

Beenleigh East Congregation
of Jehovahs Witnesses.

02/09/90

Dear Brother Baker,

This is a plea for reinstatement. The fact that I now have evidence (since May this year) of BCI repeated acts of adultery, will no doubt help you to view my reinstatement plea in a different light. She admitted these to me back in Mareeba in May 89 and vowed she would "never admit it to the Elders."

She LED me to believe there had been only one act. Whereas there had been multiple acts. The evidence shows that she says "I dont know how many times" it occurred. I had forgiven her one act of adultery already, thanks to the strength and merciful example of Jehovah.

Jehovah is a merciful and a loving God, he does not forever keep finding fault and even though I made some mistakes a year or two ago I abandoned the "sinful course of conduct" back then, and kept my integrity to Him. "If errors were what you watch, O Jah, O Jehovah, who could stand? For there is the true forgiveness with you, in order that you may be feared."

(My coming to Brisbane turned out for the better because I was able to be here when my mother was given a 50/50 chance of living a few months ago, when she had a heart attack. She had been complaining of travelling chest pains since last December, [That's when I decided to come down] and even up till the morning she collapsed, but the doctors tests she had since January, did not show a heart problem).

I am sure you are aware of the fact too, that I.. AM desirous of having a good relationship with Jehovah and his organization. I appreciate the meetings as a valuable source of corrective counsel, together with Jehovahs word and the publications of the "faithful and discreet slave".

I "devour" every Watchtower and Awake and Jehovah has opened the way for quite a number of opportunities for informal witnessing and has blessed those efforts enabling the placing of a number of publications, (aside from family). Also I have the older magazines displayed in the waiting room at work (some, not many, have been taken)

I am really and truly sorry that I have wronged Jehovah and am before Him just as the tax collector in Jesus' illustration...

"who was not even willing to raise his eyes heavenward...

but kept beating his breast, saying...

' O God ... be gracious to mea sinner ' "

BCH