
TheBerean Searchlight
Studying God’s Word, Rightly Divided February 2016

IN THIS ISSUE February 2016

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), February 2016. Vol. 76, Number 11.
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
Dispensationalism, by Paul M. Sadler ...5

Articles
The Departure from Paul’s Message, by Cornelius R. Stam13
Foes in High Places, by Ricky Kurth ..15
a Case of Mistaken Identity, by Ricky Kurth ...19

Departments
How to Comfort a Seasoned Saint ..4
Three Causes of Depression ..16
Question Box ..17
news and announcements ...30

Main Office: (262) 255-4750 — Monday-Friday, 9 am to 5 pm, CT

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

From the Editor to You

Dear Friends in Christ,
They say that getting old is not for sissies, and I

recently learned it’s true. A month after turning 60,
I awoke to an excruciating pain in my lower back. A chiropractor’s X-
rays revealed a herniated disc, an injury that rendered it impossible
for me to stand, or even sit, for more than a minute without unbearable
pain. Since I couldn’t trace this searing agony to any recent heavy
lifting or trauma, I was forced to acknowledge I am just getting old!
The week that followed consisted mostly of praying, wincing in pain,
and “woe-is-me-ing.”

But that’s when the Body of Christ stepped up and rushed to my
aid. After six treatments by the chiropractor nearest my home failed
to bring any relief, a nurse in our assembly recommended her chiro-
practor, and I began feeling better after my very first visit with him.
Since this man is also a believer, he has not been charging me for any
of my thrice-weekly visits. And since I can’t sit long enough to drive
to his office, a retired man in our church has been chauffeuring me
back and forth as I lay in his back seat, always making sure we have
groceries or carryout food to eat. And even though my son Jesse is a
busy college student with a near full-time job, he too has been stepping
up to help his invalid mother and me now that both our names ap-
pear on our family’s disabled list. Then there are the calls, cards, and
emails that arrive daily from those to whom I minister at our church
and through Berean Bible Society, all of which have ministered to my
heart during this sore trial.

Perhaps the sorest part of this trial is being sidelined from speak-
ing at our church, a burden on my heart that my three assistant pas-
tors are easing by ably ministering in my absence. It also eased my
heart’s burden when after the first week, I discovered I could balance
my computer keyboard on my propped-up lap as I lay on our family
room floor, something that enabled me to keep up with writing for the
Searchlight and answering the Bible questions that continue to come
in from our readers.

Through all of this I am reminded of how Paul said of the Body of
Christ “that the members should have the same care one for another”
(I Cor. 12:25). I share all of this so you know that when each member
does his part, the Body of Christ can continue to function, the Word
of God is not bound even though a pastor is down, and the Lord is
glorified in us (II Thes. 1:12).

 Yours in Christ,

 Pastor Ricky Kurth

Back in 1992, I was on my way to the hospital to visit Bernie Mack, one of
the founders of the church that I pastor. As I drove, I prayed and spoke

with the Lord about what to say to encourage this veteran soldier of the cross.
On hospital visits I usually shared Romans 8:18 and II Corinthians 4:16-18,
verses that are tailor-made to minister to the heart of any believer lying on a
bed of affliction. The problem that particular day was, I knew that Bernie knew
those verses. As a seasoned saint, he knew those verses before I was born. So
how was I going to comfort him? What could I possibly share with him from
God’s Word that he didn’t already know?

If you’ve ever found yourself in a similar situation, the Apostle Paul gives us
some direction in this area in his ministry to the Thessalonians. Paul introduced
those dear saints to the doctrine of the pre-tribulation Rapture during his initial
visit to Thessalonica (II Thes. 2:5). After that, he reviewed this precious truth
in detail in his first epistle to them (I Thes. 4:13-5:11). So by the time Paul
wrote his second letter to these saints, you’d think they would have been resting
confidently in the “comfort” of this cherished truth (4:18; 5:11).

But when Paul’s second epistle exhorted them to “be not soon shaken in mind,
or be troubled” (2:2), we know that these brethren were shaken and troubled or
else Paul would not have had to exhort them not to be. This means that even
though these seasoned saints knew full well that they had been delivered from
the coming wrath of the Tribulation (I Thes. 1:10), the persecutions they were
enduring (I Thes. 1:6; 2:2,14; 3:3,4; II Thes. 1:4,7) were naturally causing their
faith in the pre-tribulation Rapture to flag.

So how could Paul comfort them? What could he possibly share with them
about God’s Word that they didn’t already know? How instructive it is for us
that he didn’t even try! Instead, he simply reviewed the doctrine (II Thes. 2:1-4)
and called upon them to remember all that he had taught them (v. 5).

And that’s what I did for Bernie that day. I read him the verses he knew
and loved before I was born. You see, beloved, when it comes to comforting
seasoned saints, God doesn’t expect us to come up with anything new. He
expects us to do what Paul did, and simply review what a veteran believer
already knows to be true from the timeless Word of the Eternal God. May we
always be found faithful in this regard.

How to
Comfort a
Seasoned

Saint
By Pastor Ricky Kurth

February 2016 5

“Whereof I am made a minister, according to the dispensation of
God which is given to me for you, to fulfil the Word of God; Even the
Mystery which hath been hid from ages and from generations, but
now is made manifest to His saints.” —Colossians 1:25,26

There has been quite an animated discussion over the years on the
subject of dispensationalism. John H. Gerstner, in his book Wrongly
Dividing the Word of truth goes to great lengths to discredit dispen-
sationalism on the basis that it is a more recent phenomenon. In his
thinking, since Covenant Theology, of which he is an able defender,
can supposedly be traced back to the second century, it is obviously
the most reliable method of interpreting the Scriptures. We believe
that such reasoning is flawed for a number of reasons.

One needs only to read the writings of the Church Fathers to dis-
cover that they were all terribly confused. This should not surprise us
when we remember that they had turned their backs on the apostle-
ship and message of St. Paul (II Tim. 1:15).

Because Church history has sometimes proven itself to be an un-
reliable guide, one is prudent to ask, “What saith the Scriptures?”
Dr. Gerstner, in his haste to defend the traditional view of Covenant
Theology, fails to see that the Scriptures themselves set forth the
system of interpretation called dispensationalism. Understanding
the Word of God dispensationally is by far the most consistent way to
ascertain the eternal counsels of God. It allows the Scriptures to be
interpreted literally unless the context clearly demands otherwise.
Also, it alleviates the need to spiritualize certain passages in order to
arrive at the proper sense.

By Paul M. Sadler, D.D.

Normally, when we receive numerous inquiries on a particular subject it means
that others are pondering the same questions, as the Spirit of God ministers
among us. The following is a good example! —Pastor Sadler

Dispensationalism

©
iS

to
ck

ph
ot

o.
co

m
/iS

ho
ot

Ph
ot

os
 L

L
C

DISTINGUISHING BETWEEN THE
AGES AND DISPENSATIONS

“Now all these things happened unto them for ensamples: and they
are written for our admonition, upon whom the ends of the world
[ages] are come” (I Cor. 10:11).

According to this passage, there are certain things recorded in the
Old Testament which were meant to be a solemn warning to those
living at the close of the Jewish age, as well as to those at the begin-
ning of the present age. Here in one sweeping statement Paul singles
out two ages. The term age (Gr. aion) is to be understood as “a period
of indefinite duration or time viewed in relation to what takes place
in the period.” In other words, an age is a period of time with both a
beginning and an ending, as the above passage plainly teaches.

