

UNLIMITED

THE MAGAZINE

DES FORD'S REFLECTIONS ON LIFE AND MINISTRY

(page 6)

What it Means to Be "Rich Toward God"	01
How to Make the Most of Your "Talents"	02
Glancing Over My Shoulder	12
"I Owe My Father Everything"	13
Supporters Speak!	14
Getting Healthier as We Get Older	15

FROM ELI TO YOU

Dear Friend,

During his more than 60 years of faithful ministry, Desmond Ford has put Christ and the gospel first and foremost, through faithful and fearless proclamation of the Good News.

And, as Des continues to preach and teach the gospel truth he loves so much, he is establishing a powerful legacy founded firmly in the hope of Christ.

In this issue of Unlimited, Des reflects on his life and ministry, and you'll read reflections from others who are close to him. It is our firm purpose here at Good News Unlimited to ensure we are faithful to the legacy that Des leaves us, by sharing the unlimited love of Jesus to a world that waits to know.

Even today, Des' heart is thrilled when he hears of how the Word is spreading fast to countless numbers of people, through the ministry that he founded. His face lights up when I walk with him, and share the story of another who has accepted Jesus Christ by faith.

By the grace of God, Des is leaving a legacy of faith and love. And my prayer is that you and I will faithfully carry it on for many more years to come.

Grace and Peace,

▼ **ELIEZER GONZALEZ**

Senior Pastor, Good News Unlimited

CONTENTS

- | | |
|---|--|
| 01 What it Means to Be "Rich Toward God" | 07 May We Ask You a Few Questions? |
| 02 How to Make the Most of Your "Talents" | 12 Glancing Over My Shoulder |
| 04 The Seasons of My Life | 13 Reflections from Elenne Ford: "I Owe My Father Everything" |
| 06 Des Ford's Reflections on Life and Ministry | 14 Supporters Speak! |
| | 15 Getting Healthier as We Get Older |
| | 16 Letters from Our Readers |

07

13

15

WHAT IT MEANS TO BE “RICH TOWARD GOD”

How much money does a person need to be called rich? Is it possible to be rich with a zero on the bottom line of your bank statement?

If it isn't, then Jesus was poor. And so were James, John, Peter, and Andrew, who gave up their fishing businesses to work with Jesus. So were Matthew and Paul who left everything to follow Jesus.

Such poverty would not provide a very exciting inheritance for their heirs, would it? Few of us, however, would protest at being made heir to any of the rewards that will be bestowed on these devoted followers when Jesus returns.

I want to say a word here for Desmond Ford, who also gave up everything to follow Jesus. I don't know a single reader of this magazine who would willingly exchange their bank account with Des, but I know many who would eagerly swap their heavenly reward for Des'.

Where would many of us be, had Des not made the sacrifice to step out and follow Jesus back in 1979? I tremble to think what would have become of me had Des not followed the Lamb all the way through that testing time. His courageous decision inspired me and many others to step out and follow Jesus into a completely new and exciting phase of life and ministry that was free of anti-gospel doctrines.

It could never be said of Des that he had so much earthly wealth that he pulled down his barns to build bigger. While God is not against people being wealthy, Jesus asserts we are in danger if we are financially rich, but not “rich toward God” (Luke 12:15–21).

While many of us are not in the position to take the gospel to Africa or India or other countries ourselves, we can support those who do, just as Paul's close friends supported him in his mission to the Gentiles.

We ourselves may not be able to take the water of life to the unconverted, but we can have a part in providing buckets to carry that living water of the gospel to the thirsty. In that way, we can all be “rich toward God”.

▼ RITCHIE WAY

Editor, Good News Unlimited

Pastor Ritchie Way has served as a missionary, church administrator and pastor. He earned a BA in theology, and in 1985 he graduated with an MA in religion. Ritchie has, for the past decade, been the Executive Editor for the South Pacific Good News Unlimited magazines. Ritchie is a director of Good News Unlimited Ltd, and a published author.

“

While God is not against people being wealthy, Jesus asserts we are in danger if we are financially rich, but not “rich toward God”.

