).

My friends, if you have not invited Jesus to live in your heart, I beg you, please do so now. He will receive you with open arms. Jesus promised, “All that the Father giveth me shall come to me; and him that cometh to me I will in no wise cast out” (John 6:37). Jesus is received into your heart by faith, and He will remain there by faith. I pray “That Christ may dwell in your hearts by faith” (Ephesians 3:17). This is the best decision you can ever make.

Mighty in Me
by Kendra Beachy

One of Lynnford’s favorite verses is Zephaniah 3:17 “The Lord thy God in the midst of thee is mighty; he will save, he will rejoice over thee with joy; he will rest in his love, he will joy over thee with singing.” It has also become a favorite of mine. While Lynnford likes the picture of God singing over us with joy, I am drawn to mighty God “in the midst of thee.” I interpret it to say “in the midst of me.” I know that I am flawed. Lately, I’ve come face to face with many of those flaws. As enamored by words as I am, I don’t always know the right thing to say or do. Too often I get it wrong. I like organization. I like life to line up. Sometimes, I find myself trying to “nail” things down only to discover my “board” is warped and I imagine the “nails” laughing at my feeble attempts as they pop out in various directions.

Finishing one class while beginning another, juggling friendships, duties and family, have all been overwhelming and, while I love each aspect of what I have going in my life right now, I have dropped the ball too many times. I have been overwhelmed. I am so thankful that God in the “midst” of me is mighty, especially when I feel inadequate. I love knowing that He is my “ever present help,” my perfect “strength in weakness” and the “plain path before my feet.” Here’s a new one I added just this week: “When my Spirit was overwhelmed within me, then thou knewest my path” (Psalm 142:3).

Ducklings don’t always waddle in a row. They spread out and sometimes take different routes. They do tend to end up at their ultimate destination. The “ducks” in my life may never line up, and my “nails” may continually pop loose. Maybe that’s the plan to keep me dependant on my mighty God. I’m sure I’m not the only one dealing with a “warped board” or two. The awesome thing is that even though our frustrations may look different, our God is the same and He is mighty. He knows our path and we can trust Him to make our paths straight as He brings us into our ultimate destination—His kingdom.

Smiles and Prayers, Kendra

Removing the Veneer
by Lynnford Beachy

A veneer is a thin, decorative layer of material put over a less desirable object to cover up its defects, so it can pretend to be something it is not.

Often, God’s professed people are merely that, professed, without a genuine conversion of the heart. God said, “This people draweth nigh unto me with their mouth, and honoureth me with their lips; but their heart is far from me. But in vain they do worship me, teaching for doctrines the commandments of men” (Matthew 15:8, 9).

There is no value in pretended Christianity. In fact, it does more harm than good. “An hypocrite with his mouth destroyeth his neighbour” (Proverbs 11:9). Jesus said, “Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven” (Matthew 7:21).

One day a young man came to Jesus, “…running, and kneeled to him, and asked him, Good Master, what shall I do that I may inherit eternal life? And Jesus said unto him, Why callest thou me good? there is none good but one, that is, God. Thou knowest the commandments, Do not commit adultery, Do not kill, Do not steal, Do not bear false witness, Defraud not, Honour thy father and mother. And he answered and said unto him, Master, all these have I observed from my youth. Then Jesus beholding him loved him, and said unto him, One thing thou lackest: go thy way, sell whatsoever thou hast, and give to the poor, and thou shalt have treasure in heaven: and come, take up the cross, and follow me. And he was sad at that saying, and went away grieved: for he had great possessions” (Mark 10:17-22).

This young man had a form of godliness, but was missing a very essential ingredient: the love of God in his heart. He wanted to be a Christian, and even strictly adhered to all the rules, but without God in his heart, his life was merely a profession. He had viewed his relationship with God as obedience to a list of dos and don’ts. He could check off the list, “1) I didn’t worship false gods today, 2) I didn’t bow down to idols, 3) I didn’t take the name of God in vain, 4) I didn’t break the Sabbath, 5) I did not dishonor my parents, 6) I didn’t kill anyone today, 7) I didn’t commit adultery, 8) I didn’t steal from anyone, 9) I didn’t tell a lie, 10) I didn’t lust after my neighbor’s belongings. I must be okay.” Was he really? No! His heart was still corrupt, lacking God’s love.