When marking the divisions of the ages, dispensationalists tend
to divide the pie somewhat differently depending on their theological
persuasion. May we suggest the following:

1. The Age of Liberty (Gen. 1-3).
2. The Age of the Nations (Gen. 4-11).
3. The Age of the Jewish Nation (Gen. 12-Acts 8).
4. The Present Evil Age (Gal. 1:4; Acts 9-Hebrews 13).
5. The Kingdom Age (James 1-Rev. 20; Matt. 24:3,14).
6. The Ages to Come (Eph. 2:7; Rev. 21,22).
“If ye have heard of the dispensation of the grace of God which is

given me to you-ward: How that by REVELATION He made known
unto me the Mystery” (Eph. 3:2,3).

Within the framework of the ages God has manifested His will in
what is commonly known as dispensations. A dispensation should
never be regarded as a period of time, as its counterpart, although it
is correct to say that it does cover time. The word simply means, “A
mode of dealing out, an arrangement or administration of affairs.”
The only hope that mankind ever had of knowing the will of God was
through direct revelations. These revelations were given or dispensed
to holy men of God who were led by the Spirit. While the attributes
of God are immutable (unchangeable), He does at times change His
dealings with mankind, as we shall see in a moment.

Unfortunately, there is also disagreement among dispensationalists
as to how many cuts should be made in the dispensational pie. Some
believe that there are only three administrations, which they divide
accordingly: Father, Son and Holy Spirit. This is an interesting con-
cept, but it lacks Scriptural support. Moving to the other end of the
spectrum, there are those who teach that there are as many as twelve
dispensations. One is hard pressed, however, to defend this position.
Seven dispensations is perhaps the most widely accepted view held by
most Bible teachers. While we have no major objections to this view,

it does seem to confuse time, as we know it, with the eternal state.
Therefore, to help clarify the distinction, we hold the position that
there are eight dispensations:

1. Dispensation of Innocence (Gen. 1:27,28).
2. Dispensation of Conscience (Gen. 3:7; Rom. 2:14,15).
3. Dispensation of Human Government (Gen. 9:1-7).
4. Dispensation of Promise (Gen. 12:1-3; 13:14-17).
5. Dispensation of the Law (Ex. 19,20).
6. Dispensation of Grace (Eph. 3:1-6).
7. Dispensation of Divine Government (Psa. 2:1-12; Rev.

 11:15-19; Rev. 20).
8. Dispensation of the Fullness of Times (Eph. 1:10; II Peter

 3:12,13).
It is interesting that each dispen-

sation begins with a probationary
period which serves as a time of test-
ing. With this in mind, the course of
each dispensation basically follows
the same pattern: the dispensing of
God’s will, human responsibility, man’s
failure, and God’s judgment. God has
placed man under a different set of
circumstances in each dispensation to
demonstrate that man is a sinner in
desperate need of a Savior.

CORRELATING THE AGES AND THE DISPENSATIONS
We have created the following outline of the ages and the dispensa-

tions within them, as we understand it. We have given special atten-
tion to where the present dispensation of grace fits into the overall
picture.

I. Age of Liberty (Dispensation of Innocence)
A. God’s Will: God was dealing with man in his innocence.
 1. Man created in the image of God (Gen. 1:26,27).
 2. Man created to rule (Gen. 1:26,27).
 3. Man to be fruitful and multiply (Gen. 1:28).
 4. Perfect environment—man was to be a vegetarian (Gen.

 2:5,8,9).
B. Human responsibility was to guard the garden and to abstain

 from partaking of the tree of the knowledge of good and evil (Gen.
 2:16,17).

C. Man’s failure came when Adam and Eve ate of the forbidden
 fruit, resulting in the entrance of sin and death (Gen. 3:6).

“If there is one thing
the human race does
consistently, it is fail.”

D. God’s Judgment: The pronouncement of the curse and expulsion
 from the garden (Gen. 3:14-19,23,24).

It is noteworthy that even though God is no longer dealing with
man in innocence, there are aspects of the original revelation given to
Adam that are still binding today. For example, the command to be
fruitful and multiply has never been rescinded and the consequence
of sin remains the same—DEATH! (Rom. 6:23).

II. The Age of the Nations (Dispensation of Conscience)
A. God’s Will: God dispensed conscience, which indicates that man

 had come to a knowledge of good and evil. Conscience means
 to know.

 1. Adam and Eve knew they were naked after they disobeyed
 God (Gen. 3:7).

 2. The First Civilization was established (Gen. 4:16-24).
B. Human Responsibility: Now that conscience was to govern man,

 God required them to do good and refrain from all forms of evil
 (Gen. 3:22).

 1. God commanded Cain and Abel to bring a blood sacrifice to be
 accepted by Him (Gen. 4:1-4).

 2. God required faith (Heb. 11:4).
C. Man’s Failure: Cain disobeyed God and in a jealous rage mur-

 dered his brother Abel (Gen. 4:5-15).
 1. The polygamy of that day was in direct disobedience to God’s

 command that marriage is to be between one man and one
 woman (Gen. 2:24; Matt. 19:5,6 cf. Gen. 4:19).

 2. Violence filled the earth because men refused to heed their
 conscience (Gen. 6:13).

D. God’s Judgment: The universal flood in the days of Noah (Gen.
 6:17).

The believer today, of course, is not required to offer blood sacrifices
nor to build an ark. Everyone, however, does have a conscience and
knows inwardly the basic difference between right and wrong (Rom.
2:14,15).

Continuation of the Age of the Nations
(Dispensation of Human Government)

A. God’s Will: God revealed that man was now to govern, which
 strongly implies the rise of nations.

 1. The fear of man was placed on the beast of the field (Gen. 9:2).
 2. Man was permitted to eat meat (Gen. 9:3).
 3. Human government was established (Gen. 9:5,6).

B. Human Responsibility: Man bears the responsibility to estab-
 lish laws that are in accordance with the righteous standard
 of God.

 1. God’s law states, “Whosoever sheddeth man’s blood, by man
 shall his blood be shed: for the image of God made He man”
 (Gen. 9:6). Hence, man is responsible to administer capital
 punishment.

 2. “Be fruitful and multiply” should have resulted in the human
 race dispersing to the ends of the earth (Gen. 9:7).

C. Man’s Failure: If there is one thing the human race does consis-
 tently, it is fail. And fail they did, when they sought to unite
 together and defy God’s command to populate the earth (Gen.
 11:4).

 1. Their desire to BE KNOWN meant that they had neglected
 to implement some form of human government, which produced
 the spirit of lawlessness spoken of in Romans Chapter 1.

 2. The erection of the so-called Tower of Babel was also in defi-
 ance of the Holy One of heaven as evil men desired to pay
 homage to the astrological signs of the heavens (Gen. 11:3,4
 cf. Rom. 1:22,23).

D. God’s Judgment was swift as He confounded their language, thus
 forcing them to scatter abroad (Gen. 11:7-9).

III. Age of the Jewish Nation (Dispensation of Promise)
A. God’s Will: God dispensed a promise to Abraham that his seed

 would be multiplied as the stars of heaven.
 1. The promise included:
 a. A land called Canaan that bordered the Nile River to

 the South and extended to the River Euphrates to the
 East (Gen. 15:18).

 b. A nation known as Israel (Gen. 12:2).
 c. Worldwide blessing (Gen. 12:3).
 2. Circumcision was mandatory as a seal of the Abrahamic

 Covenant (Gen. 17:9-14).
B. Human Responsibility: The promise that God made with Abra-

 ham was unconditional.
 1. Abraham’s descendants were responsible to trust God to fulfil

 the promise (Gen. 26:1-4; 28:10-15).
 2. With privilege always comes responsibility. In this case they

 were to occupy the land God had given them.
C. Man’s Failure: One lapse of faith after another seemed to plague

 the descendants of Israel in its early history.

