

Second Quarter 2017

www.issuesineducation.org (928) 776-0000 PO Box 12555 Prescott, AZ 86304 Bob & Geri Boyd

"Eternal vigilance is the price of liberty."

We thought we won the election in November, but the opposition is stealing that victory because of complacency.

Left Wing Fascism
Voters rejected the ideas of the Socialist-Left as crazy socialist illusions and liberal fantasies having terrible

consequences, when they elected Trump as President. But the hard Left /socialists went into a rage, infuriated that

they lost the election, since they took a Hillary victory for granted. They recognized that it was conservative voices

in the media that defeated Hillary. They realized that if they have any hope of winning future elections they must

systematically eliminate conservatives in the media, starting with the most popular Bill O’Reilly of Fox News. Now

that O’Reilly is gone, they are empowered to go after all conservatives such as Sean Hannity and Rush Limbaugh.

This is just the beginning. What’s next? All Christian/conservative- talk, like Issues in Education, and others in

the media?

Issues in Education has been taken off WRVM in Wisconsin due to a few angry liberals letters during letter

month to the manager Mike Cornell. We have lots of supporters there. Where were all our supporters’ letters?

This is not just about Issues in Education. This is part of a huge spiritual war (Eph 6:12) to silence conservative,

Biblical voices in the media. If we want to hold back the evil in this spiritual war, we need to stand together. As

Ben Franklin said, "We must all hang together or, most assuredly, we shall all hang separately." Once

conservative Christian programs like Issues in Education are gone, they won’t be replaced.

Listeners/supporters of Christian radio determine what programs will be heard. Don’t take this lightly! YOU

DETERMINE IF A STATION will remain in business or get SOLD TO A NEW OWNER! Withhold your

support to stations that don’t play programs you like! Money talks louder than manager’s preference!

SPEAK UP NOW!
Martin Niemoller, a Protestant pastor who opposed Hitler, spent seven years in concentration camps said; “They

came for the Socialists, I did not speak out, because I wasn’t a Socialist. Then they came for the Trade Unionists, I

did not speak out, because I wasn’t a Trade Unionist. Then they came for the Jews, and I did not speak out, because

I wasn’t a Jew. Then they came for me, and there was no one left to speak for me.”

If you are with Christ, do SOMETHING! If you don’t like our program, start your own radio program! But do

something! You can HELP Issues in Education get back on WRVM or get Issues on another station in your area.

Station managers add programs like ours if the request comes from listeners. A request from us is seen as

promoting our program, but requests from listeners will get programs on! That’s the way it works. Call Mike

Cornell or another station and tell them that they can download our weekly program FREE, no charge! They don’t

even need our permission. Issues in Education is an award winning/ excellent program.

Mike Cornell Manager WRVM; email; mcornell@wrvm.org or write Box 212 Suring WI 54174, or call (920) 842-2900

We are doing our part and will continue making excellent programs, but will you do your part? If you do, then

leave the results to God. As Founder John Adams wrote, “Duty is our, results are God’s.”

This is an ominous attack on our fundamental liberties.
The fascist Left wants to totally silence conservatives as enemies of the state. If their liberal repression wins,

conservatives will be gone, and tyrannical ideas will be imposed. This is the same road to communism, taking over

the media that caused other nations to fall throughout history.

Why the sudden lurch to the left? What’s wrong with capitalism? Why the need for socialism and even

communism? Where did these ideas opposing American beliefs come from? The ideas that will lead to the

destruction of our nation come from Satan. As Jesus said, “The thief comes only to steal and kill and destroy.” Jn

10:10 “The whole world lies under the power of the Evil One.”1 Jn 5:19 The Devil is going berserk and activating his

minions who dominate the courts, media and universities, to come against the freedom our Founders established!

mailto:mcornell@wrvm.org

One of America’s most prestigious universities, the Massachusetts Institute of

Technology (MIT), has published a pro-communism book that teaches children in the

United States to “yearn to be free of the misery of capitalism” and embrace the

“new” communism. One of the most prominent university publishers is publishing

the book titled Communism for Kids that instructs American youth to shun the

economic system that has made their country the most powerful economic force on

the planet and embrace a system that has resulted in poverty and millions of deaths worldwide over the past

century.