Jesus told him, “One thing thou lackest: go thy way, sell whatsoever thou hast, and give to the poor, and thou shalt have treasure in heaven: and come, take up the cross, and follow me.” In another place Jesus explained this, “If any man will come after me, let him deny himself, and take up his cross daily, and follow me” (Luke 9:23). In this three-step process for the rich young ruler, Jesus replaced “deny himself” with “sell whatsoever thou hast, and give to the poor…” Jesus was asking him to give up the ambitions of his old life to accept the new life of Christ.

In another place Jesus said, “If any man come to me, and hate not his father, and mother, and wife, and children, and brethren, and sisters, yea, and his own life also, he cannot be my disciple. And whosoever doth not bear his cross, and come after me, cannot be my disciple” (Luke 14:26, 27). Jesus here replaced, “deny himself” with “hate… his own life…” To truly experience being born again, you must come to the place where you realize your utter inability to live a meaningful life on your own, and depend upon the only source of goodness that comes from outside of yourself.

The rich young ruler thought that if he could force himself to follow the written law, he would have a place in heaven. But Jesus pointed out his real necessity of having a heart transplant and having the law written in his heart. This does not come about by memorizing the written law. That will help you to see what a Christian should live like, but it will not make you a Christian. This can only happen when Christ dwells in your heart by faith, and then, “…greater is he that is in you, than he that is in the world” (1_John 4:4). This will give you a transformation from the inside out instead of from the outside in.

This will not “make void the law through faith,” but “establish the law” (Romans 3:31). “For the law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death. For what the law could not do, in that it was weak through the flesh, God sending his own Son in the likeness of sinful flesh, and for sin, condemned sin in the flesh: That the righteousness of the law might be fulfilled in us, who walk not after the flesh, but after the Spirit” (Romans 8:2-4).

Seeking Greatness

There is a natural law of the carnal mind to seek to exalt and justify itself. When Adam was confronted about his sin, he blamed God for giving him a woman who convinced him to eat of the forbidden fruit. Eve blamed the serpent, and this blame game has been played over and over again by every child of Adam.

The natural man seeks to puff himself up. “Most men will proclaim every one his own goodness: but a faithful man who can find?” (Proverbs 20:6). Most men will tell stories in such a way to make themselves look good. When you hear the story from another perspective you often get a very different picture of events. this makes a judge’s job very difficult. Faithful and honest men are hard to find.

Jesus told a story, “Two men went up into the temple to pray; the one a Pharisee, and the other a publican. The Pharisee stood and prayed thus with himself, God, I thank thee, that I am not as other men are, extortioners, unjust, adulterers, or even as this publican. I fast twice in the week, I give tithes of all that I possess. And the publican, standing afar off, would not lift up so much as his eyes unto heaven, but smote upon his breast, saying, God be merciful to me a sinner. I tell you, this man went down to his house justified rather than the other: for every one that exalteth himself shall be abased; and he that humbleth himself shall be exalted” (Luke 18:10-14).

The Pharisee was sure to mention all the good things he had done and, to make himself look even better, he compared himself to a despised tax collector. He was certain that he had a secure place in heaven, but in reality he was corrupt in heart, as demonstrated by his desire to boost his own ego. “Let another man praise thee, and not thine own mouth; a stranger, and not thine own lips” (Proverbs 27:2).

The natural, evil tendency to exalt yourself was not absent from the disciples. “And there was also a strife among them, which of them should be accounted the greatest” (Luke 22:24). “But Jesus called them unto him, and said, Ye know that the princes of the Gentiles exercise dominion over them, and they that are great exercise authority upon them. But it shall not be so among you: but whosoever will be great among you, let him be your minister; And whosoever will be chief among you, let him be your servant: Even as the Son of man came not to be ministered unto, but to minister, and to give his life a ransom for many” (Matthew 20:25-28).

This was a hard blow to their power struggles for trying to be the greatest, yet this desire for supremacy stayed with the disciples all the way up to Christ’s death. One of Jesus’ last acts of love was designed to quench this unholy spirit of contention. At the last supper, the disciples refrained from doing the servant job of washing feet, but then their Master, Jesus Christ, took a towel and a basin of water and began to wash the disciples’ feet. It was hard for them to fathom greatness in humility, but that is how true greatness is manifested. King David said, “…thy gentleness hath made me great” (Psalms 18:35).

Contentions

The struggle for supremacy did not cease at the death of Christ. In fact, it is very much alive today in God’s church. The Bible tells us an important lesson. “Only by pride cometh contention: but with the well advised is wisdom” (Proverbs 13:10). Contentions only come as a result of pride. Remove the pride, and the contentions will cease. “Cast out the scorner [arrogant boaster], and contention shall go out; yea, strife and reproach shall cease” (Proverbs 22:10).

