

# Tid Bits of Wisdom from the Wonderful Word

JUNE 2011


VOL. 5 NO. 7


## “THE LORD GOD OF OUR FATHERS”

Who is the Lord God of your children's father? If your children's hope of knowing and finding the person of God lies within your life, what is their hope of knowing the one true God? Who is your God?

For most men reading this paper, the answer will be the Lord God of the Bible. You talk of God, you have His Word in your home and you attend a church with your family. But who is your God? Where do you go for strength and wisdom? To whom do you look for help in time of trouble? If your children live their lives just like you live your life, where will your children end up?

Jesus said, "Follow Me and I will make you fishers of men." What will your children become if they walk in your footsteps?

Both Abraham and Sarah lived their faith, but Abraham is called the father of faith. When Israel was talking of returning to God, they always talked about returning to the God of their fathers! The heritage comes through the father, yet many men leave the worship to the wife (they think).

Children look to mother for love, comfort, exhortation and etc., but when they are talking to little Johnny next door, it is their father that they like to brag about. They compare his strength, his abilities and his wisdom to the neighbor children's father. What do your children have to brag about?

If you are trying to answer this question, you are probably thinking of all the things you are not! Our first response seems to always be the negative. We all have our failings, but what are your strengths? Here are some of the things that wives and children look for in the fathers.

### FAITHFULNESS!

**Help, Lord; for the godly man ceaseth; for the faithful fail from among the children of men.**

Ps 12:1

The greatest gift that our God has given us is His faithfulness. He tells us the truth and then He faithfully stands by that truth. Where would we be if our God did not keep His word to us? We are human and we will fail people from time to time, but those in our lives should know that it is our heart's desire to be faithful and that we will correct our failures quickly.

(Continued on page 2)

## LIZZIE AND I ARE ONE (Taken from the same book of "Duties of Husbands")

Lizzie and I are one, and one we mean  
to be,  
Seeing it's forty years since she joined  
hands with me;  
And this honeymoon of ours, I'm sure  
'twill never set,  
For as it shone so long ago, 'this shining  
on us yet.

We then were linked together for better  
or for worse,  
She took me for a blessing - I might  
have proved a curse;  
Perhaps I've not been either, yet luck  
was on my side,  
For Lizzie has been a blessing since the  
day she was a bride.

I carry here her picture, in a pocket  
near my heart.  
And never truer angel face was drawn  
by human art.  
They may not think it beautiful, but  
never do I see

(Continued on page 6)

**(Continued from page 1)**  
**“THE LORD GOD OF OUR FATHERS”**

How can you show faithfulness to your family? **By keeping your word!** Think before you speak and then faithfully stand by what you said. Don't make promises you do not intend to keep.

When our youngest son was about 4 years old, he was riding his tricycle in the drive way (while I was talking to someone). I had told him not to ride in the street, but when he thought I wasn't looking, he made a circle in the street. I said, "Son, when I get you in the house I am going to give you a spanking." Well, it was awhile before I went in and I forgot about the spanking. Later that night, as I was tucking him into bed he said, "I can't go to bed yet." I said, "Why can't you go to bed?" He said, "You promised me a spanking and you haven't spanked me yet." I said, "Well, son, I have decided to show you mercy this time and I am not going to spank you." He said, "BUT YOU PROMISED." So, I had no choice but to keep my word. Now that is not a promise most children would ask you to stick to, but a promise is a promise and they need to know that we will keep our word, even if it hurts. The greatest gift you can give your children is to be a faithful man of your word.

Another way to show faithfulness is in your work habits. If you have an eight to five job, do they know you will be there everyday (on time), or do they wonder if you are going to show up? When they hired you, you agreed to work by the schedule they laid out. How well do you keep your word to your work? You cannot keep your word in one area and then not in another and still be a good example to your family.

**He that is faithful in that which is least is faithful also in much: and he that is unjust in the least is unjust also in much.** **Luke 16:10**

When it comes to your word, can you say to your family, "Follow me?"

