
BEING TOUGH
WASN’T TOUGH ENOUGH

From Mastering My Own Life to
Surrendering to the Master Over All

Bob Mitchell is founder of United Martial Artists for
Christ, a Christian fellowship and ministry that provides
youth and family-based outreaches. Although Professor
Mitchell has earned many trophies, he says none will
ever compare to the trophy he was awarded the day

he received Jesus Christ. For He is the only true Master.
(Bob resides in Garden Grove, CA, with his wife, Diane,
and two sons, Vincent and Robby. You can visit his Web

site at www.martialartistsforchrist.org.)

So, you think you’re tough? Well, I thought I was. With
my childhood, I had no
choice but to become
one big brute. Al-
though I had a mother
who was spiritual, my
father was not. He was
an alcoholic…the abu-
sive kind. Here’s my
story. It shows how
God is in the business
of transforming lives.

FORCED TO BECOME TOUGH

When I was a child, every Friday night before my father
came home, my mother told me to stay in my bed-
room and not come out, and not say a word. When
Dad finally arrived, he was so drunk, he didn’t even see
me. His first objective was to begin beating up on my
mom. As a child, this was what I had to look forward to
regularly. At an early age I was forced to become tough
and hardened—and burdened with the fact that I had to
raise myself. I soon learned that life was what I made it
out to be. And that wasn’t very good.

MY MOM’S MIRACLE

My mom was very religious and always praying. She
was a good person, but lenient with me and perhaps
a little gullible. When she was a young mother, my
mom had polio and hepatitis. She was not supposed
to survive. The doctors put her into the hospital, not
believing she would ever come out. But one day, after
many weeks in the hospital, she pleaded with God to
heal her so she could raise her children. There in the
dim room of that San Bernardino hospital, she saw
an amazing flash of light. Instantly she knew God had
heard her.

Mom jumped out of bed, turned on the light, and re-
moved her leg irons and straps. She walked to the
nurses’ station and informed them that she want-
ed her clothes because she was going home! They
couldn’t believe their eyes. She had been healed by
the grace of God. The next day, the doctors ran many
tests and found no traces of polio, no traces of hepa-
titis. This was the first miracle I’d ever heard of. But it
would not be the last, by any means.

THE PIER PREACHER

In high school, I became involved with the wrong
group for a while. I started drinking at sixteen, partied a
lot, and experimented with some crazy things. I didn’t
know it at the time, but the Lord kept me alive back
then. I could have been killed many times. My friends
and I often drove to the beach. There was a guy who
used to preach at the Huntington Beach pier. He wore
a big straw hat, held his Bible, and walked all over the
beach preaching to anyone within earshot.

On many occasions, my friends and I would get to
drinking and then go watch “the Preacher.” We waited
for someone to make fun of him. Then I’d step in and
beat him up. When curious bystanders gathered, I dis-
appeared into the crowd. But half an hour later, I’d
come back and listen to the Preacher again, patiently
waiting to knock out the next heckler.

We called it “fighting for the Lord” to justify our ac-
tions. I felt so sorry for the Preacher because he didn’t
want any violence whatsoever. I will never forget that
Preacher. He was a nice guy, reaching out to a lost
generation.

FOLLOWING IN DAD’S FOOTSTEPS

Later on I became involved in martial arts competition.
I started drinking a bit more and winning a few tourna-
ments. I drank when I won, and I drank when I lost. The
thing is, I was intimidating and crazy. I became known
as the “Intimidator.” I became like a crazy man when I
drank. But when I didn’t drink, I was a nice guy. I didn’t
know how to control my drinking. It’s ironic. I was fast
on my way to becoming a full-blown alcoholic, just like
my father.

The leader of American Chinese Kenpo Karate nick-
named me “Animal.” (And I don’t eat raw meat!) Be-
lieve me, I lived up to my nickname. I had lived as my
own god for so long that it transformed me into some-
one I didn’t even know or like. The more that people
called me crazy, the crazier I became.

TOURNAMENT TROPHIES

During my competitive years in martial arts, I was dis-
qualified many times for excessive contact. In the 1970s,
I was awarded the title of Fighter of the Year at the In-
ternational Kenpo Karate Association’s awards banquet.
In 1975, I was honored by Black Belt magazine with a
cover shot on their annual yearbook edition.

After I retired from competition, I continued to intim-
idate others. I felt that if I showed kindness, people
would take advantage of me. I became a professional
bodyguard for some of the best protection specialists
in California.

In 1983, I came out of fighting retirement and took
first place at the International Karate Championships in
team competition. I still pushed my way around with
intimidation, holding fast to my tough-guy image. Only
my family and close friends knew I had real feelings. To
everyone else, I was an aggressive mean machine.

TRIBULATION AND TURMOIL

Everything changed in the blink of an eye. My wife
and I helped raise my niece Susan, considering her
our own child. One fateful day, Susan suffered a brain
aneurism and became comatose. Diane and I were
forced to make the extremely difficult decision to re-
move Susan from life support. Our beautiful little girl
was gone. Our world had been rocked, and I could do
nothing about it.