HOW TO OF Y

In the parable of the talents, Jesus teaches that he has given talents to all of his followers. Some receive many talents, others receive few, but everyone receives at least one (Matthew 25:14–30).

Just as Jesus gave the loaves and fishes to his disciples to pass on to the hungry, so he has given each of us the gospel to share with those who hunger for a better life and a better world than the one they currently live in.

What would you think of Jesus' disciples if, having received the loaves and fishes from Jesus' hand, they sat down and ate the lot themselves? This is what many Christians do today. They rejoice in the gospel of God's superabundant grace, but don't know how to go about sharing it with others.

While some of us have been given five talents, others have been given three, two, or just one, "each according to his ability".

How many talents did the Gadarene demoniac, who was healed by Jesus, have? This man wanted more of Jesus, but Jesus said, in effect, "I have given you a talent of grace. Go home and share it with your family." And, in response, we read, "So the man went away and began to tell in the Decapolis how much Jesus had done for him. And all the people were amazed" (Mark 5:18–20).

The gospel is God's free grace which, like a basket of loaves and fishes, has been handed to each of us by Jesus. It is sufficient for the spiritual needs of everyone in our circle of influence, whether

they are our immediate family, our other relatives, our friends, our workmates or our neighbours. This larder of God's grace, which has been entrusted to each of us as Jesus entrusted the loaves and fishes to each of his disciples, is as sufficient for our task as it was for theirs. It will never run out, and it will never leave any hungry person without the bread of eternal life.

It will never run out, and it will never leave any hungry person without the bread of eternal life.

MAKE THE MOST OF OUR “TALENTS”

But woe to us if we bury that talent of grace by not investing it in souls for the kingdom of God! That would be the same as if it had never been given to us in the first place.

Jesus teaches us in his parable of the talents, that the talent we bury – the talent we don't develop and increase for the kingdom – will be taken from us when he returns. And having no grace means we'll have no salvation.

But what do we do if our relatives, friends, neighbours and workmates are not interested in our gospel? We know that not everyone we reach out to with the gospel of free eternal life will accept it with enthusiasm.

The parable of the Great Feast (Luke 14:16–24) teaches us that the people who received gold-embossed invitations to sit down with God in his kingdom, put their own interests first and made excuses for not accepting a place at the feast where the Son would be united with his people.

God is disappointed, but not deterred, by their indifference. He intends that every place at his feast will be filled, so he sends out another lot of invitations. This time the messengers deliver the invitations to those they didn't consider worthy to receive them the first time. So instead of handing them out to the 'good' people, the messengers give them to 'sinners'.

Perhaps you have had little or no success in getting people in your particular culture to accept the invitation to sit in the place at God's table that has their name on it. Good News Unlimited has been set up to help you spread the Word with people around the world who are genuinely hungry for God's saving grace.

Good News Unlimited has been set up to help you spread the Word with people around the world who are genuinely hungry for God's saving grace.

It is not our task to get people to join a particular church or denomination, or to get them to observe a particular day of worship. Our task is to bring them to a saving relationship with the Lord Jesus. What they choose to do once they have been redeemed is up to them, under the guidance of God's Spirit.

So invest your talents in gospel outreach. An investment now will give you eternal riches to offer Jesus when he returns. Can you imagine anything more eternally satisfying than that?

On that day, when he says to you, "Well done, good and faithful servant", both you and he will be smiling. And that smile will never ever fade.

▶ RITCHIE WAY

Editor, Good News Unlimited

Pastor Ritchie Way has served as a missionary, church administrator and pastor. He earned a BA in theology, and in 1985 he graduated with an MA in religion. Ritchie has, for the past decade, been the Executive Editor for the South Pacific Good News Unlimited magazines. Ritchie is a director of Good News Unlimited Ltd, and a published author.

The gospel is God's free grace which, like a basket of loaves and fishes, has been handed to each of us by Jesus.

THE SEASON

In Jeremiah 5:24, we are warned not to forget the blessings of the seasons, including bountiful harvests. As I look back over the years, I am filled with gratitude to God for his mercies, his providences and his truth.

