

2015-2016 RESOURCE CATALOG

The Friends of Israel Gospel Ministry

THE FRIENDS OF ISRAEL
TODAY

We're back on the air!

The Friends of Israel Today follows 25 years of broadcast history that featured Friends of Israel radio pioneer, Elwood McQuaid. The new program is a weekly half-hour broadcast that teaches biblical truth for changing times. Features include in-depth Bible teaching, Ask FOI - where we answer your questions about the Bible, Israel, and the future; interviews with special guests; analysis of Israeli news of the day; and dramatic readings from the life of Holocaust survivor Zvi Kalisher read by none other than hall of fame broadcaster, Mike Kellogg.

Our new host, Chris Katulka, has served with The Friends of Israel since 2004. He's a graduate of The Institute of Jewish Studies, holds a B.S. in Bible from Cairn University in Pennsylvania, and Masters of Theology in Old Testament from Dallas Theological Seminary. You can read Chris on our blog and in *Israel My Glory* magazine.

The Friends of Israel Today relaunched in April 2015, to find a station near you visit FOIRadio.org. You can also listen anytime online by visiting our website FOIRadio.org or subscribing to The Friends of Israel Today podcast, it's as easy as click, play, listen.

THE FRIENDS OF ISRAEL GOSPEL MINISTRY, INC.

Loving People to Life

Welcome to The Friends of Israel resource catalog! This is your personal introduction into a world of outstanding ministry-related books, DVDs, and other items geared toward evangelism, education, and edification. The watchword of our ministry is “Loving People to Life.” And it is our conviction that every product we offer be biblically sound, practical in essence, and potentially life-transforming in nature. As you look through this catalog, we trust you will find materials that will help and encourage you personally and assist you in your ministry to others.

RESOURCES THAT ARE ALWAYS...
CHRIST-FOCUSED ✨
JEWISH-CENTERED ✨ BIBLE-BASED

Catalog Design & Printing: Waveline Direct, LLC

● BOOKS	4–20
Commentaries	4–6
Biographies/Autobiographies	6–7
Doctrinal & Biblical Studies	8–11
Historical/Apologetics	12–14
Jewish Heritage	14–15
Prophetic	16–18
Inspirational & Teaching	19
Recursos en Español (Spanish Resources)	20
● DVDS	21–23
● AUDIO (CD/MP3)	24
● POSTERS	25–27
● CALENDARS	28
● GREETING CARDS	29
● ISRAEL MY GLORY MAGAZINE	30
● PAMPHLETS	31–32
● ORDER FORMS	33–34
● INDEX OF BOOKS	35

GUARDING THE GOSPEL OF GRACE

Contending for the Faith in the Face of Compromise

by David M. Levy

We often lack peace, joy, or victory in our walk with Christ because we're not clear how God's grace works in our lives. The books of Galatians and Jude are brought together in this marvelous work that explains grace, what can happen if you stray from it, and how to stay faithful.

CODE: B67, ISBN-13: 978-0-915540-26-6 • 5½ x 8½, Paper, 206 Pages
\$10.95

JOEL: THE DAY OF THE LORD

by David M. Levy

What lies in store for the nations of the world? Learn what God has planned concerning the destiny of nations as they relate to Israel in the Day of the Lord. Illustrated chapter outlines and graphics give added insight into the timely and dynamic book of Joel, which surely is one of the most neglected and misinterpreted in the Bible.

CODE: B32, ISBN-13: 978-0-915540-37-2 • 5½ x 8¼, Paper, 112 Pages
Print: \$6.95 Also available as an e-book at foi.org/ebooks.

MALACHI

Messenger of Rebuke and Renewal

by David M. Levy

Whatever the need—social, political, or religious—you'll find the answer in this verse-by-verse, nontechnical exposition that deals with contemporary issues while providing a comprehensive chronology of Israel's prophetic history.

CODE: B45, ISBN-13: 978-0-915540-20-4 • 5½ x 8¼, Paper, 124 Pages
\$7.95

THE MOST HIGH GOD

A Commentary on the Book of Daniel

by Renald E. Showers

This clear, concise, and consistently premillennial exposition is one of the finest commentaries on the book of Daniel available today. It sheds tremendous light on prophecy, the Times of the Gentiles, and other key portions of the prophetic Word.

CODE: B26, ISBN-13: 978-0-915540-30-3 • 5½ x 8¼, Paper, 220 Pages
\$10.95

FREEDOM IN CHRIST

by Meno Kalisher

Have you ever wondered if we are obligated to keep the Old Testament commandments? If so, which ones? Do you think that these are questions only modern day Christians have? Actually, the Galatians struggled with them less than two decades after the birth of the Christian Church. Meno Kalisher, pastor of the Jerusalem Assembly provides a verse-by-verse study of the book of Galatians. Throughout it you will find conclusions and summaries that do what should be the aim of any study of the Bible, apply the truths of God's Word to daily life.

CODE: B21, 5¾ x 8½, Paper, 288 pages **\$10.95**

THE PROPHET ISAIAH

A Commentary

by Victor Buksbazen

One of the finest commentaries ever written on one of the greatest prophetic books in all of Scripture. This volume combines both of Dr. Buksbazen's previous commentaries, long out of print. Thoroughly premillennial and pretribulational, it even tackles complicated passages that others have neglected.

CODE: BC19, ISBN-13: 978-0-915540-05-1 • 5¾ x 8¾, Hardcover, 511 Pages
\$15.95

REVELATION

Hearing the Last Word

by David M. Levy

Why is there so much uncertainty and disagreement about the last days? What can we know about the Antichrist? What is the order of end-times events? What about Israel? What will life be like in the Millennial Kingdom? This valuable resource will help you know what to expect as Earth's final hour approaches.

CODE: B75, ISBN-13: 978-0-915540-60-0 • 5½ x 8½, Paper, 285 Pages
Print: \$11.95 Also available as an e-book at foi.org/ebooks.

ROMANS

The Gospel of God's Grace

by Alva J. McClain

Condemnation. Salvation. Vindication. Exhortation. These are the four categories into which Dr. McClain divides the book of Romans. This remarkable, soul-searching commentary is the fruit of more than 40 years of study, teaching, and preaching by the founding president of Grace Theological Seminary in Winona Lake, Indiana. An outstanding volume.

CODE: BY14, ISBN-13: 978-0-88469-080-1 • 5¼ x 8½, Paper, 253 Pages (BMH Books)
\$14.99

THE RUIN AND RESTORATION OF ISRAEL

A Study of Hosea, Amos, and Micah

by David M. Levy

An outstanding exposition that is as contemporary as today's news. Based on a literal-grammatical interpretation of Scripture, this book from the author of *The Tabernacle* reveals the inerrancy of God's Word and shows how a covenant-keeping God chastens whom He loves but keeps His promises . . . forever.

CODE: B09, ISBN-13: 978-0-915540-02-0 • 6 x 9, Paper, 222 Pages
\$10.95

HEBREWS *A Commentary*

by David M. Levy

This new commentary by David M. Levy will take you verse by verse through the grand book of Hebrews. It reveals the book's sweeping themes and goes behind the scenes to provide the pertinent historical information of the day. It also deals with difficult passages some commentators tend to skip.

Written in layman's terms, this commentary is easy to understand and will leave you in awe of the overriding supremacy and sufficiency of Jesus Christ.

CODE: B22, ISBN-13: 978-0-915540-10-5 • 6 x 9, Paper, 196 Pages
Print: \$12 Also available as an e-book at foi.org/ebooks.

WHEN PROPHETS SPEAK OF JUDGMENT

Habakkuk, Zephaniah, Haggai

by David M. Levy

Is our nation on the brink of judgment? In this fascinating overview of Habakkuk, Zephaniah, and Haggai, you'll discover that the very conditions that led to Judah's downfall are all present in America today. This volume explores these conditions and challenges us to "redeem the time" as we move ever closer to the last days.

CODE: B70, ISBN-13: 978-0-915540-35-8 • 5½ x 8½, Paper, 190 Pages
\$10.95

ZECHARIAH:

Israel's Prophetic Future and the Coming Apocalypse

by David M. Levy

Learn what lies ahead for Israel and the world. You'll see Israel's past successes and failures and how history repeats itself. Above all, you'll see into the prophetic future in magnificent detail, with end-times events culminating in the glorious reclamation of Israel followed by an era of genuine world peace when the Messiah reigns.

CODE: B18, ISBN-13: 978-0-915540-82-2 • 6 x 9, Paper, 164 Pages
Print: \$9.95 Also available as an e-book at foi.org/ebooks.

50 PEOPLE EVERY CHRISTIAN SHOULD KNOW

Learning From Spiritual Giants of the Faith

by Warren W. Wiersbe

Brief biographies of great Christians within this fabulous book include Jonathan Edwards, Matthew Henry, Christmas Evans, Robert Murray McCheyne, Fanny Crosby, F. W. Robertson, Charles H. Spurgeon, Phillips Brooks, Oswald Chambers, H. A. Ironside, Alva Jay McClain, William Culbertson, G. Campbell Morgan, and R. A. Torrey. Dr. Wiersbe also tells you where to find more extensive information on each person.

CODE: BY29, ISBN-13: 978-0-8010-7194-2 • 6 x 9, Paper, 400 Pages (Baker Books)
\$17.99

THE BEST OF ZVI

Fifty Years of Telling the Story on the Highways and Byways of Israel

by Zvi Kalisher

This unique sampler of Zvi's experiences sharing his faith will inspire and encourage you as you see God's infinite love, wisdom, and power in action. Walk through the streets of Jerusalem with Zvi as he converses with people of all backgrounds in all types of places—army camps, hospitals, religious schools, synagogues, workplaces, and even people's homes.

