
TheBerean Searchlight
Studying God’s Word, Rightly Divided January 2017

IN THIS ISSUE	 January 2017

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” (2 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: Jessica Sadler (Book specials: Christine Mulholland)

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), January 2017. Vol. 77, Number 10.
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
Leading By Example, by Ricky Kurth...5

Articles
Faith Amnesia, by Kevin Sadler...13
What is a Etymologist?, by Bruce Woolard...15
Not the Spirit of Fear, by Kevin Sadler..19

Departments
A Precious Commodity...4
Question Box...18
What’s the Rush?..25
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 there’s no such thing as a stupid question,

and this is especially true when it comes to questions
about the Bible. It seems obvious to us that Isaiah 53
is a detailed description of Christ’s death on the cross,
but the Ethiopian eunuch had to ask Philip, “of whom

speaketh the prophet this?” (Acts 8:34). The identity of the man of
whom Isaiah spoke was new information to the eunuch, and all Bible
information is new to all of us when we begin to study the Bible.

Of course, when stranded grace believers have Bible questions,
they don’t have a man like Philip to whom they can look for answers.
For the past 77 years, it has been our privilege here at Berean Bible
Society to help these dear ones find answers to Bible questions with
God’s rightly divided Word when they write or call, or raise their hand
at one of our Bible conferences.

For many years, BBS founder Pastor C. R. Stam responded to these
questions, with Pastor Paul M. Sadler picking up the mantle upon his
retirement. Fifteen years ago I was brought on board to ease Pastor
Sadler’s correspondence burden so he could give himself more fully to
writing. It didn’t take me long to notice that certain questions were
asked often, so I began to keep a file of the answers I would give to such
questions. Fifteen years later, that file has grown to include hundreds
of answers, and our board of directors has asked if I would gather some
of the most commonly asked questions into a book.

Now you’d think that the construction of such a book wouldn’t take
very long, since I’ve already written the answers! But these answers
must be smoothed and polished, and all the editing and proofreading
that is always involved in the publication of a book is still at hand as
well. Also still at hand are all of my current responsibilities, which
will make it challenging to find time to give to this project in the midst
of an already very full schedule. Having said that, I hope to be able
to announce the availability of this volume before the end of the year.

In the meantime, please have mercy on the souls of our staff and
do not write or call with any advance orders for this new book at this
time. My only purpose in announcing this endeavor is to solicit your
prayers, and to put pressure on myself to keep this project off the back
burner! So thanks in advance for your patience, and as I add my own
prayers to yours for this undertaking I’ll meet you at the throne of grace.

	 Yours in Christ,

	 Pastor Ricky Kurth

A Precious
Commodity

It has been said that “when Raphael died at thirty-seven years of age,
they carried his marvelous painting, The Transfiguration, only half fin-

ished, in the funeral procession as a symbol of the incompleteness of life
and the brevity of time.”

Time is a precious commodity! When the Apostle Paul instructed the
Ephesians to redeem the time, he wanted them to make wise use of it.
They were not to squander it on worldly pursuits that would draw them
away from the things of the Lord. But redeeming the time also implies
taking advantage of opportunities that present themselves in life. When
Paul, for example, was unjustly incarcerated at Rome, he did not view his
circumstances as a setback in his ministry, but as an opportunity for the
furtherance of the gospel. It gave him access to Caesar’s household that
he would not have otherwise had. And as a result, many were saved.

Rather than dwell on his mitigating circumstances that would have
only frustrated the grace of God, Paul instead chose to produce what is
perhaps his greatest body of work—his Prison Epistles, that continue to
minister to the Body of Christ to this very day. This is why it is impor-
tant to follow Paul’s example, that we too might be more productive in
the Lord’s service. His unfaltering love and devotion to the Savior, who
saved him on the road to Damascus, was the motivating influence in his
life, as it should be in ours.