My Christian life began when I was 15 years of age. Having read the Bible through in the preceding three years, I was ready for any movements of the Spirit that God was pleased to vouchsafe. And they came! That was my Spring, with the glowing awareness of the love of God and his gracious mercies to one who was filled with inadequacies, imperfections and shortcomings. The Bible was my link with God and Heaven.

“That was my Spring, with the glowing awareness of the love of God and his gracious mercies to one who was filled with inadequacies, imperfections and shortcomings.

My Summer came with advancing years and opportunities for Christian witness. Teaching in Christian Colleges in Australia, the USA and Canada fulfilled my many prayers, and brought the precious privileges of a multitude of lasting friendships. Now, the Word that meant so much to me could be offered in its beauty and preciousness to young people who were desperately in need, in a world that had forgotten God.

After about 20 years of teaching, came my Autumn. It brought the loss of much, but a bountiful supply of new blessings and privileges. Now, I was most often speaking to folks my own age or older. They, like me, were more and more aware of their dependence upon the Saviour and his gracious guidance and strength.

As I visited many countries to spread the Word, I found the same reaction everywhere. People found hope, often after many barren years. Frustration, fear and guilt were dissipated and new gifts were perceived in the hymns long known and the Scriptures too often forgotten or misunderstood.

“Frustration, fear and guilt were dissipated and new gifts were perceived in the hymns long known and the Scriptures too often forgotten or misunderstood.

When the nature of Justification became clear, it often seemed too good to be true. That one could be accepted in the Beloved, despite remaining weaknesses and follies, seemed too good! But it was true. That one was not given up, despite failures, and that God's love was for always: this assurance was better than inheriting any worldly fortune.

In hundreds of meetings, I endeavoured to show that the gospel was to be found even in the prophecies of the Bible, and that these were misinterpreted unless the gospel was found. God had not wasted space in his precious Word by talking about worldly powers that knew him not.

The stone of Daniel 2 pointed forward to the Messiah, and both his kingdom of grace and his kingdom of glory. The cleansing (justifying) of God's sanctuary (Daniel 8:14) meant exactly the same as Daniel 9:24 - finishing the transgression, making an end of sin and atoning for sin, while simultaneously ushering in everlasting righteousness. Surely this is the

S OF MY LIFE

gospel in a nutshell.

And now it is Winter for me, with strength declining – but not hope or joy or gratitude. How very precious to me is Isaiah 46:4 -

Even to your old age and grey hairs I am he, I am he who will sustain you, I have made you and I will carry you; I will sustain you and I will rescue you.

The seasons tell us that all good things come from our loving and wise Creator. They warn us that nothing stands still and that we must spread the Word fast, that there may be a harvest glorifying our Saviour.

▼ DES FORD

Founder, Good News Unlimited

Dr Desmond Ford is the founder of Good News Unlimited, a transdenominational and international gospel ministry. He has been a teacher, minister and theologian for more than sixty years.

How very precious to me is Isaiah 46:4 -
Even to your old age and grey hairs I am he, I am he who will sustain you, I have made you and I will carry you; I will sustain you and I will rescue you.

DES FORD'S REFL ON LIFE AND MIN

My life has been filled with some amazing providences:

- Surviving when my Chev tourer rolled down a cliff for 60 feet with me inside;
- Sentences from a college principal and a loved teacher that drastically changed my life and future for the better;
- A debate with a skilled controversialist that resulted in my being sent to the USA to study for degrees;
- Friendships with university professors that enabled me to speedily fulfil my academic ambitions;
- Sharing my days with two very gifted women, Gwen and Gill, despite the horrors of cancer and bereavement;
- Acceptance for publication of articles and books in various countries from the year 1944 onwards;
- Friendships that are not just lifelong, but eternal;
- Healing of serious physical oppressions; and
- Above all, the privilege of preaching the gospel in a multitude of places to thousands – personally, or by TV and radio.

And the truth is, the half has not been told!