Pride is the first on the list of seven things that God hates: “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” (Proverbs 6:16-19).

These evil practices should be past-tense for Christians. Paul wrote, “For we ourselves also were sometimes foolish, disobedient, deceived, serving divers lusts and pleasures, living in malice and envy, hateful, and hating one another. But after that the kindness and love of God our Saviour toward man appeared, Not by works of righteousness which we have done, but according to his mercy he saved us, by the washing of regeneration, and renewing of the Holy Ghost; Which he shed on us abundantly through Jesus Christ our Saviour; That being justified by his grace, we should be made heirs according to the hope of eternal life” (Titus 3:3-7). We used to be “deceived, … hateful, and hating one another.” Is this past-tense for you?

The Pharisees pretended to be so pious and holy, so zealous of the law of God that the slightest perceived infraction would bring down their wrath. Of these “holy” men, Jesus said, “But now ye seek to kill me, a man that hath told you the truth, which I have heard of God: this did not Abraham” (John 8:40). These religious leaders outwardly appeared righteous, but inside, their thoughts were plotting to kill the Son of God.

Friends, are we any different today? How is your thought life? Do you have evil thoughts in your heart while appearing righteous on the outside? These are serious questions that each of us must answer honestly.

A Need for Change

Your thought life and emotions are hard to change, impossible for you on your own. Changing the things you once loved into things you hate, and the things you once hated into things you love is a supernatural event. “Can the Ethiopian change his skin, or the leopard his spots? then may ye also do good, that are accustomed to do evil” (Jeremiah 13:23). An evil-hearted man cannot become good by conforming his outward actions to meet the requirements of the law.

Jesus asked, “Which of you by taking thought can add one cubit unto his stature?” (Matthew 6:27). Job said, “Who can bring a clean thing out of an unclean? not one” (Job 14:4). This is “Because the carnal mind is enmity against God: for it is not subject to the law of God, neither indeed can be” (Romans 8:7). Outward adherence to rules can only go so far, and cannot reach the heart.

Jesus taught a deeper meaning of the law when He said, “Ye have heard that it was said by them of old time, Thou shalt not kill; and whosoever shall kill shall be in danger of the judgment: But I say unto you, That whosoever is angry with his brother without a cause shall be in danger of the judgment” (Matthew 5:21, 22). He also said, “Ye have heard that it was said by them of old time, Thou shalt not commit adultery: But I say unto you, That whosoever looketh on a woman to lust after her hath committed adultery with her already in his heart” (Matthew 5:27, 28).

Here is a difficult one for many: “Ye have heard that it hath been said, Thou shalt love thy neighbour, and hate thine enemy. But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you” (Matthew 5:43).

If you hate someone, can you by taking thought, love them? Can you change your inward feelings by meditation or other human methods? You may be able to make an apparent change, but if you have an evil heart, no amount of cover up is going to change that. Evil will come out one way or another. Jesus said it well, when He said, “Ye must be born again” (John 3:7).

My children have learned a language called “Arp.” It is a modification of the English language to where the sound, “arp” is said once or more in every word. I have a hard time enjoying the sound of this language. Quite frankly, it has been irritating for me to hear. But I have realized that my dislike of this language is unreasonable. I cannot change my feelings towards it, but I have prayed to God to give me His Spirit to be longsuffering and kind, and He has changed me. I have had similar experiences with other deep-rooted emotions that cannot change on their own.

The promises that changed my life in this regard are: “If ye then, being evil, know how to give good gifts unto your children: how much more shall your heavenly Father give the Holy Spirit to them that ask him?” (Luke 11:13). “But the fruit of the Spirit is love, joy, peace, longsuffering, gentleness, goodness, faith” (Galatians 5:22). “Charity suffereth long, and is kind; charity envieth not; charity vaunteth not itself, is not puffed up” (1 Corinthians 13:4).

This is a powerful chain of verses that God has used to change my life on several monumental occasions, and I am sure He can do it for you too. God has given these promises for a reason. “Whereby are given unto us exceeding great and precious promises: that by these ye might be partakers of the divine nature, having escaped the corruption that is in the world through lust” (2 Peter 1:4).

John made an astounding statement: “We know that we have passed from death unto life, because we love the brethren. He that loveth not his brother abideth in death” (1 John 3:14). John says that a good indicator of entering into life is when our innermost emotions are changed. When “…the love of God is shed abroad in our hearts by the Holy Ghost which is given unto us” (Romans 5:5), then we can be sure that we have passed from death to life.