The book’s propaganda tells of the “wonders” of communism and villainizes capitalism as a fairytale so that

youth are led to believe communism will end oppression, inequality and suffering. MIT Press attempts to

disarm American parents, educators and children to create a new openness to communism that will lead to a

‘better world.’ Communist regimes have killed approximately 100 million people over the past century, more

people than all the wars in history combined. April 17, 2017 Michael Haverluck (OneNewsNow.com)

Universities are using the huge amount- billions of tax dollars - to turn students away from the beliefs of those who

pay the taxes and away from the ideas that gave us the greatest freedoms and prosperity in history.

Why are universities undermining the foundation of our nation? A university education used to be to teach students

to think about all sides of issues. Just teaching one side, socialism, isn’t an education, it’s an indoctrination into

socialism. It’s socialist propaganda.

The Left doesn’t just want to win the debate with Conservatives, they want to cancel the debate all together and force just
their ONE view on students.

How ironic that a nation that prides itself on FREEDOM OF SPEECH, represses freedom of speech in universities,

which produce little liberals opposed to everything this nation was founded on. Mass-producing little socialists

opposed to our basic foundation as a nation. Turning students away from God, morals, patriotism and capitalism.

Conservative professors in the university don’t exist. They are eliminated, hunted down and fired, or silenced. They

are considered too ignorant to teach!

Professor Robert Lopez was a tenured English professor at Cal State Northridge before he was forced out by

liberals. Now Dr Lopez teaches at Southwest Baptist Theological Seminary in Dallas. Robert Lopez has a degree

from Yale, a doctorate and master degrees in English Classics from State University in NY. He speaks fluent

French, Spanish, Italian and Portuguese and reads and writes in Greek, Latin, and German. Robert Lopez is the

author of Wackos, Thugs and Perverts: Clinton Decadence in Academia. Even though Dr Lopez is a descendant of

slaves, raised by a lesbian mother, he was a conservative and hounded out of teaching. The liberal agenda must be

believed and taught, or you are eliminated! Dr Lopez said:

Higher education today is a nightmare. If the primary purpose of higher education has become to change our

culture, to move it away from traditional values, it is very successful. The homosexual agenda has become the

agenda of universities. Liberal/Left wing political activism is primary for professors.

The only thing that these liberal universities understand is funding. A threat to cut their funding is the only thing

that gets their attention. Eliminate federal funding to these liberal universities and instead give those funds to

schools and community colleges that train students in the trades or in a practical profession that actually helps

people, such as dental hygienists, accountants, electricians, engineers, teachers, etc, instead of seditious courses

that promote Marxism and undercut the foundation of what made this nation great.

If we don’t cut funding, the corrupt universities will continue to mass-produce more little traitors than this nation

can long endure. Our nation established colleges like Harvard and Yale to train ministers of the gospel. Today

they’re training grounds for Marxists. Harvard, Princeton, Yale and Dartmouth – all owe their origins to the gospel.

Perhaps it would surprise you that almost every Ivy League school was established primarily to train ministers of

the gospel – and to evangelize the Atlantic seaboard.

Universities Produce Liberals part 1#1518
Top American universities are at war with Western Civilization, creating contempt for our culture in the minds of

students. The influence of universities on our culture is profound. Jerry Martin, President- American Council of

Trustees and Alumni, quotes anti-American comments made by professors after 9/11, such as “The only heroes are

those who find ways to defeat our military.” Top universities offer pro-Islamic, pro-Marxist and even pornographic

courses but nothing about American History. Universities have created generations of anti-American students that

are not only ignorant but also opposed to our basic foundations.

Universities Produce Liberals part 2 #1519
Universities have become spawning grounds for Marxists, which mass-produce traitors to our founding principals!

Our nation established universities to train ministers of the gospel. Have universities now become our enemies?

Robert Lopez, author of Wackos, Thugs and Perverts, was forced out of Cal State, says, “Cut their funding or live

with the costly damage to our nation’s soul as they continue to poison generations.”

"Those who expect to reap the blessings of freedom must, like men, undergo the fatigue of supporting it."
--Thomas Paine

Is America Being Invaded - by Stealth?
The threat is not illegal immigration but legal immigration.