**PROTECTION**

**O keep my soul, and deliver me: let me not be ashamed; for I put my trust in thee.**

**Ps 25:20**

Oh how children love to brag on their father when it comes to protection. Sometimes it can really get scary when your child pits you against the giant father of his friend! The truth is, you may not have the biggest muscles and you may not be the tallest giant on the block, but what your children need to know is that daddy will stand up and fight to protect their lives. We often brag that our God will defend us when we are trying to show strength in a matter. Our children like to believe that their father will come to their rescue when they need him.

Your children are watching to see how you respond to life when you have a problem. If your responses are not godly, then you are leading them into destruction and you become the enemy instead of the protector. It is really sad when the father is the child's enemy instead of the protector. What a comfort it is to know, that like God, our father is there to protect us. Our children know that we are human and do not always have what it takes to protect them, but if they know that we know how to call upon God and that we know how to let God work through us, then they can rest in us as their protector. I have always told my children, "Tell me the truth and I will stand with you till the end, but do not lie to me." They knew if they did not tell the truth, they were going to damage my name. It put the pressure back on them to be honest!

**FORGIVENESS**

Man must have forgiveness to survive. I can stand boldly in my life because I know that in the Lord Jesus Christ I am forgiven. What about my family? Have I forgiven them and put their disappointments in the depths of the sea, or do I bring them up every time they have a new problem? When they have a repentant heart, do I move on and forgive or do I use it on them every time they disappoint me?

I always think of the father of the prodigal son. The son had to leave home to sin. He knew that the life he was choosing would not be allowed in his home. But, when he repented he knew he could return. The father was watching for his return and because he was repentant he didn't deal with the life he had lived away from home. Does your family see you as ready to forgive and ready to restore? Remember, hate the sin and love the sinner.

It is the father's responsibility to give righteous judgment as the leader of the home, but our correction should end the matter. Once the debt has been paid, we should never use that debt against them again. The thing that is missing in the body of Christ today is knowing how to restore the fallen. Home is the best place to learn this lesson. The clearer you understand your forgiveness in Christ, the better you will be at letting your family know they are forgiven. God never intended us to live under the burden of our sins.

**Come unto me, all ye that labour and are heavy laden, and I will give you rest.**

**Take my yoke upon you, and learn of me; for I am meek and lowly in heart: and ye shall find rest unto your souls.**

**For my yoke is easy, and my burden is light.** **Matt 11:28-30**

Is this the way it works at your house? When your family yokes up with you, how easy is the work? Do you give your family rest, or do you keep them heavy laden? Jesus said, "Learn of me." What do your children learn from you. Jesus said, "I am meek and lowly in heart." How is your heart today?

Your family needs to see God today and seeing Him through the life of the father is the greatest gift you can give your family. There are other qualities that go with being a good father, but if you are applying yourself to these three, you will be a good father. You will be one the children and wife can brag about. **Great fathers are great followers of Christ!**

**----Editor**

## DUTIES OF HUSBANDS

**(This is taken from an old book in our library. It does not have a cover and we do not know who wrote it or when it was written. Probably written in the 1800's. There are six sections of his duties. We are printing the last section for you)**

1. Love your wife with an affectionate love.
2. Provide your wife a comfortable support.
3. Be faithful to your wife.
4. Confide in your wife.
5. Comfort your wife.
6. Assist your wife in the moral and religious training of the family.

Many fathers thoughtlessly counteract all the good influences and teachings of the mother, especially with the boys. You should not only not do this, but you should be a living example of all those things that are true, and honest, and just, and pure, and lovely, and of a good report, which the mother seeks to impress upon her children. Be yourself all that you want your children to be when they grow up.

The oldest and most important church in the world is *the church of the household*. You are the natural and divinely ordained priest of that church. As the husband and father, you are also the minister and pastor of the household. Are you discharging the duties of that office, or have you abdicated it to another, to one who sorely needs your help in the work?

You believe in God and in His mercies, for I assume that I am not addressing atheists. Do you ever reverently mention His name, or gratefully speak of His mercies in the presence of your family?

