
TheBerean Searchlight
Studying God’s Word, Rightly Divided August 2014


IN THIS ISSUE August 2014

The Purpose of the Berean Bible Society is to help you understand and enjoy the Bible.  The 
Mission of BBS is to exalt the Lord Jesus Christ by proclaiming the whole counsel of God 
according to the revelation of the Mystery.  Our Goals are to evangelize the lost, to educate 
the saved in “rightly dividing the Word of truth” (II Tim. 2:15), to energize the Christian life, 
and to encourage the local church.

The Berean Searchlight is the official organ of the Berean Bible Society,
and is sent free of charge to any who request it.

Editor: Ricky L. Kurth — Graphic Design: Kevin J. Sadler

Reader’s Rights & Responsibilities: BBS respects a reader’s right to hold views that differ from  
those of our writers.  If a reader has a serious concern with a specific article, it is his or her respon-
sibility to act in a manner that endeavors to preserve the unity of the Spirit in the bond of peace.   
This can best be accomplished by contacting the editor, who will then forward your concerns to 
the author of the article in question.  We promise to address all concerns in a timely manner.

You can reach us at:
BeRean BIBLe SOCIeTy

n112 W17761 Mequon Road
PO Box 756

Germantown, WI 53022

The Berean Searchlight (ISSN 0005-8890), August 2014.  Vol. 75, Number 5.
The Berean Searchlight is published monthly (except July) at no subscription price, by Berean Bible 
Society, n112 W17761 Mequon Rd., PO Box 756, Germantown, WI 53022-0756.  Periodical post-
age paid at Germantown, WI.  POSTMaSTeR: Send address changes to Berean Searchlight, n112 
W17761 Mequon Rd., PO Box 756, Germantown, WI 53022-0756 and additional mailing offices.

Feature Article
Seek and Set, by Paul M. Sadler ......................................................................5

Articles
The Gainsaying of Grace, by Ricky Kurth ...................................................13
The Secret of Spiritual Power, by Cornelius R. Stam .................................21
What’s Hiding Under that Cloak?, by Ricky Kurth ...................................25

Departments
Is the Word of God Inconsistent? ..................................................................4
Question Box ..................................................................................................20
BBS Letter excerpts .......................................................................................27
news and announcements .........................................................................30

Main Office: (262) 255-4750 — Fax number: (262) 255-4195

Internet: www.bereanbiblesociety.org
e-mail: berean@bereanbiblesociety.org


From the President’s Desk

Dear Friends in Christ,

When I was a boy growing up in the hills of Pennsyl-
vania, television was a new innovation, a marvel of the 
time that mesmerized everyone.  Of course, TV’s in those 
days projected black and white images.  They had a large 
picture tube with small glass tubes inside the console that 

lit up like a Christmas tree.  My grandfather could repair just about anything.  
One time when the TV screen was distorted, I can still remember him say-
ing that the 6SN7 (a small glass triode vacuum tube) was bad and needed to 
be replaced.  Rabbit ears were the means by which the signal was received, 
and a piece of aluminum foil draped over them usually helped to produce a 
clearer picture.

That was the beginning of the age of TV technology, because the old tube 
has gradually evolved decades later into the flat screen HD color TV.  Of course, 
we also have the spinoff of crisp, clear images on videos and DVDs that can be 
viewed on any electronic device, anytime, anywhere.  So the names, YouTube 
and GodTube hearken back to what some would call, “the good ole days.”

The Scriptures predicted long ago that “knowledge” would increase in the 
end times (Dan. 12:4).  While we see the foreshadowing of this today, the 
actual fulfillment of Daniel’s prophecy awaits the coming day of the Lord.  
It makes you wonder though what technological advances will be witnessed 
in that day—it’s pretty amazing now!

Someone recently asked me the secret of BBS’s longevity.  Well, it really 
isn’t a secret.  First and foremost, we believe the Lord honors a stand for the 
truth, which is true of any ministry; therefore, we give Him all the praise, 
adoration, and glory.  Secondly, by the grace of God, we have always kept 
pace with the times, without compromising Paul’s gospel.  Some examples 
are the BBS Facebook page and the use of YouTube and GodTube to advance 
the Word, rightly divided.  A short time ago, our good friend David Daugherty 
placed my DVD series, What It Means to Be a Grace Believer, on YouTube, 
for which we are most grateful.  So be sure to tell your family, coworkers, and 
friends to simply type the full title into the search engine and they can listen 
to the message of God’s grace online.

Over the summer, I plan to record some additional DVDs that we will 
make available through these venues in the very near future.  I have entitled 
the next series The Six Miracles of Calvary.  It will present the death, burial, 
and resurrection of Christ from both a prophetic and mystery prospective.  
We’ll let you know when it is accessible.

  In His redeeming grace,

  Paul M. Sadler, President


Inconsistencies are the way of man.  Politicians are inconsistent; they 
often promise one thing and do another, depending on how the politi-

cal winds are blowing.  The testimony of a murderer is often inconsistent 
with the evidence that is presented.  even medical science is inconsistent 
with its own declarations.  The conventional wisdom years ago was to 
stay in bed for two weeks after major surgery to heal properly.  Today, 
most patients are required to be up and around the same day.

I recall the time I was speaking to a young dispensationalist who was 
convinced that the “two...in the field; the one…taken, and the other left” 
was clearly the Rapture.  I graciously shared with him that he was antici-
pating revelation.  That is, he was taking something he had learned from 
Paul’s writings and was superimposing it on the Lord’s teaching about His 
Second Coming.  I pointed out to him that his view was inconsistent with the 
context of Matthew 24.  When I inquired who was removed from the earth 
in the days of noah, the believer or the unbeliever, he was speechless.

Unlike man, the Word of God is never inconsistent with itself, even 
though it may appear to be at times.  God is omniscient; therefore, His 
Word is like a finely woven tapestry from beginning to end.  a friend 
in Christ once wrote to me about an observation he had made from the 
gospel according to Matthew:

Here’s one that will probably stump you—it has me!  Mat-
thew states that the “blood money” that was used to purchase 
the potter’s field after Judas hanged himself was in fulfillment 
of “...that which was spoken by Jeremiah the prophet” (Matt. 
27:8-10).  I’ve searched the Book of Jeremiah thoroughly and  
I am sorry to report, it’s not there.

He’s right!  a few years ago he would have had me over a barrel on 
this one.  But recently, I did some research on this portion and discovered 
the solution to the problem staring me in the face.  normally, the Gospel 
writers state, “as it is written...,” such as we have in the case of John the 
Baptist (Compare Luke 3:4,5 & Isa. 40:3,4).  However, Matthew does not 
say that which was fulfilled was written.  Instead, Jeremiah is said to have 
spoken these words, which the Spirit of God revealed to the apostle by a 
special revelation.  This is another thread of inspiration that is carefully 
interwoven throughout the Scriptures (II Tim. 3:16; II Pet. 1:21).  Indeed, 
the Book you hold in your hand is the Word of God!

Is the  
Word of God 
Inconsistent?

By Paul M. Sadler, D.D.


August 2014 5

God Wanted Them There
“Joseph was a stranger in the 

vile land of Egypt, BUT God want-
ed him there to save his people.

“Esther was a queen in a land 
that hated Jews, BUT God wanted 
her there to save her people.

“Daniel was jailed in a den of 
vicious lions, BUT God wanted 
him there for a testimony.

“Jonah groaned in a watery 
grave inside a great fish, BUT 
God wanted him there to learn 
a lesson.

“Paul and Silas lay in prison, 
BUT God wanted them there to 
lead a soul to Christ.

“Peter too lay in prison, BUT 
God wanted him there to show 
His power in answering prayer.

“John was isolated on a lonely 
island, BUT God wanted him there 
to write Christ’s Revelation.

“Why does God have you where 
you are at this moment?”1

Wherever God has placed us 
in this life, He would have each of 
us reach out to those around us, 

like those in time past, with the 
gospel of the grace of God.  Simply 
because we don’t always receive 
a warm reception when we share 
the Word does not mean that there 
aren’t those who are searching for 
further light on the Scriptures.

Many believers are disillu-
sioned today with the Church’s 
desire to sacrifice the truth on 
the altar of compromise in order 
to appease men or to be politically 
correct.  But sadly, they are look-
ing for answers in all the wrong 
places.  We need to redirect them 
in their pursuit of the truth by 
asking a simple question: 

What is the will of God for the 
Church in the age of Grace in 
which we live?