B71, ISBN-13: 978-0-915540-59-4 • 5½ x 8½, Paper, 240 Pages
\$10.95

HALINA: FAITH IN THE FIRE

by Elwood McQuaid

Misery and triumph. Heartache and hope. This is the inspirational story of a courageous young Christian who fought the Nazis in the Polish Home Army during World War II. It is a personal story of trust in Christ, victory over evil, and sensitivity to those who suffered under the Third Reich. Reads like a novel. Includes Halina's own words, taken from her memoirs years later when she led the work of The Friends of Israel in Poland. A truly unforgettable book.

CODE: B20, ISBN-13 978-0-915540-52-5 • 5½ x 8½, Paper, 172 pages
Print: \$9.95 Also available as an e-book at foi.org/ebooks.

THE SEARCH

by Lorna Simcox

Once you start reading, you won't be able to stop! A wonderful book for all who think their good deeds will get them to heaven. You will long remember Lorna's true story and the heartwarming stops on a journey that brought this Jewish woman to undeniable truth about faith, God, and life after death.

CODE: B83, ISBN-13: 978-0-915540-68-6 • 5½ x 8½, Paper, 177 Pages
Print: \$9.95 Also available as an e-book at foi.org/ebooks.

ZVI: THE MIRACULOUS STORY OF TRIUMPH OVER THE HOLOCAUST

by Elwood McQuaid

This 2001 Gold Medallion Book Award Finalist is wonderful! It is the compelling, true story of how a 10-year-old Jewish boy survives the Holocaust, finds life-transforming faith in the Messiah, and becomes God's man on the streets of Jerusalem. It is a story you'll find difficult to lay down. Experience the history of modern Israel from 1948 to the present through the eyes of a miracle man in a miracle land.

CODE: B80, ISBN-13: 978-0-915540-66-2 • 5½ x 8½, Paper, 352 Pages
Print: \$12.95 Also available as an e-book at foi.org/ebooks.

(For Zvi's inspiring story in an award-winning DVD, see page 23.)

THEY LOOKED FOR A CITY

by Lydia Buksbazen

You'll hardly be able to lay down this dramatic story of the Sitenhof family's bitter but triumphant story for survival. Written like a novel, this spellbinder begins in 1896 in Eastern Europe and shows how a faithful God preserved an entire Jewish family for His honor and glory. Lydia, the youngest of five children, later married Victor Buksbazen who went on to lead The Friends of Israel until he retired in 1973.

CODE: B08, ISBN-13: 978-0-915540-15-0

5½ x 8, Paper, 234 Pages

Print: \$10.95

Also available as an e-book at foi.org/ebooks.

II PETER: STANDING FAST IN THE LAST DAYS

by Elwood McQuaid

Time is running out. Our world is changing. Learn how to live for God in these last days, identify false teachers, and focus on eternity—all from the little but powerful book of 2 Peter.

CODE: B79, ISBN-13: 978-0-915540-65-5 • 5½ x 8½, Paper, 174 Pages
\$9.95

BASIC THEOLOGY

A Popular Systematic Guide to Understanding Biblical Truth

by Charles C. Ryrie

Theology is for everyone, and here's the theology book for everyone! This basic handbook, written in plain English for every Christian contains a systematic overview of the Bible's major doctrines, a glossary of theological terms, a subject index and Scripture index, a list of key Scripture passages for the study of theology, and much more. This is a book every Christian can understand!

CODE: BY26, ISBN-13: 978-0-8024-2734-2 • 6 x 9¼, Hardcover, 655 Pages (Moody Publishers)
\$27.99

THE CHARIOT OF ISRAEL

Exploits of the Prophet Elijah

by William C. Varner

Although no book in the Bible bears his name, Elijah was one of the most remarkable prophets in Scripture. This study of Elijah and his ministry will captivate you, and the illustrative maps will provide a better picture of the physical geography of this ancient land.

CODE: B30, ISBN-13: 978-0-915540-33-4 • 5½ x 8¼, Paper, 143 Pages
\$8.95

THE COMING APOCALYPSE

A Study of Replacement Theology vs. God's Faithfulness in the End-Times

by Renald E. Showers

Anti-Semitism has infected the church since the second century. It has altered church doctrine about Israel and the Jewish people and today prepares the world to welcome the Antichrist. This outstanding book is essential reading because it explains the origins of Replacement Theology and where this doctrine will lead the church.

CODE: B13, ISBN-13: 978-0-915540-07-5 • 6 x 9, Paper, 120 Pages
Print: \$8.95 Also available as an e-book at foi.org/ebooks.

DISPENSATIONALISM

by Charles Caldwell Ryrie

Brilliantly written, clear, concise, and of paramount importance in a world that is turning its back on the literal-grammatical-historical interpretation of Scripture. Here is the definitive book on Dispensational Theology from one of the greatest theologians of our time, Dr. Charles Caldwell Ryrie. Updated and revised in 2007, it also includes a discussion on so-called Progressive Dispensationalism.

CODE: BY19, ISBN-13: 978-0-8024-2189-0
6 x 9, Paper, 265 Pages (Moody Publishers)
\$14.99

THE FEASTS OF ISRAEL

Seasons of the Messiah

by Bruce Scott

If you miss how the Old Testament points towards Christ, you're missing the biggest part of the story. Many of the Bible's most incredible prophecies about Christ are intricately hidden within the Jewish holidays and feasts of the Old Testament. Author Bruce Scott breaks down the seemingly mysterious holidays and feasts revealing the rich symbolism that points to our Messiah.

CODE: B65, ISBN-13: 978-0-915540-14-3 • 5½ x 8½, Paper, 199 Pages
\$9.95

THE FOUNDATIONS OF FAITH

(Volume One)

by Renald E. Showers

With exceptional fidelity to Scripture, Dr. Showers tackles Bibliology and Christology—the doctrines of the Bible and Messiah. Learn what the Bible says about itself, why no other book in the world is like it, the differences between specific and general revelation, what the Bible teaches about Christ, and much more.

CODE: B89, ISBN-13: 978-0-915540-77-8 • 6¼ x 9¼, Hardcover, 223 Pages
\$14.95

THE GOSPEL IN THE FEASTS OF ISRAEL

by Victor Buksbazen

In this reedited version of his highly acclaimed 1954 classic, you'll share Dr. Buksbazen's heart for the Jewish people as he leads you into an exciting encounter with ancient Israel's festive occasions. You'll learn how they interact with and illuminate the teachings of Jesus, the writings of the New Testament, and the message of the gospel. Beautiful color photographs enhance this moving narrative.

CODE: B07, ISBN-13: 978-0-915540-00-6 • 5½ x 8½, Paper, 96 Pages
\$7.95

THE GREATNESS OF THE KINGDOM

by Alva J. McClain

We actually went looking for this book. Written in 1959, it has no equal and today remains one of the finest, most relevant works on the Kingdom of God—the grand central theme of all Holy Scripture. Nowhere is that crucial subject more fully examined through inductive study than in this remarkable classic.

CODE: BC07, ISBN-13: 978-0-88469-011-5 • 6¼ x 9½, Hardcover, 556 Pages (BMH Books)
\$24.99

HAS THE CHURCH REPLACED ISRAEL?

by Michael J. Vlach

The relationship between Israel and the church continues to be a controversial topic led by one question: Does the church replace, supersede, or fulfill the nation of Israel in God's plan, or will Israel be saved and restored with a unique identity and role? Michael J. Vlach supports the latter belief and explains in illuminated detail why "there are compelling scriptural reasons in both testaments to believe in a future salvation and restoration of the nation Israel."

CODE: BY33, ISBN-13: 978-08054-4972-3
6 x 9, Paper, 224 Pages (B&H Publishing Group)
\$19.99

ISAIAH'S MESSIAH

by Victor Buksbazen

From the scholarly pen of Victor Buksbazen comes an excellent witnessing tool on a premier section of the prophetic Hebrew Scriptures, Isaiah 52–53. This attractive gift-sized volume masterfully answers the all-important Jewish question, “Of whom did the prophet speak?” Of Israel, as many rabbis teach, or of Messiah? In a superb, verse-by-verse exposition, Dr. Buksbazen shows how Isaiah 53—a section of the Bible never read in the synagogue—speaks unequivocally of Jesus.

CODE: B87, ISBN-13: 978-0-915540-75-4 • 4¼ x 6½, Hardcover, 76 Pages
\$9.95

JACOB'S DOZEN

A Prophetic Look at the Tribes of Israel

by William C. Varner

Near the end of his life, Jacob prophesied concerning his 12 sons and their progeny. This scholarly yet clear and readable look at the 12 tribes of Israel will amaze you as it reveals the accuracy of these prophecies and their impact on all mankind.

CODE: B34, ISBN-13: 978-0-915540-39-6 • 5½ x 8¼, Paper, 108 Pages
\$7.95

JESUS IN THE HEBREW SCRIPTURES

The Identity of the Messiah

by Meno Kalisher

A new classic is here! It's a wonderful thing when a book is so good we can recommend it to everyone—Christians and non-Christians alike. This incomparable work by Meno Kalisher is such a book, destined to become a classic on Jesus in the Old Testament. It's chock-full of insightful information for the seasoned scholar yet is so easy to understand you can give it to someone who's never read a Bible. And that's saying something. *Jesus in the Hebrew Scriptures* is a remarkable work that will stand the test of time.