Conclusion

Let us not be content with an outward form of godliness without the internal power of God in our hearts to transform us (Matthew 23:25-28). I pray “That he would grant you, according to the riches of his glory, to be strengthened with might by his Spirit in the inner man; That Christ may dwell in your hearts by faith…” (Ephesians 3:16, 17).

Jesus is coming soon to bring us to heaven to live with Him forever. For this to happen, we must be “transformed by the renewing of your mind” (Romans 12:2). “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” (Ephesians 4:13). This transformation will continue “…until Christ be formed in you” (Galatians 4:19). “Beloved, now are we the sons of God, and it doth not yet appear what we shall be: but we know that, when he shall appear, we shall be like him; for we shall see him as he is” (1 John 3:2). We will be like Him because He will live His life in us. “And the God of peace shall bruise Satan under your feet shortly. The grace of our Lord Jesus Christ be with you. Amen” (Romans 16:20).

You May Freely Eat?
by Jim Raymond
Flu season is upon us, and our friends at the CDC are franticly threatening us with Ebola. The most scientifically sensible advice I’ve seen, to date, is that, due to the lack of a proven preventative for this potential scourge, the best defense is “extreme cleanliness.” This approach involves at least three key steps that are within our spheres of control: Minimize unnecessary exposure—avoid picking up the bug! Scrupulous hand washing—don’t get it in your mouth and don’t “hand it off” to others! Keeping a fastidiously clean and sanitary environment at home and the workplace, wherever you can control it, is critical to lowering the risks of perpetual recontamination. Follows is a timely updated course on the critical skill of how to properly wash your hands.

Hand Washing for all Seasons

In spite of its complexity, hand washing only takes seconds to do correctly. Few are the behaviors having such far-reaching health consequences. With all that is at stake, hand washing must be a mindful event. It is literally hand to hand combat against a simple but persistent global enemy using the most basic form of opportunistic germ warfare. It is a battle in which the health and wellbeing of many are at stake. Some of whom may be quite a distance from the local scene. Only patient diligence in practicing the battle plan over the long haul will win this germ war. Take heart, the effectiveness of the hand to hand battle behaviors can be easily improved by training and mindful understanding of the objective, the process, the tools, and the enemy.

This term, mindful, will come up a lot so let’s lay out a working definition of all that mindful implies herein. You are mindful when: creative imagination is alive, purposefully and thoughtfully aware of the goal, intentionally engaged in understanding and improving both process and outcome quality; acutely conscious of the modes of contamination and infection, and of the fact, that, in the case at hand, you literally hold the fate of others (near and far) in the palms of your hands—this is no place to intellectually cop-out nor cut corners.

The context of this discussion centers around bacteria that are called transient germs (in this writing, any reference made to microbes, germs or bacteria are essentially equivalent and can also include yeasts, molds, and viruses), most of which are easily picked up from soil, water, animals, hand-contact surfaces, other people, and the over growth of bacteria which often inhabit the unseen recesses of the microscopic folds of our own skin. Some of these transient germs may be or can become formidable enemies (called pathogens) and can cause pesky illness or even death. These pathogenic germ enemies can never be eliminated totally, nor can a truce be made, so they must be kept within certain boundaries and their numbers must be kept low enough for the immune system to handle. No paranoia allowed here, germs are not intentionally out to “get” people, nor has God left people defenseless. So, be mindful. Be diligent, not fearful. Because they are ready to go, the best way to help everyone everywhere is to wash them down the drain and mindful hand washing is the best way.

Our objective is a 90% reduction in transient bacteria, and is only attainable as the result of proper hand washing. Mindful hand washing knocks the transients off the skin by pitting one hand against the other. In this case both hands need to know what the other is doing, and this is accomplished by mindfully moving them in varying counter positions, to apply skin to skin friction covering every square millimeter of the hands from fingertips to wrists. This is the objective; a 90% reduction in transient bacteria is the result.

Mindful Action—Being mindful and purposeful during hand washing is imperative if we expect to arrive on the other side with clean hands. The Bible says, “Whatsoever thy hand findeth to do, do it with thy might;…” (Ecclesiastes 9:10). Physically, a mindful approach is essential to take the disconnected snap-shot hand washing steps “off the poster on the washroom walls” and make hand washing one graceful movement. A moral understanding of the life-saving potential of hand washing driving a sanctified imagination can facilitate a mindful connectedness to the bigger picture, by relating hand washing to our inherent social responsibilities that stretch personal hand washing to global health. Saving lives is, after all, the highest calling for hand washing.