You believe that the Bible is - to say the very least - a book full of excellent moral precepts. Do you ever read any of them to your children?

You believe in prayer, in the Lord's prayer certainly. Have you ever knelt with your family and repeated that prayer? Why should you not? Your wife, even though she be not a professor of religion, would rejoice to see you do it and would heartily join you in such a step.

Perhaps your wife is a Christian. Though a loving and faithful wife to you, yet her dearest hopes are bound up in the religion of the Lord Jesus Christ. Though sympathizing with you and helping you in your business cares and earthly hopes, yet, unaided by you, she soars above these things, and tries, as well as she can, without your help, to live for eternity as well as time. Only she and her God know the many tears that are shed and prayers offered in secret for your salvation. If you should turn over a new leaf and begin

### A TRUE CHRISTIAN LIFE,

the joy among the angels in heaven could not exceed the joy in the heart of the angel of your household. Your wife loves the house of God, the prayer meeting, and the Sunday-school. But to those places she must oftentimes go alone. She is tempted to envy her sister across the way, who, in going to those places, can lean upon the strong arm and enjoy the sympathy of her husband. Will you not do this much at least, - go regularly with your wife and children to the house of God?

There are other duties that husbands owe their wives, but these that I have mentioned are the principal ones.

Let me add a word of caution which, perhaps, some husbands may need. It is this: Do not make idols of your wives. Do not let your love for them hinder you from discharging your duties to God and your fellow men. Next to the

claims of God your wife has the strongest claim upon you. But others have claims also - your relatives, friends, neighbors, fellow citizens and your fellow men. To be a disciple of Christ you must love Him more than you love father, mother, wife, children, brethren, sisters, your own life even. But loving Christ more does not and cannot mean that you love them less than you did before. For if upon the love which you have for wife and friends you build a higher love for Him who is chiefest among ten thousand and altogether lovely, that higher love will purify and strengthen, it will enlarge and uplift the other loves beyond all that was possible without it.

God help you, my brothers, to be good husbands, to love your wives as your own selves and as Christ loved the Church. May the roughness of life's pathway be made smooth and easy by the pure loves of your home, and when life's journey is finished may you and yours be united forever in the happy land where the true friendships of earth continue, but where they neither marry nor are given in marriage..

### RULES FOR THE HUSBAND

Husbands, love your wife.

1. Never find fault with her before others.
2. Per contra, remember the counsel of the good Book. Her husband shall praise her in the gates; that is, before folks.
3. Bear all her burdens for her; even then she'll bear more than you do, in spite of you.
4. If you want her to submit to your judgment, never ask her to submit to your selfishness.
5. A woman's life is made up of little things. Make her life happy by little courtesies.
6. Love is a wife's only wages. Don't scrimp in your pay.

---

## CHURCH SIGN:

**INTOLERANT PEOPLE  
DEMAND TO BE  
TOLERATED!**


by  
*Gloria Brewster*


## GIVE HONOR TO WHOM HONOR IS DUE!

As a young girl I was certain that God had given the male the best part of creation. I saw all the benefits of the man's position in creation, but I only saw the negatives of woman's position. I wanted to be like my daddy! My daddy was a leader and he put a hunger in me to be a "take charge" person. My daddy was a strong man. He made strength look beautiful.

Daddy roofed houses most of his life, while pastoring churches that could not pay a salary. Daddy would pick up those shingles and throw them on his shoulder and up the ladder he would go. He was one big muscle and he gave me a hunger to be strong. I felt safe as long as I was with my daddy. As you can tell, my daddy was the apple of my eye and I wanted to be just like him, only being a woman, I didn't know how to do that. I had a lot to learn about created positions.