CODE: BY31 • 5¾ x 8½, Paper, 176 Pages (Jerusalem Assembly) **\$9.95**

THE NEW NATURE

by Renald E. Showers

Even though we give our lives to Christ, we often struggle to live for Him. That's because two opposing natures dwell within us. And understanding them is sometimes difficult. This exceptional book removes the mystery of the new nature and gives you a fresh understanding of both it and the radical difference between regenerate and unregenerate people. Originally published in 1986, *The New Nature* is the essence of Dr. Showers' doctoral paper . . . the most asked-for dissertation for the past several years in the library of Grace Seminary in Winona Lake, Indiana.

CODE: B14, ISBN-13: 978-1-880976-29-6 • 5½ x 8½, Paper, 182 Pages **\$10.95**

THE OUTPOURING

Jesus in the Feasts of Israel

by Elwood McQuaid

God certified the credentials of the Jewish Messiah among Abraham's seed in connection with the great, festive commemorations of the Jewish nation. John's Gospel will come alive as you discover the magnificent relationship between the feasts of Israel and the Lord Jesus Christ. Also available in Russian.

CODE: B35 English, ISBN-13: 978-0-915540-49-5

5½ x 8¼, Paper, 160 Pages **\$9.95**

CODE: B35R Russian, 5 x 7¾, Paper, 160 Pages **\$9.95**

THERE REALLY IS A DIFFERENCE

A Comparison of Covenant and Dispensational Theology

by Renald E. Showers

Learn how theological differences affect such issues as God's ultimate purpose for history, God's program for Israel, the church, and the Christian's relationship to the Mosaic Law and grace. This excellent book also explores the differences between premillennial, amillennial, and postmillennial views of the Kingdom of God and presents an apology for the dispensational, premillennial system of theology.

CODE: B36, ISBN-13: 978-0-915540-50-1 • 5½ x 8¼, Paper, 225 Pages
\$10.95

THE TABERNACLE:

Shadows of the Messiah

by David M. Levy

Explore Israel's wilderness Tabernacle, the service of the priesthood, and the significance of the sacrifices. Excellent illustrations will open new vistas of biblical truth as ceremonies, sacrifices, and priestly service reveal the perfections of the Messiah.

CODE: B51, ISBN-13: 978-0-915540-17-4 • 5½ x 8½, Paper, 258 Pages
Print: \$10.95 Also available as an e-book at foi.org/ebooks.

THOSE INVISIBLE SPIRITS CALLED ANGELS

by Renald E. Showers

Much is said about angels these days. But how much of it is correct? This excellent, easy-to-read volume teaches what the Bible says about angels—who they are, what they do, and how they minister to us.

CODE: B66, ISBN-13: 978-0-915540-24-2 • 5½ x 8½, Paper, 171 Pages
\$9.95

TWO MILLENNIA OF CHURCH HISTORY

by Renald E. Showers

This comprehensive, easy-to-understand, and beautifully illustrated booklet puts 2,000 years of church history at your fingertips. An exceptional resource, it will enable you to trace the development of first-century Orthodoxy, Romanism, the Reformation, liberal theology, the great spiritual awakenings, and much, much more.

CODE: B82, ISBN-13: 978-0-915540-67-9 • 5½ x 8½, Paper, 24 Pages
\$4.95

WHAT ON EARTH IS GOD DOING?

Satan's Conflict With God

by Renald E. Showers

Walk from creation to eternity in a compact, exciting, easy-to-read format guaranteed to change the way you look at the world. This revised edition is packed with new material to help you understand the war Satan is waging against God and how that conflict affects history, the persecution of Jewish people and Christians, and the direction the world is heading. Also available is the companion workbook.

CODE: B44 (book), ISBN-13: 978-0-915540-80-8
5½ x 8¼, Paper, 144 Pages

Print: \$10.95 Also available as an e-book at foi.org/ebooks.

CODE: B44W (workbook) \$4

THE CHRISTIAN TRAVELER'S GUIDE TO THE HOLY LAND

by Charles H. Dyer and Gregory A. Hatteberg

Have we got a great travel guide for you! Pictures, history, Bible reading all rolled into one! Charles H. Dyer and Gregory A. Hatteberg have done a wonderful job putting this gem together for Christians who want to learn about Holy Land sites. Features include maps, charts, photos, travel tips, weather information, devotional guide, passport requirements, packing lists and more!

CODE: BY27, ISBN-13: 978-0-8024-6650-1 • 5½ x 8½ Paper, 256 Pages (Moody Publishers)
\$18.99

THE CROSS IN THE SHADOW OF THE CRESCENT

by Erwin W. Lutzer

Islam's Rise in the West, including America, poses a threat to our freedoms of speech and religion. But it also offers Christians a powerful opportunity to share the gospel. Dr. Lutzer surveys Islam's treatment of Christians both past and present, and answers these questions and more: What agenda do Islamists have for the West? How might Islam's growing influence affect you personally? What should the church be doing in response? This sensitive, responsible, and highly informative must-read will not only equip you to better relate to your Muslim friends, neighbors, and coworkers, but will also encourage you with the reminder that ultimately, the enduring truth of the cross will prevail.

CODE: BY40, ISBN-13: 978-0-7369-5132-6 • 5½ x 8½, Paper, 253 Pages (Harvest House)
\$14.99

FAST FACTS ON THE MIDDLE EAST CONFLICT

by Randall Price

Best-selling author and Mideast expert Randall Price provides concise information on the Middle East crisis in a handy, practical Q-and-A format that's loaded with maps, charts, sidebars, and a fascinating time line of the conflict. Price's knowledge of Israel, Islam, and the current controversies provides an insider's information in a quick-reference format.

CODE: B03, ISBN-13: 978-0-7369-1142-9 • 5¼ x 8, Paper, 198 Pages (Harvest House)
\$11.99

FOR THE LOVE OF ZION

by Elwood McQuaid

As Islamists relentlessly pursue jihad against all who reject the religion of the prophet Muhammad, many in the West are turning their backs on little Israel. A State of Palestine may be a political inevitability, but Israel will still endure. This book explains why, as it shines the light of God's eternal Word on the political and historical events of the Middle East. Wrote well-known broadcaster Janet Parshall: "When it comes to Israel, I know of no better person to discuss the story behind the headlines than Elwood McQuaid."

CODE: B11, ISBN-13: 978-0-915540-78-5

5½ x 8½, Paper, 294 Pages

\$12.95

IT IS NO DREAM

Bible Prophecy: Fact or Fanaticism?

by Elwood McQuaid

Theodor Herzl, the father of Zionism, once said, “If you will it, it is no dream.” Now you can scan the entire biblical prophetic program and see how a faithful, promise-keeping God molded historical events to make the modern State of Israel a “dream come true.”

CODE: B02, ISBN-13: 978-0-915540-21-1 • 5½ x 8¼, Paper, 227 Pages
\$10.95

JOSEPHUS: THE ESSENTIAL WRITINGS

Translated and edited by Paul L. Maier

The writings of Josephus (A.D. 37–100), who witnessed the Roman destruction of Jerusalem in A.D. 70, are among the most used and best known of the ancient world. This new, award-winning translation and condensation preserves Josephus’ essential works, *Antiquities* and *The Jewish War*, in an eminently readable text, enhanced further with photographs, maps, illustrations, and charts.

CODE: BC05, ISBN-13: 978-0-8254-2964-4 • 6 x 9, Paper, 413 Pages (Kregel Publications)
\$19.99

O JERUSALEM!

by Larry Collins and Dominique Lapierre

In spellbinding detail, this 1972 classic meticulously re-creates the Jewish people’s historic struggle to create a homeland in the Middle East after World War II. Although it reads like a fast-paced novel, it is a history filled with drama, tragedy, comedy, and facts that today are being swept under the rug. A monumental work from the best-selling authors of *Is Paris Burning?*

CODE: BH05, ISBN-13: 978-0-671-66241-7 • 5½ x 8½, Paper, 635 Pages (Simon & Schuster)
\$18

PERSECUTED

Exposing the Growing Intolerance Toward Christianity

by Elwood McQuaid

Staggering numbers of Christians are being killed each year. Why is there no outcry? Why no outrage? Elwood McQuaid shares eye-opening information and personal stories about people who are being persecuted for the sake of Jesus, challenging readers to break their silence. You’ll discover how you can help those who risk everything for what truly will last forever.

CODE: B98, ISBN-13: 978-0-7369-0162-8
5½ x 8½, Paper, 156 Pages (Harvest House)
\$11.99

THE POLITICALLY INCORRECT GUIDE™ TO ISLAM

by Robert Spencer

A *New York Times* best-seller from the director of Jihad Watch. Telling the truth about Islam requires courage. And Spencer has it. He refutes popular myths and reveals facts you won't be taught in school and will never hear on the evening news. This fast-paced work will give you all the information you need to understand the true nature of the global conflict facing the world today.

CODE: BY20, ISBN-13: 978-0-89526-013-0 • 7¼ x 8¾, Paper, 270 Pages (Eagle Publishing)
\$19.95

ROSE GUIDE TO THE TEMPLE

by Dr. Randall Price

This beautiful hardback contains 150 exquisite photos, diagrams, charts, and never-before-seen illustrations depicting every facet of the ancient Temple. Plus there are maps, paintings, and clear plastic overlays that bring this sacred wonder of the world to life. This book is loaded with historical information—all based on the most up-to-date discoveries. It is printed on quality stock and is indexed to help you quickly locate exactly what you're looking for.

CODE: BH11, ISBN-13: 978-1-59636-468-4 • 9¼ x 11¼, Spiral Bound, 144 Pages (Rose Publishing)
\$29.99

THE WORLD OF JESUS

by Dr. William H. Marty

Dr. William H. Marty, professor of Bible at Moody Bible Institute, walks you through the history leading up to the arrival of Jesus in order to help you better understand His life and teachings. Get to know the times in which Jesus lived, so you'll better understand His teaching and ministry. And along the way, discover how God prepared the world for the One who would turn it upside down.

