

[image: Cover]

Table of Contents

Introduction

Preaching the Gospel

God's Great Purpose for All Mankind

What Does Our Name Signify?

Preparing a People

The Feast of Tabernacles

Following in the Footsteps of the Apostles

Responsible Stewardship and Accountability

What Did the Early Church Believe and Practice?

God's Law and the New Covenant

Hope for a Troubled World

If You Would Like to Know More...

Introduction

The mission of the United Church of God is to proclaim to the world the
 little-understood gospel taught by Jesus Christ—the good news of the coming
 Kingdom of God—and to prepare a people for that Kingdom. This message not
 only offers great hope for all of humanity, but encompasses the purpose of
 human existence—why we are here and where our world is headed.

Nearly 2,000 years ago, at the beginning of His public ministry, Jesus Christ
 arrived on the world scene with a specific message. Mark 1:14 tells us He
 came "preaching the gospel of the kingdom of God" (emphasis
 added throughout).

But what was His message? Christ's gospel—the word gospel meaning "good
 news"—focused on God's wonderful promise of world peace that all of humanity
 will enjoy after Jesus comes to earth a second time. As the Prince of Peace
 and the King of Kings, Jesus will establish the Kingdom of God on earth and
 begin instituting lasting peace and universal justice. This Kingdom—the Kingdom
 of God—is the central theme of all that Jesus preached and taught.

John the Baptist, Jesus' immediate predecessor, likewise focused his message
 on the certain coming of this Kingdom. Like Jesus, he emphasized the need
 for one to repent—to turn away from wrong living—before being able
 to enjoy an active role in the Kingdom (Matthew 3:1-2). John's message was
 the continuation of the Old Testament prophets' teaching that the end of mankind's
 misrule over itself would come to an end with the permanent reign of the Messiah
 (or, in the Greek language of the New Testament, the Christ).

After Jesus concluded His earthly ministry, the early Church continued to
 spread that same good news, the gospel of God's coming Kingdom, throughout
 the Roman Empire and beyond (Acts 14:22; 28:31; 1 Corinthians 4:20; Colossians
 4:11).

Jesus also revealed that the Church He founded would continue to proclaim
 the same message even to the time of "the end." He promised that "this
 gospel of the kingdom will be preached in all the world as a witness to all
 the nations, and then the end will come" (Matthew 24:14).

He also promised to remain ever with His followers who would fulfill that
 mission. "And remember," Jesus said, "I am with you always,
 to the end of the age" (Matthew 28:20, New Revised Standard Version).

Jesus' message, the gospel of the Kingdom of God, defines the mission of
 the United Church of God, an International Association. That same message,
 unaltered and undiluted, clarifies what we stand for in a world filled with
 a bewildering variety of religious beliefs, customs and opinions.

Such clarification is sorely needed today. What did Jesus actually teach?
 Though a third of the world professes Christianity, almost no one seems to
 know what Christianity really is—for so many who profess to follow Christ
 ignore much of what He taught, often without much thought or even realizing
 they are doing so. Non-Christians are thus left with a rather confused impression
 of the Christian religion.

To illustrate, over dinner one evening a man from India, of the Hindu faith,
 turned to an American writer and asked a penetrating question concerning the
 professed faith and the practice of the Western "Christian" nations.
 How, he asked, can you reconcile the teachings of Jesus with your massive
 weaponry and endless wars?

Like many serious thinkers, this man observed that both sides in wars between
 Christian nations pray to the same God while they slaughter their fellow believers
 in Christ. Why is this? he asked. How can this be?

These are penetrating and difficult questions, but they are not confined
 to the Christian world. Many Muslims have also warred against each other,
 as have those of other faiths, for centuries—even as they taught peaceful
 coexistence. Yet, while we might expect this from the non-Christian world,
 many are at a loss to explain the bloodstained history of the Christian West.

Anyone who seriously examines history can conclude only that it's virtually
 impossible to reconcile the actual teachings of Jesus of Nazareth with the
 dismal performance of nations professing to follow Him.

But some ask even harder questions: What is the ultimate purpose for human
 life? Why does so much evil plague the world? Why doesn't God put a stop to
 violence and war? Will He ever bring about long-lasting peace, and how?

The world desperately needs answers to these and other important questions.

 Do answers exist? Yes. The message Christ brought—the gospel of the
 Kingdom of God—provides the answers and solutions that few have heard or understood.
 And this is the message of the United Church of God—a message desperately
 needed in a world of wars and disagreements that continue to escalate just
 as Jesus predicted.

Religion as a whole has failed to provide solutions to mankind's dilemmas.
 Part of our mission is to fill that gap, to make available hope and solutions
 that faithfully and accurately reflect the teachings of the Bible.

In the following pages we outline the mission and key activities of the United
 Church of God, an International Association, and the beliefs that drive them.

Preaching the Gospel

The mission Christ has given His Church is twofold. First, it is to preach
 the gospel throughout the world. Second, it is to make disciples among those
 who hear and heed when the gospel of the Kingdom of God is preached to them.

The mission of the United Church of God is to follow Christ's footsteps in "preaching
 the gospel of the kingdom" (Matthew 4:23). Our model is the Church described
 in the book of Acts. This record provides us with an accurate spiritual compass
 in a confused and contentious world.

Scripture is clear that, just as Jesus commissioned His apostles to preach
 the gospel—the good news—of God's coming Kingdom, so has He commissioned His
 followers today to continue that mission. The conviction to preach the same
 message Jesus taught focuses the mission of the United Church of God and organizes
 its priorities.

The main collective task Jesus has required of His Church in all ages is
 to proclaim to all nations that He will return as King of Kings and Lord of
 Lords to establish the literal Kingdom of God on earth and to explain how
 we may have a part in that Kingdom (Revelation 11:15; 17:14; 19:16).

We also take seriously Jesus' command to "go therefore and make disciples
 [students of Christ's teachings] of all the nations, baptizing them... [and]
 teaching them to observe all things I have commanded you" (Matthew 28:19-20).
 The Church described in the book of Acts certainly did so, teaching that we
 must keep the commandments of God. It placed top priority on obeying God's
 Word from the heart.

From these Scriptures we see that the mission Christ has given His Church
 is twofold. First, it is to preach the gospel throughout the world. Second,
 it is to make disciples among those who hear and heed when the gospel of the
 Kingdom of God is preached to them.

However, we fully realize it is not possible to fulfill this dual mission
 strictly through our own efforts. Just as Paul recognized that in His efforts "to
 preach Christ's gospel... a door was opened to me by the Lord" (2
 Corinthians 2:12), so we understand that God must open doors for the same
 message today. In regard to making new disciples, Jesus likewise explained: "No
 one can come to Me unless the Father who sent Me draws him," and "no
 one can come to Me unless it has been granted to him by My Father" (John
 6:44, 65).

We understand that success in fulfilling this mission must come first and
 foremost from our Creator. Christ's involvement in preaching the gospel message
 did not stop when His original apostles died. He promised to work with His
 followers in fulfilling the commission He gave them "even to the end
 of the age" (Matthew 28:20).

We have great confidence in Christ's promises and instructions as revealed
 in the Bible. The United Church of God takes seriously its role of working
 within and according to the blessing of God in proclaiming to today's world
 the same gospel Jesus preached.

Announcing the future

Commissioning the gospel's proclamation throughout the world is only the beginning of
 God the Father's plan to reconcile humanity to Himself. Many have incorrectly
 assumed that He is desperately trying to save the whole world now, in today's
 age. But that simply is not so.

Certainly, Jesus commissioned His Church to proclaim repentance
 and salvation to the nations at this time. Yet proclaiming Jesus'
 teaching about repentance and salvation is vastly different from
 actually being able to lead all people to salvation in this age.
 The task of fully reconciling and saving the world is to occur only after
 Christ returns to earth.

The apostle Paul tells us that announcing mankind's future reconciliation
 to God is part of the Church's mission: "God was in Christ reconciling
 the world to Himself, not imputing their trespasses to them, and has committed
 to us the word of reconciliation" (2 Corinthians 5:19). Notice,
 God has committed to His Church "the word"—the preaching or announcement—of
 that reconciliation.

Notice Paul's explanation of this enigmatic truth: "For I do not desire,
 brethren, that you should be ignorant of this mystery, lest you should be
 wise in your own opinion, that blindness in part has happened to Israel until
 the fullness of the Gentiles has come in. And so all Israel will be saved,
 as it is written: ‘The Deliverer will come out of Zion, and He will
 turn away ungodliness from Jacob'" (Romans 11:25-26).

This saving action of which Paul wrote has not yet occurred. It will occur,
 however, not only for Israel but for all other nationalities as well—but only
 after Christ returns as the King of Kings over the Kingdom of God (Ezekiel
 37:12-14; Matthew 12:41-42).