I could be everything I loved about daddy, but I wasn't to imitate his work. His work was being done from man's position and my work was to be done from woman's position. Actually, it wasn't what my daddy did that impressed me, it was the character that he did it with that I loved. I could be a "take charge" person as long as I took charge of the things God had placed in my hands to do and did not try to take charge of the things God had given man to do. The greatest woman in the Bible is the virtuous woman in Proverbs 31 and the word virtue means STRENGTH! I can and should be everything I loved about my daddy, but I can and should do it as a woman, not a man! Now that I have learned the beauty of woman's position, I have gained a greater respect for man's position.

The father carries the "seed". The heritage comes through the father. The father is intended to be the provider for the family. I realize that in many homes both the father and mother work and bring home paychecks. Many times the woman has a better paying job than the man, but God still holds the father as responsible for the provisions. Anytime the woman brings more provisions to the home than the father, there is always a chance that the man loses self respect and the wife thinks too highly of herself. This has broken up a lot of homes. It would take some strong character to keep the relationship straight when the woman is doing the providing! On the other hand, the woman is to take the man's provisions and make them profitable. It says about the husband of the virtuous woman, ".he will have no need of spoil." That means that his wife makes his provisions do the job and he doesn't have to have a part time job. He feels like a honorable man for providing and she feels like a profitable woman by increasing his worth. Both positions are glorified. The greatest benefit is the children are made to feel secure from both parents.

In my home growing up, my father made the money and mother held onto it!!! Boy, did she hold on to it! Daddy would give her five dollars and three months later come back to borrow it from her. Sure enough, she still had it. My sister took after mother and I took after daddy. Jerry brings it home and I


disburse it! I do try to spend it with wisdom and profitability, but boy is it easy to spend! There are too many people with needs today and it just doesn't seem right to hold on while others suffer. I know that is not the American physiology, but God has been faithful to always be there when we need him. Jerry and I are likehearted when it comes to sharing our lives with others.

In the end, we look to the father for our heritage and inheritance. A man who spends his life bringing home the bacon is a man who deserves high honor from the family.

God has made me responsible for the lives of four men: My husband and three sons. I have the opportunity of aiding or hindering their lives. Sometimes I have hindered them and it always grieves me when I do. I have not always taken the advantage to aid their lives, but it is my heart's desire to do so.

I have the privilege of working through my husband's leadership, and I do mean privilege. I know some wonderful single women who would love to have a husband to serve. My husband is not like any other husband (and neither is yours). He is an individual and I must come to "know" him if I intend to serve him properly. I must learn how to capture his heart (and keep it). He will not listen to me or include me if I do not have his heart. Our personalities clash, but it is our responsibility to "overcome" our differences in order to work in unity. United we stand, divided we fall! Jerry and I have worked many hours teaching our differences to blend with each other and believe you

**(Continued on page 6)**


**It is the VETERAN,  
not the preacher,  
who has given us freedom of religion.**

**It is the VETERAN,  
not the reporter,  
who as give us freedom of the press.**

**It is the VETERAN, not the poet,  
who has given us freedom of speech.**

**It is the VETERAN,  
not the campus organizer,  
who has given us freedom to assemble.**

**It is the VETERAN,  
not the lawyer,  
who has given us the right to a fair trail.**

**It is the VETERAN,  
not the politician,  
who has given us the right to vote.**

## **HOW TO TELL A WINNER FROM A LOSER!**

- 1. A winner says, "Let's find out;" a loser says, "Nobody will know."**
- 2. When a winner makes a mistake, he says, "I was wrong." When a loser makes a mistake, he says, "It wasn't my fault".**
- 3. A winner goes through a problem; a loser goes around it and never gets past it.**
- 4. A winner makes commitments; a loser makes unkept promises.**
- 5. A winner says, "I'm good, but not as good as I ought to be." A loser says, "I'm not as bad as a lot of other people are."**
- 6. A winner tries to learn from those who are superior to him. A loser tries to tear down those who are superior to him.**
- 7. A winner says, "There ought to be a better way to do it." A loser says, "That's the way it's always been done here."**

**---Unknown**

**DRIVING SCHOOL** instructor to a befuddled novice at the wheel:

**"You still have a few minutes of your lesson left. Shall I show you how to fill in the accident forms?"**

**DO YOU BELIEVE** in life after death?" Asked the boss.

**"Yes, sir,"** replied the office boy.

**"Well, that's good,"** said the boss, "because after you took the day off to go to your uncle's funeral yesterday, he stopped in to see you."