[image: image1.png]Dorsum Palm

Mindful study of the hands. To begin, fully open the primary hand to examine the topographical angles, textures, highs and lows that will work against making effective hand to hand contact. While opening and partially closing the primary hand, examine it from every angle. Notice how the 3-dimensional complexity changes various contours by smoothing or deepening creases, crevices and pockets that can trap and hide bacteria. Next, match hands palm to palm, and palm to dorsum (back of hand) to plan how to match high spots to low spots, flats to curves, and the many other opposing contours to ensure total skin contact on both hands. The next learning event adds a layer of information by showing areas on the hands which are frequently missed when washing hands. In the Missed Areas illustration, the darker the shading the more frequently the area is missed or under washed. This happens when the correct steps are not followed completely. The objective is to make sure that all areas are washed well and that includes all darkened areas in the diagram. Another cause of inequity of coverage to be aware of is that right handed people tend to wash the left hand more thoroughly than the right hand. Likewise left handed people give more attention to the right hand. So be mindfully even handed.

8-steps to Safe Hands

Important Lead-in Steps, 1. Make ready a clean towel within direct and unrestricted reach until needed at the end of the washing process.

2. Wet hands with water. If using a washing agent, add the water in the order that best works to sufficiently cover all hand surfaces with the chosen agent.

Important Final Steps, 1. Thoroughly rinse hands in running water while continuing to repeat the above steps for a few seconds or until all washing agent is rinsed away. (Note: Avoid the instinctive, uncontrolled shaking of the hands. It shamefully splatters contaminated water over an ovoid radius extending several feet in both directions! For this reason, it is always best to use washroom facilities whenever possible.)

2. Use the clean towel to thoroughly dry the hands starting from fingertips to wrists. This usually takes about 10 seconds.

3. If the towel is for a single service, use it to deal with any needed contact with utilities and exiting surfaces.

[image: image2.jpg]Palm to palm Between fingers. Back of hands

5

Back of fingers Fingernails Rinse and wipe dry

The steps shown in 8-steps to Safe Hands are adequate to get the job done, but the 8 photo frames can show only where the camera stopped the action in the entire range of motion. Likewise, it cannot reveal the movements on either side of the pose to support an understanding of the seamless transitions (if indeed there were any) from one step to the next. If the process of frequent daily hand washing is ever going to be something more than just “8 more things I gotta do” there must be some source of pleasantry or value akin to (even if not as intense) the graceful, fluid movement of ice skating, walking, fly casting which can be a joy to watch and experience. The next goal on this journey to make hand washing a sustainable component of daily life is to add something akin to the joy of movement, social connectedness, or some way of adding value to the whole earthly milieu into the hand washing experience. This very important job is left to the user. Connecting to the pleasure of movement itself can be started with visualizing and personalizing the order and movements until it all works best.

Ready to put it all together? Accessing all that was gained by the mindful study of the three preceding learning events, the processing centers of the brain should be ready to use the God given imagination faculties to “Draw out” the stagnant positions in the 8-steps to Safe Hands illustration to create a mental 3D movie scene for each frame. Each scene must supply the missing hand contact motion that will cover all parts of the hand surface including as many of the commonly missed spots as the position will comfortably allow. After thinking up a working scene for each of the 8 frames (or at least 2) start trimming the starting and ending parts of each scene to connect the motion between the scenes that fits the best until the whole process flows together like one smooth “dancing hands” routine.

Personal examples include: The position suggested in frame #4 is awkward. Reversing the grip so the hands are aligned flows better; it does not challenge the wrists, and the hands fit a little better under the water stream. The thumb tips and nails may also be addressed during this scene. Neither frames #5 or #6 work well at all for hands with nails that are not kept trimmed to the nail bed. If nails are not so trimmed, a nail brush with appropriate bristle length is a requisite accessory tool. Find a small brush or make one from the head of a quality tooth brush. Trim or remove the handle to fit pocket or purse). The longer the nail the more effort is required to reduce bacteria levels. Artificial nails are porous and may offer a safe harbor to tremendous numbers of germs and fungus which are much easier to share than to remove. For nails not trimmed past the fingertips, position the fingers at a lower angle than shown in frame #6 so all the nails just barely touch the palmer surface while working the fingertips back and forth and circularly in the hollow of the palm. Back to frame #5 which not only can be painful with nails, but it does not fit neatly under the water stream. Modifying this pose so the hands are aligned (as in frame #4) and alternately resting the nails of one hand on the heel of the partnering palm seems a better fit while including more dorsal finger contact (almost to the 3rd knuckle). Both hands and the curved fingers need to be moving (scratching-like and rotational) so the palmar skin and nails make good contact and the palmar skin can work into the connecting crevices at each side of the nails. While in this pose, sliding the sides of the fingers against each other, as if drumming impatiently on a table, adds contact friction time to the sides of the fingers without adding any more time to complete the whole step. Make sure the personalized hand washing time and effort fit the chosen nail style using lowered angle or brush.