CODE: BH13, ISBN-13: 978-0-764210-83-9 • 5½ x 8½, Paper, 175 pages (Bethany House)
\$12.99

THE ZION CONNECTION

Destroying the Myths—Forging an Alliance

by Elwood McQuaid

This book takes a thoughtful, sensitive look at relations between Jewish people and evangelical Christians.

And it tackles such controversial issues as anti-Semitism, the rise of Islam, the right of Jewry to a homeland in the Middle East, and whether Christians should try to reach Jewish people with the gospel message—and how.

CODE: B61, ISBN-13: 978-0-915540-40-2

5½ x 8, Paper, 238 Pages

\$10.95

DAILY LIFE AT THE TIME OF JESUS

by Miriam Feinberg Vamosh

Expertly researched and filled with important historical information, customs, and practices that will help you better understand life in the first century. This unique book also includes the most significant archaeological finds of the past half-century to bring alive the times of Jesus in a novel and fascinating way. Perfect for all ages.

CODE: BY21, ISBN-13: 978-0-57005-292-0 • 8¼ x 10½, Paper, 104 Pages (Palphot)
\$20

THE ISRAELI SOLUTION

by Caroline B. Glick

A great resource to understand the Arab-Israeli conflict, offering a comprehensive presentation of the conflict's history and the resulting realities for Israel. For more than 20 years, peace talks initiated by the United States for a two-state solution have failed, leaving America looking weak to Arab nations and doing nothing to improve its relationships with countries in the Middle East. Caroline Glick, senior contributing editor of *The Jerusalem Post*, is an award-winning journalist with a keen grasp of the issues.

CODE: BH14 ISBN-13 978-0-385348-06-5 • 6½ x 9½, Hardcover, 324 pages (Crown Forum)
\$25.00

MORE JEWISH CULTURE & CUSTOMS

A Sampler of Jewish Life

by Steve Herzig

Thousands of readers so enjoyed Steve's *Jewish Culture & Customs* that we put together a sequel to take you on yet another irresistible tour through the rich and meaningful traditions of Judaism. You'll learn about Jewish history, mikvehs, kibbutzim, Jewish music and humor, and a wide variety of fascinating subjects that will transport you into the vibrant and often bittersweet world of the Jewish community.

CODE: B06, ISBN-13: 978-0-915540-44-0 • 5½ x 8¼, Paper, 224 Pages **\$10.95**

SKETCHES OF JEWISH SOCIAL LIFE

by Alfred Edersheim

This outstanding work will transport you back to Bible times for detailed glimpses into Jewish life. And more than 50 carefully selected illustrations, maps, photos, and drawings will aid you.

CODE: B90, ISBN-13: 978-1-56563-831-0 • 6½ x 9¼, Hardcover, 307 Pages (Hendrickson Publishers)
\$19.95

JEWISH CULTURE & CUSTOMS

A Sampler of Jewish Life

by Steve Herzig

Every area of Jewish life radiates symbolism. Hundreds of fascinating traditions date back thousands of years. How did these customs get started? What special meaning do they hold? And what can they teach us? Explore the answers to these questions in this enjoyable sampler of the colorful world of Judaism. You'll see the Bible and Christianity in a whole new light.

CODE: B68, ISBN-13: 978-0-915540-31-0 • 5½ x 8¼, Paper, 141 Pages
Print: \$8.95 Also available as an e-book at foi.org/ebooks.

(To order the companion DVD, see page 23.)

COME AND SEE WHAT WILL TAKE PLACE IN THE FUTURE

by Meno Kalisher

An absolutely brilliant way to teach Bible prophecy! Designed around colorful drawings, bold graphics, and easy-to-follow timelines, this unique work explains the books of Daniel and Revelation and other relevant texts using symbols that separate the futures of Israel, the church, and the nations. It's prophecy in a way that everyone can understand.

CODE: B12 • 5½ x 8½, Paper, 35 Pages
\$5.95

(También disponible en español. Vea la página 20.)

DANIEL'S PROPHECY OF THE 70 WEEKS

by Alva J. McClain

The finest treatise we've seen that concentrates entirely on the 70 weeks of Daniel. It does the math and gives you all the information you need to understand Daniel 9:24–27, one of the most significant Messianic passages in the entire Word of God. The 70 weeks of Daniel pinpoint the Messiah's appearance and provide the key to understanding the chronology of all New Testament prophecy. This is a wonderful book to use in Sunday schools and Bible studies.

CODE: BC32, ISBN-13: 978-0-88469-211-9 • 5½ x 8, Paper, 78 Pages (BMH)
\$8.99

THE END

by Mark Hitchcock

The most comprehensive, easy-to-understand overview of biblical prophecy and eschatology in more than 50 years. What are the events, the characters, and the prophecies that will bring world history to its predicted climax? Will we be wise enough to see it coming? Will we be ready? Mark Hitchcock, author of more than 20 books on end-times Bible prophecy, has created the definitive resource that will answer all of your questions about the end-times.

CODE: BY38, ISBN-13: 978-1-4143-5373-9 • 6 x 9¼, Hardcover, 528 Pages (Tyndale)
\$22.99

IRAN AND ISRAEL: WARS AND RUMORS OF WARS

by Mark Hitchcock

A riveting new book on world events and prophecy! In *Iran and Israel* Mark Hitchcock brings a strong biblical perspective to today's headlines, answering questions many people are asking: Will current events put us on the road to Armageddon? What can we expect in the days to come? Will there ever be peace in the Middle East?

CODE: BY39, ISBN-13: 978-0-7369-5334-4 • 5½ x 8½, Paper, 256 Pages (Harvest House)
\$13.99

THE ESSENTIAL GUIDE TO BIBLE PROPHECY

by Tim LaHaye and Ed Hindson

Many people are fascinated by the end-times but often struggle as they try to figure out what will happen, and when. This guide is the ideal hands-on tool for readers who want a clear chronological time line of last-days events, a detailed overview of the seven-year Tribulation and how it will unfold, as well as clues to the identity of the key players in the final battles between God and Satan. With experts Tim LaHaye and Ed Hindson as their personal guides, readers will interact directly with God's Word and gain a practical mastery of Bible prophecy and subjects related to the last days. This resource includes numerous charts and diagrams and is great for both personal study and group settings.

CODE: BY41, ISBN-13 978-0-736937-84-9
 5½ x 8½, Paper, 208 pages (Harvest House)
\$12.99

THE ISIS CRISIS

by Charles Dyer and Mark Tobey

Chances are if you've seen the news lately, you've heard about ISIS; a terrorist group that is spreading horror and fear in the Middle East. However, despite all the media attention, there is still much that we don't know. In *The ISIS Crisis*, history, current events, and biblical prophecy are used to bring greater understanding to this new threat. Where did ISIS come from? What distinguishes them from other terrorist groups? What impact does ISIS have on Israel and the United States and how should believers respond? These are just a few of the critically important questions asked and answered by authors Charles Dyer and Mark Tobey as they explore the role of ISIS in all of these matters, and through it all they encourage Christians to look to Jesus, the Prince of Peace.

CODE: BH15, ISBN 978-0-8024-1318-5 • 5¼ x 8, Paper, 144 pages (Moody Publishers) **\$11.00**

MARANATHA: OUR LORD, COME!

A Definitive Study of the Rapture of the Church

by Renald E. Showers

This in-depth study addresses such issues as the Day of the Lord, its relationship to the Time of Jacob's Trouble and the Great Tribulation, the 70 weeks of Daniel, and much more. Learn why the timing of the Rapture has practical implications for daily living and ministry.

CODE: B55P, ISBN-13: 978-0-915540-22-8 • 5½ x 8, Paper, 288 Pages
\$11.95

MIDDLE EAST BURNING

by Mark Hitchcock

Middle East Burning helps make sense of the bewildering firestorms raging in the Arab-Israeli world. Widespread revolutions in multiple Arab nations. New powers rising to challenge entrenched despots and ruling bodies. Indeed the Middle East is burning. How can we make sense of it all? At first glance the many hotspots may seem without a pattern, without rhyme or reason. But a look at Scripture helps paint a clear picture of what's taking place, giving insight on current events.

CODE: BY34, ISBN-13: 978-0-7369-3996-6
5½ x 8½, Paper, 256 Pages (Harvest House) **\$13.99**

MILLENNIALISM: THE TWO MAJOR VIEWS

by Charles L. Feinberg

First published in 1936, this outstanding work by one of the 20th century's leading Hebrew-Christian scholars analyzes Amillennialism and Premillennialism, compares the two, and explains why Premillennialism alone is biblical. Dr. Feinberg tackles such subjects as Covenant Theology, law and grace, the church and the Kingdom, the Rapture, and the Millennium. He teaches God's Word as he delves into history and explains how to interpret prophecy and the promise of a coming kingdom.

CODE: BC11, ISBN-13: 978-0-88469-166-2 • 5½ x 8½, Paper, 400 Pages (BMH Books)
\$15.99

THE MOST ASKED PROPHECY QUESTIONS

by Dr. John Ankerberg and Dr. Renald Showers with Cathy Sims

With the events unfolding in our world today, people want to know what the Bible says will happen in the end times. *The Most Asked Prophecy Questions* answers the most frequently asked questions about the Rapture, the Tribulation, the nations involved in the Ezekiel 38 war, the rise of the Antichrist, the Revived Roman Empire, the Battle of Armageddon, the rebuilding of the Jewish Temple, the Second Coming, the Millennium, and much more.