You see, until a believer under-
stands the Word rightly divided 
he is going to remain hopelessly 
confused.  Of course, it goes with-
out saying that we must first be 
grounded in Paul’s gospel before 
we will be able to assist others 
effectively in the faith.  Are you 

By Paul M. Sadler, D.D.

Is the  
Word of God 
Inconsistent?

Seek and Set


Berean Searchlight6

ready and willing to make a dif-
ference in someone else’s life?

WORLDLINESS
“For Demas hath forsaken me, 

having loved this present world 
[present evil age], and is departed 
unto Thessalonica” (II Tim. 4:10).

When it comes to worldly 
things, one well-known Scottish 
preacher used to say:

“If you find yourself loving 
any pleasure better than your 
prayers, any book better than 
the Bible, any house better than 
the household of God, any table 
better than the Lord’s table, any 
persons better than Christ, any 
indulgence better than the hope 
of Heaven—be alarmed!”2

The world, regrettably, holds 
an incredible influence over the 
lives of many believers, of which 
Demas is a prime example.  De-
mas was one of the Apostle Paul’s 
co-laborers who faithfully min-
istered the gospel of the grace 
of God alongside the apostle for 
many years (Phile. 1:24; Col. 4:14).  
He began well, but, as it is often 
said, “It’s not how you begin, many 
begin well, it’s how you end.”  In 
other words, when the sunset ap-
pears on the horizon of life, and 
the haze of the battlefield clears 
from the good fight of the faith, 
will we still be standing for the 
truth of Paul’s gospel?

The fact that Demas departed 
from Paul and the faith, having 
loved this world, does not mean 
that he had given himself over 
to a life of wickedness.  It simply 
means he embraced the wealth, 
comfort, and safety of this world’s 
system.  He longed to taste of the 
desires and possessions of this 
world.  Worldliness is not the 

sum total of the possessions you 
own, but the degree to which your 
possessions own you.  Does the 
thought to have more consume 
your every waking moment?  
That’s the question every believer 
must ask himself or herself.  The 
following account is a demonstra-
tion of this very pitfall:

“On January 5th, 2009 the Ger-
man billionaire Adolf Merckle, one 
of the richest men in the world, 
committed suicide in the wake of 
the international financial crisis, 
according to a statement by his 
family.  Merckle, 74, was hit by a 
train in the southwestern town of 
Ulm, police said.  His family said 
the economic crisis had ‘broken’ 
him.

“What was his crisis?  In 2007, 
he was worth US $12.8 billion by 
most estimates (Forbes), and by 
December 2008 he was worth $9.2 
billion, a loss of $3.6 billion.  In 
other words, he slipped from being 
the 44th richest man in the world 
to becoming the 96th richest man 
in the world.  Sometimes worldly 
wealth, no matter how securely 
possessed, can sprout wings and 
fly away.  What’s worse is when 
your heart is ripped away with all 
that you once possessed.”3

A call to service in the Chris-
tian life requires an abiding com-
mitment and sacrifice as we serve 
our Commander in Chief.  Sadly, 
Demas was missing in action, 
having gone AWOL.  He had set 
his affection on earthly things, a 
decision he will one day regret 
when he appears before the Lord 
at the Judgment Seat of Christ.  
He will be remembered forever as 
a worldly Christian.  To avoid fol-
lowing in the footsteps of Demas, 
we must put into practice what 


August 2014 7

Paul imparted to the saints at 
Colosse.

SEEKING THINGS ABOVE
“If ye then be risen with Christ, 

seek those things which are 
above, where Christ sitteth on 
the right hand of God.  Set your 
affection on things above, not on 
things on the earth” (Col. 3:1,2).

With most things in life, in-
struction precedes practice.  In-
struction normally starts with 
general information followed by 
safety tips for proper operation.  
Once we’ve received instruction, 
we put into practice what we have 
learned.

I remember vividly when I was 
learning to drive that my driving 
instructor spent a great deal of 
time explaining the purpose of all 
the bells and whistles of an auto-
mobile.  He spent one entire ses-
sion elaborating on the proper use 
of the hand or emergency brake, 
pointing out that most drivers 
would probably only need to use 
the hand brake in an emergency 
once in their lifetime.  He went on 
to add that there were two things I 
must never forget about that hand 
brake:  First, don’t panic, think 
to use it in the event of an emer-
gency.  Second, apply it slowly 
so as not to lock the brakes and 
throw the car out of control or send 
yourself through the windshield.  
Little did I realize at the time that 
I would have to put that warning 
into practice so soon.

Two years later I was driving 
to the Carnegie Museum in Pitts-
burgh, where I worked at the time, 
when I had one of the most fright-
ening experiences of my life.  As I 
drove down through town, I went 
to apply the foot brake to stop at 

an upcoming traffic light, only to 
find that the pedal went straight 
to the floor!  Talk about a help-
less feeling—that was it!  I looked 
down momentarily in unbelief 
and when I looked up again I was 
heading straight for the back end 
of a brand new Cadillac!  Unable 
to swerve to either side due to 
traffic, I quickly, though gradu-
ally, applied the emergency brake, 
bringing the old 1956 Plymouth4 
to a stop within a gnat’s eyelash of 
the Cadillac’s bumper.  Those who 
were with me that day were horri-
fied, but thankfully lived to tell the 
story.  I think though that it may 
have aged us all a few years.

In our spiritual lives the prin-
ciple of instruction preceding 
practice is also true.  As with life 
in general, instruction that is 
not applied or warnings that go 
unheeded are of little value.  God 
would have us put to use in our 
everyday Christian experience 
what He has imparted to us from 
His Word.  It is one thing to know 
the Word of truth, but it is an en-
tirely different matter to make an 
application of it in our lives.  We 
might fully understand that we 
are to “love our neighbor,” but if 
we do not come to our neighbor’s 
aid in a time of need, what profit 
is our knowledge?  This is why the 


Berean Searchlight8

Apostle Paul challenges us to seek 
and set.  First, we are to seek:

“If ye then be risen with Christ, 
SEEK those things which are 
above, where Christ sitteth on the 
right hand of God” (Col. 3:1).

When Paul wrote to the Colos-
sians, “If ye then be risen with 
Christ,” he is not questioning their 
salvation as some have supposed.  
The term “if” in the Scriptures 
can be used in two senses.  First, 
it can be used in the suppositional 
sense when a thing is supposed, 
such as in a hypothetical case.  For 
example, I might say, “If I were the 
President of the United States,  
I would abolish abortion!”

The word “if” can also be used 
as a challenge to emphasize a par-
ticular fact.  You might say to your 
son, “If you’re 21, then why don’t 
you act like it?”  This is precisely 
how the Apostle Paul uses the 
term in the above passage when 
he addresses the Colossians.  He is 
challenging them that since they 
are risen with Christ they should 
be seeking and setting their affec-
tions on things above.

But what exactly does Paul 
mean by the words, “seek those 
things which are above?”  We 
believe he is encouraging the 
Colossians, and us, to seek out 
the blessings we have received as 
members of the Body of Christ—
that is, to seek out what they 
are.  This, once again, shows the 
importance of rightly dividing the 
Word of truth.

Envision yourself living back 
in the days of Moses, and let’s 
suppose that you were a stranger 
to the camp of Israel.  Having just 
come to know the God of Israel 
you inquire of Moses, “What bless-
ings will we receive if we render 

obedience to the Law?”  Without 
a moment’s hesitation, Moses 
would have stroked his beard and 
replied, “God has promised us a 
land [on the earth] that is flowing 
with milk and honey.  And if His 
people will honor His name and 
keep His statues He will bless the 
fruit of their womb and fill the 
Promised Land.  Our cattle will be 
greatly multiplied and will stand 
on a thousand hills.  The bread 
basket on the Hebrew table will 
always be filled in addition to the 
storehouses overflowing.  Should 
any enemy endanger our borders, 
the Lord shall smite them and 
cause them to flee in seven differ-
ent directions” (Deut. 28:3-8).

Moving from the dispensation 
of the Law to the dispensation of 
Grace, there is a change in em-
phasis on the blessings enjoyed.  
When we seek out what our bless-
ings are in the administration of 
Grace, we learn that we have been 
blessed with all spiritual bless-
ings in heavenly places.  Had you 
had the privilege of sitting down 

by the campfire with the Apostle 
Paul, he would not have hesitated 
to inform you that as a member 
of the Body of Christ, you have a 
heavenly hope and calling.

As we seek to understand more 
about things above, we learn from 
Paul that heaven is going to be 
our home for eternity.  Its beauty 


August 2014 9

and splendor left the apostle in 
awe of what he saw and heard 
when he was caught up to the 
third heaven (II Cor. 12:1-5).  Like 
earth, heaven is a tangible realm 
that is bustling with activity.   