As you read these lines, there will be numerous opportunities through-
out the coming year to make a difference in someone’s life. But it is
essential to take advantage of them as Paul did. Perhaps it’s a neighbor
down the street who needs a helping hand. Reach out to him, as the
Lord reached out to you; and when you do, take the gospel with you.
Become a mentor to someone who is new to the faith; someone who has
more questions than answers about the Word of God. Make a difference
in someone’s life. Only eternity will bear out the fruits of your labor for
Christ. You will be amazed when you get to Glory and someone walks
up to you and says, “Thank you for the word of encouragement that day.
It was a turning point in my Christian life.”

May God help us to live every day in light of the Judgment Seat of
Christ, where we will all stand astounded at what might have been.

By Pastor Paul M. Sadler

January 2017 5

By Pastor Ricky Kurth

Leading By Example

The story is told of a drill
sergeant who was march-

ing his new recruits around the
compound when he noticed one
soldier who kept messing up his
commands. Every time he gave a
left command, this man would go
right. Finally, the drill sergeant
walked up to the man, stomped
on his foot, and said, “From now
on, when I say ‘left,’ it’s the one
that hurts.”

When we think of the mili-
tary, we think of commands and
commanders. But these are not
things that leap to our mind
when we think of Paul’s epistles,
for we are not under “the law of
commandments” that was “abol-
ished” by the cross (Rom. 6:15;
Eph. 2:15,16). Nonetheless, there
are some things that Paul tells
pastors to “command and teach.”
After giving Pastor Timothy some
instructions, Paul charged him:

“These things command and
teach.

“Let no man despise thy youth;
but be thou an example of the be-
lievers, in word, in conversation,
in charity, in spirit, in faith, in
purity” (1 Tim. 4:11,12).

As a youthful pastor, Timothy
no doubt faced the same diffi-
culty I faced when I started out
in the ministry at age 23. When
a young pastor conveys Pauline
commandments to his congrega-
tion, older people are tempted
to despise his youth. You know
how it is. When you go to work,
it’s tempting to despise your new
boss if he’s still “wet behind the
ears,” even if you know what he is
saying is right. To make matters
worse, it was probably tempting
for a timid man like Timothy to
let people despise his youth.1

As we continue our call to arms
to men in the grace movement
to step up and begin to train for
the ministry in the wake of Pas-
tor Paul M. Sadler’s homegoing,
maybe you’re a timid young man
who would like to answer the
call, but you find the prospect of
having to command your elders
to be a bit daunting. If so, it may
help you to know why Paul ad-
vised Timothy not to let anyone
despise his youth. Writing to the
Corinthians, Paul said,

“…Timotheus…worketh the
work of the Lord, as I also do. Let

Berean Searchlight6

no man therefore despise him…”
(1 Cor. 16:10,11).

The reason young grace pastors
aren’t to let anyone despise their
youth is that they work the work
of the Lord as Paul did. So as
long as you plan to “teach no other
doctrine” than what Paul taught
(1 Tim. 1:3), God’s people will have
no reason to despise your youth.
You see, when you command peo-
ple to do what Paul commanded,
the things that you command “are
the commandments of the Lord”
(1 Cor. 14:37). If a pastor strays
from teaching Paul’s message,
God’s people should despise him,
and it doesn’t matter how old he is.

Exemplary Behavior
Of course, this didn’t mean

Timothy could act like a fool
and then, when people despised
him, say, “Paul says I’m not to
let you despise me!” Notice Paul
doesn’t say, “Let no man despise
your youth, but if they do, rebuke
them.” He rather says, “Let no
man despise thy youth, but be thou
an example.” In other words, the
way to not let anyone despise your
youth is to not give anyone reason
to despise your youth.

If you’re not sure what Paul
meant when he told Timothy to
be an example, he used the same
Greek word when he told Pastor
Titus, “in all things shewing thy-
self a pattern of good works” (Ti-
tus 2:7). Patterns are extremely
helpful when it comes to building
things, and pastors are supposed
to be edifying, or building up
believers. Knowing that pictures
like this are worth a thousand
words, God told Moses:

“Make Me a sanctuary…make
an ark…make a mercy seat…
make two cherubims…make a
table…make a candlestick…and
look that thou make them after
their pattern, which was shewed
thee in the mount” (Ex. 25:8-40).