CODE: BY43, ISBN 978-1-9411-3514-3
5½ x 8½, 380 pages (ATRI Publishing)
\$12.00

NORTHERN STORM RISING

by Ron Rhodes

The Bible describes a massive end-times invasion of Israel by a coalition of nations. This user-friendly guide to Ezekiel's amazing prophecy weds important and sometimes frightening current events with Scripture to give you a clear picture of what lies ahead and inspire you to trust God, even in tumultuous times.

CODE: BY22, ISBN-13: 978-0-7369-2174-9 • 5½ x 8½, Paper, 250 Pages (Harvest House)
\$13.99

PROPHECY IN THE NEW MILLENNIUM

A Fresh Look At Future Events

by John F. Walvoord

Here's an up-to-date look at biblical prophecy and current events written by one of America's most recognized end-times experts. In addition to a review of major unfulfilled prophecies in Scripture and an explanation of prophecies by category, this key resource presents a fresh look at Israel, the Antichrist, the Rapture, the Second Coming, and the new heaven and new Earth.

CODE: BY07, ISBN-13: 978-0-8254-3967-4 • 5¾ x 8½, Paper, 176 Pages (Kregel Publications)
\$12.99

TARGET ISRAEL

by Tim LaHaye and Ed Hindson

As the conflicts in the Middle East grow in intensity, we cannot help but wonder what lies ahead for the nation of Israel and whether any of it means we are drawing closer to the last days. In their exciting new book *Target Israel*, prophecy experts Tim LaHaye and Ed Hindson explain why Israel is at the center of God's prophetic plan for the future. You'll be inspired as you see how God will bring all His prophetic promises to pass, and be encouraged to share your faith with greater urgency in light of Christ's second coming.

CODE: BY44, ISBN 978-0-7369-6449-4 • 5½ x 8½, Paper, 224 pages (Harvest House)
\$15.99

THE PROPHETS STILL SPEAK

by Fred John Meldau

Originally published as *Messiah in Both Testaments*, this amazing work identifies some of the major Old Testament Messianic prophecies and shows their fulfillment in Christ. This life-transforming tool is a tremendous help in sharing the gospel.

CODE: B10 English, ISBN-13: 978-0-915540-42-6 • 5½ x 8¼, Paper, 102 Pages
\$6.95

THE RAPTURE AND BEYOND

by Dr. John C. Whitcomb

A marvelous work that explains what God has planned for the future of the world including the destiny of the church, the Tribulation, Christ's return, and the Millennium.

CODE: BY37, ISBN-13: 978-0-6156-9176-3 • 6 x 9, Paper, 176 Pages (Kainos Books)
\$13

UNMASKING THE ANTICHRIST

by Ron Rhodes

Jesus encouraged His followers to accurately interpret the signs of the times so they could be faithful and stand strong when difficult times came. In this thorough yet easy-to-read explanation of the Bible's teaching about the Antichrist, Ron Rhodes assesses the signs of our times, separating fact from fiction and answering important questions like these: What nationality will the Antichrist be? Where will he come from? How will he die and come back to life? You'll also discover how the Antichrist fits in to the Bible's scenario of end-times events and how, even in dark times, you can remain confident and secure through your faith in Christ.

CODE: BY36, ISBN-13: 78-0-7369-2850-2 • 5½ x 8½, Paper, 235 Pages (Harvest House)
\$14.99

COME, WALK WITH ME

Poems, Devotionals, and Short Walks Among Pleasant People and Places

by Elwood McQuaid

From the award-winning “One Nation Under God” to the celebrated “Death Meets the Master,” this inspiring assortment of poems, minibiographies, delightful anecdotes, and devotionals will take you for a memorable stroll through time, countrysides, and the streets of Jerusalem.

CODE: B37, ISBN-13: 978-0-915540-47-1 • 5½ x 8¼, Paper, 152 Pages
\$9.95

HOW KIDS LIVED IN BIBLE DAYS

by Miriam Feinberg Vamosh

This illuminating book features 12 fascinating and carefully researched chapters, geared especially to children ages 5 and up. It has been written for people who love the Bible and who want to share its life-changing stories with the younger generation.

CODE: BH12, ISBN-13: 978-9-6575-7404-1 • 8½ x 10½, Paper, 144 Pages (Avi Ofra Media, Ltd.)
\$24.99

NOT TO THE STRONG

by Elwood McQuaid

Journey to the time of the judges and examine four “heroes of the faith” whom God chose to turn the tide and deliver Israel. Their frailties may mirror your own—and what God did for them, He can do for you as well.

CODE: B42, ISBN-13: 978-0-915540-45-7 • 5½ x 8½, Paper, 156 Pages
\$9.95

PASSOVER HAGGADAH

You'll never view communion the same way again after you've read our Passover Haggadah. Beautifully illustrated and complete with Hebrew songs and prayers, it will help you understand the rich symbolism of this important Jewish holiday in light of the sacrifice of Christ, the Lamb of God. And its easy-to-follow format is ideal for helping you conduct your own seder at home, at school, or in church.

CODE: B29, ISBN-13: 978-0-915540-69-3 • 5½ x 8½, Paper, 48 Pages
\$4.95

THERE IS HOPE

by Elwood McQuaid

Be encouraged by the wonderful events God has planned for His church. Learn why believers have no reason to fear the Antichrist and should look beyond the Lord's “coming with clouds.”

CODE: B62, ISBN-13: 978-0-915540-11-2 • 5½ x 8½, Paper, 144 Pages
\$8.95

(También disponible en español. Vea la página 20.)

THIRTY DAYS IN THE LAND WITH JESUS

by Charles H. Dyer

Do you ever wish you had just a little bit more context? How about a lot more? Understanding the setting of Jesus' life can deepen our understanding of His messages. Whether you've been to the Holy Land or simply long to go, this book can take you there. This is a unique devotional that can help you better visualize the places where the stories of the New Testament unfolded. Dr. Charles Dyer welcomes you to read slowly, experience Jesus' surroundings, and drink deeply of His truths. Read a chapter a day, and you'll soon be visualizing the land of Israel and understanding the life of Jesus in a fresh way that draws you close to Him.

CODE: BY35, ISBN-13: 978-0-8024-0284-4 • 5 x 7, Paper 256, Pages (Moody Publishers) **\$14.99**

HAY ESPERANZA

por Elwood McQuaid

Sea animado por los maravillosos eventos que Dios ha planeado para Su iglesia. Descubra por qué los creyentes no tiene razón alguna para temerle al Anticristo y por qué debieran ver más allá de la “venida en las nubes” del Señor.

ARTÍCULO: B62S

ISBN-13: 978-0-915540-64-8

5 1/4 x 8 1/2, Papel bond, 144 Páginas. **\$8.95**

PASE Y VEA LO QUE SUCEDERÁ EN EL FUTURO

por Meno Kalisher

¡Una forma absolutamente brillante de enseñar profecía bíblica! Diseñada con gráficos coloridos, dibujos audaces y secuencias de tiempo fáciles de seguir, esta obra única en su clase explica

los libros de Daniel y Apocalipsis y otros textos relevantes utilizando símbolos que separan los futuros de Israel, la Iglesia y las naciones. Esto es enseñanza de la profecía en una forma que todos pueden entender.

ARTÍCULO: B12S

5 1/2 x 8 1/2, Papel mate, 36 Páginas. **\$5.95**

ZVI

por Elwood McQuaid

Cómo un niño judío de 10 años sobrevive al Holocausto y encuentra su camino hacia Israel, y la fe en el Mesías que transformó su vida, esta es una historia verídica que usted encontrará difícil de pasar por alto. Ésta revela hasta dónde un Dios amoroso irá con tal de traer un alma a salvo a Su hogar.

ARTÍCULO: B01S

ISBN-13: 978-0-915540-62-4

5 1/2 x 8 1/2, Papel bond, 227 Páginas. **\$8.95**

ZVI: EL REGRESO

Zvi visita su hogar de la niñez en Varsovia, Polonia, y reflexiona sobre sus experiencias de hace más de medio siglo luego del Holocausto. Esta documental altamente aclamada narra el retorno de Zvi y recrea su vida durante la Segunda Guerra Mundial y su inmigración a Israel en 1948. Esta historia extraordinaria, filmada en el lugar de los hechos,

seguramente le inspirará mientras le muestra el alcance del amor de Dios y hasta que punto irá el Señor para rescatar a un alma.

ARTÍCULO: V26SD \$14.95

ZVI Y LA GENERACION SIGUIENTE

por Elwood McQuaid

Experimente la historia moderna de Israel a partir de 1948 hasta el presente por medio de los ojos de Zvi, un hombre “milagro” en una tierra “milagro.” Esta cautivadora historia retoma el relato donde el primer libro termina—en las calles de Jerusalén. Usted se sentirá parte de la familia de Zvi mientras se entera cómo Dios está obrando entre Su Pueblo Escogido.