 1. Isaac, for example, reluctantly obeyed the Word of the Lord
 not to go down to Egypt when a famine came upon the land.
 He did, however, move to Gerar, which is about as close to
 Egypt as one could get without actually being there (Gen.
 26:1-6).

 2. Jacob stole the birthright from Esau (Gen. 25:24-34).
 3. Israel forsook the land of her forefathers and moved to Egypt

 (Gen. 41:54-57 cf. 46:26). This is a good example of the per-
 missive will of God.

D. God’s Judgment: God’s chastisement was to allow Israel to re-
 main in bondage to the Egyptians for 400 years. This made
 Israel appreciate more fully the forsaken Promised Land (Ex.
 1:7-22).

Continuation of the Age of the Jewish Nation
(Dispensation of the Law)

A. God’s Will: God dispensed the Law to Moses.
 1. The characteristics of the Law:
 a. Moral—The 10 Commandments were given to govern

 Israel’s moral life (Ex. 20).
 b. Civil—This touches Israel’s social life, that is, how the

 Israelites were to act toward one another (Ex. 21).
 c. Ceremonial—Provided a means whereby they could make

 atonement for their sins. Here their religious life was in
 view (Lev. 16).

 2. The purpose of the Law was to give Israel a knowledge of sin
 (Rom. 3:20).

B. Human Responsibility: Since the Covenant of the Law was
 conditional, those who were placed under it were responsible
 to keep all 613 commandments.

 1. The blessing of God could be realized only IF they obeyed the
 voice of the Lord (Ex. 19:3-7; Deut. 28:1-12).

 2. Israel’s willingness to accept the challenge soon proved to be
 a yoke about her neck (Ex. 19:8; Acts 15:10).

C. Man’s Failure: Israel’s failures under the Law are almost too
 numerous to list.

 1. Idol Worship (Ex. 32:1-6).
 2. Unbelief (Num. 13:26-33).
 3. Murmuring (Num. 16:1-8).
 4. Fornication (Num. 25:1-3).
 5. The words of Jeremiah sum it up well (Jer. 31:32).

D. God’s Judgment: Historically, Israel experienced a number of
 serious judgments of God over the 1500-year period she was
 under the Law. These are perhaps the most devastating calami-
 ties that befell her:

 1. The Assyrian Captivity (II Kings 17:4-6,15-18).
 2. The Babylonian Captivity (II Chron. 36:11-21).
 3. The setting aside of the nation in unbelief at the stoning of

 Stephen (Acts 7; Rom. 11:11-15).

IV. The Present Evil Age (Dispensation of Grace)
A. God’s Will: God dispenses grace to a lost and dying world (Eph.

 3:2).
 1. A new creation is brought into existence known as the

 Church, the Body of Christ, which is made up of Jews and
 Gentiles without distinction (II Cor. 5:17; Eph. 1:22,23;
 2:14-17).

 2. Christ is the Head of the Body, and holds a position of exalta-
 tion at the right hand of the Father as He carries out His
 heavenly ministry (Eph. 1:20-23; Phil. 2:9; Col. 1:18).

 3. Believers are baptized spiritually into one Body by the Spirit
 (I Cor. 12:13; Eph. 4:4,5).

 4. We are no longer under the Law, but under GRACE. The abo-
 lition of the Law means that there are no ordinances to be
 observed during this administration (Rom. 6:14; Col. 2:14-17).
 (The Lord’s Supper is not an ordinance, it is a memorial).

 5. The Rapture of the Church is imminent (I Thes. 1:10; 4:13-18;
 Titus 2:13).

B. Human Responsibility: Members of Christ’s Body are responsible
 to preach Jesus Christ according to the revelation of the Mystery
 (Rom. 16:25; I Cor. 9:16-18).

 1. Believers are called with a holy calling and are to walk accord-
 ing to the Spirit, not according to the flesh (Rom. 12:1,2; Gal.
 5:16-26).

 2. Believers today are to do the work of an evangelist (II Tim.
 4:5).

C. Man’s Failure: The Church today has failed miserably even to
 acknowledge the Mystery, much less make it known.

 1. May God help us not to repeat the same mistake as the early
 members of the Body of Christ when they forsook Paul’s
 message (II Tim. 1:15).

 2. Thankfully, time still remains “to make all men see what is
 the fellowship of the Mystery” (Eph. 3:9).

D. God’s Judgment: At the sound of the trump, the members of
 Christ’s Body will all appear before the Judgment Seat of Christ.
 A thorough review will be made of our lives to determine whether
 or not we have been faithful to the message of Grace that God
 called us to proclaim (Rom. 14:10; I Cor. 3:9-17; II Cor. 5:10,11).

This present dispensation should be of special interest to each of
us since the preceding instructions are our marching orders. We pray
without ceasing that the Body of Christ will not follow in the footsteps
of unbelief as did those of former dispensations. May we learn from
their failures and heed the warnings that are committed to us by our
apostle, lest we fall prey to the same departure from the faith (I Cor.
10:1-15).

to Be Continued!

As Ezra prepared to lead
God’s people back to the Prom-
ised Land after the Babylonian
captivity, he had plenty of money
to buy animals for sacrifice in
the newly rebuilt temple (Ezra
7:11-17), but no Levites to offer
them (8:15).

This reminds me of the situ-
ation in our own day. Grace
churches frequently have enough
money to serve the Lord, but no
men willing to offer their bodies
as “a living sacrifice” to God (Rom. 12:1). Will you be such a man, will-
ing to serve Him in the ministry? I’m reminded of the Lord’s lament
to men of God in Ezekiel’s day:

“Ye have not gone up into the gaps, neither made up the hedge
for the house of Israel to stand in the battle in the day of the LORD”
(Ezek. 13:5).

As grace pastors retire and others go to be with the Lord, there are
always going to be gaps that need to be filled in the front lines of the
battle for truth. If God is speaking to your heart about championing
the cause of Paul’s gospel, why not say with Isaiah, “Here am I; send
me” (Isa. 6:8).

Men Wanted!
By Pastor Ricky Kurth

February 2016 13

THE RESULTS OF
DISOBEDIENCE

The Church, even the true
Church of believers in Christ, is
doubtless larger today than it has
ever been. Yet it is weak and sick,
confused and divided.

Many feel that the causes of the
Church’s low spiritual state are:
failure to live separated lives, lack
of prayer, indifference toward the
lost, etc. These, however, are the
effects, not the causes. The cause is
the Church’s departure from God’s
message and program for our day,
as revealed through the writings
of the Apostle Paul. There lies the
root of the trouble, though few as
yet recognize or acknowledge it.

With Israel it was the departure
from Moses’ law that constantly
got her into trouble; with us it has
been the departure from Pauline
truth. For, remember, as surely as
the dispensation of the Law was
committed to Moses, so surely was
the dispensation of Grace commit-
ted to Paul (Eph. 3:1-3), and those

who have lapsed or backslidden
from his day to ours, have done
so, not so much by departing from
the Word of God in general as by
departing from the Word of God
through Paul in particular.

Toward the close of his life
Moses urged the people of Israel
not to take the riches of Canaan
for granted. Indeed, he warned
them that if they did this they
would soon “utterly perish from
off the land” which they had gone
to possess, and would be scattered
among the heathen.