[image: image3.jpg]Number of Bacteria Transferred
by Wet and Dry Fingertips When
Touching Skin, Food, or Utilities

Wet Dry % Reduced
Skin 68,000 140 99.8
Food 31,000 655 94
Utilities 1,900 30 99

As the owner, feel free to personalize the routine by changing the order of the 8 frames or scenes and /or even the position suggested in the frame. Own the routine and make it work the best; make it one of life’s little joys. It offers a far-reaching value that will “Pay It Forward” to the health of many people.

Drying hands after washing is a critical step in microbe reduction. Washed, but still wet, hands will transfer an average of 68,000 bacteria from the fingertips when touching skin, whereas dry hands will only transfer 140 (a 99.8% transfer reduction rate).

It takes about 10 seconds to dry the hands to a 96% moisture level with natural fiber toweling. Using a blower type hand dryer, it takes 45 seconds to achieve the same dryness. The bad news is that air-blower dryers are known to accumulate and concentrate fecal material and germs from the air in the toilet room.

Obviously skin to skin bacterial transfer is much greater when moisture is present. So if the next handshake feels a bit too damp, head to the washroom and avoid the blow dryer; if no towels are available, seek toilet paper or seat cover paper. To be Continued…
Blessings! JR

Patience, Its Development and Its Fruit
by Ellet J. Waggoner
“Therefore being justified by faith, we have peace with God through our Lord Jesus Christ; by whom also we have access by faith into this grace wherein we stand, and rejoice in hope of the glory of God. And not only so, but we glory in tribulations also; knowing that tribulation worketh patience; and patience, experience; and experience, hope; and hope maketh not ashamed; because the love of God is shed abroad in our hearts by the Holy Ghost which is given unto us” (Romans 5:1-5).

Here we have set forth the practical side of justification by faith. Not that justification by faith is not practical in every aspect, for nothing can be more practical than the forgiveness of sins. But this sets forth the practical every-day results of justification by faith. First there is peace that cannot be ruffled by any outside disturbance. It was such peace that, in Stephen and Paul, was superior to the howling mob that demanded their lives. Next there is joy, rejoicing in hope of the glory of God. Faith gives access to the grace of God. The grace of God is according to the riches of His glory. The glory of God will be according to the riches of His grace. The possession of grace makes sure the glory to be revealed; therefore whoever through faith tastes the riches of God’s grace, may rejoice in full assurance of glory to be revealed in Him. The faith that appropriates the grace of God reaches forward and grasps the eternal glory. As the apostle Peter says:

“That the trial of your faith, being much more precious than of gold that perisheth, though it be tried with fire, might be found unto praise and honour and glory at the appearing of Jesus Christ; whom having not seen, ye love; in whom, though now ye see Him not, yet believing, ye rejoice with joy unspeakable and full of glory; receiving the end of your faith, even the salvation of your souls” (1_Peter 1:7-9).

But our rejoicing in hope of the glory of God is not because we have so easy a time, with no trials. Notice in the text just quoted that the “joy unspeakable and full of glory” is coupled with such trials as can be likened only to the fierce flame that heats the crucible in which the gold is placed. So in the passage before us. “We glory in tribulations also.” Why?-Because “tribulation worketh patience; and patience, experience; and experience, hope.” Let us note these points. We know something of what tribulation means; shall we study how it works patience, what the experience is which results, and what the hope?

Most people think that tribulation works impatience. That is a great mistake. It is true that even petty trials that are not worthy to be listed in the same catalogue with tribulations are often followed by impatience; but they never beget impatience. They simply reveal the impatience that already exists. Many people think to excuse their irritability by pleading strong provocation. If other people were not so exasperating, they would not become impatient. Wrong. If other people did not cross them, they doubtless would not manifest impatience. A dog or a bear may say the same; they will not show their teeth, and growl, unless provoked. But their nature is none the less fierce. Circumstances and associations do not make us impatient and wicked. They may tend to draw it out; but they cannot make us manifest that which we do not have.