I hope that I will be remembered by some for opening the Word of God to their understanding, and by others for the friendship shared over thousands

of miles of walking. When I recall that I have, in effect, travelled around the world over 40 times, the treasured memories of fellowship with old and new friends fill me with gratitude. Hospitality, generosity, cooperation so freely and continuously given fill me with grateful amazement.

We are all witnesses. Not lawyers, just redeemed people with a glorious story to tell.

And now, my dear friends, a word about your life and ministry. We are all witnesses. Not lawyers, just redeemed people with a glorious story to tell. It is the life that preaches best. You don't have to be able to discourse in public, but it is your privilege to remind people of Jesus by your words and deeds.

You may remember that Gandhi once told in a single word why he was not a Christian. "Christians", he said prevented him from becoming a believer. How tragic and sad. Christ warned about the bad fish in the gospel nets. We have the heart-breaking story of Judas, concerning whom the Lord said it would have been better had he not been born. What we say and do can never be undone in this life.

Des' wife Gillian (Gill) Ford

(continues page 11)

MAY WE ASK YOU A FEW QUESTIONS?

When we reflect on the work of GNU and the privileged partnership we have with our donors, we're reminded once again of what brings us together: having a heart for Jesus that wants to see his Word spread fast throughout the world so others will know him.

It's a partnership we deeply value. And, because of that, we want to know how GNU can better serve you. By sharing with us in the survey below, you'll be helping us share the gospel with you and the world even more effectively (all in just five minutes!).

How familiar are you with GNU's Mission?

- ☐ Extremely familiar
- ☐ Very familiar
- ☐ Moderately familiar
- ☐ Slightly familiar
- ☐ Not at all familiar

How important is it to know that when you support GNU, it means you're helping spread the Word fast and effectively, so the world knows Jesus?

- ☐ Extremely important
- ☐ Very important
- ☐ Moderately important
- ☐ Slightly important
- ☐ Not at all important

Do you feel GNU is spreading the Word efficiently and effectively?

- ☐ Strongly agree
- ☐ Agree
- ☐ Disagree
- ☐ Strongly disagree
- ☐ Unsure

How often are GNU's Newsletter or Magazine articles relevant to your life?

- ☐ Extremely regularly
- ☐ Very often
- ☐ Frequently
- ☐ Occasionally
- ☐ Not very often at all

How do you engage with GNU? (Please tick all relevant)

- ☐ Daily Devotionals
- ☐ Magazine and Newsletters
- ☐ GNU website
- ☐ Blogs
- ☐ Video and Audio content on the GNU website
- ☐ Facebook

What other article topics would you be interested in receiving?

How often would you like to hear from GNU?

- ☐ Weekly
- ☐ Fortnightly
- ☐ Monthly
- ☐ Bimonthly
- ☐ Quarterly

How long have you been a supporter of GNU?

- ☐ Less than 1 year
- ☐ 1–3 yrs
- ☐ 4–6 years
- ☐ 7–9 years
- ☐ 10 or more years

How satisfied are you with the relationship between GNU and yourself?

- ☐ Very satisfied
- ☐ Somewhat satisfied
- ☐ Satisfied
- ☐ Somewhat dissatisfied
- ☐ Dissatisfied
- ☐ Undecided

How likely are you to contribute to GNU again?

- ☐ Extremely likely
- ☐ Very likely
- ☐ Moderately likely
- ☐ Slightly likely
- ☐ Not at all likely

Which charities do you currently support financially?

How likely is it that you would tell a friend or a colleague about the work of GNU?

- ☐ Extremely likely
- ☐ Very likely
- ☐ Moderately likely
- ☐ Slightly likely
- ☐ Not at all likely

How likely is it that you would consider leaving a contribution to GNU in your Will?

- ☐ Extremely likely
- ☐ Very likely
- ☐ Moderately likely
- ☐ Slightly likely
- ☐ Not at all likely

How well does GNU explain the need for your financial support?

- ☐ Extremely well
- ☐ Very well
- ☐ Moderately well
- ☐ Only Slightly well
- ☐ Not well at all

How much of an impact do you feel your donations make?