ARTÍCULO: B28S

ISBN-13: 978-0-915540-63-1

5 1/2 x 8 1/4, Papel bond, 240 Páginas. **\$8.95**

EL JUICIO DE LAS NACIONES ESTABLECE EL REINO DEL MESÍAS

LA IGLESIA EN LA TIERRA Y EN EL CIELO	LA GRAN TRIBULACIÓN (LA 7ª SEMANA DE DANIEL)	EL REINO DEL MESÍAS
<p>LA IGLESIA EN LA TIERRA Y EN EL CIELO</p> <p>LA SALVACIÓN DE LA IGLESIA EN EL CIELO</p> <p>LA SALVACIÓN DE LA IGLESIA EN LA TIERRA</p>	<p>LA GRAN TRIBULACIÓN (LA 7ª SEMANA DE DANIEL)</p> <p>EL JUICIO DE LAS NACIONES</p> <p>EL JUICIO DE LAS TIERRAS</p> <p>EL JUICIO DE LAS CIUDADES</p> <p>EL JUICIO DE LAS COPAS</p>	<p>EL REINO DEL MESÍAS</p> <p>EL REINO DEL MESÍAS</p> <p>EL REINO DEL MESÍAS</p> <p>EL REINO DEL MESÍAS</p>

EL APOCALIPSIS

Con este póster único esquematizado por el catedrático en Teología, Richard D. Emmons, usted tendrá un bosquejo completo del libro de Apocalipsis, y así podrá ver instantáneamente el programa profético de Dios y observar qué eventos pertenecen a cada capítulo. (diseñado por: Thomas E. Williams).

Tamaño: 12" x 18" (30,48 cm x 45,72 cm)

ARTÍCULO: PREVS Español, \$4

CUIDADO CON LAS MENTIRAS DEL DIABLO

Las Mentiras de Satanás

La Eterna Verdad de Dios

LAS MENTIRAS DEL DIABLO

Este póster fabuloso realizado por el Rev. Thomas C. Simcox, pone la verdad eterna de Dios al alcance de sus manos. Extraordinario para aquellos que educan en casa a sus hijos, escuelas cristianas y negocios, centros de crisis de embarazo y cualquier lugar donde usted desee iluminar con la verdad de Dios (diseñado por: Thomas E. Williams)

Tamaño: 12" x 18" (30,48 cm x 45,72 cm)

ARTÍCULO: PLIES Español, \$4

I COMING OR 2

Dr. Showers and Dr. DeYoung investigate the Bible's teachings on the coming of Christ. In this five program series, you will see that the biblical passages regarding the Rapture and Second Coming of Jesus involve too many differences to refer to the same event and why these differences are important.

CODE: V68D (DVD), case contains both Blu-ray and DVD, approx. 102 minutes **\$25**
CODE: BG02 (Study Guide) **\$8**

AMAZING GRACE

Five Hymns That Changed the World

Learn the real-life events that inspired songs like "What a Friend We Have in Jesus," "Silent Night," "How Great Thou Art," and "Amazing Grace." Includes stirring choral and solo renditions.

CODE: V35D-NTSC, UPC 0-33937-03370-4, approx. 70 minutes. (Questar)
\$14.99

BODY AND SOUL

The State of the Jewish Nation

The argument that Israel is illegitimate and has no right to exist ominously threatens the Jewish nation today. *Body and Soul: The State of the Jewish Nation* is a powerful documentary that sets the record straight, showing the unbreakable historical connection between the Jewish people and the land of Israel. Here are facts you need to present the truth and see why Israel is a miracle of biblical proportions!

CODE: V69D, UPC?????????????, 65 minutes (Doc Emet Productions)
\$14.95

THE END TIMES

In the Words of Jesus

Tim LaHaye, Thomas Ice, and Ed Hindson will answer questions that have perplexed Christians for years. Today the search is on for a credible source to unravel the mysteries of prophecy. *The End Times* goes to the only true source—Jesus Christ.

CODE: V33D-NTSC, UPC 0-33937-03398-8, approx. 60 minutes. (Discovery Media Productions, Inc.)
\$19.95

THE EXODUS REVEALED

Search for the Red Sea Crossing

Follow the footsteps of the children of Israel on an unforgettable journey that reveals physical evidence for the Exodus, including:

- The location of Mt. Sinai
- Egyptian records of the Israelites' bondage under Pharaoh
- Their crossing site at the Red Sea
- The remains of 3,800-year-old settlements in Egypt's Nile Delta

CODE: V31D-NTSC, UPC 0-33937-032-14-1, approx. 3 hours (includes 95 minutes of bonus material). (Discovery Media Productions, Inc.) **\$19.95**

THE FORGOTTEN REFUGEES

Buried beneath the headlines of the Middle East conflict is the forgotten story of the Jewish people forced out of Arab lands. In 1945 up to 1 million Jewish people lived in the Middle East outside of the Palestine Mandate. Within a few years, only a few thousand remained. This is the story of the thousands who fled their homes, endured refugee camps, and today quietly carry the memory of a destroyed civilization.

CODE: V60D, UPC 8-90811-00100-2, approx. 50 minutes. (Jimena)
\$9.95

GREAT PEOPLE OF THE BIBLE

Abraham, Sarah, Isaac, Jacob, & Joseph

The story of the patriarchs on DVD will encourage and captivate you. Their tales of sacrifice and struggle, tribulation and triumph will inspire the faithful everywhere. These wonderful accounts are brought to life on locations featuring the ancient cities and sacred sites treasured by pilgrims for centuries.

CODE: V36D-NTSC, UPC 0-33937-08059-3, approx. 2 hours. (Discovery Media Productions, Inc.)
\$19.99

THE HIDING PLACE

The remarkable story of how the Ten Boom family hid Jewish people from the Nazis in World War II Holland. When their hiding place is discovered, they are imprisoned in concentration camps but remain strong in their devotion to Christ. Based on Corrie ten Boom's best-selling book *The Hiding Place*. Jeannette Clift's performance as Corrie earned her a Golden Globe® Award nomination. From its spectacular premiere in 1975 to today, *The Hiding Place* remains the finest Christian film of its type ever produced.

CODE: V63D-NTSC, UPC 7-31635-00210-6, approx. 2 hours, 25 minutes. (World Wide Pictures)
\$19.95 Region 1 (U.S. & Canada) only.

ISRAEL MY HOME

This captivating documentary takes a new look at Israel, with its rapid population growth to over 7,000,000 people—atypical for a developed country. With its median age of 28, the immigration of Jews is from around the world. Scripture tells us God chose Israel so that one day it would be a blessing to the entire world. God made a covenant with Abraham promising to make his descendants into a great nation. You'll learn a lot about the Jewish state in this DVD, and perhaps contemplate whether the influx of young Jewish people portends a fulfillment of prophecy.

CODE: V64D-NTSC, 58 minutes (QUESTAR) **\$19.99**

PROPHECIES OF THE PASSION

This unforgettable documentary identifies dozens of Old Testament prophecies that describe Christ's final days on Earth. It is a unique source of insight, encouragement, and confirmation of faith. And for those who doubt, it is a powerful apologetic argument for the veracity of "the greatest story ever told." Featuring Lee Strobel, Greg Laurie, Ed Hindson, Gary Habermas, Amnon Shor, and the voice talent of John Rhys-Davies (*The Lord of the Rings*).

CODE: V37D-NTSC, UPC 8-04671-2005-9-8, approx. 60 minutes. (La Mirada Films)
\$12.99

READY TO REBUILD REVISITED

Get the latest on preparation for a third Temple! Prophecy expert Jimmy DeYoung will be your host from Jerusalem on this informative DVD. You'll see interviews with key people and get a look at items that are ready for use when the Lord opens the door to rebuild a Jewish Temple on the Temple Mount. From the re-forming of the Sanhedrin to clothing the Temple priests, it's all here. And you'll be amazed at how far preparations have come!

CODE: V05D-NTSC, approx. 72 minutes. (Shofar Communications)
\$19.95

STEP BY STEP THROUGH THE RAPTURE

In this four-program series Dr. Renald Showers and Dr. Jimmy DeYoung investigate what the Bible teaches about the timing and events when the Rapture of the church takes place.

CODE: V67D, (DVD) case contains both Blu-ray and DVD, approx. 84 minutes.
 (ATRI Publishing) **\$25**

CODE: BG01, (Study Guide) **\$8**

CHRIST IN THE PASSOVER

Observe a Passover seder while learning the clear message that “Christ, our Passover, was sacrificed for us” (1 Cor. 5:7). This DVD provides a source of instruction for churches or study groups and is also a valuable tool in communicating the richness of the Passover message to those who need Christ.

CODE: V04D-NTSC, approx. 35 minutes.
\$14.95

IN THE SHADOWS OF THE ANCIENT TEMPLE

This unique DVD adventure will take you on a tour of this extraordinary structure via computer animation. You'll see the components of Temple worship, the significance of the Temple layout, the ministry of the Temple priests, and the importance of the Temple sacrifices. It also explains why Jesus came to the Temple and what He accomplished on those significant occasions.

CODE: V30D-NTSC, approx. 45 minutes.
\$14.95

JEWISH CULTURE & CUSTOMS

Ever been to a Jewish deli in New York, a Jewish wedding, or a bar mitzvah? No? Then come with us on a fascinating video tour through the colorful world of Judaism, hosted by Steve Herzig. This DVD is a great companion to Steve's popular books, *Jewish Culture & Customs* and *More Jewish Culture & Customs*.

CODE: V32D-NTSC, approx. 30 minutes.
\$14.95

(To order the companion books, see page 15.)

MESSIAH IN THE DAY OF ATONEMENT

You'll be transported to the Old Testament Tabernacle and walk step by step through the rituals and customs still followed symbolically in today's Jewish communities. This DVD is ideal for sharing with Jewish friends and is a valuable teaching tool for use in Sunday schools and Bible studies.

CODE: V07D-NTSC, approx. 25 minutes.
\$14.95

ZVI: THE RETURN

Zvi visits his childhood home in Warsaw, Poland, and reflects on his experiences more than half a century after the Holocaust. This highly acclaimed documentary chronicles Zvi's return and reenacts his life during World War II and his immigration to Israel in 1948. The amazing story, shot on location, is guaranteed to inspire you as it reveals the lengths to which a loving God will go to bring one soul safely home.