Likewise Paul, also, warned
believers that they would lose
the blessings intended for them
if they departed from the truth
and the program made known to
them. Some, indeed, had already
begun to depart, and the loss of
blessing had become evident. The
Galatians are a striking example
of this and a lesson to us.

How they had rejoiced when
Paul first came to them with “the
preaching of the cross” and “the

The Departure
From Paul’s Message
By Cornelius R. Stam

gospel of the grace of God”! As
they heard him preach, and noted
the difficulty, and perhaps pain,
he experienced with his eyes, one
said to another: “I wish I could
give him my eyes! I would gladly
do without them. He needs his
sight so badly, and think of the
joy and blessing he has brought
to us!”

Soon after his departure, how-
ever, they were taken in by the
Judaizers who “zealously affected
[courted]” them to draw them
away from Paul and his message
(Gal. 4:17). And now Paul had to
write them:

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

“O foolish Galatians, who hath
bewitched [charmed] you, that ye
should not obey the truth, before
whose eyes Jesus Christ hath

been evidently [plainly] set forth,
crucified among you?” (3:1).

“WHERE IS THEN THE BLESS-
EDNESS YE SPAKE OF? for I bear
you record, that, if it had been
possible, ye would have plucked
out your own eyes, and have given
them to me” (Gal. 4:15).

Gone was the blessedness!
Those who had rejoiced so greatly
in the riches of God’s grace pro-
claimed by Paul, had now turned
back to Moses and the Law.

In Paul’s epistles we find both
the tendency on the part of be-
lievers to depart from the path of
blessing and God’s diagnosis of the
particular cause of the trouble. In
every case the cause is rebellion
against Paul’s God-given author-
ity and departure from his God-
given message and program.

Taken from Paul, His Apostleship
and Message by C. R. Stam.

To order this book, see ad on page 28.

If God is no respecter of persons, why did He favor one
nation, Israel, above all the rest and, for many centuries,
bless them above all others? The answer: God made a
difference to show that “there is no difference” (Rom.
3:22,23). He made an artificial difference, a dispensational
difference, to show that there was no essential difference, no
moral difference. He erected a “middle wall of partition”
between us to show that that wall must be broken down
(Eph. 2:14-16).

And thus it is that the same God who once said to Israel:

“Ye are the children of the prophets, and of the covenant…Unto you first…”
(Acts 3:25,26)

—this same God now says:

“There is no difference between the Jew and the Greek [Gentile], for the
same Lord over all is rich unto all that call upon Him.

“For whosoever shall call upon the name of the Lord shall be saved” (Rom.
10:12,13). —C. R. Stam

A World of Difference

February 2016 15

While it is nice to have friends in high places, God’s people have
foes in high places!

“For we wrestle not against flesh and blood, but against principali-
ties, against powers, against the rulers of the darkness of this world,
against spiritual wickedness in high places” (Eph. 6:12).

The Greek word for “high” here is epouranios, elsewhere translated
“heavenly,” “celestial,” and “in heaven.” Only here is it translated “high
places,” a phrase that is elsewhere always found in the Old Testament,
where it was associated with the worship of the false god Baal (Num.
22:41; Jer. 19:5; 32:35) and idolatry (II Chron. 14:3). That’s why it
angered God when Israel allowed these high places to exist in their
midst (Psa. 78:58), and why He was pleased when they were removed
(II Kings 18:1-4) and displeased when they were not (II Kings 12:3;
14:4; 15:4,35).

But here’s the kicker. As strange as it may sound, Jehovah was often
worshipped in these high places in the worship of idols (II Kings 17:32;
II Chron. 33:17)! If that sounds familiar, it is because fusing the wor-
ship of God with idolatry is a device Satan used for centuries during
the Dark Ages in the church of Rome in our own dispensation.

This pollution of worship was still going strong when our Authorized
Version was translated, and it might be why the translators rendered
epouranios as “high places” in our text. They may have perceived that
while the “spiritual wickedness” they wrestled was the host of fallen
angels in heavenly places, the sphere of operation of these wicked
spirits on earth was in the Roman church whose towering cathedrals
reminded them of the “high places” where God was worshipped with
idols in Israel.

Foes in
High Places

By Pastor Ricky Kurth

In Daniel’s day, a wicked spirit wrestled with an angel sent from God
to try to keep a message from God from getting through to a man of
God (Dan. 10:10-14). Similarly, during the Reformation, the Reformers
wrestled with wicked spirits who tried to keep the message of God’s
Word from the people of God by using the brute strength of the Roman
church that restricted His Word to the Latin language that few could
read. The Reformers wrestled and overcame them by translating the
Bible into the languages of the people.

Today those same wicked spirits strive to keep the message of
God’s Word to us from God’s people, the message of Paul’s distinctive
apostleship. This is the battle we fight here at Berean Bible Society,
and it is the wrestling in which you too must be engaged if you want
to “fight the good fight” (I Tim. 6:12). It is the “good fight” that Paul
fought to his dying breath (II Tim. 4:7). Is it your fight too?

Sin: When Cain failed to bring the acceptable blood sacrifice that God
required, “his countenance fell.” He descended into a state of depression
due to his disobedience. The Lord confronted Cain to do what was right!
In other words, bring the proper sacrifice and he would be accepted, but
if he refused to do so, “sin lieth at the door,” that is, crouching at the door
to consume him with guilt. Disobedience and unaddressed sin in a life
can be one of the causes of depression.

Satanic Attack: after elijah’s incredible triumph at Mt. Carmel over the
prophets of Baal, Jezebel vowed to hunt him down and kill him. Since
this was no idle threat, elijah fled for his life. On the lam, he sat down
under a juniper tree and descended into a dark place called depression.
Oftentimes after we experience a great victory for the Lord, Satan will
cause a shadow of melancholy to come over us. Many of the past giants
of the faith, who made major inroads into the kingdom of darkness, were
afflicted with bouts of depression.

Medical: Sometimes depression is a medical condition, which can be
caused by any number of reasons: biological differences, brain chemistry
(neurotransmitters interaction with neurocircuits), hormones, family
history, etc. If you suffer with clinical depression, it should not be taken
lightly. Consult your family doctor as soon as possible. There are many
very effective medications today that can help you live a normal life.

Three Causes of
Depression

By Paul M. Sadler, D.D.

It is a product of the mystery of iniquity, which is Satan’s plan to
undermine all God-given authority. He has been effectively working
behind the scenes since the days of the Apostle Paul to bring the world
to a state of chaos, with a specific purpose in mind (II Thes. 2:1-12).

The false religions that Satan introduced throughout the centuries
all stand in direct opposition to the true Church, where righteousness
is extolled as a virtue. Contrariwise, in the name of religion, which
Karl Marx called “the opiate of the people,” terrorists shed the blood
of innocent victims to promote their ungodly ideology. Sadly, we are
only witnessing the tip of the iceberg. Make no mistake, the primary
target of these extreme jihadists is Christians. Simply watch their train-
ing clips, and you will find that most of the images they are shooting
at have the Cross of Christ embossed on them.

Satan also loves to sing the praises of theological liberalism! The
Word of God that once influenced the lives of both the believer and
unbeliever is no longer held up as the final authority. The new normal
is there are no absolutes any more. The mantra of our day is, “Let
every man do what’s right in his own eyes” (cf. Judges 21:25). As a
result, our streets have become like the wild west with shootings and
murders commonplace.

With no spiritual mooring to the Word of God, marriage has become
optional with more and more couples living together. This is the seed
plot for immorality and pornography which have become rampant,
leaving the souls of men and women burdened with guilt and a sense
of worthlessness. Satan has successfully undermined the authority of
the home, which is foundational to any society. Every time he destroys
a home it weakens the moral fabric of a nation.