We also know that we will be 
serving the Lord the moment we 
arrive there (II Cor. 5:9).  What 
area of service this may entail we 
are not told, but just as we desire 
to walk well-pleasing to the Lord 
here, the same will be true there.  
We need to be fully aware, how-
ever, that our service and conduct 
now will have a profound effect on 
us throughout eternity.

“For what is our hope, or joy, or 
crown of rejoicing?  Are not even 
ye in the presence of our Lord 
Jesus Christ at His coming?  For 
ye are our glory and joy” (I Thes. 
2:19,20).

In Paul’s epistles there are 
three crowns promised to those 
who faithfully serve the Lord.  
This particular passage seems to 
indicate that these are not literal 
crowns that will be handed out, 
rather they will be honors bestowed 
upon those who have earned 
them.  The crown of rejoicing  

has been called the soul-winners 
crown.  Paul personally had led 
many at Thessalonica to a saving 
knowledge of Christ.  He rejoiced 
that they had been delivered 
from the power of idols, which 
can neither speak nor reason, to 
worship the true and living God 
(I Thes. 1:9).

Think of it, if the angels re-
joice when one sinner is saved, 
heaven will surely resound with 
a shout upon the completion of 
our redemption.  In that day, the 
Lord is going to acknowledge Paul 
publicly, and all those who had a 
burden for lost souls.  This will 
be a reward in itself to hear the 
Savior say, “Well done thou good 
and faithful servant.”  The rejec-
tion and ridicule we experienced 
at the hands of unscrupulous 
men today will be but a passing 
memory in that day.

“If we suffer, we shall also reign 
with Him: if we deny Him, He also 
will deny us: If we believe not, yet 
He abideth faithful: He cannot 
deny Himself” (II Tim. 2:12,13).

Every member of the Body of 
Christ is said to be seated with 
Christ in the heavenlies (Eph. 2:6), 
therefore, we have His promise to 
rule and reign with Him.  But not 
all will hold the same position or 
degree of authority.  This will be 
determined by our willingness to 
suffer for His name’s sake, here 
and now.

We are promised positions of 
authority that will be vacated 
when Satan and His fallen host 
are cast out of heaven.  Each of 
these positions represent de-
grees of authority which have 
been patterned after God’s origi-
nal heavenly order.  They are 
principalities, powers, mights, 

“With most things in life,  
instruction precedes practice.”


Berean Searchlight10

dominions, thrones, and so forth 
(Eph. 1:21; Col. 1:16 cf. Eph. 6:12).  
If you had a choice, which earthly 
position of authority would you 
choose to hold to make a real 
difference in the advancement of 
Christian values—a Cabinet post 
in Washington D.C. or a clerk at a 
small town county seat who files 
court records?

You see, “if we suffer, we shall 
also reign with Him,” but if we 
are ashamed of Christ due to the 
fear of men, “He also will deny 
us,” that is, a higher position and 
greater degree of authority.  Bear 
in mind, there will be no room for 
advancement in eternity since our 
reigning position will be deter-
mined by what transpires at the 
Bema Seat.  Perhaps we need to 
follow the old motto of the Army to 
“Be all that you can be,” but only 
in this case for the Lord.  You will 
not regret the decision when the 
trump sounds!

If we “believe not” that this 
is true and that He is able to 
keep us, He abides faithful, even 
though we are unfaithful, because 
He cannot deny Himself.  In short, 
Christ has promised to save us 
and, needless to say, He will keep 
His Word.  We must never lose 
sight of the fact that the honor of 
His name is at stake.

Paul would not have rested, nor 
should we, until all understood 
that we are chosen in Christ Jesus, 
adopted, accepted in the Beloved, 
washed in the blood, forgiven 
of our sins, given to know the 
Mystery of His will, sealed with 
the Holy Spirit, and in receipt of 
an inheritance with the saints in 
light (Eph. 1:3-14; Col. 1:12).

The foregoing passages are but 
a sampling of the spiritual bless-
ings we enjoy in Christ, as mem-
bers of His Body.  Of course, there 
are many others found in Paul’s 
epistles, but we must take the 
time to discover the significance of 
these riches.  After we determine 
what our blessings are, then we 
are to set our affection on things 
above.

SETTING OUR AFFECTION 
ON THINGS ABOVE

“SET your affection on things 
above, not on things on the earth” 
(Col. 3:2).

Here is where practice comes 
into the picture.  Setting our af-
fection on our spiritual blessings 
means that we should fill our 
hearts with them to the point that 
we desire to know everything there 
is to know about each and every 
blessing.  Eventually this should 
permeate our everyday Christian 
experience, resulting in a change 
in our conduct.  To show you what 
we mean, let’s take the spiritual 
blessing of being accepted in the 
Beloved and meditate on it for a 
few moments.

We often hear people refer to 
accepting Christ as their per-
sonal Savior and, of course, we 
understand what they mean and 
rejoice with them in their salva-
tion.  But to be more accurate we 


August 2014 11

are not asked to accept, but rather 
to believe.  You will remember 
that God said to Cain that if he 
brought the proper sacrifice, he 
would be accepted.  Cain’s respon-
sibility was to believe what God 
had said and bring the sacrificial 
lamb.  It was God who would do 
the accepting (Gen. 4:3-7).

When God delivered His people 
from bondage in Egypt, He re-
quired that they shed the blood 
of the Passover lamb and apply it 
to the lintel and doorpost of their 
dwelling.  Those who believed 
God applied the blood.  When He 
saw the blood, death passed over 
them—God had accepted their 
sacrifice and rewarded their obe-
dience (Ex. 12:13).

The Israelites, when carrying 
out the steps of the Levitical offer-
ings, were careful to bring the of-
fering to the door of the Tabernacle 
before the Lord, that it might be 
accepted of the Lord for the atone-
ment of their sins (Lev. 4:3,4).

When God the Father looked 
down from heaven and saw His 
dear Son drenched in blood, He 
accepted the once-for-all sacrifice 
of His Son as the provision for our 
salvation.  The work has been ac-
complished on our behalf; now it 
is given to us to believe, at which 
time we are accepted by God in the 
Beloved One, having full access 
into the heavenlies (Eph. 1:6; Phil. 
1:29; Heb. 10:19,20).

A small boy asked a preacher:  
“Sir, what can I do to be saved?”  
The preacher replied.  “Son, you’re 
too late.”  “What!” exclaimed the 
boy, “too late to be saved?”  “No,” 
said the preacher, “too late to do 
anything.  You see, son, Jesus 
already did it all two thousand 
years ago.”

Christ’s death is more than 
adequate to redeem us.  He paid 
our full debt of sin, leaving nothing 
for us to do or pay!  The message of 
Acts 16:31 is, “believe on the Lord 
Jesus Christ, and thou shalt be 
saved.”  Believe that He died for 
your sins, was buried, and rose 
again (I Cor. 15:3,4; I Thes. 4:14).

When we fill our minds with 
the wonderful truth that we have 
been accepted in the Beloved, what 
more can we do but surrender our-
selves to the One who first loved 
us?  After we come to know Christ 
as our personal Savior, the things 
of this world that were once so 
important to us now seem insig-
nificant.  Now the purpose of our 
heart is (or should be) to present 
our “bodies a living sacrifice, holy, 
acceptable unto God, which is your 
reasonable service” (Rom. 12:1).

While there are literally mil-
lions of things in this world to 
occupy our minds, may God help 
us to follow in the footsteps of 
the apostle to seek and set our 
affection on the things which are 
above, where Christ sitteth on the 
right hand of God Almighty.

“Finally, brethren, whatsoever 
things are true, whatsoever things 
are honest, whatsoever things are 
just, whatsoever things are pure, 
whatsoever things are lovely, 
whatsoever things are of good 
report; if there be any virtue, and 
if there be any praise, THINK ON 
THESE THINGS” (Phil. 4:8).

Endnotes
1. Tract Evangelistic Crusade, Apache 
Junction, AZ—Author Unknown.
2. Thomas Guthrie
3. Pastor Francis Balla, www.illustration 
exchange.com/Illustrations/
4. Photo Copyright: Richard Spiegelman, 
Professional photographer.