CODE: V26D-NTSC, approx. 75 minutes.
\$14.95

(To order book, see page 7.)

The Finest, Most Comprehensive, Biblical History of Israel on DVD

THE PROMISE SERIES

This fantastic, one-of-a-kind series will take you on an exciting tour through the history of the Jewish people—past, present, and future.

With Elwood McQuaid as your personal guide, you'll:

- See actual documentary footage of key events in Israel's past.
- Hear interviews with key people.
- Enjoy exciting views of the land, filmed on location.
- Understand Israel's place in God's program.
- Learn God's Word.
- Appreciate how God is keeping His promises and setting the stage for the future.

This series is particularly excellent for Bible studies and Sunday schools.

V20D, 3-disc set

UPC 9-24549-2004-3-7

Approx. 4 hours and 15 minutes.

\$29.95

Dynamic messages

from current and past
Lancaster & Winona La

PROPHECY CONFERENCE HIGHLIGHTS

NEW AD COMING??

**will need to be
7.5 X 3.75**

SPEAKERS:

He Herzig, Clarence
tulka, David Levy,
Bruce Scott,
e Showers

AVAILABLE IN CD SETS,
MP3 CD'S, AND MP3 DOWNLOADS

THE HIDING PLACE

The Acclaimed Story of Corrie ten Boom

Walk alongside the unlikely heroes who kept the secret of the hiding place in this WWII-era drama. Experience how Corrie ten Boom and her family became the center of a major underground operation to hide Jewish refugees from the Nazis. It's a tale of tragedy, perseverance, and the reality of God's amazing love. With a cast of internationally acclaimed actors, cinema-quality sound effects, and full orchestration, you'll experience this real-life story like never before.

CODE: C06C, UPC 978-1589-9704-9-6 (Tyndale)
\$22.97

HYMNS OF COMFORT AND PRAISE

by artist Timothy Shaw

Sing along as you listen to your favorite hymns played on solo piano - including such favorites as "It Is Well with My Soul," "Blessed Assurance," "Fairrest Lord Jesus," "Christ Is Made the Sure Foundation," "Our God, Our Help in Ages," and "Holy, Holy, Holy!"

CODE: CD03, (Shaw Music) **\$13.99**

HYMNS: TIMOTHY SHAW AT THE PIANO

by artist Timothy Shaw

If you like piano music, you'll be certain to enjoy this wonderful CD from Timothy Shaw. It features piano arrangements of 20 all-time favorite hymns, including "Come, Thou Almighty King," "Praise to the Lord, the Almighty," "Immortal, Invisible, God Only Wise," "Come, Thou Fount of Every Blessing," and "At Calvary."

CODE: CD01, (Shaw Music) **\$13.99**

REJOICE! DEVOTIONAL HYMN SETTINGS

by artist Timothy Shaw

There is nothing like the hymns of the faith to lift our spirits and draw us closer to our great God. Relax and rejoice for nearly an hour as you listen to 25 great hymns. Included are: "When I Survey the Wondrous Cross," "Crown Him With Many Crowns," "All Hail the Power of Jesus' Name," and many, many more.

CODE: CD02, (Shaw Music) **\$13.99**

THE BRIDGE

This popular painting by well-known artist William C. Ressler illustrates that Jesus Christ is the only bridge between heaven and Earth, God and man.

CODE: PBRI, \$4 • Overall size: 16" x 30"

THE TABERNACLE

This is a beautiful rendition of the Old Testament Tabernacle by artist Stan Stein, depicting even the majestic Shekinah glory and the Israelite encampment in the wilderness.

CODE: PTAB, \$4 • Overall size: 18" x 30"

CROWN OF THORNS

Simply but graphically portrays Christ's perfect sacrifice on our behalf on Calvary's cross.

CODE: PCRO, \$4 • Overall size: 16" x 20"

NIGHT SCENE OF HEROD'S TEMPLE AT THE FEAST OF TABERNALES

In this dramatic portrayal of Herod's Temple, artist Stan Stein transports us back in time to witness the nightlong ceremony that marked the beginning of the Feast of Tabernacles.

CODE: PFEA, \$4 • Overall size: 18" x 30"

TEMPLE MOUNT

This rendering by artist Stan Stein dramatically depicts the grandeur of Herod's Temple, which stood on Mount Moriah at the time of Christ.

CODE: PTMT, \$4 • Overall size: 20" x 31"

A PROPHETIC PANORAMA

This concise and attractive prophetic time line, compiled by Dr. Renald E. Showers, clearly explains Daniel's prophecy of 70 weeks determined on Israel and how the Church Age fits into the prophetic blueprint.

CODE: PPAN, \$4 • Overall size: 12" x 18"

THE GOSPEL MESSAGE

This poster, compiled by Rev. Thomas C. Simcox, is the perfect tool for presenting humanity's need and God's provision of salvation through Jesus Christ . . . using both the Old and New Testaments. (Design: Thomas E. Williams)

CODE: PGOS, \$4 • Overall size: 12" x 18"

THE DISPENSATIONS

At different times, God gave mankind various stewardships, or dispensations, with a view toward glorifying Himself. This chart, compiled by Dr. Richard D. Emmons, explains the dispensations and the basis of Dispensational Theology. (Design: Thomas E. Williams)

CODE: PDIS, \$4 • Overall size: 12" x 18"

ESTHER IN HISTORICAL PERSPECTIVE

This poster compiled by Rev. Thomas C. Simcox places the book of Esther into historical perspective, along with other key biblical events. This is a great tool for understanding the chronology of God's Word in the Old Testament. (Design: Thomas E. Williams)

CODE: PEHP, \$4 • Overall size: 12" x 18"

THE JUDGMENTS OF REVELATION

We have NEVER seen anything better for explaining the judgments in the book of Revelation. Compiled by Rev. Thomas C. Simcox. Illustrated by Thomas E. Williams.

CODE: PJREV, \$4 • Overall size: 12" x 18"

THE LIES OF THE DEVIL

This fabulous poster by Rev. Thomas C. Simcox pits Satan's lies against God's eternal truth. Great for home schoolers, Christian schools, and businesses. (Design: Thomas E. Williams)

CODE: PLIE, \$4 • Overall size: 12" x 18"

REVELATION

With this unique poster by theology Professor Richard D. Emmons, you'll have a complete outline of the book of Revelation, so you can instantly scan God's prophetic program and see which events belong in each chapter. Dr. Emmons's chart takes a complicated book and makes it possible for everyone to understand it. (Design: Thomas E. Williams)

CODE: PREV, \$4 • Overall size: 12" x 18"

THE MUSLIM JESUS VS. THE CHRISTIAN JESUS

The Jesus of Islam is not the Jesus of the Bible. This unique poster by Dr. Emir Caner, a Christian theologian and former Sunni Muslim, shows the differences clearly and concisely. (Design: Thomas E. Williams)

CODE: PMUS, \$4 • Overall size: 12" x 18"

PROPHECY AT A GLANCE

Here's a poster that will help you show that God ALWAYS does what He says He will do! This fabulous poster contains historical information that shows the literal fulfillment of many past prophecies. Plus it reveals what is yet to come. No church, Christian school, or Sunday school should be without this poster by Rev. Thomas C. Simcox. (Design: Thomas E. Williams)

CODE: PGLA, \$4 • Overall size: 12" x 18"

SURVEY OF ISAIAH

Our Survey of Isaiah poster by Rev. Tom Simcox explains the book of Isaiah's divisions using Dr. Buksbazen's outlines. It will give you a better grasp of the prophet's message and of God's prophetic Word.

CODE: PISAI, \$4 • Overall size: 11" x 17"

**2016
JOURNEY THROUGH THE BIBLE
CALENDAR**

Enter the colorful world of artist Ruth Wick's adorable children illustrations done exclusively for The Friends of Israel. This year's calendar takes you on a journey through Genesis I-II. Available in Canadian version also, which has the Canadian holidays.

CODE: Y16 Size: 8¾" x 10¾"
\$7 each; 3 for \$19; 10 or more, \$6 each

**2016
ISRAEL IN FOCUS CALENDAR**

Enjoy the land of Israel as Israeli photographer Hanan Isachar and The Friends of Israel photographer Walter E. Homan transport you to a breath-taking new site each month. Available in Canadian and Australian versions also, which have the Canadian and Australian holidays.

CODE: Y16B
Size: 8¾" x 10¾"
\$7 each; 3 for \$19; 10 or more, \$6 each

“Our greeting cards are SO beautiful and speak to the heart from God’s Word!”

NEW

CHRISTMAS CARD

20 cards and envelopes, plus 20 trial-subscription cards to *Israel My Glory* magazine.

CODE: K15, \$11

INSIDE

*He came to Earth to bring peace to all who believe.
Our Messiah and King, Jesus!
Christmas blessings to you and yours!*

NEW

HANUKKAH CARD

5 cards and envelopes.

CODE: K15A, \$5

INSIDE

*May the light of this special season
bring peace and joy to your heart!*

ISRAEL MY GLORY

Also Available digitally!

Read it on your computer, tablet, or smartphone anywhere in the world!

- ▶ **The finest magazine on Israel, the Bible, and prophecy!**
- ▶ **Bible Teaching. News Analysis. Reports on the Middle East. Regular Columns.**
- ▶ **Nothing compares to this award-winning, bimonthly magazine.**

Now, with a paid subscription to our print edition, you'll qualify to receive our digital edition free. That's two for the price of one! Or subscribe to our digital-only edition.

If you have an iPhone or iPad, you can scan the QR code you see here with a barcode-scanning app to go directly to the digital-edition page on our website.

Subscribe today!