Stealth Invasion part 1 #1516
America has become a “nation within a nation” - a Muslim nation inside America. America was the great melting

pot as immigrants came here to adapt to our language and culture. But Leo Hohmann, editor of WND.com and

author of Stealth Invasion – Muslim Conquest Through Immigration, says Muslims are legally invading this

country, because they don’t integrate but remain separate. With ‘no-go zones’ inside cities, and judges ruling on

the basis of Sharia Law, we have given our enemy a firm foothold!
Sharia Law is tyranny, the opposite of our Constitution!

Naïve liberal Americans want more Muslims to come to America to show how tolerant we are! But is Islam just

another religion? Islam is not just another religion! Islam encompasses all aspects of life for everyone not just

Muslims.

Sharia law controls all of culture; speech, religion, voting, the right to bear arms, dress codes, diet, marriage

laws, slavery, allowing men to have multiple wives. There is no freedom in Muslim countries. Death sentences

are a reality for those who insult Mohammed. Religious police enforce Sharia, cutting off hands for theft,

cutting out tongues for lies. Infidels are to be killed. Honor killings are customary. Islam is incompatible with

our Constitution. 89% of the Quran is political and civil while just 10% is religious.

The Quran is mostly about conquest and control, expanding and invading!
The master plan has worked throughout history, capturing and conquering, turning Christian nations into Islamic

ones. Mohammed was a fanatical conqueror who slaughtered those who opposed him and married a six-year-old

girl. Mohammed personally beheaded 900 Jewish men and boys just outside Medina in 627AD. Who is the master

strategist who came up with this brilliant plan? It is the moon god himself – Satan!

America has become the most successful nation in history, because Christianity was the

basis of our nation, not by invading and taking over other nations! We have had a

Biblical ethic of kindness, so Americans have trouble understanding Islamic ideology

where growth must come from invading and conquering other nations. Why? Islam

teaches a Muslim's first loyalty is to Islam, just as a Christian’s first loyalty is to Christ.

But the difference between Mohammed and Christ is the difference between life and

death. Mohammed was a taker of life; Jesus is the Giver of life. Mohammed

slaughtered his enemies; Jesus said love and forgive your enemies. Allah is the moon

god filled with vengeance and hate. Christ is the God of Love. Allah wants your son to

die for him in jihad. But God gave His Son to die in your place! The result - tyranny

versus freedom.

Christianity is tolerant – i.e., treat others as you want to be treated. Islam is intolerant and sees itself as superior to

all others - to subjugate all people under Islam. The majority of American Muslims believe that the Constitution is

irrelevant compared to the Quran. That Sharia takes priority over our Constitution. Muslims believe that violence

can be justified to advance Islam. Our basic freedoms of religion and speech are being used against us by a

repressive, tyrannical ideology under the guise of being just another religion. Sharia Law is tyrannical and

oppressive!

For the first time in its history, America is facing the question of how to deal with people whose religion rejects the

principles of democracy and religious liberty. With nearly 3,000,000 Muslims in America, a major terror attack

could do serious damage with only a small percentage of Muslims. How beneficial is it to us to let a lot of poorly

educated hardcore Muslims into the U.S.? Bringing in people who would overturn our founding principles does

not strengthen America.

For those who say the majority of Muslims are peaceful, the majority of Germans were not Nazis, but the peaceful

majority was irrelevant since the minority led them to war. So a majority of Muslims may be peaceful, but that’s

irrelevant as the radicals kill innocent Americans.

If I offered you 10 pieces of candy and only 1 or 2 were poisonous, would you eat one? No, of course not.
If you had a 90% chance of arriving at your destination on a shaky old airplane, would you fly? No.