The good news of God's coming Kingdom is a message the world at large has
 never grasped. But it is one every person desperately needs to know because
 it proclaims the awesome future and destiny of mankind and the means to achieve
 it (be sure to read "God's
 Great Purpose for All Mankind").

Reaching the world with a message

The Church's primary collective commission during our age, the present era,
 is to announce—to inform the world about—the coming of God's Kingdom,
 not to establish it. That is why, when asked what would signal His
 coming and the end of this age (Matthew 24:3), Jesus emphasized that the Church
 is to continue announcing His coming Kingdom, even to the very end of this
 age. That is why He said that "this gospel of the kingdom will be preached
 in all the world as a witness to all the nations, and then the end will come" (verse
 14). The original Greek word here translated "preached" means to announce or proclaim
 as a herald.

The United Church of God takes this responsibility seriously. To comply with
 Christ's commission to proclaim the gospel message, we utilize many tools.

Most prominent is The Good News magazine,
 published six times a year and mailed to hundreds of thousands of subscribers.
 The magazine is sent free of charge, anywhere in the world, to anyone who
 requests it. Drawing on writers from around the globe, it goes into almost
 every nation on earth.

Published in several languages, the magazine contains spiritually uplifting
 and educational articles written from a biblical perspective on a variety
 of subjects, including prophecy, human interest, marriage and the family,
 Christian living, history, archaeology, lives of individuals mentioned in
 the Bible, scriptural teachings and analysis of societal and world trends.
 To subscribe, visit our Web site at www.gnmagazine.org.

To help readers better understand our fast-changing world, the United Church
 of God also provides our World News
 and Prophecy newsletter. Published 10 times a year, this eye-opening
 newsletter analyzes world news in the light of Bible prophecy. For a free
 subscription, visit www.wnponline.org.

A third publication, Vertical
 Thought, is geared for teens and college-age readers. Published
 quarterly, this magazine features articles to help young people deal with
 the pressures and pitfalls of their world with a God-centered approach.
 Its associated Web site, www.verticalthought.org,
 includes a question-and-answer section in which young people can receive
 personal answers by e-mail from ministers and others trained and experienced
 in working with youth.

The Church publishes many booklets, also free, to supplement these efforts
 and delve into biblical topics in greater detail. Readers and listeners may
 request them from any of our regional offices or from our Web site.

Each year we print hundreds of thousands of English-language booklets and
 articles and mail them around the world. In addition, we offer some of our
 booklets and articles in the Spanish, German, Italian, French, Dutch, Portuguese,
 Russian, Ukrainian, Lithuanian and Estonian languages.

The United Church of God also publishes a full-color, 12-lesson Bible
 Study Course to help students gain a deeper understanding of the Scriptures.
 This course is designed to explain the major themes and teachings of the
 Bible in easy-to-understand language. It addresses many fundamental questions
 about God and the way He wants us to live.

The first lesson of the course addresses the basic questions of God's existence,
 the Bible's role in showing why God created men, women and children, and the
 ultimate purpose of life. Then it guides students through many of the most
 intriguing and inspiring portions of the Bible, unlocking the real purpose
 for our being—and how we may live fulfilling lives while accomplishing God's
 great purpose for us. Lesson 4 addresses the challenging question: Why does
 God allow suffering and evil in the world?

Thousands have been helped to change their lives for the better through this
 course. As with our other publications, we and our coworkers provide it freely
 to all who request it. And as with other publications, we are developing it
 in languages other than English.

Using electronic tools

A television program, Beyond Today, airs weekly in cities across
 the United States. Featuring ministers of the United Church of God, the program
 covers topics like those dealt with in The Good News magazine, though
 often in greater depth. (For schedule information, visit us online at www.beyondtoday.tv.)

Recognizing that people increasingly seek information via the Internet, the
 Church uses this important tool to reach an even wider audience with the gospel.
 In addition to making all of our publications available for request or downloading
 over the Internet, we offer a separate daily study aid—our Internet-based Bible
 Reading Program.

It leads students through the entire Bible over the course of several years.
 Typically covering a chapter a day, this free, in-depth program provides the
 reader with a systematic reading schedule along with clear, easy-to-follow
 commentary, maps, charts and graphs to thoroughly explain the Scriptures.
 These Bible aids are intended to help all those who desire to "grow in
 the grace and knowledge of our Lord and Savior Jesus Christ" (2 Peter
 3:18).

The United Church of God also has a letter-answering staff available to reply
 to questions from anyone. These can be sent through postal mail to any of
 our regional offices or by e-mail to info@ucg.org.

We also offer an e-magazine (electronic magazines) and occasionally other
 publications only on the Internet. Virtual
 Christian Magazineoffers a variety of biblically based articles 10
 times a year. You can find it at www.vcmagazine.org.

The main objective of Virtual Christian Magazine is to provide instruction
 in the practical application of Christian principles. Virtual Christian
 Magazine shares stories of God personally interacting with human beings
 and features living examples of faith, love and hope along with practical
 solutions to life's challenges. The magazine is full of encouraging, inspiring
 and motivational stories about God helping us overcome and live a life centered
 on Christ and His teachings.

A call for repentance

Almost immediately after His resurrection, Jesus appeared to His apostles
 with further instructions. "And He opened their understanding, that they
 might comprehend the Scriptures. Then He said to them, ‘Thus it is written,
 and thus it was necessary for the Christ to suffer and to rise from the dead
 the third day, and that repentance and remission of sins should be preached
 in His name to all nations, beginning at Jerusalem'" (Luke 24:45-47).

Wherever they went, His apostles continued preaching that everyone "should
 repent, turn to God, and do works befitting repentance" (Acts 26:20).

In this light, the role of the Church of God with respect to the world around
 it parallels that of the watchmen of ancient cities. In ancient Israel, towns
 positioned watchmen on the city walls or nearby hills. Their responsibility
 was to warn their fellow citizens of impending danger, such as a hostile army
 that might be headed their way.

God at times compared His prophets to these watchmen. But an important difference
 is that His prophets' warning came from Him, not from their own observations
 and perceptions. For example, God told Ezekiel: "Son of man, I have made
 you a watchman for the house of Israel; therefore hear a word from My
 mouth, and give them warning from Me" (Ezekiel 3:17; compare 33:7).

Most people today are unaware that a considerable portion of Americans and
 people of British heredity are descendants of the ancient Israelite tribe
 of Joseph. Many Bible prophecies make it clear that these people in particular
 will be greatly affected by ominous events at the end time as a direct consequence
 of their national sins, so they need to be warned by those who understand
 the truth. (For a clear and thorough explanation, be sure to request our free
 booklet The United States
 and Britain in Bible Prophecy.)

Jesus foretold that the world would face an unprecedented time of great tribulation
 before His second coming (Matthew 24:21). This time of anarchy and upheaval
 will affect the entire world, including the modern descendants of the 12 tribes
 of Israel.

Fully aware that much of the Bible is prophetic, the United Church of God
 publishes several booklets, and regularly features articles in The Good
 News magazine and World News and Prophecy, focusing on world
 events in the light of Bible prophecy. You can receive any of these free of
 charge by contacting our office nearest you or from our Web sites mentioned
 earlier.

The United Church of God does not push its beliefs on anyone. Matthew 24:14
 says the gospel would be preached "as a witness to all the nations." It
 is up to each individual whether he will hear and accept that message.

The Church's role in this regard is to proclaim the gospel and the need for
 repentance, go through doors as God opens them and take opportunities as they
 are presented to us to reach ever more people with the vitally important message
 of His soon-coming Kingdom.

God's Great Purpose for All Mankind

USA Today published the results of a poll listing significant questions
 most on people's minds. At the top of the list was "What is the purpose
 of life?"

That question has intrigued philosophers and theologians for generations.
 While the answers proposed are as varied as the world's entire ideological
 landscape, none is convincing. No one, it seems, has found the answer to life's
 biggest question.

Yet the answer has been available for centuries. God's Word plainly tells
 us that man's destiny is to become the children of God, divine members
 of His immortal spirit family. This truth goes to the very heart of the
 true gospel of the Kingdom of God.

Long ago ancient Israel's King David gazed upon the infinite vastness of
 the night sky while he pondered the significance of man. Psalm 8:3-4 records
 his thoughts: "When I consider Your heavens, the work of Your fingers,
 the moon and the stars, which You have ordained, what is man that You are
 mindful of him, and the son of man that You visit him?"

David understood that man is the pinnacle of God's physical creation.
 He went on to say: "For You have made him a little lower than the angels,
 and You have crowned him with glory and honor. You have made him to have dominion
 over the works of Your hands; You have put all things under his feet" (verses
 5-6).