Berean Searchlight12

Dates: October 10-12, 2014

Location: Holiday Inn, Cumberland, Maryland

Guest Speakers: 
Pastor Joel McGarvey, Pastor Paul M. Sadler,  

Pastor Brent Biller, Pastor Jim Zaebst,  
and Pastor Cal Lowder

For brochures, directions, questions, please contact:

Mrs. Jan Bultema at 616-785-3618 or visit  
the Bible Doctrines to Live By website:  

www.bibledoctrines.org

According to the 2012 identity fraud report by Javelin 
Strategy and Research, more than 11.6 million U.S. adults 
became victims of identity theft that year.  It’s become an 
epidemic in crime.  But did you know that all Christians as-
sume someone else’s identity?  At the moment of salvation 
by faith alone, every believer is “baptized into Jesus Christ” 
(Rom. 6:3).  This baptism by the Holy Spirit enables us to 
“be made the righteousness of God in Him” (II Cor. 5:21).  
It is a spiritual identification process wherein our identity in 
the old man is completely immersed in the blood of Christ so 
that the Heavenly Father now sees us only in the identity of 
our new man, or “in Christ.”  So complete is this new identity 
that God sees us now as “members of His [Christ’s] body, of 
His flesh, and of His bones” (Eph. 5:30).  This new identity 
is available not by fraud but by faith, and as a free gift.  If 
you have this new identity, rejoice in Christ.  If you don’t,  
trust in Him alone today. —Pastor John Fredericksen

Bible Doctrines to Live By
Grace Revival for Evangelism XII

Identity Theft?


August 2014 13

“Grace be to you and peace 
from God the Father, and from 
our Lord Jesus Christ” (Gal. 1:3).

Isn’t it funny how a guilty 
conscience can cause you to react 
differently to the same words 
that are spoken to others whose 
conscience is clear?  For instance, 
when Paul opened his epistle to 
the Romans by writing “grace to 
you” (Rom. 1:7), the Romans no 
doubt rejoiced and thought about 
the message that Paul confirmed 
to them later in that letter, that 
“we are not under the law, but 
under grace” (6:15).  In reading 
this same greeting of grace, how-
ever, the Galatians probably felt 
shamed and embarrassed, for they 
had allowed some false teachers 
to convince them to put them-
selves under the law to improve 
their spirituality, something God 
never asked them to do.

Perhaps you are wondering, 
“What’s wrong with giving God 
more than He asks for?”  Well, let 

me ask you, when God says that 
men are saved by grace through 
faith without works (Eph. 2:8,9), 
is He pleased when men give Him 
more than the simple faith He asks 
for, choosing to add works to their 
faith?  Of course not!  And Paul, 
knowing that God was equally 
displeased with the Galatians for 
adding the law to His grace after 
they were saved, begins his epistle 
to them by reminding them that 
God’s message for today is “Grace 
be to you—and peace!”

Disturbing the Peace
If you are saved, you know that 

God’s grace has made it so that 
“being justified by faith, we have 
peace with God” (Rom. 5:1), and 
no matter how long you’ve been 
saved, I’d venture to say that 
you can still remember the peace 
you felt after learning that your 
salvation depended on Christ’s 
work on Calvary and not on your 
ability to keep the law.  Well, the 

Identity Theft? The Gainsaying  
of Grace

By Pastor Ricky Kurth

©
iS

to
ck

ph
ot

o.
co

m
/S

ke
ez

er


Berean Searchlight14

Galatians didn’t lose their peace 
with God when they put them-
selves under the law—but it sure 
felt like they did!

You see, the law demands 
100% obedience 100% of the time 
(Gal. 3:10; James 2:10,11), and 
the Galatians soon found that 
they couldn’t keep the law per-
fectly now that they were saved 
any better than they could when 
they were lost!  When they tried 
to keep the law, they soon lost the 
peace they enjoyed when they 
were resting in Christ.  You see, 
you can never know the peace 
that God wants you to enjoy by 
looking at your life through the 
eyes of the law.  The peace that ex-
ists between you and God because 
of Christ’s work on the cross can 
only be enjoyed when you learn to 
look at your life through the eyes 
of grace, just as God does.

After offering the Galatians 
grace and peace “from God the 
Father, and from our Lord Jesus 
Christ,” Paul goes on to say about 
the Lord,

“Who gave Himself for our 
sins, that He might deliver us 
from this present evil world, ac-
cording to the will of God and our 
Father” (Gal. 1:4).

Since the little word “that” 
means purpose or intent, Paul 
is saying here that the reason 
Christ died for our sins was not 
just to deliver us from our sins, 
but “that” He might also deliver 
us “from this present evil world.”  
He was speaking, of course, of the 
world you still have to live in now 
that you are saved, the world that 
tempts you to partake of its evil 
on a daily basis.  Paul is letting us 
know from the very beginning of 
this epistle that this letter is all 

about how to deal with sin once 
you are saved, how to be delivered 
from this present evil world of sin, 
in addition to the deliverance we 
already enjoy from that future 
evil world in the lake of fire.

A Special Delivery
The Galatians were being told 

that the way to be delivered from 
the world’s evil was to use the law, 
that by adding circumcision and 
the observance of the law’s holy 
days they could somehow perfect 
the work of God’s grace in their 
lives (3:3; 4:10).  Paul called this 
kind of thinking “foolish” (Gal. 
3:1) and asked them, “who hath 
bewitched you that ye should not 
obey the truth, before whose eyes 
Jesus Christ hath been evidently 
set forth, crucified among you.”  
Here the apostle not only pro-
nounces it foolish to try to deal 
with sin using the law, he supplies 
them with the correct way to deal 
with sin.  The way to overcome sin 
in your life is to stay focused on 
the Christ who died for your sins, 
and that’s why Paul begins this 
epistle by speaking of the One 
“who gave Himself for our sins, 
that He might deliver us from 
this present evil world.”

Did you notice that overcoming 
this present evil world is not just a 
suggestion, it is “the will of God”?  
Most Christians long to discover 
God’s will for their lives, but if you 
are saved, I can say to you without 
any equivocation whatsoever that 
God’s will for your life is that you 
be delivered from this present evil 
world!  That means that if you are 
living in the world you are out 
of the will of God, but if you are 
living apart from the world you 
are in the will of God, no matter 


August 2014 15

what else you are doing in life, “for 
this is the will of God, even your 
sanctification” (I Thes. 4:3).  God’s 
will for your life isn’t whether you 
should be a teacher or a mechanic; 

He leaves choices like that up to 
you.  But once you choose, it is 
God’s will that you be a sanctified 
teacher or mechanic, and the word 
“sanctified” means to be set apart 
unto God (Ex. 13:2 cf. 12), apart 
from this present evil world of 
sin.  That’s the only way you’ll be 
in a position to bring glory to God, 
which is why, after speaking of the 
will of God, the apostle adds:

“To whom be glory for ever 
and ever.  Amen” (Gal. 1:5).

Are you interested in bringing 
glory to God?  Are you planning 
on waiting until you get to heaven 
to start?  If so, you should know 
that God wants you to begin now, 
in this life, by learning to be deliv-
ered from this present evil world 
by walking in the grace that saved 
you (Col. 2:6).  The Galatians were 
being told that the law brings 
glory to God, and it used to!  Else-
where Paul admitted that the law 
“was glorious” (II Cor. 3:6,7); but 
the law doesn’t bring glory to God 
today, in the dispensation of grace.  
You know what that means, don’t 
you?  It means that as a Christian 
you can’t know how to glorify God 

without rightly dividing the Word 
of truth!

A Rush to Judgment
Now knowing what you know 

about the peace that the grace of 
God brings to a soul, you wouldn’t 
think that anyone could be tempt-
ed to leave the message of grace 
for a law that could only bring 
self-condemnation and judgment, 
but the Galatians had done so in 
a hurry!

“I marvel that ye are so soon 
removed from Him that called 
you into the grace of Christ unto 
another gospel” (Gal. 1:6).

While I’ve taken the liberty 
of capitalizing the word “Him” 
here, some people wonder if Paul 
isn’t talking about himself in 
the third person when he speaks 
of “him that called you into the 
grace of Christ.”  After all, wasn’t 
it Paul, the apostle of grace, who 
introduced these Galatians to 
the grace message?  While that’s 
true, it is significant that every 
time the Bible identifies who it 
is that calls us, it is always God 
the Father who does the calling 
(I Cor. 1:9; I Thes. 2:12; II Thes. 
2:13,14; II Tim. 1:8,9).

You know what that means, 
don’t you?  It means that Paul 
was telling the Galatians that in 
removing themselves from the 
grace message they had not just 
“removed” themselves from him, 
they had removed themselves 
from God Himself.  They didn’t 
lose their salvation, of course, for 
Paul does not say that God re-
moved Himself from them.  But in 
the dispensation of grace, to leave 
the message of grace is to move 
away “from Him that called you 
into the grace of Christ.”