Stealth Jihad is an attempt to defeat unsuspecting Western Democracies without war on a battlefield but defeat us

from within. As Lincoln predicted, this nation would never be defeated by an enemy country outside our

borders; but if we are defeated, it will come from within our borders. Here are his words:

At what point should we expect danger? All the armies of Europe and Asia combined could never by force

take a drink from the Ohio or make a mark on the Blue Ridge. If it ever reaches us, it must spring up among

us! If destruction be our lot, then we must be its authors, and its finishers. As a nation of free men, we must

live on through all time, or die by suicide." Abraham Lincoln, 1836

Our public schools are helping Islam achieve its goals through textbooks and teaching how good Islam without

mentioning the persecution of Christians and Jews. The video on our homepage shows a public school field trip to

a mosque, and the Muslim guide telling students that Islamic countries allowed women to vote before America. A

blatant lie! Women still don’t vote or drive in some Muslim countries. They aren’t even allowed to go out alone

without a male chaperone.

Building a wall is a step in the right direction, but it’s not going to stop the problem. As President Trump’s

Executive orders are overridden by liberal judges, our government continues welcoming our mortal enemy, who

has declared war on us, into our nation! They are opposed to everything our nation stands for. Only one side in

this war is willing to die for what they believe. It’s an Islamic crusade against innocent unarmed citizens. More

than 240,000 Muslims are immigrating each year into America and half are given green card status, which makes

them permanent residents, and on fast tract for citizenship including full voting status. The majority (70%) of

Muslims vote Democrat. There are 31,000 mosques in America, and a new one opens every week. California has

500, Texas 300, Illinois 200 etc. Every time a mosque takes over a church building, the Muslims hold a ceremony

called the breaking of the crosses where Muslims destroy, cut down or paint over, the cross of Jesus Christ. This is

an affront to Christ in this spiritual war.

Do you know how many churches are in the Islamic nation of Saudi Arabia? None.
How’s that for tolerance and fair play?

Christian Churches are prohibited in Saudi Arabia! This is the same Muslim country that bans women from driving

cars. Saudi Arabia's top religious officials in 2012 issued a fatwa that all churches on the Arabian Peninsula should

be destroyed. Pakistan is nominally a democracy with religious freedom, but non-Muslims can be killed for

preaching their faith – hardly compatible with the American view of religious liberty.

Pew Research estimates that there will be more Muslims in 20 years than Jews in America.
The result will be a catastrophic transformation of our basic freedoms and beliefs. America is being changed

because our populace is being replaced. Christian persecution in Muslim dominated countries gives a preview of

what’s to happen to Christians here. They are hunted down, tortured, slaughtered, shot without trials, crucified,

beheaded and burned alive. Instead of bringing in persecuted Christians, we are bringing in the persecutors of

Christians. Look what it costs this nation: 76% of Muslim refugees are on food stamps and Medicare costing over

$1.2 billion/year not counting the cost to educate them and their children.

Basically, we are bringing in Muslim welfare recipients many of whom want to kill us.
The strategy is to take America for Allah without firing a shot. Their goal - make America a Muslim nation.

The Muslim Student Association has more chapters on college campuses than the Democrat and Republican parties

combined. The MSA pledge is “Allah is our objective. The Prophet is our leader. Jihad is our way. Dying in the

way of Allah is our highest hope.”

If American Muslims prefer to live under Sharia Law, why don’t they return to their home countries? The answer is

in their Quran and its called ‘hijra’. Hijra is the proverbial TROJAN HORSE, where enemies inside the giant

wooden horse are given as a gift and allowed inside the city walls. Then, later at night, the door is opened and the

city is invaded. It worked in history! It can work here. It’s called Civilization Jihad.

Linda Sarsour, a Sharia Law advocate with terror ties, is going to give a commencement

address at the publicly funded City University of NY! She fundraises for the Muslim

Brotherhood! She has friends and family in prison for recruiting terrorists. This is whom the

university endorses to give a commencement speech! Yet conservatives like Ann Coulter

and others are not allowed to speak. Universities have become notorious for censoring free

speech from those who don't cater to political correctness, unless it’s from radical Islamists!