**BLESSED** is he who has learned to admire but not envy, to follow but not imitate, to praise but not flatter, and to lead but not manipulate.

**Do All The Good That You Can;  
By All The Means That You Can;  
In All The Ways That You Can;  
At All The Time That You Can;  
To All The People That You Can;  
As Long As Ever You Can.**

**---John Wesley**

(Continued from page 4)

## GIVE HONOR TO WHOM HONOR IS DUE!

me, that has been our greatest accomplishment. Anyone who tells you that building relationships is easy, has never done it God's way! The greatest gift you can give your children is to love their father "as unto the Lord" and let them watch God work through his life. If you are doing daddy's job, then daddy is not getting the honor his position deserves. By the way, more than likely, they will not respect you for doing it, but blame you for standing in daddy's way. You may say, "But he won't take responsibility." Leave it undone! Let him deal with the penalties for awhile and see what happens. Let him look bad for not doing it and not you look bad for doing the man's job! Let him know you are praying for him and will assist him in anyway, but you will not take charge. Do not be a contentius woman, but with compassion and love for his life, encourage him to work. Let him know that whether he succeeds or fails, you are with him. Give God room to build the man in your life; do not stand between him and God's work.

Whether your husband is a success or a failure as a father in your home, thank him for giving you the chance to be used of God in his life. Make your husband and your children your mission field. You don't go to a mission field resenting their short comings, you go hoping to help them make a difference and find fullness of life. Your home is the greatest mission field in the world. Commit your life to being a great missionary. Ladies, America needs some great men today to save our country. Is your husband better or worse since bringing you into his life?

What about our sons? As mothers we need to give them fathers they can respect, so when they grow up they will desire to be great men. If they do not see the position of father as a great position, they will have no desire to give themselves to it. As mothers, we are in charge of our little boys and we build them up as men or crush them. They do not need to think of us as a woman in charge of them, but they need to see us as a woman assigned and used of God to aid them into becoming great men. The relationship with mother should teach them how to follow, and no leader is great unless he knows how to follow. They need to feel instructed, but not intimidated by mother. When you have great men, they have great respect for woman. My four men always open the door and carry in the baggage for mother and their wives and daughters. The more respect we give to men, the more respect they will give for woman. But do not forget, NOBODY has respect for a mealy mouth person, whether they are man or woman. Be bold and righteous with genuine love at the same time and the war will be won!

One night our oldest son was with our pastor's son and three other boys. When the pastor's son got in the car he was laughing. When asked what he was laughing about he said, "Mother said she was going to spank me, so I picked her up and set up on top of the freezer and she can't get down." He was dying laughing. His mother was very short and he was a big muscled football man. Tom said, "You shouldn't treat your mother that way." He turned to our son and said, "What would you do if your mother said she was going to spank you?" Tom said, "I would lay across the bed and let her spank me. I am not afraid of my mother. She can't hurt me, BUT one day daddy would come home and I would rather have mother spank me." Our son was six feet two and one half inches tall. I didn't want my sons to fear me, but I had to have their respect in order to teach them.

Do you have men in your life that you could be an "help meet" to? Are you taking advantage of that? When is the last time you said *thank you* for letting me be a part of your life. Use this day to thank him for the good he brings to life.

Children's children are the crown of old men; and the glory of children are their fathers. Prov 17:6

House and riches are the inheritance of fathers and a prudent wife is from the Lord. Prov 19:14

When I see a man sitting beside the road holding a sign, my first thought is, "Who are the women in his life?" Woman is not responsible for the fall or the success of man, but she does have a golden opportunity to be a "help meet".

I would like to say publicly a big thank you to the men in my life for the way in which they serve my life and the spirit with which they serve me and their families. My father was the apple of my eye and my husband and my sons are continuations of my father's life. May my grandsons Will, Caleb and Gabriel keep it going!