- ☐ A great deal
- ☐ A lot
- ☐ A moderate amount
- ☐ A little
- ☐ None at all

Please tell us in your own words why you choose to donate to GNU?

How satisfied are you with the recognition you receive for your financial support?

- ☐ Very satisfied
- ☐ Somewhat satisfied
- ☐ Satisfied
- ☐ Somewhat dissatisfied
- ☐ Dissatisfied
- ☐ Undecided

Please circle the appropriate age bracket:

- 18–37
- 38–47
- 48–57
- 58–67
- 68–77
- 78–87
- 88+

Please indicate below the city/town in which you live:

Please provide the following contact details if you would be happy for us to contact you to discuss further your story of supporting GNU.

Name

Phone

Thank you for taking the time to complete this survey! Please remove it from the magazine and return it in the envelope provided, or mail to PO Box 973, Penrith NSW 2486 Australia.

WORD
SPREADS
FAST.

LECTIONS ISTRY

Why do we have voices? That we might tell of Christ's love. Why do we have hands? That we might serve. Why do we have eyes? That we might be quick to perceive the needs of others.

The first twenty years are the longest 'half' of anybody's life. A poet has warned us:

*Time and place will cease
to know you.
Men and things will pass
away
You will be moving on
tomorrow
You are only here today.*

Praise God for the glorious gospel he has entrusted to us. Thank him for the health and resources we have. Take very seriously the words of Matthew 6:19ff -

Do not store up for yourselves treasures on earth, where moth and rust destroy, and where thieves break in and steal. But store up for yourselves treasure in heaven, where moth and rust do not destroy, and where thieves do not break in and steal. For where your treasure is, there your heart will be also.

How I look forward to walking the golden streets of the New Jerusalem with you. May it be very soon!

We who have been forgiven must forgive.
We who have been accepted because of Calvary must accept other sinners.
We who have made countless mistakes must not close our hearts to other erring people.

Every soul is sacred, potentially redeemed by the Cross.

You and I are not primarily housewives, business people, lawyers or preachers. We are stewards. Read Luke 19:11ff. Each day is God's gift of opportunity that we might love for him, and minister to all in need. Remember, we will not pass this way again. Why do we have voices? That we might tell of Christ's love. Why do we have hands? That we might serve. Why do we have eyes? That we might be quick to perceive the needs of others.

▼ **DES FORD**

Founder, Good News Unlimited

GLANCING OVER MY SHOULDER

I can see it vividly. It is 1961. I am at Avondale College listening to Dr Des Ford teach the Daniel and Revelation unit for the theology course. The previous year I completed the subject under a different lecturer. Why am I treading the same ground? I want to hear a different perspective. My teacher in 1960 sourced only Uriah Smith for his lectures, a very sectarian approach that raises more questions than answers. But this year, Ford utilises many different sources from a variety of faiths. He reads the classic Bible commentaries and gleans the wheat from the chaff.

I am in the class, together with a fellow student, because we requested the privilege. We do not have to sit the exam. We are merely listeners. There are others in the same category, a sprinkling of seniors from the local village who respect Ford's academic reputation and simply wish to weigh the value of optional views.

He is delivering his lecture as if he is a wound-up spring on measured release. There is a masterful grasp of detail, all the more remarkable because it is mainly memorised. And at question time, he is well into his answer before a questioner has finished, such is Ford's anticipation and ease at cracking chestnuts.

I am sitting, on another occasion in the college auditorium, listening to a sermon by Ford. He is talking about Onesimus, the runaway servant who became a Christian under Paul's ministry. Paul asks Philemon to accept Onesimus back into employment rather than bring him to trial and inevitable capital punishment. On this occasion, I see myself as Onesimus, on the run from God. It is the first time I understand Jesus as my trusty advocate and the assurance that I am acceptable to God through Jesus.

In retrospect, I think of both the classroom and the pulpit occupied by Ford as instruments for my epiphanies. Other luminaries will shape my thinking but none more

so than Ford. My spiritual awakenings bring simplicity to my faith, a sifting of priorities that elevates Jesus to the peak, and an ethical direction for which I am forever grateful.