Clearly Satan is behind these evil influences and every other evil
known to mankind. He merely sets things in motion, and the flesh is
more than willing to accommodate whatever sinful pursuit that is put
before it. The goal of the evil one is to bring the world to the preci-
pice of utter confusion. When he accomplishes this objective, he will
introduce the Antichrist after the Rapture of the Church. The man of
sin will step onto the stage of the world as a man of peace, with all
the answers to the world’s ills that have eluded men. He will be an
overnight sensation being the Devil’s “Answer Man.”

—Pastor Paul M. Sadler

Question Box

“What do you attribute the lawlessness to that currently plagues
the nations?”

Three Causes of
Depression

By Paul M. Sadler, D.D.

Being in the pastorate
can be discouraging.

After all, you are an obvi-
ous target for criticism.
The messages are always
too long or too short, you
use too many illustrations
or not enough, the content
is too deep or too shallow,
you stand too strongly on
biblical truth or not strongly
enough, and so it goes. On
one occasion, I had a Chris-
tian leader harshly dress
me down in public for 45
minutes and accused me of
a variety of things I simply

had not done. He only thought I had done them. I left that meeting so discour-
aged; I just wanted to give up the ministry, and maybe even give up walking with
the Lord. Thankfully, He sent me encouragement when I needed it most.

Being discouraged spiritually isn’t exclusive to pastors either. All believers
encounter this at one time or another. You can almost feel the sorrow of heart
when you read the testimonies of God’s men of the past. David wrote: “I had
fainted...” (Psa. 27:13), Jeremiah said: “When I would comfort myself against
sorrow, my heart is faint in me” (Jer. 8:18), and Jonah said: “…my soul fainted
within me” (Jonah 2:7). They were so discouraged and spiritually weakened
that they simply felt like giving up. Thankfully, these servants of God did not
give up, and there is much to learn from what carried them through.

Jonah relates to us how he found the strength to carry on: “I remembered
the LORD: and my prayer came in unto Thee, into Thine holy temple” (Jonah
2:7). Coupled with obedience to God’s will, his discouragement turned when
he stayed his mind on the Lord in prayer. Similarly, Isaiah proclaims: “But they
that wait upon the LORD shall renew their strength…they shall run, and not
be weary; and they shall walk, and not faint” (Isaiah 40:31). As you can see,
Isaiah also found it helpful to focus his thoughts on the Lord through prayer.

The Apostle Paul had opposition from without and from within the company
of believers, and had much to be discouraged about, but he didn’t quit. His
testimony was: “seeing we have this ministry…we faint not” (II Cor. 4:1).
He kept his heart focused on serving the Savior, with Galatians 6:9 in mind:
“And let us not be weary in well doing: for in due season we shall reap, if we
faint not.” Simply put, heaven and reward from the Savior strengthened the
resolve of this servant. It can for us too.

Are you discouraged spiritually? Don’t quit! Pray, focus on the importance
of serving Christ, and rejoice in future reward!

—Pastor John Fredericksen

February 2016 19

Did you hear the one about the
911 operator who one day an-

swered a call from a frantic sound-
ing man who blurted out, “My wife
is in labor, and her contractions
are only a minute apart!” Hearing
this, the 911 operator asked, “Is
this her first child?” To which the
man replied, in exasperation, “No,
you idiot, this is her husband!”

This clear-cut case of mistaken
identity is similar to what you’ll
find if you open most any Bible
commentary and read the author’s
exposition of I Timothy 3:16:

“And without controversy
great is the mystery of godliness:
God was manifest in the flesh,
justified in the Spirit, seen of
angels, preached unto the Gen-
tiles, believed on in the world,
received up into glory.”

Every commentary I’ve ever
seen mistakenly identifies the
object of this verse as the Lord
Jesus Christ, and it’s easy to un-
derstand why. After all, wasn’t
God manifest in the flesh of the

Lord Jesus when He was here on
earth?

Not the Lord Jesus
But as we saw in the consider-

ation of this verse that we initiated
in our last issue of the Searchlight,
the details don’t match what we
know to be true about the Son
of God during His sojourn here
on earth. With that in mind, we
posited that Paul is not talking
about the physical body of Christ,
he is talking about His spiritual
body, “the church, which is His
Body” (Eph. 1:22,23), and we
showed from Scripture that today,
in the dispensation of grace, God
is manifest in our flesh (II Cor.
4:10,11). We then began to show
how the details of this verse fit the
spiritual body of Christ much bet-
ter than they fit His physical body.
We also saw that applying this
verse to the church fits the context
better as well, for it lies at the end
of a discussion of the local church
(3:1-15), and the local church is the

A Case of
Mistaken
Identity

(the Mystery of
Godliness, Part 2)

By Pastor Ricky Kurth

Berean Searchlight20

visible manifestation of the church
which is His Body.

Preached Unto the Gentiles
As we turn our attention now to

the remaining details of this verse,
I think you’ll agree that “the mys-
tery of godliness” revolves around
us, and has nothing to do with the
earthly life of Christ. For instance,
when Paul says that “God was...
preached unto the Gentiles,” this
is most assuredly not something
that was true of the Lord dur-
ing His time here on earth. In
Romans 15:8, the Apostle Paul
reminds us that “Jesus Christ was
a minister of the circumcision,”
and this certainly agrees with
what the Lord said when a Gentile
asked for His help:

“…He answered and said, I am
not sent but unto the lost sheep of
the house of Israel” (Matt. 15:24).

It also agrees with what the
Lord said when He sent the twelve
apostles out to preach:

“These twelve Jesus sent forth,
and commanded them, saying, Go
not into the way of the Gentiles,
and into any city of the Samari-
tans enter ye not:

“But go rather to the lost sheep
of the house of Israel” (Matt.
10:5,6).

You know what this means,
don’tcha? It means that when
Paul says that “God was...preached
unto the Gentiles” he could not
have been speaking of the Lord or
His disciples.

An Answer to an Objection
Now sometimes when we point

out that the Lord told the twelve
to stay away from Gentiles, objec-
tors to the grace message remind
us that later in the Lord’s earthly

ministry He did send them to the
Gentiles in the Great Commis-
sion. And it’s true, after the Lord
died and rose again, He commis-
sioned the apostles, saying, “Go ye
therefore, and teach all nations…”
(Matt. 28:19). Mark quotes Him
as having said, “Go ye into all
the world, and preach the gospel
to every creature” (Mark 16:15).
But if someone raises this objec-
tion when you share these things
about the Lord’s exclusive minis-
try to the circumcision, ask if the
twelve ever reached the Gentiles.
If your objector claims they did,
ask about Acts 8:1:

“...at that time there was a
great persecution against the
church which was at Jerusa-
lem; and they were all scattered
abroad throughout the regions
of Judaea and Samaria, except
the apostles.”

Here we see that the twelve
apostles never got past Jerusalem
in fulfillment of their commission
to preach Him to every creature,
in all nations, in all the world.
And it wasn’t because the twelve
were too lazy to take the gospel to
the world, or too racially bigoted
against Gentiles, as some com-
mentaries have actually dared
to suggest. The real reason the
twelve remained behind when the
rest of the kingdom church fled
the persecution raised by Saul of
Tarsus was that they were operat-
ing under a severe restriction.