---Gloria Brewster

---

(Continued from page one)

**LIZZIE AND I ARE ONE**

**In throngs of charming women, a  
face so dear to me.**

**And now as I look on it, I'm back at  
the happy day,**

**When Lizzie and I, united, were  
smiling along the way.**

**Not pompous was the journey, yet  
all the world took part,**

**For each was truly all the world to  
the other's loving heart.**

**Our wedding jaunt it was, and my  
proudest day of life,**

**For it led to the loving old folks, to  
show my precious wife;**

**And as Old Gray jogged onward, all  
earth and air and sky**

**Were naught to me, for heaven was  
there in Lizzie's beaming eye.**

**To her it seemed all nature in sum-  
mer's richest dress**

**Was thus arrayed in sympathy to  
greet our happiness;**

**And even wayside posies looked up  
as if to say,**

**"God made us to shed fragrance on  
the holy marriage day."**

Yes, she with sense superior, detected  
in the air  
The odor of each blossom, and knew  
'twas blooming there;  
And oft Old Gray was halted in each  
elapsing hour,  
That I, responsive to her wish, might  
cull the wilding flower

The woods and fields and mountain-  
sides for her had wealth untold -  
A silver flood the river ran; the sun  
cast rays of gold.  
With soul refined she saw and felt  
ten thousand glories there,  
While I - well, I could only see my  
wife so wondrous fair.

Ah, me! It was a tour of joy, an  
episode of bliss -  
With earnest faith in every pulse,  
hope fervent as a kiss;  
And ever as the day wore on I  
seemed to love her more.  
Yet, now, with forty years agone, we  
love as ne'er before.

Childhood has claimed maternal  
care that never was denied,  
As the gentle, tender mother fol-  
lowed the blushing bride;  
And all who grew around us with  
love reward her care,  
And think there's none so kind and  
wise as mother sitting there.

The years have sped, and good and  
ill have met us on the way,  
But jointly we've kept moving on, as  
on the joining day;  
And still, for better or for worse,  
life's lessons we have conned,  
But never dreamed of learning how  
to break the joining bond.

Yes, Lizzie and I are one, and two  
we'll never be,  
'Till death an arrow launches at  
Lizzie or at me;  
And though our heads are frosted,  
and the frosty locks are thin,  
Our hearts, like winter fires, are  
glowing warm within.

---Selected.

## TID BITS OF WISDOM MONTHLY REPORT

The month of June is a very busy month. Weddings, births, graduations and deaths are coming one right after another. Summer seems to fly, but then again, every day seems to fly these days. Listening to our president talk about Israel makes us know we had better be ready for what is coming. We are moving into the book of Revelations. For over 2,000 years man has talked about the last days, but our eyes are about to witness those days. Are we ready? Are our loved ones ready? Time is our most valuable possession and we had better use it wisely.

I (Bro. Jerry) had another heart attack two weeks ago on a Wednesday night. I didn't call for help and God brought me through it, but my heart is now dead on the bottom part. My blood flow has remained the same and my strength has diminished some, but I am still on my feet and running. I thank the Lord for His wonderful hand that is upon me at this time. None of us are promised a tomorrow. You and I both should live as though this is the last day and love and laugh and enjoy what the Lord has put in our hands. Gloria has finally seen some improvement with the infection she received from surgery. We are fighting for our health, but praise the Lord we are on our feet in the battle. The truth is, we all have our battle fields and we must keep on the whole armor of God and stand! Words cannot express how we appreciate your prayers for us. We must never underestimate the ministry of prayer for one another.

Tid Bits is a free paper. If you would like to be a part of this ministry you can send your tax deductible gift to the address on the bottom of this article. We received some love gifts from some new friends last month and we are thankful for their help.