On Mount Sinai, God gave
Moses detailed instructions as
to how to build the tabernacle.
But this writer believes that He
then “shewed” him the pattern of
the tabernacle in Heaven (Rev.
15:5), and said, “There, that’s a
tabernacle. Make it like that.
That’s what My house in Heaven
looks like. Make My house on
earth look like that” (Hebrews
8:5 cf. 9:23).

And that’s what Paul was
telling Timothy and Titus to do
when he told them to be a pat-
tern, “an example of the believ-
ers.” In his epistles, Paul gave
them detailed instructions about
how believers should live in the
dispensation of grace, then said,
“Show them what a believer looks
like.” That’s good advice for a
pastor of any age! If a pastor
doesn’t exemplify the doctrine
he teaches, he’s tearing down
with one hand what he’s trying
to build up with the other.

“Men who think
they can get away
with a half-hearted
commitment to Him

need not apply.”

January 2017 7

Things to Exemplify
The first area in which the

apostle instructed Timothy to be
an example was “in word.” This
is mentioned first because words
express who we are. When you
speak, it tells people the kind of
person you are. The reason the
Lord Jesus Christ was called “the
Word” (John 1:1,14) is that He
expressed who God the Father is
(Heb. 1:1-3). Similarly, your words
express who you are.

The problem is, there are two
men inside of you: the old man
you inherited from Adam when
you were born, and the new man
you received from Christ when
you were born again (Col. 3:10).
And you don’t want to let your
old man do the talking in your
life, because that’s not who you
are anymore. You want to express
the new man God has made you
in Christ. If you don’t, you won’t
be the example God wants you to
be “in word.”

Pastors also need to be an
example “in conversation.” This
may sound like Paul is repeating
himself after telling Timothy to
be an example “in word,” but the
word “conversation” in the Bible
refers to your conduct. Speaking
of Lot, Peter wrote, “the filthy
conversation of the wicked…vexed
his righteous soul…with their
unlawful deeds” (2 Pet. 2:7,8).
Those who say the word “conversa-
tion” is a bad translation have per-
haps never heard the old saying,
“What you are doing is speaking
so loudly I can’t hear a word you’re
saying.” If a picture is worth a
thousand words, a moving picture
is worth many more, and pastors

aren’t the only ones who should
make sure their movements are
an example of what a believer in
Christ should look like.

Speaking of words that are not
a bad translation, Paul also told
Timothy to be an example of the
believer “in charity.” That’s a Bible
word for love, but don’t change it
to love! Love is a feeling, charity
is an action that expresses that
feeling. No one can see your feel-
ings, so they can’t be an example
to anyone. But they can see your
actions, so “let all your things be
done with charity” (1 Cor. 16:14).

An Exemplary Spirit
Paul says that a pastor should

also be an example “in spirit.”
For instance, pastors should be
“humble in spirit” (Prov. 29:23).
Winston Churchill was asked if he
felt proud when he saw how many
people came to hear him give a
speech. He agreed that it was
flattering, but explained that any
time he felt proud he just remind-
ed himself that the crowd would be
twice as big if instead of giving a
speech he were being hanged. In
that same vein of humility, it is
important in the ministry to “let
another man praise thee, and not
thine own mouth” (Prov. 27:2).

Berean Searchlight8

“The patient in spirit is better
than the proud in spirit” (Eccl.
7:8). Patience is another spirit a
pastor must exemplify, especially
when it comes to sharing the grace
message (2 Tim. 2:24). Grace
pastors tend to want to share
the whole kit and caboodle of the
grace message with a believer the
moment they meet. Most of the
time it’s better to establish some
common ground first, as Paul did
in Romans 1:1-4, then get into
Pauline distinctives, as the apostle
did later in that epistle.