An Apostolic Handicap
You see, when the Lord in-

structed the twelve to take the
gospel to the Gentiles “beginning
at Jerusalem” (Luke 24:47), they
knew they couldn’t just move on
to greener pastures among the

February 2016 21

Gentiles if the Jews in Jerusalem
didn’t believe. They remembered
that when that Gentile woman
asked the Lord for His help, He
replied,

“Let the children first be filled:
for it is not meet to take the chil-
dren’s bread, and to cast it unto
the dogs” (Mark 7:27).

Having heard these words, the
twelve knew something that the
commentators who criticize them
either forgot or never knew. They
knew that it wasn’t enough just
to feed the children of Israel in
Jerusalem with the bread of God’s
Word, they knew they had to re-
main in the city until Jerusalem
was filled with the knowledge of
God. They knew it was God’s plan
to reach the Gentiles through
redeemed Israel (Isa. 60:1-3) from
a base of operations that had to
be established in Jerusalem first
(Isa. 2:3).

A Jewish Roadblock
However, Jerusalem’s rejection

of Christ and His prophet Stephen
meant that the twelve apostles
couldn’t get past the roadblock of
Jerusalem’s resistance when the
leaders of that city stubbornly
refused to be God’s channel of
blessing to the Gentiles. The only
time any of the twelve preached
to a Gentile was when Peter

preached to Cornelius (Acts 10),
and the only reason God sent him
to a Gentile was to pave the way
for Paul’s ministry among the
Gentiles, as Peter himself later
testified (Acts 15:7-11).

But don’t get the idea that Peter
preached to any more Gentiles.
There is no record of this in the
Book of Acts, and we can tell that
even Peter’s epistles were writ-
ten to Jews by the way he told his
readers to live “honest among the
Gentiles” (I Pet. 2:12 cf. 4:3). In
addition, there is no Scriptural
evidence that any of the rest of
the twelve ministered to Gentiles,
and for good reason. If any of them
preached to any Gentiles after the
Jerusalem council recorded in Acts
15, they broke the agreement they
made with Paul when they vowed
to let him go to the heathen while
they confined their ministry “unto
the circumcision” (Gal. 2:9).

All of this means that God was
not “preached unto the Gentiles”
by the Lord or His apostles in
the past. God will be preached
to Gentiles by the Lord’s follow-
ers in Israel during the Tribula-
tion, of course (Matt. 24:14). But
here it is important to remember
that our text is talking about the
mystery of godliness, and it was
no mystery that God would be
preached in all the world by the
Jews (Isa. 27:6). So the “preached
unto the Gentiles” segment of the
mystery of godliness cannot be a
reference to the Lord or His Jew-
ish followers in either time past
or in the ages to come.

Preached to the Gentiles
by the Church

But was it a mystery that
God would be preached unto the

Berean Searchlight22

Gentiles by us, members of the
Body of Christ? Why, of course! It
was a mystery that we would even
exist, let alone preach to anyone.

Not surprisingly, the Apostle
Paul was the first member of
Christ’s Body to preach to the
Gentiles. After entering the city of
Antioch on his first apostolic jour-
ney, he did what he always did1
and preached to the Jews in the
local synagogue (Acts 13:14-41).

“And when the Jews were gone
out of the synagogue, the Gentiles
besought that these words might
be preached to them…And the
next Sabbath day came almost
the whole city together to hear
the Word of God” (Acts 13:42,44).

Then, when the Jews “spake
against those things which were
spoken by Paul,” he immedi-
ately turned to the greener pas-
tures among the Gentiles (Acts
13:45,46). You see, Paul didn’t
labor under the same apostolic
handicap as the twelve. The Lord
hadn’t commanded Paul to begin
his ministry in Jerusalem and
remain there until the city had
been brought to its knees. In fact,
when Paul tried to fill that great
city with the knowledge of God,
the Lord told him to “get thee
quickly out of Jerusalem: for they
will not receive thy testimony
concerning Me” (Acts 22:18).

See the difference? The twelve
couldn’t leave Jerusalem until
the city was converted, but Paul
was told to leave the city because
Jerusalem refused to be converted.
And throughout the Book of Acts,
when the Jews turned a deaf ear
to Paul’s preaching, he quickly
turned to the Gentiles.

All of this means that when
our text talks about how “God
was...preached unto the Gentiles”
it must be speaking about how
God was preached to the Gentiles
through the ministry of the Apostle
Paul, and through the ministry of
the church which is His Body ever
since, not through the ministry
of the Lord or His apostles. To
ascribe I Timothy 3:16 to the Lord
Jesus personally is to deny one of
the very pillars of the grace mes-
sage, the pillar that says God was
preached unto the Jews under the
Lord’s earthly ministry, not unto
the Gentiles.

Believed on in the World
Now as we read on in our text,

Paul says that God was also
“believed on in the world.” Here
we have further proof that the
apostle did not have the Lord
Jesus in mind when he penned
those words. The Lord wasn’t “be-
lieved on in the world” during His
first advent. You see, He ran into
the same Jewish roadblock that
the twelve later ran into when
they tried to take the knowledge
of God to the Gentiles, for “He
came unto His own, and His own
received Him not” (John 1:11).

But was God believed on in
the world through the ministry of
the Apostle Paul? To find out, we
need only consider what Paul told
the Colossians about his gospel:

February 2016 23

“…the truth of the gospel…is
come unto you; as it is in all the
world…” (Col. 1:5,6).

Did you catch that? The twelve
were sent to “all the world” (Mark
16:15) but only Paul was able to
reach the world, since he didn’t
have to wait for Jerusalem to be
converted before reaching out to
the world that lay beyond Jerusa-
lem. Later in that same Colossian
epistle he told those dear saints
that his gospel “was preached
to every creature which is under
heaven” (Col. 1:23). The twelve
had been sent to “every creature”

(Mark 16:15) but Paul was able to
reach every creature, once again
because he did not have to wait for
the Jewish creatures in Jerusalem
to believe.

The Answer to
Another Objection

Here we must pause to add
that this latter verse has been
the subject of many an objection
raised by many a Bible critic, all
of whom protest that Paul could
not possibly have preached the
gospel to “every creature which
is under heaven.” As we consider
Paul’s words in the context of all
that we have seen in this study,
however, we understand that he
was merely claiming he had been

able to preach the gospel to every
creature under heaven and not
just to the Jewish creatures un-
der heaven in Jerusalem. Since
Paul didn’t have to fill the Jewish
creatures in Jerusalem with the
gospel of God before moving on
to the rest of the creatures under
heaven among the Gentiles, this
enabled him to boldly go where no
apostle had gone before.

Similarly, since Paul did not
have to wait until the nation Israel
was converted before reaching
out to other nations, he was also
able to testify that his gospel had
been “made known to all nations”
(Rom. 16:25,26). And since he
didn’t have to curb his outreach
to the Gentiles when the city of
Jerusalem refused to believe, Paul
could report that “from Jerusalem,
and round about unto Illyricum, I
have fully preached the gospel of
Christ” (Rom. 15:19). Thus it can-
not be denied that it was through
the ministry of the Apostle Paul
that God was “believed on in the
world,” and that this could not be
said of the Lord’s ministry here
on earth, when the stubbornness
of God’s chosen people kept the
rest of the world from hearing
about Him.

Received Up into Glory
Finally, our text asserts that

God was “received up into glory.”
Now this particular facet of the
mystery of godliness is a detail
that could be applied to the Lord
Jesus. After all, didn’t Mark say
that “He was received up into
heaven, and sat on the right hand
of God” (Mark 16:19)?