Berean Searchlight16

The Bait
Now the question is, what’s 

this other gospel that had lured 
them away from the message 
of grace?  Well, notice that Paul 
doesn’t say that they left God for a 
false gospel; he says they left God 
for another gospel.  Our new read-
ers might wonder, “What other 
gospel is there than the gospel 
of grace?” for many Christians 
believe that there is only one gos-
pel in the Bible.  However, in this 
very epistle, Paul mentions “the 
gospel of the circumcision” and 
“the gospel of the uncircumcision” 
in the very same verse (2:7).  Why, 
there’s two gospels right there!  
For those who think that these 
two opposite-sounding gospels are 
actually the same, we wonder if 
they would also think that colas 
and “the uncola” are the same.1

The gospel of the circumcision 
said that you had to be circum-
cised to be saved (Gen. 17:14), 
while the gospel of the uncircum-
cision said that you didn’t have to 
be circumcised to be saved.  As we 
shall see, the Galatians were be-
ing tempted to return to this gos-
pel of the circumcision, a gospel 
that would obligate them to keep 
the entire law of Moses (Gal. 5:3).  
And in the dispensation of grace, 
to remove yourself from grace and 

revert to this gospel and the law is 
to remove yourself from God.

The Allure of the Lure
Now, I’m sure that it didn’t 

feel like they were being removed 
from God.  Getting circumcised no 
doubt made them feel like they 
were drawing closer to God.  And 
why wouldn’t it?  Under the law, 
circumcision was part of God’s 
program for Gentiles as well as 
for Jews (Ex. 12:48; Acts 15:1).  
So naturally, when the Galatians 
left grace for circumcision, they 
felt like they were drawing closer 
to God.  But when it comes to 
spiritual things, you can’t go by 
your feelings.

We have a fascinating illus-
tration of this back in the Old 
Testament.  Remember when 
Jacob wanted to trick his father 
into blessing him instead of his 
brother?  He had one problem: his 
dad may have been blind, but he 
could still feel, and his brother was 
a hairy man, and he was a smooth 
man.  But his mother overcame 
this obstacle by strapping some 
goat skins to the back of Jacob’s 
hands, forcing his father to muse, 
“The voice is Jacob’s voice, but 
the hands are the hands of Esau” 
(Gen. 27:1-22).  He then made the 
fatal decision to go by what he felt 
instead of by the words he heard, 
and in so doing was deceived!

Is there anything you can learn 
from that?  Any time you choose 
to rely on your feelings instead 
of what you hear in God’s rightly 
divided Word you are on danger-
ous spiritual ground, and this will 
lead you into all sorts of doctrinal 
errors.

For instance, getting baptized 
with water feels like you are 


August 2014 17

drawing closer to God.  And why 
wouldn’t it?  It’s in the Bible (Acts 
2:38).  But when you are baptized 
with water, you are being removed 
from the God who called you into 
the grace of Christ out from under 
the bondage of the law, and the 
washing of baptism was one of 
the tenets of the law (Heb. 9:10).  
Similarly, when you observe 
the Sabbath it feels like you are 
drawing closer to God; and why 
wouldn’t it?  It’s in the Bible (Ex. 
20:8).  But when you observe the 
Sabbath you are being removed 
from the God who called you out 
from under the law into the grace 
of Christ.  When men tithe it feels 
like they are drawing closer to 
God, and why wouldn’t it?  Tithing 
is also in the Bible (Deut. 26:12). 
But when men tithe today, in the 
dispensation of grace, they are 
being removed from the God who 
called them out from under the 
law into the grace of Christ.

All of these things and more feel 
good because they feel religious, 
but you cannot allow your spiri-
tual life to be guided by anything 
other than what you hear in God’s 
rightly divided Word.

Taking the Bait
With all this in mind, perhaps 

you are wondering why anyone 
would trade grace for the law.  
The answer is that the Galatians 
thought they were “trading up.”  
If you are not familiar with this 
expression, have you ever seen 
the TV game show Let’s Make A 
Deal?  When I watched this show 
as a boy, I can remember Monty 
Hall would start by giving a con-
testant $100, informing her that 
she could keep the money or trade 
it for what was in a small box 

situated on a pedestal between 
them.  Sometimes the contestant 
would make the trade and find she 
had bartered for some expensive 
jewelry.  She had traded up!  Then 
her rascally host would inform 
her that she could keep the fine 
jewelry or trade it for what was 
behind the curtain on the stage.  
Sometimes she would make the 
trade and find she had bargained 
for a new car!  She had traded 
up again!  Of course, sometimes 
the contestant was disappointed 
to learn that she had traded her 
fine jewelry for a phone booth full 
of bananas!  The announcer was 
always quick to point out that 
they were Chiquita bananas, but 
this was small consolation for the 
contestant, who knew without a 
doubt that she had traded down.

In the same way, when the 
Galatians traded grace for the 
law, they thought they were trad-
ing up; that’s why they made the 
trade!  But what they got was 
worse than a phone booth filled 
with bananas, for what they got 
was a law that they couldn’t keep 
perfectly, a law that could only 
rob them of their peace when 
they tried.

The Cheerleaders  
of the Trade

My favorite part of the show 
was when the contestants were 
deciding whether or not they 
should make the trade.  Various 
members of the audience would 
always scream, “Trade!” or “Don’t 
trade!” depending on their as-
sessment of the deal on the table.  
What a vivid picture of what was 
happening in Galatia!  As the 
Galatians were deciding whether 
or not to trade the grace of Christ 


Berean Searchlight18

for the law, the legalizers who 
were longing to bring them into 
bondage were screaming “Trade!” 
while the principalities and pow-
ers that watch us members of the 
Body of Christ2 were screaming 
“Don’t trade!” with equal fervor.

Even though all of this scream-
ing took place nearly 2,000 years 
ago, I’m certain you can see the 
problem with this scenario.  The 
problem, of course, was that the 
Galatians couldn’t hear the prin-
cipalities and powers, they could 
only hear the legalizers.  And you 
know what?  This problem re-
mains to this very day.  Men who 
are saved by grace still can’t hear 
the host of heaven cry out when 
legalizers are screaming at them 
to trade the grace of Christ for the 
law.  But they can hear you.  You 
must cry “Don’t trade!” with all 
that is in you.  That’s what Paul 
would do if he were here.  Don’t 
you want to be like Paul?

Real or Artificial Bait?
Now as Paul goes on, he has 

something to say about this other 
gospel that had lured the Gala-
tians away from grace:

“Which is not another; but 
there be some that trouble you, 
and would pervert the gospel of 
Christ” (Gal. 1:7).

Here we feel like protesting, 
“Paul, you just said that the Ga-
latians were called ‘unto another 
gospel,’ but here you say that 
this other gospel ‘is not another.’  
Make up your mind, is it another 
gospel or isn’t it?”

Well, as you know, the word 
gospel means “good news,” and in 
time past the law was good news.  
But when you take a gospel out 
of its proper dispensation it is no 

longer gospel.  When you put the 
law on people who are not under 
the law but are under grace, the 
good news becomes bad news!  
So the Galatians had fallen for a 
gospel that was a gospel in time 
past, but is no longer a gospel in 
the dispensation of grace.

Notice that Paul speaks of 
those who were imposing the law 
on these grace believers as “some 
that trouble you.”  What do we 
call people who make trouble?  
Troublemakers!  That’s why I’ll 
sometimes side with the Bible 
teachers that call these false 
teachers legalizers, since this is 
the term with which most Chris-
tians are familiar, but sometimes 
I’ll use Paul’s designation and just 
call them troublemakers, for that’s 
what they were!  The word “trou-
ble” is used in John 5:4, where we 
read that an angel troubled the 
previously placid waters.  What a 
picture of how the absolute calm 
that had come to rest in the souls 
of the Galatians when they were 
saved by grace was disturbed by 
the troublemakers who wanted 
to put them under the law.  While 
you can’t get arrested for disturb-
ing the peace in a man’s soul the 

“...learn to look at your life  
through the eyes of grace,  

just as God does.”


August 2014 19

way you can for disturbing the 
peace in a quiet neighborhood, 
that doesn’t make this offence any 
less criminal, at least in the eyes 
of Almighty God.

The Perverts in Your 
Neighborhood

Notice that these legalizers 
troubled the Galatians when their 
gospel was said to “pervert the 
gospel of Christ.”  Well, what do 
we call people who pervert things?  
Perverts!  In the eyes of God, those 
that teach an expired gospel are 
spiritual perverts.  That’s not me 
saying that, that’s Paul, that’s 
God speaking through Paul.  It is 
interesting in this connection to 
learn that Webster’s New Twenti-
eth Century Dictionary defines a 
“pervert” as “one who has forsaken 
the true for a false religion.”