Human beings in God's image

Genesis 1:26 describes man as created in the image of God. This helps us
 understand what Paul meant when he spoke of us as God's children. "The
 Spirit itself beareth witness with our spirit, that we are the children of
 God: and if children, then heirs; heirs of God, and joint-heirs with Christ;
 if so be that we suffer with him, that we may be also glorified together" (Romans
 8:16-17, King James Version).

This passage succinctly summarizes the purpose of human life—the ultimate
 reason for our existence. God is creating a family—His family, in His image
 and bearing His name, to eventually appear in His glory
 (see also 1 John 3:2). Every human being will have the opportunity to become
 a member of that divine, eternal family!

Notice what God intends to do: "In bringing many sons to glory [‘glory'
 means divine radiance, power and perfection as members of God's family], it
 was fitting that God, for whom and through whom everything exists, should
 make the author of their salvation [Jesus Christ] perfect through suffering.
 Both the one who makes men holy [Christ] and those who are made holy [human
 beings in whom God is working] are of the same family. So Jesus is
 not ashamed to call them brothers" (Hebrews 2:10-11, New International
 Version).

The unimaginably good news is that every human being will have the chance
 to enter the family of God, receive divine glory and live forever as the same
 kind of beings the Father and Christ now are. This, too, is part of the staggering
 reality of Christ's gospel and the message proclaimed by the United Church
 of God.

God's plan includes all who have ever lived

But how will all of humanity—every man, woman, boy and girl who has ever
 lived—have this opportunity?

The Scriptures clearly reveal that God is "not willing that any should
 perish but that all should come to repentance" (2 Peter 3:9), and He
 has a master plan to give everyone this opportunity. Yet a great many believe
 that unless one confesses faith in Jesus as personal Savior in this present
 lifetime he or she will have no further opportunity for salvation.

While belief in and acceptance of Christ is indeed essential for salvation
 (John 14:6; Acts 4:12), there remains the disturbing question: What happens
 to those who have been deceived (Revelation 12:9) and, simply through ignorance,
 have no understanding of God, His plan or His way of life? And what about
 those who, in recent years or in centuries past, lived and died without ever
 so much as hearing the name of Jesus Christ? Are they eternally lost? What
 is their fate?

The Bible gives the answers to these questions—answers that reconcile all
 the scriptures about life and death, judgment and mercy, forgiveness and salvation.
 It reveals that the "first resurrection" of Christ's
 followers at His return is not the end of the story. Indeed, the Bible teaches
 that "the rest of the dead... small and great" also are
 to be resurrected from the grave. They are to stand before God and, for the
 first time in their lives, have the full truth of the Scriptures opened to
 their understanding (Revelation 20:4-6, 11-12).

For the vast majority of mankind, this will be the first time their eyes
 will be truly opened to God's wonderful truth. Most will then willingly reject
 their sinful ways, committed mostly in ignorance when they knew little or
 nothing of God and His ways. If they sincerely acknowledge their errors and
 repent, then they also may be glorified and receive eternal life. This is
 not a "second-chance" theology, as some might assume, but truly
 their first real opportunity to fully comprehend God's truth
 and then act on it with genuine understanding.

An opportunity for all humanity

In Matthew 11:21-24 Jesus explained that many godless people who lived and
 died in ages long before His time would have repented if only they had experienced
 Christ's preaching and miracles the way people of His day had. Moreover, He
 said that it would be "more tolerable" in the coming last judgment
 for the men, women and children who lived and died in ignorance than for those
 of His day who openly rejected Him.

But how could this be if those long-dead people were already condemned without
 hope of redemption? The fact is they never had an opportunity, with a
 full comprehension of repentance, to be saved. But one day, God promises,
 He will give them that opportunity.

Truly "God does not show favoritism" (Acts 10:34, NIV). He has
 made provision for all people ultimately to have an opportunity to
 enter a relationship with Him that can lead to glorified, eternal life. This
 is why Jesus said: "Do not marvel at this; for an hour is coming, in
 which all who are in the tombs shall hear His voice, and shall come forth;
 those who did the good deeds to a resurrection of life, those who committed
 the evil deeds to a resurrection of judgment" (John 5:28-29, New American
 Standard Bible).

Judgment in the preceding passage refers to an opportunity to understand as
 opposed to the act of sentencing. This time of judging or deciding the
 future of those who have not yet had an opportunity to understand God's plan
 and purpose, whether they be small or great, is mentioned in Revelation 20:11-12,
 cited above. This biblical resurrection to judgment (a time for sorting
 out and deciding, not for automatic condemnation) is a time
 when God's tolerant mercy will finally be evident to all who are
 willing to face up to and repent of their former sinful ways. Though the Bible
 doesn't reveal many specifics about this resurrection—once more to a temporary
 physical life—Ezekiel 37 provides a vivid description of it.

In our free publications What
 Happens After Death? and Heaven
 and Hell: What Does the Bible Really Teach? we thoroughly
 explain this wonderful truth in greater detail. It is a major key to understanding
 God's plan to rectify all the evil and suffering that mankind has ever
 experienced.

What Does Our Name Signify?

The name of the United Church of God, an International Association, signifies
 that we are united in our commitment to faithfully follow the way of life
 and mission for the Church revealed and established by God and His Son, Jesus
 Christ, in the Holy Scriptures.

Jesus prayed that His Church would be unified and preserved in the name of
 God (John 17:11). Also, the New Testament's most frequent designation for
 the original body of believers is the "church of God" (Acts 20:28;
 1 Corinthians 10:32; 11:22; 15:9; 1 Timothy 3:5). Some New Testament passages
 also attach the location, such as "the church of God which is at Corinth" (1
 Corinthians 1:2; 2 Corinthians 1:1).

Because many divergent groups refer to themselves as the Church of God, we
 attach the word United to provide us with distinctiveness. It was
 also chosen to convey the unity in belief, mission and purpose for which Jesus
 prayed when He asked that the Church be kept in God's name.

Also, instead of attaching a local city name, as in the New Testament, we
 add the phrase "an International Association" to appropriately reflect
 the worldwide scope of the Church and its activities.

Preparing a People

The Church Jesus built is commissioned not only to feed Christ's sheep,
 as He commanded, but also to prepare those followers for greater works of
 service to God, their families, their communities and their fellow man.

The two most important aspects of the mission of the United Church of God
 are preaching the gospel and preparing a people. Both mandated by Jesus Christ,
 the two go hand in hand.

The Church's overall mission extends well beyond its initial responsibility
 of preaching the gospel and making new disciples, as Jesus commanded in Matthew
 28:19. As verse 20 explains, the Church must also teach these disciples—students—"to
 observe all things that [Jesus] commanded... even to the end of the
 age." Indeed, the Church of God is to be a continuing source of spiritual
 nurturing for those God calls into His family.

One of the key charges Jesus gave His apostles was "Feed My sheep" (John
 21:17). He has given His Church additional shepherds—a human ministry—to guide,
 feed and encourage the growth of those God calls into the Body of Christ.
 As we see from Paul's instructions to Titus and Timothy, God appoints ministers
 based on criteria vital to the well-being of the other members of the Church.

Jesus Himself, explained the apostle Paul, "gave some to be apostles,
 some to be prophets, some to be evangelists, and some to be pastors and teachers,
 to prepare God's people for works of service, so that the body of Christ may
 be built up until we all reach unity in the faith and in the knowledge of
 the Son of God and become mature, attaining to the whole measure of the
 fullness of Christ" (Ephesians 4:11-13, NIV).

The Church Jesus built is commissioned not only to feed His sheep, as He
 commanded, but to prepare these followers for greater works of service to
 God, their families, their communities and their fellow man. Jesus placed
 great emphasis on serving others (Matthew 20:26-28).

For these reasons the United Church of God, though small in numbers, strives
 to establish congregations around the world in which God's people can assemble
 and receive guidance in godly living and service. These congregations are
 served by ordained pastors trained to accurately teach and explain the Scriptures
 and to counsel those who request personal guidance. These pastors are often
 assisted by other dedicated men and women in helping congregations reach their
 full potential in serving others—as opportunity, need and resources permit.

Our congregations meet in various cities around the world. Regional offices
 in the Americas, Europe, Africa, Asia and the South Pacific serve members
 and support Church operations in their respective areas. They are also responsible
 for distributing the Church's publications and handling other requests and
 inquiries within their particular regions.

A home-office facility near Cincinnati, Ohio, serves as a support hub for
 operations in the United States and all the associated worldwide operations
 of the Church. From this location the Church's president and department managers
 and their staffs support the Church's daily operations.

Our worship services

People often ask us: "What happens at one of your church services?
 If I choose to attend, what should I expect? Do I need to bring anything?
 Are there programs that address the needs of my family?"