But once again, we’re talking
about the mystery of godliness in
this text, and we know that the

“…I Timothy
3:16 could

well be called
‘The Biography

of the Body
of Christ’…”

Berean Searchlight24

Lord’s ascension into heaven was
no mystery, for it was clearly pre-
dicted in Psalm 68:18, a text that
Paul quoted and ascribed to the
Lord (Eph. 4:7,8). Likewise, it was
no mystery that subsequent to the
Lord’s ascension He would take
His place “on the right hand of
God,” for David predicted that He
would receive this honor in a verse
that is cited in the New Testament
and ascribed to Christ (Psa. 110:1
cf. Acts 2:34; Heb. 10:12,13). So it
was no mystery that God would
be “received up into glory” in the
person of the Lord Jesus.

But was it a mystery that God
would be received up into glory in
us? In speaking of the Rapture,
our apostle says, “behold, I show
you a mystery” (I Cor. 15:51). So
when our text says that God was
“received up into glory” according
to the mystery of godliness, it must
be talking about how God will be
received up into glory in us.

Days of Future Past
At this point you may be think-

ing, “Wait a minute! Paul is using
the past tense in describing how
God was received up into glory.

That has to be a reference to
Christ Himself, since the Body of
Christ has not yet been raptured!”
For that matter, all of the details
of I Timothy 3:16 are mentioned in
the past tense, giving rise to some
serious doubts that it is speaking

of us and not of Christ. That is,
until we remember that Paul was
a prophet, and the prophets often
spoke of the future in the past
tense. For instance, Isaiah used
the past tense when speaking of
the future crucifixion of Christ:

“…He was wounded for our
transgressions…He was cut off
out of the land of the living…He
was numbered with the trans-
gressors…” (Isa. 53:5-12).

You see, Isaiah saw the events
of our Lord’s crucifixion in a vision,
he saw these events as clearly as
if they had already occurred, and
this enabled him to use the past
tense in describing them. In this
we see an example of God being
the kind of God He said He would
be in Isaiah 46:9,10:

“…I am God, and there is none
like Me, declaring the end from the
beginning, and from ancient times
the things that are not yet done,
saying, My counsel shall stand,
and I will do all My pleasure.”

God sees the end from the
beginning, and when He shows
His prophets the end from the
beginning in prophetic visions
it enables them to declare the
end from the beginning using the
past tense. This is how Paul could
declare in our text that God was
“received up into glory” in us, even
though this great catching up into
glory has not yet taken place. The
Lord knows that He is going to
rapture us, He knows that His
counsel will stand, and He will do
all His pleasure in us. Because of
that, in His mind we are as good
as received up!

A Lofty Position
This is why Paul uses the past

tense when he says that God “hath

February 2016 25

raised us up together, and made
us [past tense] sit together in
heavenly places in Christ Jesus”
(Eph. 2:6). Many years ago, this
writer received a clever Christian
greeting card that made a play on
words on the old adage, “keep look-
ing up.” On the cover of the card it
said, “Keep looking down...” After
puzzling over this odd exhortation,
I opened the card to find that it
went on to say, “...you are seated
with Christ in heavenly places.”

Praise the Lord! We know that
the Son of God has already taken
His place at God’s right hand,
and we know that since “we are
members of His body, of His flesh,
and of His bones” (Eph. 5:30), we
too are seated in heavenly places
in Him.

Thus it is that while Ephesians
2:1-10 has well been called “The
Biography of the Believer,” our
text in I Timothy 3:16 could well
be called “The Biography of the
Body of Christ,” a biography writ-
ten in advance, before the vast
majority of Body members had
ever been born, but a biography
that is accurate in every detail, for
it is written by Him that knows
the end from the beginning!

Before we close our study of this
verse, I should mention that our
text’s affirmation that “God was
manifest in the flesh” is often used
as a proof text for the doctrine of
the deity of Christ. Thus when
we affirm that this verse is not
speaking of Christ, we are often
charged with robbing the Bible of
a text that promotes His deity. To
this charge we respond by noting
that there are plenty of verses that
prove Christ’s deity (Isa. 9:6; John
1:14; 10:30; Col. 2:9; etc.), and to
force this doctrine on a verse that

does not fit the Lord’s description
does more harm than good to the
great doctrine of His deity.

So What?
So what are you going to do

about all this? If you’re not sure,
may I remind you that if you don’t
manifest God in your flesh by liv-
ing your life as the Lord lived His,
then you are interfering with God’s
only mode of manifesting Himself
to the world in the dispensation
of grace. If you don’t preach to
the Gentiles, you are obstructing
God’s only channel of blessing to
the creatures of the world. And if
you are not living your life in light
of being received up into glory,
you should know that the Apostle
Paul seldom mentions the Rapture
without exhorting us to live with
His coming in view.

For instance, right after a men-
tion of “the coming of our Lord,”
Paul exhorted the Corinthians to
“be perfectly joined together in
the same mind,” and encouraged
them to cast off all their divisions
(I Cor. 1:7,10). Right after anoth-
er mention of the Lord’s coming
(I Cor. 15:23) Paul exhorted them
to “awake to righteousness, and
sin not” (v. 34). And right after
the apostle gives us his most
detailed account of the Rapture
(I Thes. 4:13-17) he exhorts us to
“comfort one another with these
words.” In the measure that you
are able to heed these admoni-
tions, in that measure God will
be manifest in your flesh, to the
praise of His glory.

Endnote
1. Acts 17:1,2 affirms that addressing the
Jews first in each city he entered was his
“manner” or custom.

Berean Searchlight26

From North Carolina:
“In 1991 I ran across the Plymouth

Brethren, whose structure agreed
with my understanding, and they
were dispensational, though dispen-
sational lite. I was so excited, because
I had held those views since the ’70s.
Now, I’ve discovered you folks who see
Acts and the mystery revealed to Paul
as important markets in what God is
doing today. Again, very excited!”

From our Inbox:
“I appreciate our correspondence in

so many ways. I am learning at an ex-
ponential rate and our conversations
are teaching me to discern His Word
and test the spirits in a big way....”

From Wisconsin:
“After New Year’s, the elders and I

will be teaching through things that
Differ during the Adult Bible Class on
Sunday.” (A great idea from Pastor
Tim Board of Friendship Bible Church
in Friendship, Wisconsin.—Ed).

From Facebook:
“Stam always makes it so easy to

understand.”

From our Inbox:
“I used to be like you. I went to a

church that had no power and didn’t
believe in any gifts or deliverance.
People like you refuse to accept Mark
16. THE GIFTS ARE ALIVE! I pray
in tongues everyday like Jesus said
we would. You are wrong, and when
you meet the Lord Jesus, you will
find that out.”

From our Inbox:
“Thank you for this encouraging

two Minutes. I have felt down and
discouraged after having lung sur-
gery to remove a cancerous growth, so
your messages are a great encourage-
ment to me.”

From Pennsylvania:
“Perhaps you will remember me…

I wrote you a long letter and received
a very long one back with lots of good
answers and information…I am 81
now, and needless to say I am excited
at how the Lord has worked in my
old age to show me new and exciting
things in His Word, and also cleared
up some wrong thinking.”

From Oregon:
“Wow! Just finished reading

‘Twice Divided’ by Dave Stewart. So
deep it warrants reading a second and
third time, and then some. A keeper!
We’re making several copies to give
to the ladies at our Tuesday morn-
ing Bible study and also to our local
assembly’s small group of gracers, as
well as to a couple in our RV park, and
whoever else!” (Now that’s getting the
message out!—Ed).

From Pennsylvania:
“I...have enjoyed many messages

on the MP3 player. Among others,
I found Kevin’s messages on Joseph
edifying. As I read of Julio Ortiz’s
ministry in Puerto Rico, I rejoiced to
hear how the Lord worked through
one faithful minister, and now his son
Miguel has taken his place.”