Stealth Invasion part 2 #1517
Here’s a classic example of what can happen here. Lebanon was the Paris of the Middle East, a melting pot of

people from all over. The Lebanese were educated, affluent and tolerant of all religions, allowing Muslim

immigration. Then it became a living hell for Christians as the once friendly Muslims hunted down and slaughtered

innocent Christians. Brigitte Gabriel, author of Because They Hate – A Survivor of Islamic Terror Warns America,

tells how horrible it was to try to live without basic necessities of food and water. Imagine the horror of starvation

and deprivation simply because they were Christians. Stealth Invasion, #1517-18

 Psychology As Religion #1520

Schools used to not only teach values like right from wrong, they taught the Bible. But now

teaching absolutes is considered religious. How did this happen? Psychologist Dr Bill

Coulson, along with Carl Rogers, introduced an experiment in the schools that led to a cultural

paradigm shift that changed the teacher to a facilitator! Dr Coulson says this has led to a

disaster for our culture! Dr Coulson explains how his psychological experiment led to

“situation ethics,” inventive spelling, illiteracy, drug addiction, immorality, smoking, etc. This “value-free

education” has been an open door opportunity for makers of cigarettes and birth control products. Adults don’t

start to smoke, they know better, but cigarette manufacturers need at least a million new smokers to replace the

ones that die from cancer. When young people are taught that they can decide for themselves what’s right or wrong,

they’ll start smoking. Without direction, kids make bad choices and experiment with sex, cigarettes and drugs.

School kids are the targets for cigarette manufacturers that make programs for schools like Helping Youth Decide.

School children need direction, not psychotherapy.

Dr Coulson, as a clinical psychologist, theorized that what worked in the clinic would work in the classroom. In the

clinic, the psychologist makes NO value judgments. But trying this idea in the classroom, to make the teacher an

amateur facilitator instead of a teacher, replaced absolute rights/wrongs with situation ethics, i.e. “whatever you

FEEL is right for you.” It was first tried in parochial schools with this “let’s not moralize” education. But it failed

because parents said their children can lose their faith for free in public schools; they don’t need to pay for them to

lose their faith in a parochial school.

Courage #1521
Freedom is not free but purchased at great cost. Memorial Day is a day to remember the sacrifices that paid for our

freedoms. Gary Horton, a motivational school assembly speaker, was an Army Ranger who fought for our

freedoms, yet he’s not given the freedom to speak about his Christian faith in public schools. Schools have re-

written our history, banned the flag, and banned the motto and the pledge. Christians have accepted the lie that we

must deny our faith in public and deny the basis of where our freedoms came from- Biblical Christianity. Without

this understanding, our freedoms are in grave jeopardy.

 C.S. Lewis - on Heaven
ü Joy is the serious business of heaven!

ü Those Christians who did most for this world were those who thought most of the next. Since Christians

have largely ceased to think of the other world, they have become ineffective in this.

ü Aim at heaven and you will get earth thrown in. Aim at earth and you get neither.

ü The dullest most uninteresting person may one day be a creature you would be tempted to worship, or a

horror and a nightmare. There are no ordinary people. But it is immortals we work with, marry, snub, and

exploit - immortal horrors or everlasting splendors.

ü Your place in Heaven will seem to be made for you and you alone, because you were made for it.

Arisen part 1 #1514
The greatest event in history is the death and Resurrection of its Creator- Jesus Christ! The greatest words ever

spoken are “He is RISEN!” Seeing the Resurrected Jesus Christ transformed the apostles from fearful to bold

courageous men who changed the world. Christ is still transforming people by giving them a glimpse of heaven.

After an allergic reaction stopped his heart, navy seal Steven Musick, author of Life After Heaven – How My Time

in Heaven Can Transform Your Life on Earth, flat-lined, but his spirit went to heaven. He vividly describes his

experience in heaven like this:

I was hurled into a tunnel of light flying at an incredible speed to heaven. I

am flung out of the tunnel and land in a rolling green meadow under a

massive oak tree surrounded with flowers. The colors are vibrant,

indescribably rich in super high definition. I hear singing; there is an aroma

that’s beyond words. Just being there is pure joy. I am at home. Immediately

the strong arm of Jesus grabs me around the shoulders in a tight hug. He is

radiant, glowing, muscular/ stocky with the most beautiful soothing voice I

have ever heard. His hazel eyes are soothing, reassuring and loving. He said,

‘Walk with me.’ He showed me how He was there with me in every situation

of my life - He was there with me. But He sent me back to tell others about

heaven.
Original oil painting by Bob Boyd. Other paintings are on our website: www.issuesineducation

This one program, Arisen part 1, was the reason the radio station in South Carolina pulled

Issues in Education off their station. The station owner, who is a pastor, said he couldn’t stand

to listen to Steve Musick’s testimony of going to heaven, so he pulled our program off in the

first 5 minutes. He didn’t even listen to the whole program. Why? Issues had been on this

station for many years. He said, “People don’t come back from the dead.” He sited Heb 9:27

“It is appointed unto men once to die, but after this the judgment.” That was proof to him that

Steve Musick was a fraud and liar. So I tried to reason with him.