Members of the United Church of God rest (refrain from normal work and recreation)
 and meet on the weekly Sabbath in compliance with the Fourth Commandment (see
 Exodus 20:8-11; Deuteronomy 5:12-15) and with the clear biblical examples
 of Jesus and early Christians, who came together on that day to worship and
 give and receive instruction from God's Word (see Luke 4:16; Acts 13:42, 44;
 17:2; 18:4).

Some people are surprised when they learn that our congregations meet for
 regular weekly church services on Saturday. The reason, of course, is that
 God defines the seventh-day biblical Sabbath as lasting from Friday sunset
 to Saturday sunset rather than being on Sunday, the first day of the week.
 Just as Jesus and the earliest Church of God congregations did, we observe
 the day and time that God has commanded.

The Bible describes the weekly Sabbath in Isaiah 58:13 as "the holy
 day of the Lord" and in Leviticus 23:2 as one of "the feasts of
 the Lord." The Hebrew word for "feast" is moed, which
 means "appointment" or "meeting." Verse 3 describes the
 weekly Sabbath as a "holy convocation" or "sacred assembly" (NIV).
 It is, therefore, a commanded assembly (see also Hebrews 10:24-25).

Putting these verses together, we can see that God commands His people to
 appear before Him for a meeting, as a regular weekly appointment. (To learn
 more about the biblical foundation of the seventh-day Sabbath, why Christians
 should keep it and how to observe it, be sure to download or request your
 free copy of our booklet Sunset
 to Sunset: God's Sabbath Rest.)

We encourage everyone attending Sabbath services with us to bring a Bible.
 Because we believe and teach that the Bible is the inspired Word of God (2
 Timothy 3:15-17), our ministers and other speakers in the course of a service
 will focus on what the Bible says. Members are encouraged to turn to and read
 for themselves the scriptures quoted. Many will take notes for later review.
 Instruction given in our worship services is not based on human philosophy
 or speculation but on the rich teachings of the Word of God and how we should
 apply them in all aspects of our lives.

In this we follow the instructions of the apostle Paul, who wrote to the
 young minister Timothy: "I charge you therefore before God and the Lord
 Jesus Christ, who will judge the living and the dead at His appearing and
 His kingdom: Preach the word! Be ready in season and out of season.
 Convince, rebuke, exhort, with all longsuffering and teaching" (2 Timothy
 4:1-2). Therefore the messages presented in our services are designed to be
 instructive, helpful, practical and inspiring.

As we assemble before God, we come in an attitude of worship and thankfulness
 for what He performs in our lives. After opening with congregational hymns,
 we ask for God's presence and guidance.

After this opening prayer comes the speaking portion of the service, which
 normally includes two messages. The first, referred to as a sermonette, is
 short and typically deals with an item of biblical understanding or encouragement.

After another congregational hymn, we usually devote a brief segment of the
 service to announcements pertaining to local and international church events
 and activities. Sometimes musicians from the congregation may offer a short
 and appropriate music presentation.

Next is the main sermon, typically about an hour in length. Sermons deal
 with a variety of spiritual themes, such as practical Christian living, explanations
 of biblical doctrines or, occasionally, discussions of current events in the
 light of Bible prophecy. After the sermon, our services conclude with a hymn
 and a closing prayer.

Attention to special needs

Recognizing that people's needs vary and many learn more effectively in smaller
 or more-focused groups, some of our congregations also provide, for those
 so desiring, Bible studies or classes for adults, teens, younger children,
 young adults and middle-aged and older adults. Some of these may be conducted
 before, during or after the weekly service on the Sabbath, and sometimes members
 may meet for a midweek Bible study. The Church offers these options as opportunities
 for extra learning, encouragement and fellowship for like-minded Christians.

Church members interact and work together in other ways as well. Congregations
 often organize special functions to serve various needs. They may include
 social events, fellowship opportunities at shared meals, sports activities,
 children's and teens' field trips, men's and women's leadership and speech
 clubs and occasional work parties to help members and needy people within
 our communities or even on the other side of the world.

Galatians 6:10 tells us: "Therefore, as we have opportunity, let us
 do good to all, especially to those who are of the household of faith." The
 Bible encourages us to give special attention to members within our midst
 while challenging us to care for all people.

As resources permit, our congregations often look for opportunities to involve
 themselves in volunteer service or relief programs within their communities
 or in efforts to help the less fortunate in far-off areas. We recognize that
 demonstrating love is a way of life, and we are committed to giving to others
 who may be unable to give in return. Of course, what we individually do for
 others when no one else sees is what counts most in God's eyes (see Matthew
 6:1-4).

Empowering and developing our youths

Long ago wise King Solomon admonished young people, "Remember now your
 Creator in the days of your youth" (Ecclesiastes 12:1). With that biblical
 imperative in mind, we seek to empower our young people for a life of strong
 character and good works. We provide programs designed to supplement their
 parents' efforts to mold them into good students in their schools, worthwhile
 community members in their neighborhoods, upstanding examples in their future
 jobs and good citizens who will continue responding to the call of God as
 they mature.

The United Church of God conducts an extensive youth-camp program at more
 than a dozen sites around the world. During the summer or winter school breaks,
 our young people can come together to develop deeper relationships with God
 and be challenged by new experiences. The camp programs are designed to encourage
 and develop lifelong character traits such as courage, diligence and perseverance.
 They also build a camaraderie between the campers and a staff of young-adult
 counselors, ministers and other camp workers—forming bonds that may last a
 lifetime.

Young adults who want to go above and beyond in volunteering to help others
 can apply for service in the United Youth Corps. Here young men and women
 receive opportunities to travel and serve people in the far reaches of the
 globe. In the summer months, a young person could find himself or herself
 far from home in such places as Chile, Jordan, Ghana and South Africa. Such
 service could include working with area residents in a language program, a
 computer-instruction seminar or even an archaeological excavation. Such young
 people not only give of themselves but are rewarded with many once-in-a-lifetime
 experiences.

Passing on the truth of God from one generation to the next is a high priority
 of the Church. Therefore, to provide in-depth biblical and spiritual instruction
 to the next generation, the United Church of God also sponsors and staffs
 the Ambassador Bible Center, located in our home-office complex just outside
 of Cincinnati. It is designed for the college-age or older student who desires
 an intensive nine-month program of studying the core teachings of the Bible.

In addition to its own resident faculty, the Ambassador Bible Center's staff
 is supplemented by guest lecturers who bring additional expertise on certain
 subjects to an eager student body. Many young men and women often choose to
 enter this program either right before or immediately after their regular
 college program.

To meet the specific goal of "preparing a people" in regard to
 our youth, the United Church of God has developed a variety of youth programs.
 Their purpose is not merely to bring our young people together, but, even
 more important, they are meant to help them develop and strengthen a loving
 relationship with God. It is also our desire to educate and equip them for
 service to their congregations and the world at large.

Nurturing the household of God

We must keep in mind that the Church Jesus built is not an impressive building
 with stained-glass windows. It has no steeple or bells tolling out the chimes
 of an old religious melody.

The word church in the New Testament means a group of people, not
 a building. The Church Jesus built is made up of the people who are its members. They are
 the Church!

Why is this distinction important?

The Greek word ekklesia, translated into English as church, simply
 means "those called out" or a "called-out assembly." It
 originally referred to a city's assembly of citizens—summoned to a meeting
 to conduct the city's affairs. Because its meaning closely corresponds to
 that of the Hebrew word for "congregation," it became the standard
 Greek word for the "congregation" of God in the New Testament,
 the assembly that has come to be known in the English language as the Church.

Christ's apostles describe the Church as those who, having surrendered their
 lives to God in sincere obedience, have received the Holy Spirit (Acts 8:32;
 Romans 8:9). Indeed, the Church's members are sometimes compared to the individual
 parts of a stone building. The apostle Peter wrote, "You also, as living
 stones, are being built up a spiritual house, a holy priesthood,
 to offer up spiritual sacrifices acceptable to God through Jesus Christ" (1
 Peter 2:5). Called from all nationalities and ethnic backgrounds, all of the
 Church's members "are no longer strangers and foreigners, but fellow
 citizens with the saints and members of the household of God" (Ephesians
 2:19).

Those in God's Church are thus members of God's family, though not yet glorified.
 Indeed, Church members fully understand that they are still fallible, imperfect
 human beings. Yet they strive to do their best in serving their heavenly Father.
 This they do, knowing He has already given His best for them—His only begotten
 Son as their Savior. And in His great mercy, He actively prepares them for
 their role in His coming Kingdom.

In this present age of preparation, God's people draw strength and comfort
 both from Him and from each other. For that reason Hebrews 10:24-25 states: "Let
 us consider how we may spur one another on towards love and good deeds. Let
 us not give up meeting together, as some are in the habit of doing, but let
 us encourage one another—and all the more as you see the Day [of Christ's
 return] approaching" (NIV).