Tribulation works patience only in those who, being justified by faith, have peace with God. Nothing but tribulation can work patience; there is no other way that patience can be developed, except by trials; the fiercer the trials, the more the patience, the greater the experience, and the brighter the hope.

What is patience? It is simply endurance. The ox is a symbol of patience, because it quietly bears the yoke, and endures heavy loads and even blows. Now how can a man bear and suffer, and show a disposition of quiet perseverance, unless he has trials. There is no call for patience when there is no burden to bear. As the muscle that is never exerted in carrying burdens can never develop strength, so the soul that never has trials can never develop patience. Patience is necessary, for only he in whom patience has its perfect work, is “perfect and entire, lacking nothing” (James 1:4). Therefore tribulations are necessary. Surely we may rejoice in that which works perfection, and brings to us every possible good.

How does tribulation work patience? The fact that it does so only in those who are justified by faith in Christ, suggests the answer. It is only when the relation between us and Christ is very close. Let us put it in the form of a paradox, that it may be the more strongly impressed on the mind. Tribulation works endurance only when we learn how not to endure it. We endure the burden which tribulation imposes upon us only by throwing it off. Let the following texts serve as proof:

“Be not anxious for your life, what ye shall eat, or what ye shall drink; nor yet for your body what ye shall put on.… For your heavenly Father knoweth that ye have need of all these things” (Matthew 6:25-32, Revised Version).

“Humble yourselves therefore under the mighty hand of God, that he may exalt you in due time; casting all your care upon Him; for He careth for you” (1 Peter 5:6, 7).

“Cast thy burden upon the Lord, and He shall sustain thee; He shall never suffer the righteous to be moved” (Psalm 55:22).

The apostle Paul was called upon to bear heavy burdens, and to endure great suffering, and he says this of the amount of his burdens, and how he bore them:

“But by the grace of God I am what I am; and His grace which was bestowed upon me was not in vain; but I laboured more abundantly than they all; yet not I, but the grace of God which was with me” (1 Corinthians 15:10).

He who has been justified by faith has laid upon Christ the greatest burden that can be borne-the burden of sin. Christ died for the purpose of assuming this burden, which men could not bear. “Who His own self bare our sins in His own body on the tree” (1_Peter 2:24). Now the justified person finds trials pressing upon him; but he has already learned of Christ’s power, and has proved the truth of His gracious promise, “Come unto Me, all ye that labour and are heavy laden, and I will give you rest” (Matthew 11:28). He knows that he himself has not the strength to endure these trials without being irritated; the load will prove too galling for him. So he bears it by casting it upon Christ, which he has the fullest warrant to do. “He that spared not His own Son, but delivered Him up for us all, how shall He not with Him also freely give us all things?” (Romans 8:32).

Thus not the mere doctrine, but the actual fact of justification by faith, becomes the soother of all pains, the supporter in every trial, the strength in every duty. We do not know how we are going to be fed and clothed, if we follow some clearly indicated line of duty. What of that? “Is not the life more than meat, and the body than raiment?” (Matthew 6:25). The greater includes the less, and if God has given His Son, that carries every needful thing with it. What shall we say of the faith of one who professes to know Christ, and yet is continually worrying and fretting for fear of some calamity, or murmuring at little ills that befall him? Surely if his faith does not enable him to trust under these smaller trials, how can he know anything about God? If faith in Christ is good for anything, it is good for everything. And that is just what it is good for. “Godliness is profitable unto all things, having promise of the life that now is, and of that which is to come” (1 Timothy 4:8).

And patience works experience. Of course. Experience in what? Why, experience, or proving of the power of God to keep us even in the little vexations and trials of life, as well as in the tribulation that comes in time of great persecution. Only trials can give us this experience, for only trials and afflictions drive us to test the power of God. And remember that this “experience” is simply experience in the willingness of God to bear all our burdens, so that the peace of God, and not impatience, may rule in our hearts. And yet men and women who never in their lives cast a single burden on the Lord, who never took the every-day trials of life to the Lord for him to bear for them, and who consequently were developing impatience and fretfulness, often talk about their “Christian experience.” Such should learn that experience is something more than a mere profession.