Three months later, our nephew, Justin, was in-
formed that he needed a kidney transplant to sur-
vive. This would be his second one. I fell into a
deep pit of sorrow. Then out of the blue, Diane
was diagnosed with advanced uterine and ovar-
ian cancer. The doctors gave her only months to live.

Here I was “Mr. Tough Guy,” about to lose the love of
my life to cancer. I had already lost my mom and dad
to cancer, so I knew firsthand what a devastating dis-
ease it is. I had to be strong for Diane. Yet inside, I was
in constant turmoil not knowing how long she would
live. I began to feel I just couldn’t handle it. The black
pit of depression was swallowing me up, and I had no-
where to turn. Living as master of my own life couldn’t
change a thing.

A NEW CREATION

One day I dropped to my knees and began weeping

Couldn’t get this picture.
Please send link

Pastor Raul Ries
with Bob Mitchell

loudly. I couldn’t believe what was happening to my
family. One night I found myself at a Harvest Crusade,
an evangelistic event at the Anaheim Stadium. I came
close to accepting Christ right then and there, but I
held back.

Three weeks later, Pastor Greg Laurie from Harvest
Ministries was scheduled to speak at Calvary Chapel
Costa Mesa at a Monday night service. I felt compelled
to go hear him preach.

I’ll never forget it. When Pastor Greg gave the invitation
to come forward and accept Jesus Christ, I was the first
person down there. Openly weeping, I surrendered my
life to Christ and I asked Him to heal my wife. I told Him
that, in return, I would be a soldier for Him the rest of
my life. I knew God heard my prayer. From that very
moment, He revealed Himself to me as never before.
And I kept my promise.

GOD ANSWERS PRAYERS

God’s blessings flowed. My nephew received a new
kidney, and today he is a pastor. I used my martial
arts knowledge to form United Martial Artists for
Christ. It’s been a privilege to head up this ministry.
Through our events, the Lord has radically transformed
hundreds of lives. My good friend Pastor Raul Ries
gives public invitations to receive Christ at all of our

events. Some of the
greatest martial artists,
such as Chuck Norris,
have participated in
this great ministry.
There’s a long list of
champions who have
made this organization
what it is today.

In addition, God miraculously answered my prayer for
my wife. Yes, my wife is still by my side today. She’s
been completely cancer-free for nine years now! All
praise goes to God.

on earth is nothing more than a trip around the block.
Satan wants to keep our minds on the things of the
flesh, such as money, cars, and ownership of things—
anything that will pull our minds away from recogniz-
ing that our time on earth is limited.

Are you ready for eternity? Jesus loves you. But He can’t
help you unless you open your heart and ask Him in.
If you feel lost and need to change your life, just say
this prayer:

God bless you. And welcome to the family of God!

Bob Mitchell
COPIES AVAILABLE AT:

True-Way Tracts®

P. O. Box 1258
San Juan Capistrano, CA (USA) 92693

www.truewaytracts.com

Copyright ©2010. TWT offers gospel tracts, life issues tracts, apologet-
ics tracts, Spanish tracts, prison tracts, and teen tracts. You can view
them or order them online.

Scripture quotations in this publication are from the New King James
Version. Copyright ©1982 by Thomas Nelson Inc. Used by permission.
All rights reserved.

 YOUR LIFE CAN CHANGE TOO

The Lord has filled the void in my heart with His love
for me. When I accepted Jesus Christ as my Savior, God
became my defender. I now have the strength I was
looking for all those years. The key to life is His forgive-
ness and love. You see, He died on the cross for my
sins, and for yours too. The Bible says that whoever
believes in Christ shall not die, but have everlasting life.
God sent His only Son to the cross so that you and I
could be saved.

If you’re walking on that wide road of self-destruction
that I once walked and you’re finding that being tough
isn’t enough, I have a message for you. Your life can
change, just like mine did. Christ is knocking on the
door of your heart right now, and all you have to do is
invite Him in. If you ask Him for forgiveness, and place
your faith and trust in Him, He will set you free. You will
have a new start, a clean slate in life.

A PERSONAL INVITATION

Having our sins forgiven by our Lord and Savior brings
new life. The trophy He offers is eternal life. Satan,
however, offers one reward: the wages of sin is death
(Rom. 6:23). It’s your choice, heaven or hell. Our life

A PRAYER TO RECEIVE JESUS
AS LORD AND SAVIOR

“Lord Jesus, I know that I am a sinner. But I want
to turn from my sin right now. I ask You to come
into my life. Thank You for dying on the cross
for my sins. I want to follow You, Lord, from this
moment forward. Please fill me with Your Holy
Spirit. In Jesus’ name I pray, amen.”

Being Tough
Wasn’t Tough

Enough

From Mastering My Own Life to
Surrendering to the Master Over All

By Bob Mitchell

Life-changing decisions at a UMAFC altar call

Bob M. with Chuck Norris

“For God so loved the world that He gave
His only begotten Son (Jesus), that whoever
believes in Him should not perish but have

everlasting life” (John 3:16).