The United Church of God diligently strives to implement the biblical mandate
 for "equipping the saints"—that is, preparing members of the "body
 of Christ" to fulfill their calling as God's servants now and as His
 eternal family in the coming Kingdom of God (Ephesians 4:12).

The Feast of Tabernacles

The highlight of each year for members of the United Church of God is the
 biblical Feast of Tabernacles. Among the sacred feasts God revealed to ancient
 Israel, this festival, which falls in autumn in the northern hemisphere, lasts
 seven days and is immediately followed by a separate but related festival
 on the eighth day (Leviticus 23:34, 36, 39). This eight-day period remains
 an occasion for God's servants to come together for spiritual instruction
 and renewal.

Meeting in regional locations around the world, families gather to picture
 the "world to come" (see Hebrews 2:5-7), which will begin immediately
 after the return of Christ to earth. The theme of the Feast of Tabernacles
 is Jesus' millennial reign.

Members of the Church gather annually to keep this commanded festival as
 a foretaste of the time spoken of by the prophet Isaiah: "Now it shall
 come to pass in the latter days that the mountain of the Lord's house shall
 be established on the top of the mountains, and shall be exalted above the
 hills; and all nations shall flow to it. Many people shall come and say, 'Come,
 and let us go up to the mountain of the Lord, to the house of the God of Jacob;
 He will teach us His ways, and we shall walk in His paths.' For out of Zion
 shall go forth the law, and the word of the Lord from Jerusalem.

"He shall judge between the nations, and rebuke many people; they shall
 beat their swords into plowshares, and their spears into pruning hooks; nation
 shall not lift up sword against nation, neither shall they learn war anymore" (Isaiah
 2:2-4). This eternal vision becomes a tangible reality in the minds of our
 members during this annual autumn event.

Indeed, the biblical prophecies of a time when nations shall beat their swords
 into plowshares and cease to learn of war all refer to literal future events,
 and they form an important part of Jesus' gospel—His good news—of God's coming
 Kingdom.

As Zechariah 14:16 tells us, upon Christ's return "it shall come to
 pass that everyone who is left of all the nations which came against Jerusalem
 [in a devastating end-time war] shall go up from year to year to worship the
 King, the Lord of hosts, and to keep the Feast of Tabernacles."

Since this festival is commanded in the Scriptures, and will be observed
 by all nations in Christ's Kingdom, it would seem woefully inconsistent for
 us to not keep it now as we look forward to that wonderful time.

The eight days of meetings are a time for worship services, special Bible
 studies and seminars, family activities and encouraging fellowship for young
 and old. Experience has proven this observance to be a major key to the Church's
 unity and focus on its mission. As the membership comes together around the
 world at the same time to hear messages aimed at the positive hope of God's
 coming Kingdom, their vision is renewed and refocused on the goal of that
 Kingdom.

United Church of God members celebrate the Feast of Tabernacles in some 40
 locations around the world. More than just an annual convention or vacation,
 the Feast of Tabernacles helps our members focus on God's great plan and the
 wonderfully positive news Christ proclaimed about His return to establish
 His rule on earth. It keenly refreshes our awareness of why the coming Kingdom
 of God is so needed by today's world and reminds us why sharing that message
 must always be the collective priority of the United Church of God.

(To learn more about the Feast of Tabernacles and God's other festivals,
 please send for our free booklet God's
 Holy Day Plan: The Promise of Hope for All Mankind.)

Following in the Footsteps of the Apostles

Like the members of the early Church, we remain fully committed to proclaiming
 the message of the coming Kingdom of God and Christ's pivotal role in it.
 Likewise, we remain fully committed to preparing a people to serve as Christ's
 helpers in that Kingdom.

As noted earlier, it is the small but faithful Church described in the book
 of Acts that those of us in the United Church of God, an International Association,
 look to as our model and spiritual ancestor. To fully appreciate why the Church
 described in Acts serves as the sole model for our beliefs, mission and organization,
 one must understand at least some of the little-understood history of Christianity.

For that reason we include here a brief overview of what happened to the
 Church Jesus built and to the religion that bears His name.

Acts 2 records the beginning of that Church. From relatively few people,
 the Church spread from first-century Judea to the far corners of the Roman
 Empire and beyond. Yet it remained small in numbers (see Luke 12:32), partly
 because it resolutely refused to be drawn into the compromising, corrupt mixture
 of paganism that dominated religious belief in the Roman Empire.

The Church of God began on the biblical Feast of Pentecost. On that day God
 poured out the power of His Spirit on the disciples who were gathered in Jerusalem
 in obedience to His law and Christ's personal instructions (see Acts 1:4-5;
 2:1-4).

This fulfilled the promise Jesus had earlier made to His disciples: "On
 this rock [referring to Himself; see 1 Corinthians 10:4] I will build My church,
 and the gates of Hades [the grave] shall not prevail against it" (Matthew
 16:18).

Here was a dual promise. Jesus would build a spiritual body of believers
 that would continue to exist down through the ages, even to the end of the
 present age and His return to earth. No human force of the physical world,
 or evil power from the spirit world, would ever be able to destroy His Church.

The book of Acts, written by Luke, tells the story of how the Church, from
 its beginning in Jerusalem, spread the gospel of the Kingdom of God to the
 world of the Roman Empire. Luke filled the pages of this history with the
 work of Peter, Paul, Barnabas and others who figured prominently in the early
 Church.

In Luke's brief historical sketch we see the Church faithfully dedicated
 to proclaiming the coming Kingdom of God, with Christ as its head. Luke's
 account describes the overriding goal and purpose that united this early body
 of believers.

Paul informs us of an important characteristic of the Church that Christ
 built. With Christ as its foundational cornerstone, the Church's foundation
 also rests on the teachings of the apostles and—not to be overlooked—the prophets of the Old Testament (Ephesians 2:19-20).

A breach in beliefs and practices

Yet only a few decades after Christ's crucifixion, the Church began to change.
 Heretical teachers started reinterpreting Scripture to suit their own ideas.
 In the centuries that followed, greater divisions arose over doctrine.

As a result, the message preached by Christ and His apostles became subtly
 transformed. As time passed, this altered message came to be almost exclusively
 about the person of Jesus, at the cost of neglecting the vital heart
 and core of His teachings.

Among a growing number of people, a distorted and in some ways fictionalized
 account of the Messenger of the Kingdom replaced the original message He
 brought. This transformation was well under way even in the days of the apostles,
 when Paul denounced those who were teaching "another Jesus" and "a
 different gospel" (2 Corinthians 11:3-4).

The result was a clever masking of the gospel's most central message—the
 return of Christ to establish the Kingdom of God on earth and the all-important nature of
 that Kingdom. This abandonment of the gospel's central message was greatly
 abetted by events occurring in the Roman Empire at the close of the first
 and the beginning of the second centuries of the Christian era.

During the early part of the first century the Jewish religion was accorded
 remarkable deference by the Roman government. And for a short time, Roman
 officials even regarded Christians as merely another sect of the Jews, meaning
 Christians received the same deference accorded to those of the Jewish faith.

But in the latter half of the first century a major change occurred. It was
 inevitable that Roman paganism and idolatry (which had come to include emperor
 worship) would come into conflict with the strict faithfulness of the Jews
 and Christians to the true God. It wasn't long before both Christians and
 Jews fell out of favor with the Romans. In A.D. 66 many of the Jews living
 in Judea rebelled against Roman rule, and in 70 the Roman legions captured
 Jerusalem and razed the temple.

For many decades after this event the very word Jew became a racial
 and religious epithet among Roman citizens. (A second Jewish revolt from 132
 to 135 made matters even worse; Jerusalem was destroyed and no Jew was allowed
 to set foot there on pain of death.)

As these events unfolded and anti-Jewish sentiment spread throughout the
 empire (resulting in the deaths of Peter, Paul and many of the original Christians),
 many who professed to be Christians began distancing themselves from anything
 that even appeared to be Jewish. Since the beliefs and practices of the original
 Church had much in common with the Jews, this rejection of everything Jewish
 also led to major alterations in—and abandonment of—major aspects of the original
 teachings of Christ and His apostles.

What followed was a proliferation of groups and teachers calling themselves
 Christian, but whose traditions and teachings did not originate with Christ
 and His apostles. Some chose to retain many of the pagan traditions they had
 formerly practiced and began blending those beliefs and practices with their
 newly acquired belief that eternal life was accessible through Jesus Christ.
 Some simply fell prey to a growing deception that involved "false apostles
 [and] deceitful workers" who "transform[ed] themselves into apostles
 of Christ" but in reality were, however unwittingly, ministers of Satan
 the devil (2 Corinthians 11:13-15).

Gradually, as the apostles died out, these "false brethren" (2
 Corinthians 11:26) either abandoned or altered biblical teachings and traditions
 that they feared would associate them with the Jewish religion. In the process
 they also gutted critical aspects of the message and way of life taught by
 Jesus and His apostles.

