

of Homes & lots of families & oodles of children! The Lord surely knew what He was doing, didn't He? Praise God! No wonder He made me so sexy to constantly be promoting sex & telling you how much I enjoy sex & trying to persuade you to enjoy it too & realise it's of God & ordained of God! Thank God! I believe in sex, & you practice it too! Praise God? Amen? So as a result we've had oodles of children!

99. THAT'S WHAT GOD WANTED MOST OF ALL, MORE CHILDREN FOR THE KINGDOM OF GOD! There's nothing He likes better than more children for the Kingdom of God! "For ye cannot enter into the Kingdom of God except ye be as a little child!" (Mat.18:3) Praise God? The Kingdom belongs to the children, praise God, & only those that are like children & are childlike at heart, "for of such is the Kingdom of God!" (Luk.18:16) Let's pray! "You mean Grandpa's actually finally going to quit?" ILY! That's not too bad, we had a birthday party & it was only a little short two-hour talk!--Ha! Now I'll bet you're tired enough to take your nap! PTL! Hallelujah! TYJ!

100. SO THEY'RE CHILDREN OF THE KINGDOM, AMEN?--THE CHILDREN OF KINGDOM COME!--AND THE KINGDOM NOW TOO! Thank You Jesus for a little bit of Heaven right here & now! As we pray the prayer You taught us to pray: (Prays the Lord's Prayer.) Amen! PTL! Lord bless & keep us all safely in Thy care for the rest of this day. Help us to accomplish a lot for Thee, Lord, & make us a blessing, in Jesus' name. Thank You for this time together, for these wonderful birthdays as we grow as children of the Kingdom, in Jesus' name!--Amen.

101. OUR GIRLS DON'T LOOK FORWARD WITH DREAD TO HAVING CHILDREN! The System mothers teach their daughters to fear having children, "My God, avoid having children, don't have any children! I'll take you to the doctor, I'll fix you up so you don't have any children!" That's their attitude, because they're selfish! They don't want to have children themselves, & if they "accidentally", as they say, have one, well, they just have to put up with it unless they kill it! So finally they have it. And of course, by all means they don't want their daughters to have children! They tell them, "Of all things, don't make the mistake I made in having you!" How do you think that makes them feel? We've seen some movies like that lately. That's what the mother was really telling the daughter: "Don't make the mis-

take of having children like I had you!" How do you think that makes the poor girl feel? That's the System & System mothers for you! That's about it!

102. GOODNESS, BECOMING A MOTHER IS WHAT OUR CHILDREN LOOK FORWARD TO! Techí can hardly even wait to have a family of her own! ILY! God bless you all! Thank you for your patience & attention & I hope you have a good afternoon. You've all got children, amen?--So take good care of them! Happy Birthday! (Sings:) "Happy Birthday to you! Happy Birthday to you! Happy Birthday, dear children, happy birthday to you!"

REAL PARENTS! --DECISIONS! CHILDREN & CHOICE!

REAL PARENTS!--DECISIONS! CHILDREN & CHOICE!
DD 2060 3/85

1. TUESDAY IS TECHI'S BIRTHDAY!--(MARIA; AND DAVIDA'S IS ON FRIDAY.) They're three days & three years apart! Dear Sara came to Tenerife & fulfilled the tradition of the Tenerifans! The Tenerifans just openly proclaim that if you're a barren woman who wants to have children & never could have children, "Just come to Tenerife & we'll give you children!" Well, I do sometimes wonder about that German man next door, considering Davida's looks! No, I'm just kidding, Alf! I'm sure she's yours! But that doesn't make any difference! What difference does it make?

REAL PARENTS!

2. I'VE SEEN SOME MOVIES LATELY ABOUT CHILDREN WHO WERE ADOPTED & DIDN'T KNOW THEY WERE ADOPTED, & then they're so shocked & horrified & in great despair because they find out that the parents who reared them from babyhood or childhood & who they always thought were their so-called "real" parents, flesh parents, suddenly they found out they weren't & they just go into a tailspin! Isn't that ridiculous?

3. WHO ARE YOUR REAL PARENTS?--THE ONES WHO ACT LIKE REAL PARENTS OUBHITA ACT!--The ones who love you & take care of you & act as mother & father to you, they're the ones who are your real parents! Just the fact that somebody had you as a baby & the

father or mother or both abandoned you doesn't mean a thing! So what? Why should people like that get all upset? We've seen that in a couple of movies now. There are some people who go into a great lifelong search trying to find their original parents, the mother who gave them away or the father who abandoned them & deserted the mother & child, & they spend no end of time & effort & agony & money trying to locate their original parents who apparently didn't even want them in the first place! Why should they want to find them?