I said what about Lazarus and all the people who were raised from the memorial tombs when

Jesus was crucified? What about Jesus! He came back from the dead. He couldn’t even talk calmly with me he

was so mad. News flash to him - Jesus was RESURRECTED! He pulled our program for the reason we celebrate

Resurrection/Easter. I asked him about the other people Jesus raised from the dead. What about Eutychus, who Paul

raised from the dead in Acts 20:9. The pastor couldn’t listen to me. All he could say was, “No, since you don’t have

any knowledge about the Bible, your program is off the air. Period.” It’s really the opposite. He doesn’t believe the

Bible. Seminary has destroyed his belief.

Here’s a pastor/ radio station owner who apparently doesn’t believe in the Resurrection.

Arisen part 2 #1515

http://www.issuesineducation/

Is heaven a real, literal place or just an ethereal, vague concept? What happens after you die? Captain Dale Black,

a former commercial airlines pilot, and author of A Pilot’s True Story - Flight to Heaven, A Plane Crash, A Lone

Survivor, A Journey to Heaven and Back, vividly describes his horrific plane crash – falling 175 feet to hit the

concrete, looking down on his dead body, then skyrocketing at unimaginable speeds to the

celestial city of Light. He vividly describes his wondrous experience in an incredibly

awesome place -Heaven. What do angels look like? Do they have wings?

Heaven is filled with magnificent music, intoxicating, perfumed air, rolling hills with

grass and flowers. This is what we were created for. This is our true home.

What touched Dale the most was feeling God’s overwhelming, unconditional love. It

changed his life.

There are groups of picture perfect, brightly colored homes, in quaint little towns. There

are mansions up there. Imagine this: It’s like a Thomas Kincade painting of homes nestled in trees, with grass,

flowers and vines, next to a brook and small water fall. The colors are much more vivid than any colors on earth.

The grass was iridescent and emitted light and life. The flower’s delicate petals were lifted upward and sang a

chorus praising God. There is love IN THE FLOWER!!

Majestic music filled the scented air. Here is where you will reap the benefits of your work and donations to

Christ’s work on earth. But the greatest reward will be when the Lord looks into your eyes, looks into your soul,

and says with a big smile, “Well done, good and faithful servant! Enter into the JOY of the Lord.” You will have

great joy because you will be with our wondrous Lord- the One who loves you with infinite love.

Dale told of the different rankings of angelic beings, so the Bible says there are different rewards for people who

worked or donated money to God’s ministries on earth. We had a preview of life in heaven. “Only one life, ‘twil

soon be past, only what’s done for Christ will last.” Thanks for joining with us to get the gospel message to save

the lost for an eternity in heaven with Christ.

There is no night in heaven, the Glory of the Lord is the Light. You won’t need to sleep; your glorified body will

always be full of energy. Getting tired is something we contend with on earth as we grow older, but in heaven

there’s no fatigue and no need for rest or sleep. There’s no sin there, nothing to hide. You will see everything

through glorified eyes as you’ve never seen before. There is constant JOY – overwhelming joy.

Jesus Arose From Grave

The One Who holds the galaxies together, Who spins black holes, comets, quasars and nebulae around His

fingertips, takes time to share His thoughts with us, tiny specks of dust on an insignificant tiny planet. The Eternal,

infinite, Maker and Lord of all that exists came to a speck in the universe called planet earth. The Mighty Creator

became a part of His creation, suffered and died a horrific death on the cross for those who would follow Him.

Why? Love compelled Him to come and save those who were lost and give them the GIFT of ETERNITY. He is

the Word; He is Jesus, Christ. Amen!