God's law: Center of controversy

Historians generally recognize that the Church described in the New Testament
 is considerably different from that which emerged as historical Christianity
 after the apostles passed from the scene. Edward Gibbon, the 18th-century
 chronicler of the Roman Empire, wrote of a "dark cloud that hangs over
 the first age of the church" (The Decline and Fall of the Roman Empire, 1776,
 chapter 15, section 1).

Later historian Jesse Hurlbut wrote: "We name the last generation of
 the first century, from 68 to 100 A.D., ‘The Age of Shadows,' partly because
 the gloom of persecution was over the church, but more especially because
 of all the periods in the [church's] history, it is the one about which we
 know the least... For fifty years after St. Paul's life a curtain hangs over
 the church, through which we strive vainly to look; and when at last it rises,
 about 120 A.D. with the writings of the earliest church-fathers, we find a
 church in many aspects very different from that in the days of St. Peter and
 St. Paul" (The Story of the Christian Church, 1970, p. 33).

At the heart of this breach in Christianity was controversy over God's law—how,
 or whether, it should set the standard for Christian conduct. Those who wanted
 to avoid any association with the Jews were determined to abandon everything
 that might identify them with the Jewish religion, including any direct obligation
 to obey God's law.

They ignored or reasoned around the fact that Jesus had already given a definitive
 answer to this issue when He said: "Do not think that I have
 come to abolish the Law or the Prophets; I have not come to abolish them but
 to fulfill them. I tell you the truth, until heaven and earth disappear, not
 the smallest letter, not the least stroke of a pen, will by any means disappear
 from the Law until everything is accomplished" (Matthew 5:17-18, NIV).

Accordingly, when one asked Jesus, "What good thing shall I do that
 I may have eternal life?" He answered, "If you want to enter into
 life, keep the commandments" (Matthew 19:16-17).

Paul expressed the same support of God's law, stating: "Circumcision
 is nothing and uncircumcision is nothing. Keeping God's commands is what
 counts" (1 Corinthians 7:19, NRSV). Paul also wrote that Christ
 came not to abandon but "to confirm the promises made to the fathers" (Romans
 15:8).

Therefore, we find the Church described in Acts faithfully keeping the Ten
 Commandments, including the seventh-day Sabbath. The Church of that era also
 observed the same sacred festivals as the Jews (see Exodus 20:8-11; Deuteronomy
 16:1-16; Leviticus 23). As the original Church expanded to include gentiles
 (non-Israelites), we see that they, too, were taught to observe these biblically
 established festivals (Acts 13:42, 44; 18:4; 1 Corinthians 5:7-8). (Be sure
 to read "What
 Did the Early Church Believe and Practice?".)

Yet when we look at the history of the publicly prominent form of Christianity
 of later centuries, we find that it has abandoned those festivals, celebrating
 instead an entirely different set of days—Christmas, Easter and Sunday, the
 first day of the week. Those who faithfully continued keeping the seventh-day
 Sabbath, Passover and the other scripturally commanded festivals were gradually
 marginalized as heretics.

As new leaders with different views gained more control over congregations,
 they progressively expelled those who faithfully held to apostolic beliefs
 and practices. Late in his life, near the end of the first century, the apostle
 John tells of one such incident: "I wrote to the church, but Diotrephes,
 who loves to have the preeminence among them, does not receive us ...
 And not content with that, he himself does not receive the brethren, and forbids
 those who wish to, putting them out of the church" (3 John 9-10).

Persecuted not only by authorities of the Roman Empire but also by those
 who had falsely assumed a Christian identity, these ostracized but faithful
 brethren often had to retreat into hiding. The true Christianity and Church
 of Jesus and the apostles began to disappear from public view.

Shortly before the apostle John died, he received a revealing message, in
 a vision from Christ, to pass on to the beleaguered faithful remaining in
 Ephesus: "I know your deeds, your hard work and your perseverance. I
 know that you cannot tolerate wicked men, that you have tested those who
 claim to be apostles but are not, and have found them false" (Revelation
 2:2-3, NIV).

But one might ask, how could this have happened to the Church Christ Himself
 built?

Warnings from Christ and His apostles

Outside of the New Testament, few sources have survived to convey any details
 of what happened to the Christian religion during that time. Yet the New Testament
 record is clear. A major breach had occurred within Christianity. In fact,
 Jesus and His apostles had continually warned that this would occur (compare
 Matthew 7:15; 24:5, 11; Acts 20:29-31; 1 John 4:1).

Jesus gave this warning: "For false Christs and false prophets will
 arise and will show great signs and wonders, so as to mislead, if possible,
 even the elect. Behold, I have told you in advance" (Matthew 24:24-25,
 NASB).

In the early decades of the Church, the apostles vehemently opposed attempts
 to corrupt the truth they had personally received from Christ (1 John 2:24-26).
 Paul warned some of the very elders he had ordained that "from among
 yourselves men will rise up, speaking perverse things, to draw away the disciples
 after themselves. Therefore watch, and remember that for three years I did
 not cease to warn everyone night and day with tears" (Acts 20:30-31).

Peter proclaimed: "There will be false teachers among you, who will
 secretly bring in destructive heresies ... And many will follow
 their destructive ways, because of whom the way of truth will be blasphemed" (2
 Peter 2:1-2). John also warned that "many deceivers" had
 already gone out into the world with their heresies masquerading as Christianity
 (2 John 7).

How could this happen? Jesus explained that, amid the "wheat" (His
 true people), God would allow "tares" to grow (Matthew 13:37-43).
 At first they would appear to be indistinguishable from the wheat, but, in
 the end, they would bear no heads of grain, no fruit to prove them genuine.
 On the surface they would look like real disciples, but in reality they would
 be far different. They would have within them no depth of commitment to the
 true gospel and Christ's teachings.

Thus out of the apostolic period of the Church emerged two distinct "Christian" religions.
 One, small and almost invisible on the world scene, remained faithful to Christ's
 message. The other appropriated Christ's name even as it incorporated ideas
 and practices from other religions—a process known as syncretism—as
 was common in the Roman Empire of the day. Traditions of men replaced the
 commands of God and became entrenched in what would become the predominant
 form of Christianity known to the world.

(To learn more about this corruption of Christ's gospel and its effect on
 the Church He established, read our free booklets The
 Church Jesus Built and Holidays
 or Holy Days: Does It Matter Which Days We Keep?)

The gospel of the Kingdom today

In spite of such difficulties and the rise of this counterfeit Christianity,
 Jesus Christ has remained true to His promise that His true Church would never
 die out. At His return, those Christians faithfully serving Him, steadfastly
 loyal to God's commandments, will be ready for their role in the next phase
 of God's plan of salvation. They will become kings and priests of God, assisting
 Christ in teaching the entire world the same obedience to God's law (Revelation
 5:10; 20:6; Micah 4:1-2).

Interestingly, in the apostolic era of the Church the apostle Paul described
 the manner of life of its members as "the Way" and "this
 Way" (Acts 9:2; 19:9, 23; 22:4; 24:14, 22). He plainly identified it
 as a way of life. We must never lose sight of the fact that Christianity
 isn't merely a set of beliefs; it is the way we live.

The Church that Jesus built never perished. Through the centuries its members
 held firmly to the truth, and today it is still diligently and faithfully
 proclaiming Christ's gospel of the Kingdom of God just as His original disciples
 did. While times and cultures have changed, the basic eternal truths of God
 have not changed (compare Malachi 3:6; James 1:17; Hebrews 13:8). Revelation
 12:17 clearly describes the end-time Church of God as still "keep[ing]
 the commandments of God and hav[ing] the testimony of Jesus Christ."

Today, the United Church of God, an International Association, is striving
 to practice "the faith which was once for all delivered to the
 saints" (Jude 3). To accomplish this we have committed ourselves to living,
 as Jesus taught, "by every word that proceeds from the mouth of God" (Matthew
 4:4).

We strive to live by the same divine instruction that Jesus, His apostles
 and the early Church followed, very aware that this sharply distinguishes
 us from most of what is today called Christianity, which no longer follows
 the Church described in the book of Acts as its model.

Like the members of that early Church, we remain fully committed to proclaiming
 the message of the coming Kingdom of God and Christ's pivotal role in it.
 Likewise, we remain fully committed to preparing a people to serve as Christ's
 helpers in that Kingdom.

We sincerely encourage you to examine in much greater detail the message
 Jesus taught. If you are interested, simply request our free booklet The
 Gospel of the Kingdom.

Responsible Stewardship and Accountability

The Bible repeatedly emphasizes that God's servants are to be wise stewards
 and managers over the resources He provides. They are to recognize that those
 resources—financial, physical and human alike—actually belong to Him rather
 than any individual or organization. Accordingly, the United Church of God,
 an International Association, has put in place systems of checks and balances
 to avoid the possibility of abuses or financial improprieties.