4. **IN ONE CASE THE GIRL SEARCHES ALMOST ALL HER LIFE FOR HER MOTHER IN ORDER TO GET REVENGE FOR BEING DESERTE!** Well, I can see a certain amount of motivation in that, but it's a pretty unsatisfactory motivation, it's certainly not a legitimate motivation to spend your whole life trying to find your mother because you want to take vengeance on her for abandoning you, or to get revenge on your father for his forsaking you & your mother. Isn't that horrible that there are people with such hatred, holding so much against their flesh mother or father that they want to follow them all their lives to try to find them to get vengeance or revenge for them forsaking or abandoning them? Forget'n, for goodness sake!

5. **THIS IS ESPECIALLY TRUE IN OUR FAMILY & IT'S TRUE THROUGHOUT THE WHOLE WORLD TODAY** where there are a lot of separations, divorces & family breakups where the child is left with one or the other parent or no parents, that the one who loves you & cares enough about you to take care of you, that's your parent!—And in our Family it should be every adult in the Family! As I've said many times, our children are our children, all of our children, & we are all their parents! Even if you never had a personal baby yourself, these are your children & you're obligated to help take care of them! We have many families where there are many children who have no father or no mother as far as the flesh is concerned, some of them may be neither, but here they are & we love them & we've cared for many of them since babyhood, childhood, since they were born. Who else should get the credit for being their parents but the ones who love them & whom they love & have never known anyone else most of their life?

6. **SO I DON'T AGREE WITH THIS BUSINESS OF CREATING SUCH A FUROR & BEING IN SUCH SHOCK AT FINDING OUT YOU'RE ADOPTED! YOU OUGHT TO BE SO THANKFUL YOU'RE ADOPTED!** Your

original parents didn't have any choice in the matter, they just had you, that was all. But adopted parents made a choice! They chose to have you, they wanted to have you, & they took you & they had you & took care of you all your life! So why go into such a tailspin over the fact you discovered they weren't your actual flesh parents? Isn't that silly?—It's stupid! Well, that was a good subject to clarify, this business about getting all uptight about finding out you're adopted, that so-&-so wasn't your real father or mother, blah blah! Your real father & mother are the ones who really love you & really take care of you! That's your real father & mother!

7. **I REMEMBER BILLY GRAHAM MADE A POINT ON THAT ONCE.** He was talking about 10:36ers, believe it or not, because he's had a few problems along that line too. He's won a lot of souls to the Lord & a lot of kids have had a complete change of personality & change of heart, life & everything through coming in answer to his altar calls & returned home a different person that their parents could hardly recognise, just like us! It works in any area in anybody's ministry who is dealing in the Lord & Salvation, it's going to bring a transformation. You become a new soul with a new heart, new mind, a new person! You're supposed to put away the old things & the old man becomes a new man or woman. You're changed! You are different!

8. **YOU ONCE WERE JUST YOUR PARENTS' CHILD, NOW YOU'RE THE LORD'S CHILD, NOW YOU BELONG TO JESUS!** He is the main Parent who is responsible for you & who loves you the most of anybody, who loves you more than anybody & who takes care of you the most & loves you the most, & has since before you were born! So why should you give first allegiance to your natural flesh parents above God? God says, "I will have no other gods before Me! For I the Lord thy God am a jealous God, visiting the sins of the parents unto the 3rd & the 4th generation!" (Exo.20:3,5)

CHOICE & CHILDREN!

9. **NEARLY ALL OF US HAVE HAD TO OVERCOME HANDICAPS WHICH ARE A RESULT OF OUR PARENTS OR THEIR PARENTS BEFORE THEM, BELIEVE IT OR NOT!** You have inherited certain weaknesses or certain failings or certain personality traits or characteristics, some of which you don't like & which are not good

that you got from your folks, believe it or not, some of it through natural genes of heredity. That means getting certain characteristics in the way you look etc. that you get from your flesh parents. Some of you may not like the way you look because your parents gave it to you. Well, actually, I don't see anything but beautiful people here so we don't have anything to worry about. But you also inherit certain personality characteristics, they call them gene traits etc., so that you're inclined to sometimes even have the same expressions or gestures or personality characteristics, all kinds of things, like your parents.