Pastors should also be “fervent
in spirit” (Rom. 12:11), a word
that means hot or boiling over. It
was said of Apollos, “being fervent
in spirit, he spake and taught
diligently the things of the Lord”
(Acts 18:25). The Greek word for
“fervent” is sometimes translated
zealous. No one preaches the
grace message unless they are
zealous for the truth. So if you’re
not, do God and everyone else a
favor and look into a line of work
other than the pastorate.

Pastors must also be an ex-
ample of the believer “in faith.”
People can’t see the faith that you
put in Christ when He saved you,
so this must be one of the places
where the word “faith” means
faithfulness, as it does in Romans
3:3. Pastors are to be “stewards of
the mysteries of God” (1 Cor. 4:1)
and “it is required in stewards,
that a man be found faithful”
(v. 2). So a pastor’s faithfulness
must stand out above the crowd
if he wants to be an example of
the believer in this area as well.

Finally, pastors should be an
example of the believer “in purity.”

The only other time that word
is used is when Paul later told
Timothy to “intreat…younger
women as sisters, with all purity”
(1 Tim. 5:1,2). A man would never
be physically inappropriate with
his sister, and that’s the kind of
purity Paul is telling Timothy to
exemplify in his life. Impropriety
in the area of purity will hurt a
pastor’s ministry like few other
things.

A Pastor’s Center of
Attendance

Now that Paul has finished
telling this young pastor what to
be, he tells him some things to do.

“Till I come, give attendance
to reading, to exhortation, to
doctrine” (1 Tim. 4:13).

The “reading” of which Paul
speaks here, of course, refers
primarily to the reading of the
Scriptures. Speaking of Israel’s
king, God said,

“…when he sitteth upon the
throne…he shall write him a
copy of this law…And…he shall
read therein all the days of his
life; that he may learn to fear
the Lord his God, to keep all the
words of this law…to do them”
(Deut. 17:18,19).

“...a pastor’s
faithfulness
must stand

out above the
crowd....”

January 2017 9

Did you catch that? That ol’ boy
had to write his own copy of God’s
Word and read it every day that
he might learn to obey it. If you’re
thinking, “Yeah, but the Bible was
a lot shorter in those days,” did you
know you can read the completed
Word of God all the way through
in 40 hours? Pastors who neglect
the reading of God’s Word aren’t
likely to obey it, and they aren’t
likely to teach it.

When Paul went on to tell
Timothy to give attendance “to
exhortation,” this suggests that
he also had the public reading
of the Scriptures in mind, for
exhortation generally follows
the public reading of the Word.
That’s because exhortation means
to encourage people to do what
the Bible says. When Paul and
Barnabas visited the synagogue in
Antioch, “after the reading of the
law and the prophets the rulers
of the synagogue sent unto them,
saying…if ye have any word of
exhortation for the people, say on”
(Acts 13:15).

God is eager that we be doers of
His Word, “and not hearers only”
(James 1:22). I’m told that in
ancient Greek theater the actors
would only mime the words of the
script while someone offstage who
knew the lines well recited them.
Is that you? Are you the guy who
knows all the lines of the Bible
well, but you leave it to someone
else to act them out? Someone has
said that hypocrisy in believers
has damaged the cause of Christ
more than all the atheists and
Bible critics in the world put to-
gether. That’s why pastors must
give attendance to exhortation.

Finally, pastors must give at-
tendance “to doctrine”—Pauline
doctrine. You wouldn’t think that
Paul would later have to say that
pastors should “exhort with…
doctrine” (2 Tim. 4:2), but I don’t
have to tell you how many pastors
exhort people with non-Pauline
doctrine, or, worse yet, with their
own opinions. The pulpit is no
place for the teaching of personal
convictions as Bible doctrine.

Next, we come to something
that pastors can’t do today:

“Neglect not the gift that is
in thee, which was given thee
by prophecy, with the laying on
of the hands of the presbytery
(1 Tim. 4:14).

Liminal Neglect
In the early days of the dispen-

sation of grace, God gave certain
miraculous gifts to men (1 Cor.
12:1-10), and these gifts were of-
ten given by the laying on of men’s
hands (Acts 8:18). If Paul had
to tell Timothy not to neglect his
gift, that tells us that a man could
choose to use or not use his gift.