Recognizing the biblical principle that "in the multitude of counselors
 there is safety" (Proverbs 11:14; 24:6), a 12-member Council of Elders—made
 up of experienced ministers—provides overall leadership for the United Church
 of God. Members of this council are selected on a rotating basis for three-year
 terms at an annual conference of ordained ministers of the Church.

The Council of Elders, chosen mostly from pastors of local churches, carries
 out important responsibilities. Since it functions as the board of directors
 for the United Church of God, its most important role is to provide guidance
 and establish direction for the Church throughout its worldwide operations.
 It is also responsible for selecting the Church's president and for monitoring
 his performance as well as the performance of those on the management team
 the president appoints to oversee the Church's ministerial, media and financial
 operations.

Working in a team-based environment, committees of the Council of Elders
 regularly interface with key staff members in related operations. Other council
 committees focus on planning, doctrinal issues, education of ministers and
 other members, and other matters. Following the biblical example of the ministerial
 conference recorded in Acts 15, major issues and questions are resolved by
 collective discussion and decision by all of the ordained elders of the Church.

In areas outside the United States, similar boards, organized according to
 appropriate national laws, oversee activities of the United Church of God
 as needs require.

Financial integrity of business affairs is a priority of the United Church
 of God. The Church's work is supported by the voluntary tithes and offerings
 of members and other donors—following the biblical teaching of honoring God
 with one's substance as the means of supporting the preaching of the gospel
 and financing the work of the Church.

We do not solicit the public for donations or take up offerings in our regular
 weekly worship services. In line with Christ's reminder "Freely you have
 received, freely give" (Matthew 10:8), our literature is distributed
 without charge or obligation to all who request it.

All donations in the United States and some other countries are legally tax-deductible,
 with receipts sent to donors. In the United States the Church sends donors
 quarterly receipts, with annual receipts issued at the end of the calendar
 year.

The Church maintains a system of internal auditing controls to ensure the
 integrity of all accounting systems and avoid any abuses of financial assets.
 The integrity of financial matters is of major importance. Church officers
 prepare annual financial statements according to generally accepted accounting
 methods. A carefully chosen independent accounting firm audits the Church's
 financial records annually. The resulting audited statements are then published
 for the Church's membership.

The budget of the Church is prepared through a system that begins with each
 department submitting its requests for the year. The Church's president and
 treasurer submit a budget to the Council of Elders. A final budget recommendation,
 along with strategic and operating plans, is then submitted for approval to
 the General Conference of Elders at its annual meeting.

Regular financial reports are made to the Council of Elders at their quarterly
 meetings. These reports are then shared with the Church's members via updates
 on its Web site and a monthly member newsletter.

A finance committee of the Council of Elders works with the Church's treasurer
 to ensure effective use of funds and monitoring of all the budgets according
 to approved strategic and operating plans.

Preaching the gospel in today's world is a challenging experience, which
 keeps us on our knees in prayer, asking God not only for wisdom but for the
 financial means to continue moving forward. We are totally dependent on our
 Creator for our success. As He calls additional laborers to join in this work,
 we gratefully acknowledge their help. Together we move forward in seeking
 and doing His will.

What Did the Early Church Believe and Practice?

The book of Acts records eyewitness accounts of the early Church from Christ's
 resurrection until about A.D. 60. Chapter 2 records the beginning of the Church.

This special event began when the room in which the apostles and other disciples
 were gathered suddenly was filled with the sound of a mighty wind and "tongues,
 as of fire," that appeared to alight on them. They went out and almost
 immediately began to speak to the crowds gathered in Jerusalem, for these
 events occurred on the biblical Feast of Pentecost. Miraculously, the apostles'
 preaching was comprehensible to all people from many lands so that all understood
 their words in their own language.

Often overlooked in this account is the significance of these events occurring
 on the Day of Pentecost (Acts 2:1). This was one of the festivals
 God commanded for His people many centuries before (Leviticus 23). In revealing
 these festivals, God exclaimed, "... These are My feasts ...
 the feasts of the Lord, holy convocations..." (verses 2, 4). Then God
 proclaimed them to be "a statute forever" (verses 14, 21, 31, 41).

The Gospels show Jesus keeping the same festivals (Matthew 26:17-19; John
 7:10-14, 37-38). Both the book of Acts and Paul's letters show the apostles
 observing these festivals long after Christ's crucifixion (Acts 2:1-4; 18:21;
 20:6, 16; 27:9). This is the example they set for us.

Today, however, most churches teach that these festivals were somehow annulled
 by Christ's death. Yet the unmistakable record of the Bible is that the early
 Church continued to observe them long after His death—but with a greater grasp
 of their spiritual significance.

Speaking of one of these God-given feasts, the apostle Paul urged the Church
 congregation in Corinth—a mixed group of gentile and Jewish believers—to "keep
 the feast, not with old leaven, nor with the leaven of malice and wickedness,
 but with the unleavened bread of sincerity and truth" (1 Corinthians
 5:8).

Paul was obviously referring to keeping the biblical Feast of Unleavened
 Bread (see Leviticus 23:6; Deuteronomy 16:16). Paul similarly explained the
 Christian significance of the biblical Passover (1 Corinthians 5:7; Leviticus
 23:5) and gave instructions on how to properly observe this ceremony in the
 Church (1 Corinthians 11:23-28).

Such passages prompt an obvious question: Since Jesus, the apostles and the
 early Church kept these days, why don't churches teach and observe them today?
 After all, Paul directly tied the feasts to Jesus, His purpose and His sacrifice
 for mankind (1 Corinthians 5:7).

The Gospels and Acts are equally clear that Christ, the disciples and the
 early Church kept the weekly Sabbath on the seventh day of the week as their
 day of rest and worship (Mark 6:2; Luke 4:16, 31-32; 13:10; Acts 13:14-44;
 18:4). It was Jesus' custom to go to the synagogue on Sabbath days to worship
 (Luke 4:16). Contrary to the teaching of those who say that Paul abandoned
 the Sabbath, it was his custom, too, to go to the synagogue every Sabbath
 (Acts 17:1-3), using this God-ordained assembly to teach others about Jesus
 as Savior and Messiah.

Of course, most people and churches ignore the biblical seventh-day Sabbath.
 But why? Shouldn't we observe a weekly day of rest and worship as God commands
 (Exodus 20:8-11; Deuteronomy 5:12-15), and shouldn't it be the same day that
 Jesus and His apostles kept?

A closer examination of the Scriptures reveals many other differences between
 the teachings and practices of Jesus and His apostles and what is commonly
 taught. For example, the belief that obedience to God's law is unnecessary
 is directly contrary to Jesus' own words (Matthew 4:4; 5:17-19) and the teachings
 and examples of His apostles (Acts 24:14; 25:8; Romans 7:12, 22; 1 Corinthians
 7:19; 2 Timothy 3:15-17).

Jesus and the apostles never taught that the righteous ascend to heaven at
 death (John 3:13; Acts 2:29, 34), and they understood that man does not possess
 an immortal soul that would spend eternity in either heaven or hell (Ezekiel
 18:4, 20; Matthew 10:28). Rather, they followed earlier Scripture passages
 in referring to death as like an unconscious sleep in which the dead await
 a future resurrection (compare Ecclesiastes 9:5, 10; Daniel 12:2-3; John 11:11-14;
 1 Corinthians 11:30; 15:6, 51; 1 Thessalonians 4:14-17).

Nowhere in the Bible do we find any mention of or hint of approval for today's
 popular religious holidays, such as Christmas and Easter. Though the Greek
 word pascha is once incorrectly translated "Easter" (Acts
 12:4, KJV)—and that only in one Bible translation—this is a flagrant mistranslation. Pascha always
 means "Passover," never Easter!

Instead of approving such celebrations rooted in paganism, God condemns them
 even when they are used in attempts to worship Him (compare Deuteronomy 12:29-32;
 1 Corinthians 10:19-21).

These are some of the major differences between the Christianity of Jesus
 and the apostles and the Christianity commonly practiced today. But don't
 simply take our word for it. We encourage you to follow the example of the
 Bereans (Acts 17:11) and look into your Bible to see whether today's popular
 beliefs and practices agree with what Jesus and His apostles practiced and
 taught.

(To learn more about these subjects, be sure to read our free booklets The
 Church Jesus Built, God's Holy
 Day Plan: The Promise of Hope for All Mankind, Holidays
 or Holy Days: Does It Really Matter Which Days We Keep?, Sunset
 to Sunset: God's Sabbath Rest, Heaven
 and Hell: What Does the Bible Really Teach? and What
 Happens After Death?)