*Your "Tid Bits of Wisdom" are inspirational to me. Thanks for the time and prayers that go into this newsletter each month, Myrtis McGuire. It is my pleasure to give a little extra this month in Tom's memory. I think you already know how much the Tid Bits meant to him and to me. I usually read it all at one sitting, then file it away in his book. Use it in any area you see fit. He would want it that way. I can just hear him say, Katherine, what took you so long to do this. Yes, it's long overdue. Keep on keeping on, love Kay Brough. You are doing a good work - a one of a kind as for as I can tell, love always Beth H.*

*Remember, if you would like to honor someone who has passed away with a love gift to the paper, we will print their names in the next month's paper. All gifts can be sent to Tid Bits of Wisdom, 1801 Old Hickory Trail, DeSoto, Texas, 75115.*

### THE MAIN BUSINESS OF EVERY CHRISTIAN

To Be a Witness and A Soul Winner For Jesus

The witness/soul winner must:

1. Be born again (John 3:3)
2. Be filled with the Spirit of God (Acts 1:8; Eph 5:18).

The witness/soul winner should be equipped with:

1. A knowledge of God's plan of salvation.
2. A pocket size, marked New Testament
3. A good number of attractive gospel tracts that clearly present God's plan of salvation

"He that winneth souls is wise." (Proverbs 11:30)

**TID BIT'S of WISDOM from the  
WONDERFUL WORD  
Publishers, Inc.  
1801 Old Hickory Trail  
DeSoto, Texas 75115**

**Non-Profit Organ.  
U.S. Postage  
Permit 697  
DeSoto, Texas 75115**

### **Blest The Man That Fears Jehovah**

Blest the man that fears Jehovah  
Walking ever in His ways  
By thy toil thou shalt be prospered  
And be happy all thy days.  
In thy wife thou shalt have gladness,  
She shall fill thy home with good,  
Happy in her loving service  
And the joys of motherhood.

Joyful children, sons and daughters  
Shall about thy table meet;  
Olive plants in strength and beauty  
Full of hope and promise sweet.  
Lo, on him that fears Jehovah  
Shall this blessedness attend,  
For Jehovah out of Zion  
Shall to thee His blessing send.

Blest the man that fears Jehovah  
Walking ever in His ways.  
By thy toil thou shalt be prospered  
And be happy all thy days.  
Thou shalt see God's kingdom prosper  
All thy days, till life shall cease,  
Thou shalt see thy children's children.  
On Thy people, Lord, be peace.

### **Matt 6:9-13**

**Our Father which art in  
heaven, Hallowed be thy  
name.**

**Thy kingdom come. Thy  
will be done in earth, as it  
is in heaven.**

**Give us this day our daily  
bread.**

**And forgive us our debts,  
as we forgive our debtors.**

**And lead us not into temp-  
tation, but deliver us from  
evil: For thine is the king-  
dom, and the power, and  
the glory, for ever. Amen.**

### **THE WONDERFUL WORD**

**&**

**Tid BIT'S OF WISDOM**

**--Psalms 68:11--**

**Founded December, 1966**

**WONDERFUL WORD Magazine,**  
now Tid Bits of Wisdom, is the of-  
ficial voice of WONDERFUL WORD  
PUBLISHERS, a non-profit, religious  
organization, endeavoring to publish  
Gospel Literature in the Spanish  
Language for world-wide distribution,  
through Bible believing Missionaries  
at no cost to them. It is published as the  
Lord enables. It is dedicated to Mis-  
sionary activity on the fields already  
white unto harvest, and contending for  
the verbally inspired Word, exalting  
the LIVING WORD.

**SPANISH TRACTS**

**Connie Cimino**

**110 West Lincoln**

**P.O. Box 2583**

**Harlingen, Texas 78551-2583**

**[CMCimino@yahoo.com](mailto:CMCimino@yahoo.com)**

**'TID BIT'S OF WISDOM'**

**Bro. Jerry & Gloria Brewster**

**1801 Old Hickory Trail**

**DeSoto, Texas 75115**

**[E-mail TidBitsWWW@aol.com](mailto:TidBitsWWW@aol.com)**

**[Website: tidbitswww.com](http://tidbitswww.com)**