▼ MILTON HOOK

Friend and Board Member of Good News Unlimited

Dr Milton Hook is a West Australian who studied in America at a Lutheran Seminary and Andrews University. He has experience as a missionary in Papua New Guinea and a pastor and Bible lecturer in New Zealand, Australia and USA. He is the author of numerous articles and three books including the biography of Desmond Ford.

“

He is delivering his lecture as if he is a wound-up spring on measured release. There is a masterful grasp of detail...

REFLECTIONS FROM ELENNE FORD:

“I OWE MY FATHER EVERYTHING”

It was Autumn at Mango Hill Farm, with golden pecan trees and flocks of black cockatoos enjoying the nuts. The board of Good News Unlimited had gathered there for our annual retreat. The retreat facilitator had asked each of us to prepare answers to these questions: “Why do I care about GNU?” and “What is the biggest thing I bring to the work of GNU?” I had never thought about such issues, let alone tried to wrap words around them.

After much reflection I answered the first question in three parts:

1. GNU is committed to preaching the gospel and helping to bring about the return of Christ (Matthew 24:14). There is no greater work than this!
2. My father has devoted his life to preaching the gospel. I want to honour that commitment.
3. GNU is a way for me to be obedient to Christ's last words on earth to “Go and make disciples of all nations” (Matthew 28:19).

The biggest thing I think I bring to the work of GNU is my understanding, appreciation and support of my father that, Lord willing, will enable GNU to continue to spread the Word fast for years to come. I see my role as preserving his legacy, and as his helper to smooth the way for him as much as I am able, so he can continue working hard for the gospel.

I am committed to doing this because I owe my father everything! During my rebellious years he modelled Christ for me. He was the gospel in action. He is the only person I know who walks the talk and is the same privately as he is publicly. The transition between the two is seamless.

My father has never nagged or lectured me. Instead he always loves, always forgives. Despite my many transgressions against him personally, I always felt he loved me unconditionally, 100%, no strings attached. In those difficult years, it wasn't just his patient forbearance, it was his pursuing love that risked all, and gave all to save me.

My support for Good News Unlimited is my way of saying thank you to my father.

▼ ELENNE FORD

*Daughter of Des Ford &
Friend of Good News Unlimited*

“My father has never nagged or lectured me. Instead he always loves, always forgives.”

SUPPORTERS SPEAK!

STORIES OF IMPACT FROM FRIENDS AND STUDENTS

I have written half a dozen books in the Amharic language (of Ethiopia) and the third one was dedicated to Dr Desmond Ford. In it, I related to my readers that I have lived in three different continents and of all the people I have ever met, Dr Ford is the greatest. He has made an indelible mark upon my life.

I enjoyed his classes; they were Heaven on earth; his life was so attractive and his lifestyle so contagious. A day never passes without me thinking of him. It is my personal belief that the Lord brought me all the way from Africa to Australia for one reason only: to meet Des. The hand of Providence also opened the way for me to learn more from him for about ten years in the USA. I am an avid reader of his books and I listen to two or three of his audio messages every month. His ministry has enriched me, and the gospel he preached so forcefully and clearly has given me hope and life everlasting. With Dr Ford, I can say that I am "accepted in the Beloved, and complete in him".

Girma Damte, USA (long-time supporter)

Desmond Ford has helped me see how important Scripture is, and how good the gospel is. Des brings home the importance of having a relationship with God rather than being a slave or a servant. He has helped me understand that we are sons, daughters and friends of God if we are in him.

Because of Desmond Ford, I believe in the gospel of Christ. I have also started a Gospel Fellowship. Des is one of the only people I can listen to and recommend to others, without being worried about any unbiblical teachings. A few friends of mine don't go to church, but they still watch Des and love it!

Aysh Nizam, UK (younger supporter)

I was a young man who longed for the opportunity to study Theology. I was trained fully in mechanical engineering, but my ambition was to pursue spiritual matters more rigorously.