God's Law and the New Covenant

Many assume that, because Jesus Christ instituted the New Covenant, God's
 laws are thereby made obsolete. They lean on this argument to ignore His commandments.
 But what does Jesus Himself say?

He answers: "Do not think that I came to destroy the Law or
 the Prophets. I did not come to destroy but to fulfill [actually 'fill to
 the full,' meaning fully explain or fully express]. For assuredly, I say to
 you, till heaven and earth pass away [and they clearly haven't passed away],
 one jot or one tittle will by no means pass from the law till all is fulfilled.

"Whoever therefore breaks one of the least of these commandments, and
 teaches men so, shall be called least in the kingdom of heaven; but whoever does
 and teaches them, he shall be called great in the kingdom of heaven" (Matthew
 5:17-19).

Notice how Hebrews 10:16-17 summarizes the New Covenant: "'This is the
 covenant that I will make with them after those days, says the Lord: I
 will put My laws into their hearts, and in their minds I will write
 them.' Then He adds, 'Their sins and their lawless deeds I will remember
 no more.'" This is perfectly consistent with Christ's words. God's laws
 aren't annulled under the New Covenant; they are written into our hearts
 and minds so we might obey Him better.

A new covenant wasn't needed because the laws included in the Old Covenant
 were inadequate or faulty. Rather, the New Covenant was needed because, as
 Hebrews 8:8 tells us, "God found fault with the people ..." (NIV).The
 fault was in the nature of the people themselves (verses 7-9)—the
 fact that human beings are naturally hostile to God's laws rather than spiritually
 minded and willing to obey (see Romans 8:5-8).

What people need to have changed is their heart, not the laws that
 define sin—sin being the violation of God's law (1 John 3:4). Such change
 in the heart is possible only when people receive God's Spirit. That's why
 the focus of the New Covenant is on providing the way and the means for sins
 to be forgiven so people may receive the Holy Spirit.

That is why the sacrifice of Christ is such a central focus. During His last
 meal with His apostles, on the night before He was crucified, "He took
 the cup, and gave thanks, and gave it to them, saying, 'Drink from it, all
 of you. For this is [meaning this represents] My blood of the
 new covenant, which is shed for many for the remission of sins'" (Matthew
 26:27-28).

Further, we are certainly not forgiven for disobeying God just so we can
 go on freely disobeying Him! Clearly God's laws remain in force. God intends
 to indelibly inscribe them into our emotions and thinking, our hearts and
 minds. The difference now is that these laws are to be written into our very
 thinking.

This is why the members of the United Church of God follow Christ's example
 of applying God's commandments according to the fullness of their intent as
 explained in Christ's Sermon on the Mount in Matthew 5-7. (To better understand
 why obeying God's commandments is so important, be sure to download or request
 our free booklet The Ten
 Commandments. To understand the biblical truth about the New
 Covenant, read our free booklet The
 New Covenant: Does It Abolish God's Law?)

Hope for a Troubled World

Ultimately, God desires that all mankind be saved and live eternally in
 His family and Kingdom. And this is what motivates the members of the United
 Church of God in our collective responsibility.

Jesus said not to worry and fret over our physical needs but to "seek
 first the kingdom of God and His righteousness, and all these things shall
 be added to you" (Matthew 6:33). This, then, is the first priority of
 every Christian—to pursue God's Kingdom through living as He commands. This
 pursuit leads to a life of great meaning and purpose, filled with personal
 enrichment, one with absolute faith in a future that is wonderful beyond anything
 we can imagine.

Ultimately, God desires that all mankind be saved and live eternally in His
 family and Kingdom (1 Timothy 2:3-4; 2 Peter 3:9). This is what motivates
 us as members of the United Church of God in our collective responsibility.
 We see our mission as servants of God called to proclaim this message, serving
 God in the fulfillment of His amazing purpose for humanity. There can be no
 greater mission in life than to have a part in fulfilling this eternal objective.

Our greatest challenge for this age, then, is to live as God commands, to
 proclaim the gospel of the Kingdom of God in all the world, to make disciples
 in all nations and to care for the disciples God adds to His Church today
 (Matthew 28:19).

We value God's plan to save every individual who will yield to Him. We understand
 that two distinct groups of people will hear the message proclaimed by the
 Church. Jesus said of those called to be His disciples, "It has been
 given to you to know the mysteries of the kingdom of heaven," but concerning
 everyone else He said, "To them it has not been given"—that is,
 in this present age (Matthew 13:11).

The second group is the world at large—those who, according to God's time
 and purpose, He will eventually also call and grant mercy to upon their repentance
 (Romans 11:25-32). To this group the Church proclaims a message of hope.

Why is this knowledge important? Every individual, regardless of race, national
 origin or sex, will, in time, have the opportunity to be called by God and
 to hear and respond to the good news of the Kingdom of God and to the testimony
 of Jesus' life, death and resurrection. What they learn about God's ways today
 may help them come to repentance with less difficulty at that time.

Therefore, the gospel of the Kingdom of God is a message directed to all
 of mankind. God's plan explicitly provides for every human being from every
 nation to eventually have an opportunity for membership in His family—according
 to His timetable and will. As Peter said, "how true it is that God does
 not show favoritism but accepts men from every nation who fear him and do
 what is right" (Acts 10:34-35, NIV).

Hope beyond the time of the end

Bible prophecy warns of a coming time of international upheaval unlike any
 previous period in world history. Jesus describes it as a time of "great
 distress, unequaled from the beginning of the world until now—and never to
 be equaled again" (Matthew 24:21, NIV).

He tells His followers to "watch," to be personally vigilant concerning
 their own spiritual condition, with an eye on world events so as to understand
 the times and not be caught unaware and unprepared (Luke 21:36; 1 Thessalonians
 5:1-6). (For better understanding of end-time events, read our free booklets You
 Can Understand Bible Prophecy, The
 Book of Revelation Unveiled and Are
 We Living in the Time of the End?)

Christians should have a basic understanding of the times and events that
 may affect their lives and be able to consider them in a proper context. Paul
 describes Christ's servants in this present age as "ambassadors" for
 His coming Kingdom (2 Corinthians 5:20). That Kingdom is not here yet. But
 many of its citizens are alive today. The story the gospel tells is that of
 a little flock that, growing like a mustard seed, will eventually fill the
 whole earth (see Luke 12:32; Matthew 13:31-32).

Christ is now preparing, in His role as our High Priest, a people who will
 serve in His coming Kingdom (John 14:1-3). He foretold that for His followers'
 sake the terrible times ahead will be cut short and humanity will be saved
 from extinction (Matthew 24:22). Because of their faithfulness now, they will
 share in Christ's future rule over the earth (Revelation 3:21).

You, too, can choose to become a part of the work of God, a helper in proclaiming
 the eternal message of the Kingdom of God. The gospel of the coming Kingdom
 of God holds forth the only lasting solution to humanity's problems. The United
 Church of God remains firm in its commitment to fulfill its part in that proclamation—making
 known the noble and awe-inspiring purpose for human life!

If You Would Like to Know More...

Who we are: This publication is provided free of charge
 by the United Church of God, an International
 Association, which has ministers and congregations throughout much of
 the world.

We trace our origins to the Church that Jesus founded in the early first
 century. We follow the same teachings, doctrines and practices established
 then. Our commission is to proclaim the gospel of the coming Kingdom of God
 to all the world as a witness and to teach all nations to observe what Christ
 commanded (Matthew 24:14; 28:19-20).

Free of charge: Jesus Christ said, Freely you have
 received, freely give
 (Matthew 10:8). The United Church of God offers this and other publications
 free of charge as an educational service in the public interest. We invite
 you to request your free subscription to The Good News magazine and to enroll
 in our 12-lesson Bible Study Course, also free of charge.

We are grateful for the generous tithes and offerings of the members of the
 Church and other supporters who voluntarily contribute to support this work.
 We do not solicit the general public for funds. However, contributions to
 help us share this message of hope with others are welcomed. All funds are
 audited annually by an independent accounting firm.

Personal counsel available: Jesus commanded His followers
 to feed His sheep (John 21:15-17). To help fulfill this command, the United
 Church of God has congregations around the world. In these congregations believers
 assemble to be instructed from the Scriptures and to fellowship.

The United Church of God is committed to understanding and practicing New
 Testament Christianity. We desire to share Gods way of life with those
 who earnestly seek to follow our Savior, Jesus Christ.

Our ministers are available to counsel, answer questions and explain the
 Bible. If you would like to contact a minister or visit one of our congregations,
 please feel free to contact our office nearest you.

For additional information: Visit our Web site www.ucg.org
 to download or request any of our publications, including issues of The
 Good News, dozens of free booklets and much more.

OPS/UCcover.jpg
Preziciling g Gos
Pragzsily 2 #a9yld

Chtroho/ God