How badly does the law per-
vert grace?  The Greek word for 
pervert is used only two other 
times, the first being found when 
Peter talked about how “the sun 
shall be turned into darkness” 
(Acts 2:20).  How different is the 
sun from darkness?  Why, it’s as 
different as night and day!  And 
that’s how badly the law perverts 
the grace of Christ.  That Greek 
word is also used when James 
said, “let your laughter be turned 
into mourning” (James 4:9).  How 
different is laughter from mourn-
ing?  Why, it’s the very opposite!  
Thus, if you pervert God’s grace 
with the law, you are turning the 
gospel into the very opposite, you 
are turning God’s good news into 
bad news.

How Paul Felt about Perverts
This explains why the Book of 

Galatians betrays a level of fury 

that seems latent in the apostle’s 
words, and you can certainly 
understand why.  You could say 
what you wanted about Paul 
personally (II Cor. 10:10) and 
he would just shrug.  But when 
you messed with the message 
of grace you went too far!  Many 
years ago country singer Merle 
Haggard had a song in which he 
sang, “When they’re runnin’ down 
my country, they’re walkin’ on the 
fightin’ side of me!”  Just so, when 
the legalizers perverted the gospel 
of God’s grace, they were walkin’ 
on the fightin’ side of Paul!  People 
get upset when a sexual pervert 
moves into the neighborhood, and 
grace believers need to get just as 
upset when someone tries to per-
vert the gospel by putting grace 
believers under the law.  We need 
to be concerned about this kind 
of doctrinal perversion in our 
neighborhoods because, as Pastor 
Jim Kirkwood used to say when 
he ended his radio broadcasts in 
Chicago, “If it isn’t grace, it isn’t 
gospel!”

So if nothing else, let your 
church be known as the church 
that preaches grace.  If nothing 
else, let it be known that you will 
stand for God’s grace when all 
around you are falling.  If need 
be, let your voice be the lone voice 
crying out amid a neighborhood 
packed with spiritual perverts 
who are turning the good news of 
God into bad news.  If you’re with 
me, say amen!

Endnotes
1. Those not old enough to remember this 
popular advertising campaign for 7 Up 
back in the ‘60s will just have to look it up 
on the internet!
2. Ephesians 3:10


Berean Searchlight20

The Word of God is always relevant—it transcends the ages!  
If a particular matter isn’t dealt with specifically in Paul’s 
writings, we are to defer to a broader principle.  For example, 
you may want to ask yourself the question, will my action 
or participation in something glorify God?  If you have any 
reservations whatsoever, you are probably skating on thin ice.  
Paul says, “Whether therefore ye eat, or drink, or whatsoever 
ye do, do all to the glory of God” (I Cor. 10:31).

Another principle to apply is to “prove all things; hold 
fast that which is good.  Abstain from all appearance of evil”  
(I Thes. 5:21,22).  Proving has the sense of putting things to a 
test.  If you are remodeling an old house and the steps going 
upstairs look unsafe, you naturally make sure that the steps 
will hold your weight before you attempt to ascend the stairs.  
We wouldn’t think of placing ourselves in harm’s way—the 
same should also be true of our spiritual life.

Test: Should we take possession of something that is not 
rightfully ours?  To illustrate, what would you do if you came 
across a satchel of money sitting beside a park bench?  Often, 
examining the conduct of a servant of God in such matters 
will help determine whether our actions will be acceptable 
to the Lord.

When the Apostle Paul won Onesimus to Christ at Rome 
he could have reasoned that since this runaway slave’s slate 
was wiped clean from past offenses he would claim him as his 
own.  After all, think how profitable Onesimus could have been 
to Paul in the work of the ministry.  But Onesimus rightfully 
belonged to Philemon, so the aged apostle returned him, along 
with a letter, to allow his coworker in the faith to make that 
decision.  In other words, he didn’t simply assume his friend 
would understand, he did what was right.  The Lord will hand-
somely reward Paul for his good deed at the Judgment Seat of 
Christ.  What would you do if you found yourself in a similar 
set of circumstances? —Pastor Sadler

Question Box

“Living the Christian life can be challenging at times.  How 
do we determine what is acceptable to God when there is no 
direct command of Christ?”


August 2014 21

By Cornelius R. Stam

Those who pride themselves upon their firm stand for the truths 
of Scripture should take note that where spiritual power in testi-

mony is concerned, it is not where one stands, but where he is going 
that matters.

Have you ever asked yourself how Martin Luther, who was so con-
fused as to the second coming of Christ, who still had so much to learn 
about law and grace, who even faltered in his belief in the finished 
work of Christ, who took with him so many of the rags of Rome and 
showed anything but mercy to the Jews—have you ever asked yourself 
how this man came to be so mightily used of God that he shook all of 
Europe with the truths he did understand, so that much of Europe 
and America still feels the results of his powerful ministry?

Have you ever asked yourself how John Calvin, who still lived 
so largely under the Old Testament that he actually taught capital 
punishment for extreme cases of heresy, and how John Wesley, who 
never really understood justification, and both so confused about the 
return of Christ, could yet be used so mightily that their influence is 
still felt on every hand?

Have you ever asked yourself how John Darby, who thought that 
Matthew 18:20 refers to gatherings of the members of Christ’s Body and 
that our Lord’s command to the eleven is our commission for today, and 
who had the disciples looking for the “rapture” and the “revelation” at 
the same time—how he could have been so mightily used of God that 
millions of sincere believers are still praising God for his ministry?

The answer is that these men all had the sincere and single passion 
to know the truth (in order to obey it) and to make it known.  They did 

The Secret of Spiritual Power
It’s Not Where You Stand
It’s Where You’re Going 

that Counts


Berean Searchlight22

not, like so many today, close their eyes to truths which might prove 
unpopular, or having found light on the Word hide it for fear, or for 
favor of men.  Rather, they searched diligently for further light on the 
Word and, having found it, stood courageously for it regardless of the 
cost.  This is why they enjoyed such extraordinary spiritual power in 
the proclamation of the truths they did understand.

This is always the secret of spiritual power in our ministry for 
Christ.  Do we truly long for light on the Word of God so that we may 
obey Him more completely, and are we faithful in imparting this light 
to others?  In this sphere it is not so much where we stand as where 
we are going that matters.

None of us have even begun to master the Scriptures.  We all have 
much, very much, to learn, but the measure of our spiritual power 
and influence in ministering the Word is determined entirely by our 
obedience or disobedience to one of the most important injunctions 
of Scripture: the injunction to “grow in grace and in the knowledge of 
our Lord and Savior Jesus Christ.”

THE EVIL RESULTS OF STANDING STILL
The Apostle Paul rebuked the Corinthian believers for many serious 

failures, but the root of their trouble lay in the fact that, having had 
the benefit of his own extended ministry and that of other great men 
of God, they had failed to respond and grow and were still “babes,” 
unable to digest the “solid food” of the Word of God.  Thus he had to 
write to them:

“And I, brethren, could not speak unto you 
as unto spiritual, but as unto carnal, even as 
unto babes in Christ.

“I have fed you with milk, and not with meat 
[solid food]: for hitherto ye were not able to bear 
it, neither yet now are ye able” (I Cor. 3:1,2).

The evidences of this condition were seen 
in their walk, for to prove that they were still 
babes, the apostle continued:

“...for whereas there is among you envying, 
and strife, and divisions, are ye not carnal, and 
walk as men?” (Ver. 3).

Similarly the Hebrew believers were unable 
to assimilate precious truths because of their 
lack of appetite for spiritual food and conse-
quent failure to grow, so that the apostle had 
to write to them:

“...we have many things to say, and hard to be uttered, seeing ye 
are dull of hearing,


August 2014 23

“For, when for the time ye ought to be teachers, ye have need that 
one teach you again which be the first principles of the oracles of 
God; and are become such as have need of milk, and not of strong 
meat [solid food],

“For every one that useth milk is unskilful in the Word of righteous-
ness: for he is a babe,

“But strong meat belongeth to them that are of full age, even those 
who by reason of use have their senses exercised to discern both good 
and evil” (Heb. 5:11-14).

Likewise the Galatian believers had stopped growing after Paul’s 
departure from them; indeed, they had even begun to go back under 
the law, so that Paul had to ask them:

“Where is then the blessedness ye spake of...?” (Gal. 4:15).