That opportunity dawned at Avondale College in 1965. At the beginning, I never dreamed how fortunate I would be to encounter such dedicated teachers on my journey. Some were hard taskmasters, others generous, and still others were very kind and understanding.

Dr Ford was and is such a man of Christ.

His influence has been felt across the world by many, in all walks of life. He is no reflector of others men's thoughts and yet he has gathered gems of wisdom from a wide pool of authors across the globe. He has been the foremost student of Daniel and Revelation, and I believe is still way ahead of the pack in this area of expertise.

I was not only converted to Christianity by the influence of Dr Ford and the Spirit of Christ, but Dr Ford is still my mentor some 50 years later in Brisbane, Queensland.

Ken Lawson, Australia (long-time supporter)

Listening to Dr Ford preach the Word of God is like listening to a classical pianist who has spent decades perfecting the performance of the most renowned musical masterpieces. He has a way of making a 40-minute sermon seem like only five minutes. When he speaks, you know that he has spent the past seventy years of his life pouring over the scriptures, word for word, finding Jesus in every verse.

Stephen Beagles, USA (younger supporter)

LIFE TO THE FULL

WITH DR PHILIP
RODIONOFF

GETTING HEALTHIER AS WE GET OLDER

Is it possible? Can we really improve our health in older age? The surprising answer is that in many cases the answer is “Yes”.

I recall one older patient, Susan*. When I first saw her, she had severe back pain, required a wheelchair for transport, was grossly overweight, was on ten prescription medications, had no energy, and her husband had left her. Her previous doctor was about to place her in the high-care section of a nursing home.

Susan, however, was eager to try a different approach. She radically changed her diet. She ate high-quality, nutrient-dense food in appropriate quantities and in as natural a state as possible. She started to move and engage in as much regular physical activity as she could comfortably manage. We also worked to address several underlying nutritional and hormonal deficiencies.

Susan radiated positivity as she progressed on this journey. Her depression lifted. She was able to stop her anti-depressants as well as most of her other prescription medication. Her back pain improved markedly. Over the next 18 months she lost over 30 kg. She has long-since abandoned her wheelchair. In fact, she can now walk confidently for hundreds of metres without fatigue. She

says that she has not felt better in decades. A nursing home is the furthest place from her mind. And her husband came back.

Not everyone will have such a dramatic story. However, good health habits can have a profound effect on our health at any age. Our bodies are wonderfully made and, given the right support, they have a wonderful capacity to heal and regenerate. Of course, if disease is advanced, this regenerative capacity may be diminished. But no matter our circumstance, there are always positive steps that we can take to support our bodies, and to optimise the health potential we have. Just ask Susan.

*Name has been changed.

▼ DR PHILIP RODIONOFF

Friend of Good News Unlimited

Philip Rodionoff is a medical doctor who has a special interest in nutritional and preventive medicine. He also holds a Master's degree in Religion and has presented in many parts of the world on evidences for the Christian faith. He is the co-author of the Da Vinci Decode. He is happily married with three children and lives on the Gold Coast in Australia.

“ Our bodies are wonderfully made and, given the right support, they have a wonderful capacity to heal and regenerate.

LETTERS *from our readers*

GNU is a meeting of minds from a wide range of church affiliations and therefore opinions expressed in our articles may differ from those of our readers. Recognising that opinions can differ, and that we all have much to learn and unlearn, we encourage our readers to participate in this forum.

L. Manni
India

I was born a Hindu and every day I look after the buffalos. When I saw the Good News Unlimited gospel evangelism program, I came and heard the Word of God. I felt his presence and power in my life, and I went to Pastor Joseph and I told him that I had accepted Jesus as my only God and Saviour. Please pray for my family who are still Hindus.

Emma
Kenya

God bless the Good News Unlimited team! "Go into all the world and preach the gospel to all creation" (Mark 16:15). This letter is to let you know that Mark 16:15 is in practice. I thank God who has revealed the Good News to me through you. I am so blessed to have you on the air! You are the chosen ones to spread the good news fast and I choose to join you! JESUS ONLY!