10. SOME PEOPLE BLAME IT ON THE STARS OR THE SUN OR THE MOON OR THEIR HOROSCOPE OR THEIR ASTROLOGICAL SIGN! A lot of people blame it on God, they're not satisfied with blaming it on their parents. The Freudian doctrine blamed everything on the parents. Well, it's only one more step to blame everything on God, & that's exactly what Freud was after, & Nietzsche!--Both of them nuts! Imagine these two totally insane, lunatic, highly-educated psychologists, & later psychiatrists, going around trying to heal people's minds when they themselves were absolutely stark raving mad!

11. ANYBODY WHO DOESN'T KNOW JESUS, ANYBODY WHO DOESN'T KNOW THE LORD, ANYBODY WHOSE LIFE IS NOT CENTERED ON CHRIST AS ITS CENTER, AS ITS FOCAL POINT, IS AN ECCENTRIC!--In other words, they're a little bit queer & crazy! Did you get that? If your life is not Christ-centered, then you are eccentric, that means off-center! How can these eccentric idiots like Nietzsche & Freud tell anyone anything about psychology--especially normal psychology, much less abnormal psychology--when they themselves are nuts? "Physician heal thyself!"--Nuts whose writings are now touted by the whole medical & psychological world as great psychiatrists & great innovators & great discoverers of the workings of the mind & everything, & both of them blame nearly everything in your life on your parents!

12. SO NOW PEOPLE GO AROUND USING THEIR PARENTS AS AN EXCUSE FOR THE WAY THEY ARE & THINK THEY CAN JUST GET AWAY WITH ANYTHING, BECOME CRIMINALS OR ANYTHING: "Well, it's not my fault, it was my parents' fault!" And the next step, of course, like most of the Jews do, is to say, "It's not my fault! Why me? It's God's fault!" Isn't that horrible? That's a kind of predestinarianism, a sort of a fatalism that you're not to blame, you

had no choice in it, you had nothing to do with it, it's all God's & your parents' fault! Isn't that ridiculous?

13. GOD PUTS YOU HERE WITH A MIND TO MAKE A CHOICE, TO BE A FREE MORAL AGENT, WHICH MEANS TO HAVE FREEDOM OF CHOICE LIKE ADAM & EVE IN THE GARDEN. Did Adam & Eve in the Garden have to go eat of the forbidden fruit? Did anybody compel them to do it?--No! You say, "Well, didn't the Devil compel'm?" No, he didn't compel'm, he just persuaded'm. He just gave them a bill of goods, a bunch of lies that they believed instead of believing the Lord. But they had a choice, they didn't have to believe the Devil. They should have believed the Lord! But with their free will & choice they chose to believe Satan instead of God! Nobody made them, they didn't have to, & don't give me any of that stuff about any of you!: "Well, I'm just that way, that's just me, I can't help it. My Dad was that way or my Mother was that way & it's just born in me, I just can't overcome it, I've got that weakness, that personality trait, it's my star sign, sun sign" blah blah! Phooey! It's not so!

14. GOD PUT YOU HERE TO MAKE A CHOICE, & THE CHOICE IS ENTIRELY UP TO YOU! Nobody makes you do this or that, except maybe your parents when you were little, but even then we give you lots of choices, don't we, children? You say, "What shall I do?" And a lot of times we say, "Well, what would you like to do? It's up to you. We'll leave this decision up to you." I believe in helping children to make decisions early in life, because that's what life is all about! It's like my Mother used to say, "Decisions, decisions, decisions! It seems like life is nothing but decisions!"--And that's exactly right. That's what you're here for, to make decisions, that's exactly what life is all about. But you can make those decisions, & you don't have to make it one way or the other.

15. YOU HAVE WHAT I'VE OFTEN CALLED THE MAJESTY OF CHOICE, FREE WILL & CHOICE TO DO AS YOU PLEASE! You can be like that dumb heathen in that poem "Invictus" who said, "My head is bloody but unbowed!" What a fool, what an idiot! The picture is of somebody who'd rather stand there with God beating'm over the head with a club until they're bloody, but they're still not going to bow their head! But the fact of the matter is, God doesn't stand there beating you over the head with a club until you're bloody to try to get you to make the right