All these had failed to make progress in the things of God, thus losing 
the spiritual blessing and power which should attend the testimony 
of every believer.  Indeed, each of these cases illustrates the fact that 
by standing still in the things of God we actually go backward.  The 
Corinthians, in their defection, came to challenge even the apostleship 
of Paul who had, at such cost, led them into the light of God’s grace.  
The Galatian believers lost the blessedness they had once enjoyed, 
and the Hebrew believers, now “dull of hearing,” had “become” such as 
needed milk because they could digest no more than that.

THE ImPORTANCE OF SPIRITUAL GROWTH
This is why the apostle emphasizes so strongly the importance of 

growth and progress, both in the life of the individual believer and in 
that of the Body as a whole.

In the Ephesian epistle he points out that God gave apostles, proph-
ets, evangelists, pastors and teachers.

“For the perfecting [maturing] of the saints, for the work of the 
ministry, for the edifying [building up] of the Body of Christ:

“Till we all come in the unity of the faith and of the knowledge of 
the Son of God, unto a perfect [full grown] man, unto the measure of 
the stature of the fulness of Christ:

“That we henceforth be no more children, tossed to and fro, and 
carried about with every wind of doctrine...

“But speaking the truth in love, may grow up into Him in all things, 
which is the Head, even Christ” (Eph. 4:12-15).

Mark well, that “children” are “tossed to and fro, and carried about 
with every wind of DOCTRINE,” and that our aim should rather be 
the building up of the Body of Christ, until we all come in the unity 
of THE FAITH, and of THE KNOWLEDGE OF THE SON OF GOD, 
unto a full grown man.  The reception and propagation of the truth 
is therefore deeply involved in the growth of the individual believer 
and of the Church.


Berean Searchlight24

Peter joins Paul in this, exhorting believers:
“As newborn babes, desire the sincere [pure] milk of the Word, that 

ye may grow thereby” (I Pet. 2:2).

And, explaining the continued absence of Christ from this earth, he 
acknowledges Paul as the apostle of grace in II Peter 3:9,15,16, and 
closes with the exhortation:

“But grow in grace, and in the knowledge of our Lord and Savior 
Jesus Christ.  To Him be glory both now and for ever.  Amen” (II Pet. 
3:18).

This explains why Luther 
and Calvin, Wesley and Darby 
had so great a measure of spiri-
tual power in their ministries, 
and why they accomplished so 
much for God.  They did not 
stifle growth by closing their 
eyes to truths which might 
prove unpopular.  They eagerly 
accepted what light God im-
parted to them, and then faithfully proclaimed it to others.  It also 
explains why men of God today, who have inherited more light on the 
Word than Luther ever received, may yet be so utterly lacking in the 
power of the Spirit.

This is a day when those who minister the Word should pay special 
heed to these facts.  Those who know more about the truth than others 
before them, but reject further light and stifle further growth, will find 
their power fading fast.

To be specific, there may be Presbyterian or Baptist ministers, for 
example, who have not yet seen the glory and the all-sufficiency of the 
“one baptism,” yet may enjoy real spiritual power in proclaiming the 
truths they do understand.  But let these same men close their eyes 
to the Pauline message when faced with it or, having seen it, let them 
remain silent about it for any reason whatsoever, and the power of 
their ministry will vanish.  This is the situation which is so prevalent 
on every hand today, and the reason why the Church, though larger 
than ever, is spiritually weak and ill.  Men of God who know far more 
about the Word than Luther, Calvin, Wesley or Darby, are utterly 
destitute of spiritual power in their proclamation of the Word because 
they are rejecting further light or are maintaining a discreet silence 
as to it, and the Church at large is feeling the results.

It is not so much where one stands as where he is going that counts.  
Let us therefore ask God to keep us going ever forward in our knowledge 
of the Word and in our proclamation of it, that our ministry may be 
attended, in increasing degree, with the power of His Holy Spirit.

“...by standing  
still in the  

things of God  
we actually  

go backward.”


August 2014 25

“If I had not come and spoken unto them, they had not sin: but now 
they have no cloke for their sin” (John 15:22).

What on earth did the Lord mean here when He said that if He hadn’t 
come, the unbelieving Jews He had mentioned in the previous verse 
“had not sin”?  Surely they had sinned, whether He had come or not!

To find out what He meant, we have to define a word that we don’t 
use very often, the word “cloke,” spelled cloak in our day and time.  A 
cloak is a loose, sleeveless garment that is worn over other clothing, 
and about the only time that this writer hears the word even mentioned 
is when someone puts their coat in the cloakroom of a restaurant.  If 
you can’t picture what a cloak would look like, but you can picture the 
mythical character Dracula, he is always depicted wearing a cloak.

Now the thing about a cloak is that you can easily conceal something 
under a loose, sleeveless garment, such as a dagger.  This has given 
rise to the expression cloak and dagger, a figure of speech that refers 
to espionage.  For this reason, when this word is used as a verb, to 
cloak something means to hide it.  Star Trek fans will remember that 
Klingon and Romulan vessels were equipped with cloaking devices 
that made it so that you couldn’t see their ships coming.  And no, I’m 
not a geek, I had to look that up!

All of this helps us understand what the Lord meant when He said 
that if He hadn’t come they would not have had sin.  He didn’t say 
“they had not sin, then I came and now they have sin.”  He rather said, 
“They had not sin, then I came and now they have no cloak for their 
sin.”  In other words He was saying, “Now that I’ve come, they can’t 
hide their sin any more,” and I believe He had a specific sin in mind, 
an all-encompassing one that He mentions in the next verse.

What’s Hiding  
Under that Cloak?

By Pastor Ricky Kurth


Berean Searchlight26

“He that hateth me hateth my Father also” (John 15:23).

The comprehensive sin that these unbelievers were cloaking so suc-
cessfully before the Lord came was hatred of the Father.  Since the Law 
commanded the Jews to love the Father (Deut. 6:5), it was a sin to hate 
Him, and for centuries unbelieving Jews had cloaked their hatred for 
God with their religion, which provided the perfect cover.  Practicing 
Judaism made it appear that unsaved Jews loved the Father, but as 
the Lord said of them: “This people draweth nigh unto Me with their 
mouth, and honoureth Me with their lips; but their heart is far from 
me” (Matt. 15:8 cf. Isa. 29:13).

If you are wondering how the Lord’s coming uncloaked their hatred 
of the Father, remember that He was God the Father in the flesh, and 
so when He showed up and they hated Him, it showed they hated the 
Father.

But notice in our text that it wasn’t just the Lord’s coming that 
uncloaked their sin.  He said, “If I had not come and spoken unto them, 
they had not sin” (v. 22).  How did His words uncloak their hatred?  
Well, remember, His words were the Father’s words (John 3:34; 8:26; 
12:49).  So when the Lord spoke the words of the Father and they hated 
His words, they were actually hating the Father’s words! 

If you are not convinced that this is what the Lord had in mind, 
consider what He went on to say:

“If I had not done among them the works which none other man 
did, they had not had sin: but now have they both seen and hated 
both me and my Father” (John 15:24).

This sounds a lot like what He said in our text verse, but remember 
that there He said that His words uncloaked their hatred, while here 
He affirmed that His works uncloaked it, speaking of the miraculous 
works that He did among them.  If you are wondering how His works 
uncloaked their hatred of the Father, remember He said that “the 
Father that dwelleth in Me, He doeth the works” (John 14:10).  And so 
when the unbelievers in Israel ascribed His miraculous works to Beel-
zebub (Matt. 12:24), their hatred of His works were actually hatred for 
the Father’s works.  That’s how the Lord’s words and works uncloaked 
their hatred of, as He says here, “both Me and My Father.”

All this reminds us of how if you are looking for a certain book on the 
internet, you will usually see advertising popup ads that say something 
like, “If you like this book, you might also like...,” and then go on to try 
to sell you some other books that are similar to the one for which you 
had been searching and found.  Similarly, if you don’t like the Lord 
Jesus Christ, you don’t like God the Father.  You might say that you do, 
as the adherents of many religions do, but you really don’t!  Religions 
that claim to love God but reject His Son are nothing more than cloaks 
for hatred of the Father, and you have God’s Word on it! 


August 2014 27

BBS Letter Excerpts

From California:
“I showed your publication to a 

chaplain here at the prison and was 
told not to read it.  He says you are a 
Paulite.  ‘What is a Paulite?’ I asked 
him, and all he would say is you fol-
low only the teachings of the Apostle 
Paul.  So is this true?”

From Pennsylvania:
“I want to thank you for clearing 

up my confusion on whether we need 
to follow Christ’s teachings (to the 
Jews) or Paul’s doctrine (to us Gen-
tiles).  What you said in your letter 
really made sense to me.”