Eagles Soar Above the Storms part 1 #1512 & part 2 #1513
The eagle is a symbol of strength and freedom. The majestic eagle is fearless as

he flies into the face of a storm. Eagles love a storm. They get excited! Eagles

look forward to using the strong winds to push them up high above the storm.

So adversity strengthens Godly people. So when adversity comes, don’t let it

get you down, let it push you up as you draw closer to God. Just as momma

eagle stirs up her nest to get her baby eaglet to take that first flight, so God

develops us through circumstances to strengthen our faith and character. God is

more interested in our character than our comfort. Just as papa eagle, a

symbol for God, can be trusted to catch his falling/screaming baby eaglet on his majestic wings, so God will hold us

by his Righteous Right Hand. Trusting in God in the storms of life produces Godly character. Avery Willis, author

of Learning to Soar ï How to Grow Through Transitions and Trials, says adversity causes us to develop greater

faith and maturity.
 “I will strengthen you and help you; I will uphold you with my righteous right hand!” Isa 40:10.

HUMOR
1. I changed my car horn to gunshot sounds. People move out of the way much faster now!

2. I didn't make it to the gym today. That makes five years in a row.

3. I changed from calling the bathroom the John to the Jim, so I could say I went to the Jim this morning.

4. Last year I joined a support group for procrastinators. We haven't met yet...

5. I don't need anger management. I need people to stop irritating me!

6. I'm going to retire and live off of my savings. Not sure what I'll do the second week.

7. Of course I talk to myself, sometimes I need expert advice.

¶ "Smoking kills. If you're killed, you've lost a very important part of your life,"-- Brooke Shields,

¶ "Outside of the killings, Washington has one of the lowest crime rates in the country," --Mayor Barry

¶ "Half this game is ninety percent mental." -Philadelphia Phillies manager, Danny Ozark

¶ "It isn't pollution harming the environment. It's the impurities in our air and water."-Al Gore, VP

¶ "Your food stamps will be stopped because we received notice that you passed away. You may reapply if there

is a change in your circumstances."-Department of Social Services, Greenville, South Carolina

Difference Between Liberals & Conservatives:
ü If a conservative sees a foreign threat, he thinks about how to defeat his enemy.

A liberal wonders how to surrender gracefully and still look good.

ü If a conservative doesn’t like a talk show host, he switches channels.

Liberals demand that those they don’t like be taken off the air.

ü If a conservative is a non-believer, he doesn’t go to church.

A liberal un-believer wants all mentions of God silenced- totally out! (Unless it’s Islam. That’s ok!)

ü If a conservative decides he needs healthcare, he goes shopping for it.

A liberal demands that the rest of us pay for his.

Live simply, love generously, care deeply, speak kindly, and leave the rest to God.

Bob & Geri Boyd

Hosts/producers Issues in Education, President NACE

www.issuesineducation.org

PS: We have witnessed a modern day political miracle with the election of Donald Trump. This election has literally

changed the course of our nation. Most people don’t realize it, but God is giving this nation another chance. Just

as in ancient Israel in the Bible, even when they were at war with God and everything that was right as they headed

for destruction, God graciously extended His Mercy and gave them another chance.

“Prayer can do anything God can do.” EM Bounds

We need to be fervent in prayers for our leaders in the Church, in government, in the media and in education.

We can change the laws, and build a Southern wall as Nehemiah did in ancient Israel, but if we don’t change the

hearts of the people, especially the younger generation, the nation will degenerate to the point of no return and

receive the harshest judgments of God. If you can’t imagine what it would be like to have God as your enemy,

instead of your guardian, read Deuteronomy chapter 28. And that was to His chosen people!

So we must use this time to pray fervently and explicitly, begging God to lead people to repentance, and return to

Him for another great revival. We must boldly proclaim the gospel and it’s application to social issues. As God told

Solomon three thousand years ago, “If My people, who are called by My name, will humble themselves and pray

and seek My face and turn from their wicked ways (apathy/ignorance), then I will hear from heaven, and I will

forgive their sin and will heal their land.” 2nd Chronicles 7:14

That’s a promise from God! He will heal our land and He will bless you for doing your part.
Please make copies of this newsletter

http://www.issuesineducation.org/