**Subscribe to
Israel My Glory today.**

**Discounts available
to bookstores.**

Call 800-345-8461 for details.

ISRAEL MY GLORY

ENGLISH PRINT EDITION (6 BIMONTHLY ISSUES)
(Free Companion Digital Edition)

	1 YEAR	2 YEARS	3 YEARS
US	\$19.95	\$30.95	\$39.95
CANADA	\$22.95	\$34.95	\$44.95
FOREIGN	\$22.95	\$36.95	\$47.95

DIGITAL ONLY
(email address required)

	1 YEAR	2 YEARS	3 YEARS
US	\$9.99	\$16.99	\$22.99
CANADA	\$9.99	\$16.99	\$22.99
FOREIGN	\$9.99	\$16.99	\$22.99

In Australia/New Zealand, please use Canadian prices.

A wealth of information in just a few, easy-to-read pages!

Our *Holiday Series* pamphlets are just what you need if you want a fast way to learn about the Jewish holidays and their importance in God's Word.

They're thin enough to slip into your sport coat or handbag. So lightweight you can carry them anywhere.

But they're packed with terrific material. One pamphlet for each holiday. What could be easier!

11 pamphlets per package!

Buy yours today!
CODE: T17 \$10

WHO IS JESUS?

“But who do you say that I am?” Jesus asked this question 2,000 years ago. However, today it is the most critical question you will ever answer. How would you answer it? Can you answer it correctly?

Who is Jesus? is a step-by-step pamphlet that guides Christians as they come alongside their friends and ask important questions about Jesus and who He says He is.

CODE: T02 \$2

... for Growth and Outreach

JEWISH ISSUES PAMPHLETS

HOW WOULD YOU RECOGNIZE THE MESSIAH?

CODE: T01, \$1.25

HOW CAN A JEWISH PERSON FIND PEACE?

CODE: T03, \$1.25

BRITISH-ISRAELISM vs. THE BIBLE: WHO IS A JEW?

CODE: T04, \$1.25

BEHOLD, THE BRIDEGROOM COMES!

CODE: T07, \$1.25

INTERMARRIAGE: THE JEWISH/GENTILE DILEMMA

CODE: T10, \$1.25

WILL THE REAL MESSIAH PLEASE STAND UP!

CODE: T19, \$1.25

TESTIMONY PAMPHLETS

THE SEARCH

CODE: T24, \$1.25

I KNEW THAT—OR DID I?

CODE: T27, \$1.25

ORDER FORM

THE FRIENDS OF ISRAEL • P.O. BOX 908 • BELLMAWR, NJ 08099

Billing information:

NAME _____
ADDRESS _____
CITY _____ STATE _____
ZIP _____ PHONE (_____) _____
EMAIL _____

Please bill my: VISA MASTERCARD DISCOVER AMEX

CARD NUMBER _____ EXP DATE _____

Shipping information if different from billing:

NAME _____
ADDRESS _____
CITY _____ STATE _____
ZIP _____

NAME ON CREDIT CARD _____

ORDER FORM

THE FRIENDS OF ISRAEL • P.O. BOX 908 • BELLMAWR, NJ 08099

Billing information:

NAME _____
ADDRESS _____
CITY _____ STATE _____
ZIP _____ PHONE (_____) _____
EMAIL _____

Please bill my: VISA MASTERCARD DISCOVER AMEX

CARD NUMBER _____ EXP DATE _____

Shipping information if different from billing:

NAME _____
ADDRESS _____
CITY _____ STATE _____
ZIP _____

NAME ON CREDIT CARD _____

ORDER FORM

THE FRIENDS OF ISRAEL • P.O. BOX 908 • BELLMAWR, NJ 08099

Billing information:

NAME _____
ADDRESS _____
CITY _____ STATE _____
ZIP _____ PHONE (_____) _____
EMAIL _____

Please bill my: VISA MASTERCARD DISCOVER AMEX

CARD NUMBER _____ EXP DATE _____

Shipping information if different from billing:

NAME _____
ADDRESS _____
CITY _____ STATE _____
ZIP _____

NAME ON CREDIT CARD _____

CODE	DESCRIPTION	QTY	PRICE	TOTAL
Shipping – see back cover for amount				
TOTAL PAYMENT ENCLOSED				

CODE	DESCRIPTION	QTY	PRICE	TOTAL
Shipping – see back cover for amount				
TOTAL PAYMENT ENCLOSED				

CODE	DESCRIPTION	QTY	PRICE	TOTAL
Shipping – see back cover for amount				
TOTAL PAYMENT ENCLOSED				

50 People Every Christian Should Know	6	Malachi	4
II Peter: Standing Fast in the Last Days.	8	Maranatha: Our Lord, Come!	17
Basic Theology	8	Middle East Burning	17
Best of Zvi, The	6	Millennialism: The Two Major Views	17
Blood Moons Rising	16	More Jewish Culture & Customs	15
		Most High God, The	4
Chariot of Israel, The	8		
Christian Traveler’s Guide to the Holy Land, The	12	New Nature, The	10
Come and See What Will Take Place in the Future	16	Northern Storm Rising	17
Come, Walk With Me	19	Not to the Strong.	19
Coming Apocalypse, The	11		
Cross in The Shadow of the Crescent, The	12	O Jerusalem!	14
		Outpouring, The.	10
Daily Life at the Time of Jesus	14		
Daniel’s Prophecy of the 70 Weeks.	16	Palestinian Right to Israel, The.	15
Dispensationalism	8	Passover Haggadah	19
		Persecuted	14
End, The.	17	Politically Incorrect Guide™ to Islam, The	14
Entebbe	14	Prophecy in the New Millennium	18
Essential Guide to Bible Prophecy	18	Prophet Isaiah, The.	4
		Prophets Still Speak, The	18
Fast Facts on the Middle East Conflict	12		
Feasts of Israel, The.	7	Rapture and Beyond, The	18
For The Love Of Zion	13	Revelation.	4
Foundations of Faith Vol. 1, The	8	Romans	5
		Rose Guide to the Temple.	14
Greatness of the Kingdom, The.	9	Ruin and Restoration of Israel, The	5
Gospel in the Feasts of Israel, The.	9		
Guarding the Gospel of Grace.	4	Search, The	7
		Sketches of Jewish Social Life	15
Halina: Faith in the Fire	6		
Has the Church Replaced Israel?	9	Tabernacle: Shadows of the Messiah, The	10
Hebrews.	5	There Is Hope.	19
How Kids Lived in Bible Days	19	There Really Is a Difference.	10
		They Looked for A City	7
Iran and Israel: Wars and Rumors of Wars	16	Thirty Days in the Land with Jesus.	19
Isaiah’s Messiah.	9	Those Invisible Spirits Called Angels	11
Israeli Solution, The	15	Two Millennia of Church History.	11
It Is No Dream	13		
		Unmasking the Antichrist	18
Jacob’s Dozen.	9		
Jesus in the Hebrew Scriptures	10	What on Earth Is God Doing?	11
Jewish Culture & Customs	15	When Prophets Speak of Judgment	5
Joel: The Day of the Lord	4	World of Jesus, The	12
Josephus: The Essential Writings	13		
		Zechariah	6
		Zion Connection, The.	13
		Zvi: The Miraculous Story of Triumph Over the Holocaust	7

MAIL, PHONE, FAX, OR EMAIL ORDERS:**IN THE UNITED STATES**

Check OR money order (U.S. dollars drawn on a U.S. bank only) must accompany all non-credit card orders.

The Friends of Israel Gospel Ministry, Inc.

P.O. Box 908, Bellmawr, NJ 08099

FAX: 856-384-8522 • Email: customerservice@foi.org • Website: www.foi.org

To place an order by credit card, please call: 800-345-8461

Ordering Hours: MONDAY THROUGH FRIDAY BETWEEN 8:30 A.M. AND 9 P.M. (EASTERN TIME)

SHIPPING AND HANDLING CHARGES:

Orders up to \$29.99, add \$4.95. Orders \$30 and above, add \$6.95.

Outside North America, add an additional \$2.95 for each item ordered.

Please allow 1-2 weeks for delivery.

IN CANADA

Send your check or money order in Canadian funds to:

FOI Gospel Ministry, Inc.

P.O. Box 428 STN A, Brampton, ON L6V 2L4

FAX: 905-457-6547 Email: foica@foi.org Website: Canada.foi.org

To place an order by credit card, please call: 888-664-2584

Ordering Hours: MONDAY THROUGH FRIDAY BETWEEN 8:30 A.M. AND 4:30 P.M. (EASTERN TIME)

SHIPPING AND HANDLING CHARGES:

Canadian orders under \$34.99 CAD, add \$5.50 CAD. Orders \$35 CAD and above, add \$8 CAD.

All Canadian prices include HST/GST.

Please allow 1-2 weeks for delivery.

IN AUSTRALIA

All credit card orders processed through the Australian office, including NZ orders, will be processed in AUD. Any orders paid for by cheque must be in Australian funds. Mail-in orders must be sent to:

FOI Gospel Ministry, Inc.

P.O. Box 171, Melrose Park SA 5039, Australia

Phone/Fax: +61-8-8276-1333 • Email: AustralianOffice@foi.org

Ordering Hours: MONDAY THROUGH FRIDAY BETWEEN 9 A.M. AND 3 P.M. (SA TIME)

SHIPPING AND HANDLING CHARGES:

Australian orders under \$20, add \$8; orders \$20 and above, add \$14. All Australian prices include GST.

New Zealand orders under \$20, add \$12; orders \$20 and above, add \$18.

For New Zealand orders, please deduct 10% from order total before adding postage and handling.

Please allow 3-4 weeks for delivery.