From Georgia:
“I have been doing a lot more study 

into water baptism and I have come to 
the solid conclusion that it was done 
away with.  I go to a Baptist church, 
and it is the pastor there who taught 
me Acts 9 right division.  Now he too 
is coming to the conclusion that it has 
ceased.  He actually sent you 16 points 
on why he still believed in water bap-
tism awhile back if you remember.  He 
showed me your response.”  (You just 
encouraged a lot of grace believers to 
keep on presenting the truth!—Ed).

From Kentucky:
“Thank you so much for your 

publication, the Searchlight.  I began 
subscribing to it last fall...I accepted 
Christ as my Savior around 18 months 
ago....Can you please describe what 
BBS means by ‘God’s Word, rightly 
divided?’...What was the mystery or 
special gospel revealed to Paul?”

From Facebook:
“Wow!  Impressive!  This truth is  

really new to me.  It is now more clear 
than before.  Thank you for consid-
ering my question.  Thank you for 
helping us.  God bless you.”

From New mexico:
“You have helped me more than 

you can possibly know.  The wealth of 
material on your web page allows us 
to feast freely at the banquet table of 
your efforts and many of those work-
men that have preceded you.”

From Ohio:
“I’m personally Reformed in my 

orientation but am open to dispensa-
tionalism....The reason for my initial 
email was the treatment of baptism.  
I have truly never really grasped 
the significance of baptism as it was 
explained to me, or its importance in 
the whole scheme of the Christian 
life.  I’ve read the Searchlight article 
you sent and it makes sense.”

From Texas:
“After ten months on the road, min-

istering to over twenty-nine nursing 
homes in seven states...I plan to stay 
for a one month stay in each state...
stopping in most every town that looks 
promising to have a nursing home.... 
I have learned that most activities 
directors don’t mind altering their 
schedule to have a guest speaker give 
a message to the resident patients.”  
(My assistant pastors each have a reg-
ular monthly slot at a nearby rehab  
center.—Ed).


It’s time to go 
back to school 

and learn about 
the differences 

between...

THIS OFFER ENDS AUGUST 31, 2014
(Extended 21 days for all foreign orders)

Orders up to $30, add $4 for p/h — Orders over $30, add 15% for p/h
Foreign orders must be remitted in U.S. currency!

www.bereanbiblesociety.org

In this dispensational study, BBS founder 
Pastor C. R. Stam helps the reader place the 
Sermon on the Mount just where it belongs in 
the program of God, comparing it with what 
God has given to us under grace.

HARDcOVER               120 PAGES

Special Price: $8.00

The Sermon on the Mount and  
The Gospel of the Grace of God

The Twofold Purpose of God
In this book, Pastor C. R. Stam effectively 

contrasts the two programs of God in relation 
to the incarnation, death, burial, and resurrec-
tion of Christ.

PAPERBAcK               88 PAGES

Special Price: $5.00


Berean Searchlight30

News and 

Announcements

Northwest Regional Bible Conference: Our good friends Larry and 
Geri Rose have invited Paul Sadler and John Fredericksen to the area that 
Pastor Stam used to call “the lovely shores of Oregon” for a conference to 
be held at the Phoenix Inn in Eugene.  If there’s nothing on your calendar 
for August 29,30, be sure to call the Phoenix Inn before July 28th in order 
to get the special group rate they are offering, and call Larry and Geri for 
further information: (503) 873-6136 or (503) 871-7295.

California Regional Bible Conference: Several years ago the 
Bethany Bible Church of Banning hosted a BBS conference that was so 
well-attended that we are going back by popular demand!  If you live in 
the area, Paul Sadler and John Fredericksen would love to introduce you 
to Pastor Jerry Barrett and the saints who are proclaiming God’s rightly 
divided Word in this southern California locale.  Set your smartphone to 
remind you of this September 5,6 event, then use it to call Paul Alloway 
to let them know you’re coming: (951) 849-8231 or (909) 936-1173.

Church Anniversary: Grace Bible Church of Beloit, Wisconsin, is ob-
serving its sixtieth anniversary with an October 18,19 “Heritage of Grace” 
Bible conference that will feature three of the church’s former pastors, and 
all the blessing that six decades of teaching God’s rightly divided Word 
can supply!  Be sure to let these faithful saints know you are coming by 
contacting Pastor Matt Ritchey by phone (608) 362-3744 or by e-mail 
pastorritchey@aol.com.

Package People: They might sound scary, but they’re just people who 
have arranged with us to receive a package of Berean Searchlights every 
month.  These are mostly used for churches and Bible study groups, but 
we’ve been asked about the possibility of purchasing Searchlight pack-
ages for distribution to those who need to learn how to rightly divide the 
Word.  If you’d like to join the Package People for this purpose, whether 
it be every month or just when a particular issue captures your atten-
tion, just let us know and we’ll provide you with quantities of ten or more 
magazines for .50 cents apiece, plus postage.

Our cover lighthouse photo was taken by Janet Peters.  The 
Cove Island Lighthouse is located in Fathom Five National 
Marine Park on the Bruce Peninsula, Ontario, Canada.  It has 
been marking safe passage for sailors through a perilous strait 
between Lake Huron and Georgian Bay since October 1858.


PRICE LIST
BIBLE STUDY BOOKS BY C. R. STAM—FOUNDER

(Hardcover—Gold Stamped)
Acts, Dispensationally Considered, Volume 1 .................................$21.50
Acts, Dispensationally Considered, Volume 2 ...................................21.50
Colossians (Commentary)  Out of print ............................................14.50
I Corinthians (Commentary) ..............................................................12.50
II Corinthians (Commentary) .............................................................12.50
Divine Election and Human Responsibility .......................................10.50
Galatians (Commentary) ....................................................................14.50
Hebrews, Who Wrote It and Why? ....................................................10.50
Holding Fast the Faithful Word  Out of print ....................................14.50
Man, His Nature and Destiny .............................................................12.50
Memoirs of Pastor Cornelius R. Stam, The .......................................13.50
Pastoral Epistles (Commentary) ........................................................12.50
Paul, His Apostleship and Message ...................................................11.50
Romans (Commentary) ......................................................................16.50
Sermon on the Mount, The ................................................................10.50
Suggestions for Young Pastors ...........................................................10.50
Thessalonians (Commentary) ............................................................12.50
Things That Differ..............................................................................13.50
True Spirituality .................................................................................11.50

Paperbacks
Baptism and the Bible ........................................................................$9.00
Lord’s Supper and the Bible, The ........................................................7.00
Moses and Paul ....................................................................................7.00
No Other Doctrine ................................................................................9.00
Our Great Commission ........................................................................9.00
Things That Differ, English or Spanish .............................................10.00
Two Minutes with the Bible ...............................................................11.00
Twofold Purpose of God, The ..............................................................7.00

WRITINGS BY PAUL M. SADLER—PRESIDENT
Exploring the Unsearchable Riches of Christ (Hardcover) .............$12.50
Life and Letters of the Apostle Peter, The (Hardcover) .....................13.50
Oneness of Marriage, The (Paperback) ..............................................   8.00
Paul’s Epistle to the Ephesians (Hardcover)  Out of print.................16.50
Paul’s Epistle to the Philippians (Hardcover) ....................................12.00
Revelation, Volume 1 (Hardcover) .....................................................12.50
Revelation, Volume 2 (Hardcover) .....................................................14.00
Studies in James (Paperback) .............................................................10.00
Triumph of His Grace, The (Hardcover) ............................................13.50
According to the Scriptures (Booklet) ...............................................   2.00
Are You Secure? (Booklet) ................................................................   2.00
Historical Beginning of the Church, The (Booklet) ...........................   3.00
Key to Understanding the Scriptures, The (Chart) .............................   0.50
Supernatural Sign Gifts of the Acts Period, The (Booklet)................   4.00
Trials and Temptations (Booklet) .......................................................   2.00
Uncertain Trumpet of Water Baptism, The (Booklet) ........................   2.00

Orders up to $30.00, please add $4.00 for Postage and Handling
Orders over $30.00, please add 15% for Postage and Handling

Foreign orders must be remitted in U. S. currency


THE BEREAN SEARCHLIGHT
N112 W17761 MequoN Road

Po Box 756
GeRMaNtoWN, WI  53022-0756

PeRIodICaLS
PaId at GeRMaNtoWN, WI

aNd addItIoNaL MaILING offICeS

“The Body of Christ is presently a  
non-prophet organization (I Cor. 13:8).”

—Pastor Ricky Kurth