R. Radhika
India

I have two children. My husband is a drunk. He drinks every day and comes to the house and does terrible things, so I have no peace of mind at home with my children. My mind was in a very bad way because of this. I heard the gospel at the Good News Unlimited gospel evangelism program, and for the first time I prayed to God, and I prayed with strong faith. When I had finished praying, I realised that God had given me peace of mind. I was so happy and I accepted Jesus Christ as my Saviour. Please pray for my husband every day.

Mike
Australia

I was struck by your recent article in the GNU magazine (The Bedrock Prophecy, March 2015). It was fresh and simple but had enormous ramifications to current thinking on N.T. studies. Thank you for furthering my understanding on the temple and the fulfilment of prophecy in Jesus.

UNLIMITED MAGAZINE IS PUBLISHED MONTHLY BY GOOD NEWS UNLIMITED, LTD.

Good News Unlimited

PO Box 973
Penrith NSW 2751

Phone: **+61 (0) 2 4721 9051**
Executive Editor: **Pastor Ritchie Way**
Design & Layout: **Sidekick Creative**
Printer: **Dunham+Company**

Access free GNU eBooks by Desmond Ford online at:
www.goodnewsunlimited.com/free-e-books

Weekly meetings can be seen live by going to www.goodnewsunlimited.com and clicking on Live Online Broadcast (in the menu under Resources).
You can watch recent broadcasts in HD also.

Mission Statement

To spread the Word like wildfire through simple gospel content.

GNU CONTACTS

Orders, accounts & general enquiries:
+61 (0) 2 4721 9051
admin@goodnewsunlimited.com

Editorial enquiries:
Pastor Ritchie Way, Editor
+64 94822543
ritchiew@kiwilink.co.nz

Senior Pastor:
Dr Eliezer Gonzalez
eliezer@goodnewsunlimited.com

NZ GNU Office:
Fraser and Kylie Burling
+64 (0) 9818 1770
120B Rosier Road, Glen Eden
Waitakere, New Zealand 0602
socrates@internet.co.nz

GOOD NEWS UNLIMITED is an evangelical, transdenominational, non-profit organisation. GNU is dedicated to proclaiming the everlasting gospel. It is not a church, nor is it affiliated organically with any Christian denomination. Its ministry includes radio presentations, public seminars, fellowship meetings, book sales, as well as the publishing of audio and video material and a magazine.

GNU is supported predominantly by donations from those who believe in its ministry. Gifts are tax deductible in Canada, New Zealand and the USA. Unsolicited manuscripts of interest to Christians of all denominations are welcome, but without guarantee of return. Under certain circumstances, payments may be made for manuscripts at the Editor's discretion. Please send typed manuscripts to the attention of the Executive Editor, Ritchie Way, by email to admin@goodnewsunlimited.com or by post. All submissions should be in Microsoft Word format.

No part of this publication may be reproduced or transmitted in any form without permission in writing from the publisher/editor.

If anyone would like to send donations or pay subscriptions etc online or by direct credit, the Good News Unlimited banking details are as follows - please include your name, and the intended purpose of transaction.:

Australia BSB: 032-278
Account: 651816

International SWIFT code: WPACAU2S

New Zealand ASB Account: 12-3023-0378560-000

WORD SPREADS FAST.

...thanks to your support!

Here are some of the latest snapshots of how God is using your gifts and prayers to spread his Word fast around the world.

? Number of fellowships in each country/region.

Further information on all of these news stories since the last issue of the Unlimited Magazine is available on our website www.goodnewsunlimited.com

LEAVE A LEGACY OF LOVE LIKE DESMOND FORD

Through his example and sacrifice, Desmond Ford is leaving a legacy of love for the next generation. And, like Des, you can leave a lasting legacy through faithful living and by including Good News Unlimited in your estate planning.

Legacy gifts are powerful investments in the lives of many around the world, who are finding eternal hope as the Word is spread.

To find out more about including GNU in your will, please email admin@goodnewsunlimited.com or call us at 1300 013 237 within Australia or +61 247 219 051 International for more information. Thank you!