

HOW ARE YOU USING YOUR LIFE?

IS IT not apparent that most of mankind are living their lives for themselves? They are using their lives as *they* see fit, without concern for others. But what about us? The apostle Paul wrote to fellow servants of Jehovah, saying: "None of us, in fact, lives with regard to himself only, and no one dies with regard to himself only; for both if we live, we live to Jehovah, and if we die, we die to Jehovah. Therefore both if we live and if we die, we belong to Jehovah."—Rom. 14:7, 8.

This is something for all of us to give serious thought to: It would be entirely inappropriate for us, while professing to be Jehovah's people, to try to live our lives with regard to ourselves only. As the apostle Paul wrote: "You do not belong to yourselves, for you were bought with a price. By all means, glorify God."—1 Cor. 6:19, 20.

Are we not thankful that Jehovah God has purchased us and that we now belong to Him? He has bought us with the life of his own dear Son so that eternal death does not have to be our lot, but we have before us the opportunity to enjoy everlasting life. (John 3:16, 36) How are you affected by this loving provision of God? Does it not cause you to want to show Jehovah your deep appreciation? The apostle Peter noted that if we have the proper mental disposition we will be moved to "live the remainder of [our] time in the flesh, no more for the desires of men, but for God's will."—1 Pet. 4:2.

Is that what you are doing? Are you living no longer simply to satisfy personal ambitions or desires, but to do God's will? Are there ways in which you could share more fully in doing the will of God?

God's Will for Us

Jehovah makes clear in his Word that his will for us today includes accomplishing a great work of Kingdom-preaching before the end of this system comes. (Matt. 24:14) Jesus Christ did a similar work. He said: "Also to other cities I must declare the good news of the kingdom of God, because for this I was sent forth."—Luke 4:43.

KINGDOM MINISTRY, MAY 1974

Jesus did not hold back, but was whole-souled in his service to God. When we read the historical accounts of his ministry in the Gospels, how impressed we are with his energy and zeal in doing the Kingdom-preaching! Jesus knew that he had only a short time, and he did not spare himself in finishing his assignment. Should we not today be imitating his example, especially since we have such a short time left now in which to complete the Kingdom-preaching?

Yes, the end of this system is so very near! Is that not reason to increase our activity? In this regard we can learn something from a runner who puts on a final burst of speed near the finish of a race. Look at Jesus, who apparently stepped up his activity during his final days on earth. In fact, over 27 percent of the material in the Gospels is devoted to just the last week of Jesus' earthly ministry!—Matt. 21:1-27:50; Mark 11:1-15:37; Luke 19:29-23:46; John 11:55-19:30.

By carefully and prayerfully examining our own circumstances, we also may find that we can spend more time and energy in preaching during this final period before the present system ends. Many of our brothers and sisters are doing just that. This is evident from the rapidly increasing number of pioneers.

Yes, since the summer of 1973 there have been new peaks in pioneers every month. Now there are 20,394 regular and special pioneers in the United States, an all-time peak. That is 5,190 more than there were in February 1973! A 34-percent increase! Does that not warm our hearts? Reports are heard of brothers selling their homes and property and planning to finish out the rest of their days in this old system in the pioneer service. Certainly this is a fine way to spend the short time remaining before the wicked world's end.—1 John 2:17.

Circumstances such as poor health or responsibilities in connection with your family may limit what you can do in the field ministry. And yet, the pioneer ranks include many who have health limitations, as well as some persons with families. But these broth-