BBS Letter Excerpts

February 2016 27

“These [Bereans] were more noble than
those in Thessalonica, in that they received
the Word with all readiness of mind, and
searched the Scriptures daily, whether those
things were so.” —Acts 17:11

From Washington:
“I am a prisoner…I came across

a copy of the Searchlight. I read the
issue…studying each article with my
Bible next to it. I felt the power of
the Holy Spirit talk to me through
many of the articles. In the current
situation I am in now, it is difficult to
focus on God and let the Lord lead me
in life. However, with a publication
such as yours I can nourish my soul
with the Scriptures.”

From our Inbox:
“You’ve certainly given me some-

thing to think about…I never consid-
ered the word ‘kingdom’ as having
several meanings, depending on the
context. What you say makes a lot of
sense to me, though....”

From Arizona:
“Outstanding and edifying two

Minutes study on ‘worship’! It blessed
me!”

From our Inbox:
“I have been using two Minutes

with the Bible as my morning devo-
tional. It amazes me how pertinent
the articles are, especially consider-
ing when they were authored.”

From Michigan:
“The Scofield Bible is 100 years old

and does not hold a candle to the rev-
elations Stam has uncovered. It also
doesn’t have the great charts that Sad-
ler, Stam, and others have created.”
(Charts are great when it comes to
teaching our message, and our website
has many good ones.—Ed).

From our Inbox:
“Thank you so much for your ex-

planation on election. Wow! I never
had it explained so precisely!”

From Wisconsin:
“I was reading the article by Pas-

tor Sadler, ‘A Profile in Courage.’ It
really hit me. I found I was more like
Gideon than I wanted to admit.”

From Florida:
“I see...the truth about dispensa-

tionalism...your J. C. O’Hair article,
‘The Children of the Kingdom,’ has
really become a great witnessing
tool, as has your article, ‘The Olive
Tree Graft.’ ”

From Tennessee:
“I ordered a subscription of the

Searchlight for some friends some
months ago. They now tell me how
much they are enjoying it and how
much of the Bible it is clearing up
for them.” (When adding the names
of friends to the Searchlight mailing
list, we only ask that our readers be
reasonably certain their friends wish
to receive it.—Ed).

From our Inbox:
“That does make sense and helps

my understanding. Thank you so
much for taking the time to explain
that to me!”

From Florida:
“We feel very special that the Lord

allowed us to hear Brother Stam on
a Sunday morning forty years ago on
the radio, teaching on the so-called
Great Commission. Thank God that
as Baptists that got our attention!”

From our Inbox:
“I used to have all your books

when I was in prison, but when I
was released, I donated them to the
chapel, since they had none of your
teachings there, so others could learn
to rightly divide the Word of truth.”

Paul, His
apostleship

and Message
By Cornelius R. Stam

This 192-page hardcover was writ-
ten to demonstrate from the Scriptures
that God raised up Paul to be both the
herald and the living demonstration of
His grace to a doomed world.

TiTHinG
The inevitable Error

of Christianity
By Enoch Bonsu

“Christian libraries abound with works on tith-
ing, but they all have one thing in common, they
fail to rightly divide the Word. The Inevitable
Error of Christianity is a unique commentary on
tithing and other Old Testament teachings, which
emphasizes the importance of distinguishing
between Law and Grace.” —Paul M. Sadler

Special Price: $10.00 (exp. 2/29/16)

Orders up to $30, add $4 for p/h — Orders over $30, add 15% for p/h
Wisconsin residents please add 5.6% for sales tax

Paperback 310 Pages Price: $19.95

To order: Visit outskirtspress.com and click on the bookstore
or call 1-888-672-6657 and ask for ext. 719

Disc 1:
Message 1: The Scarlet Thread

Message 2: Supernatural Darkness and Dismissal of the Lord’s Spirit

Disc 2:
Message 3: The Rending of the Veil and The Miraculous Earthquake

Message 4: The Resurrection of Christ and The Bodies of Them that Slept Arose

The Miracles
of Calvary,

Rightly Divided
By Paul M. Sadler

These messages will take you on a journey back in time to the day that Christ
died. Special emphasis is given to the significance of what God was doing in Christ
at Calvary according to Paul’s gospel.

Now
AvAilAble!

TWO DVD sET

FOur MEssagEs

Price: $15.00

Orders up to $30.00, please add $4.00 for postage and handling.
Orders over $30.00, please add 15% for postage and handling.

Wisconsin residents please add 5.6% for sales tax

To order: Call 262-255-4750 or visit www.bereanbiblesociety.org

Berean Searchlight30

News and

Announcements

Pastoral Opportunity: The Valley Grace Church, currently meeting
in Sun City, Arizona, is seeking a Pastor. The congregation is a small
group of mature saints who have been in the Grace message for many
years. If you are interested, please contact the Berean Bible Society for
further information.

New Scripture Index: Our good friend, Dennis Moore, who serves as
the pastor of the Grace Chapel of Laramie, WY, called a short time ago
to say that he wanted to volunteer his time to make a Scripture Index for
Pastor Stam’s book, Two Minutes with the Bible. Needless to say, we were
truly touched by his gracious offer. Pastor Moore painstakingly recorded
each reference on an Excel spreadsheet, checking and rechecking each
entry. Brother Moore’s labor of love has been placed on our website as
a PDF file for those who are interested in accessing it. It can also be
downloaded for future reference.

To Our Canadian Friends: We want to welcome our new friends to
the north who have recently expressed an interest in the ministries of the
Berean Bible Society. If you plan to give a donation to BBS, we would like
to encourage you to channel it through BBS Canada. John Peters, the
President of BBS Canada and his wife Debbie, will see that you receive a
receipt for tax purposes. Our Canadian address is: Berean Bible Society,
54940 Light Line, RR #1, Vienna, Ontario N0J 1Z0. In addition, you can
order BBS books and booklets through our Canadian office which elimi-
nates the currency exchange and lengthy delays waiting for your order from
the States. Many, many thanks to our northern co-workers who faithfully
help us spread the good news of Paul’s apostleship and message.

New Online Grace Ministry: If there is no grace church near you, why
not join The Berean Classroom each week for live online Bible study and
fellowship with other stranded grace believers just like you. If your Tuesday
evenings and Saturday afternoons are free, our good friend Jordan Karr
is waiting to hear from you at www.bereanclassroom.org.

The Amrum Lighthouse is located in the southern
part of the German island of Amrum. First lit on Janu-
ary 1, 1875, the lighthouse was featured on two German
stamps in 2005 and 2008. It is one of the highest lights
along the German North Sea shore.

PRICE LIST
BiBLE STUDY BOOKS BY C. R. STAM—FOUnDER

(Hardcover—Gold Stamped)
Acts, Dispensationally Considered, Volume 1$21.50
Acts, Dispensationally Considered, Volume 221.50
Colossians (Commentary) ..14.50
I Corinthians (Commentary) ..12.50
II Corinthians (Commentary) ...12.50
Divine Election and Human Responsibility10.50
Galatians (Commentary) ..14.50
Hebrews, Who Wrote It and Why? ..10.50
Holding Fast the Faithful Word Out of print14.50
Man, His Nature and Destiny ...12.50
Memoirs of Pastor Cornelius R. Stam, The13.50
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)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 believer who would be truly spiritual
must recognize the presence of the old nature
within. It would be dangerous not to recognize
a foe so near.” —C. R. Stam (1908-2003)