The limits of this article forbid a consideration of the hope that maketh not ashamed, which this practical experience begets. Another article must be devoted to that. But if the reader will only make the experiment of laying hold by faith upon the power and love of God, he will know by experience what the hope is.

(This article was taken from the May 21, 1891 issue of The Present Truth.)

Something for the Young at Heart

This month we are continuing a series of studies written by my children. In order to maintain the flow of the study, this crossword puzzle is not split into Across and Down sections—Across or Down is indicated at the end of each line. (The KJV is required.)

To complete this crossword, please download the PDF version of this newsletter.

Truth – by Rebekah Beachy

› “And the Lord passed by before him, and proclaimed, The Lord, The Lord God, merciful and gracious, longsuffering, and ____ in goodness and truth.” Exodus 34:6—16 Down

› “He is the Rock, his work is perfect: for all his ways are judgment: a God of truth and without ____, just and right is he.” Deuteronomy 32:4—18 Across

› “I beseech thee, O Lord, remember now how I have walked before thee in truth and with a perfect heart, and have done that which is good in thy sight. And ____ wept sore.” 2_Kings 20:3—6 Across

› “He that walketh uprightly, and worketh righteousness, and speaketh the truth in his ____.” Psalm 15:2—1 Across

› “Lead me in thy ____, and teach me: for thou art the God of my salvation; on thee do I wait all the day.” Psalm 25:5—12 Down

› “For thy lovingkindness is before mine eyes: and I have ____ in thy truth.” Psalm 26:3—10 Across

› “What profit is there in my blood, when I go down to the pit? Shall the ____ praise thee? shall it declare thy truth?” Psalm 30:9—9 Down

› “Into thine hand I commit my spirit: thou hast ____ me, O Lord God of truth.” Psalm 31:5—8 Across

› “For the word of the Lord is right; and all his ____ are done in truth.” Psalm 33:4—10 Down

› “That the Lord may continue his word which he spake concerning me, saying, If thy children take heed to their way, to walk before me in truth with all their heart and with all their soul, there shall not fail thee (said he) a man on the ____ of Israel.” 1 Kings 2:4—11 Down

› “Which of you convinceth me of ____? And if I say the truth, why do ye not believe me?” John 8:46— 17_Across

› “Thou wilt ____ the truth to Jacob, and the mercy to Abraham, which thou hast sworn unto our fathers from the days of old.” Micah 7:20—7 Down

› “Thus saith the Lord; I am returned unto Zion, and will dwell in the midst of Jerusalem: and Jerusalem shall be called a ____ of truth; and the mountain of the Lord of hosts the holy mountain.” Zechariah 8:3—4 Across

› “For the ____ of the Spirit is in all goodness and righteousness and truth.” Ephesians 5:9—14 Across

› “My little children, let us not love in word, neither in tongue; but in ____ and in truth.” 1 John 3:18—3 Down

› “Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the ____, but by me.” John 14:6—15 Across

› “Then they that were in the ship came and ____ him, saying, Of a truth thou art the Son of God.” Matthew 14:33—5 Down

› “Grace be with you, mercy, and peace, from God the Father, and from the Lord Jesus Christ, the ____ of the Father, in truth and love.” 2 John 1:3—17 Down

› “And this is life eternal, that they might know thee the only ____ God, and Jesus Christ, whom thou hast sent.” John 17:3—2 Down

› “And the scribe said unto him, Well, Master, thou hast said the truth: for there is one God; and there is none ____ but he.” Mark 12:32— 13_Across

› “I have no greater joy than to hear that my ____ walk in truth.” 3 John 1:4—4 Down

Note: If you or your children would like to participate in preparing Crossword Bible studies, send us a Bible study in the format above, with one word missing and replaced with a blank ____. Put the missing word at the beginning of the paragraph followed by a colon: (Make sure that you do not use the same word twice). Make sure each verse is relevant to the study and provide approximately 20 verses). If you send this to us we may be able to include it in an upcoming issue of Present Truth.

Present Truth is published monthly by Present Truth Ministries. It is sent free upon request. Duplication of these papers is not only permitted but strongly encouraged, as long as our contact information is retained and the content is unchanged. Present Truth is available online at www.presenttruth.info, and you may also request to receive it by e-mail.

Note: If you move, please send us your new address. If you inadvertently get deleted from our mailing list, without your request, please write us and verify your valid address.

Editor: Lynnford Beachy, PO Box 315, Kansas, OK 74347, phone: (304) 633-5411. Jim Raymond, phone: (407) 421-6025, e-mail: newsletter@presenttruth.info.