We see evidence of this in a
problem the Corinthians were
having. They were all speaking
in tongues at once, and it sounded
like a madhouse (1 Cor. 14:23).
This was a bad testimony to the
lost, so Paul told them to knock it
off (vv. 27,28). He also had to in-
struct the prophets to quit proph-
esying all at once (vv. 29-31). But
if “the spirits of the prophets are
subject to the prophets” (v. 32),
that shows that the men who had
these gifts could choose to either
use or not use them, and Timothy
was neglecting his.

Berean Searchlight10

So what was Timothy’s gift?
This writer believes Timothy had
the gift of apostle (1 Cor. 12:28),
a gift that gave this timid young
man a supernatural boldness that
he sorely needed. You’ll remember
the Apostle Paul had this miracu-
lous boldness immediately after
being commissioned an apostle
(Acts 9:29; 13:46; 14:3; 19:8). But
as these miraculous gifts were
withdrawn, Paul had to ask the
Ephesians to pray that he would
be bold (Eph. 6:19,20). Similarly,
once Timothy’s gift began to fade,
Paul had to tell him to stir it up, to
overcome “the spirit of fear” that
was returning to this timid young
man (2 Tim. 1:6-8).

Pastors today cannot draw
upon a gift of apostolic boldness,
but if you aspire to get into the
ministry, and are not bold by
nature, you can do as Paul did
and ask God’s people to pray for
the boldness you’ll need to make
known the mystery of the gospel.

“Meditate upon these things;
give thyself wholly to them; that
thy profiting may appear to all”
(1 Tim. 4:15).

Think Something of It
When you see the word “medi-

tate” in Scripture, don’t think of
the “empty your mind” kind of
meditation practiced by the world!
In the Bible, this word is almost
always used to refer to meditation
on God’s Word (Josh. 1:8; Psa. 1:2;
19:14; 119:15,23,48,78,97,99,148).
And once Paul’s epistles were
added to the canon of Scripture,
men of God like Timothy had to
give themselves to meditating on
Paul’s letters, as men in time past

meditated on the books of the Law.
By the way, if it was important for
Timothy to meditate on Pauline
instructions and give himself to
them, don’t you think it might
be a good idea for pastors today
to do the same? You know, men
who don’t have a miraculous gift
of apostolic boldness?

Meanwhile, pastors who have
natural gifts, such as being “apt to
teach” (1 Tim. 3:2), should be sure
not to neglect such gifts. David
was pretty good with a sling, but
he had to choose to use his natural
gift for the Lord. Apollos was nat-
urally eloquent (Acts 18:24), but it
was only because he was “fervent
in spirit” that it could be said of
him that he “taught diligently the
things of the Lord” (v. 25).

If you’re considering getting
into the ministry, maybe you’re
thinking you don’t have any
natural gifts. If instead all you can
think of is your limitations, rest
assured that God can use them
too. Moses was “not eloquent”
like Apollos (Ex. 4:10), but God
showed him how he could be used
of Him despite this limitation (Ex.
4:11-16). Paul’s bodily presence
was weak, and his speech was
“contemptible” (2 Cor. 10:10), but

“Where will the
next genera-
tion be if men

of God like
you don’t man
up and begin
to train for the

ministry?”

January 2017 11

God was able to use him mightily.
All because he was willing to ask,
“Lord, what wilt thou have me to
do?” (Acts 9:6). Are you willing to
ask the same, man of God?

God is Not Interested
in the Half of It

Pastors must also give them-
selves wholly to the things Paul
writes in his epistles (1 Tim. 4:15).
Like the Marines, God is looking
for a few good men. Men who

think they can get away with a
half-hearted commitment to Him
need not apply. Giving yourself
wholly to the things of God is the
only way to ensure “that thy profit-
ing may appear to all,” especially
now that the gifts of the Spirit
have been withdrawn.

You see, when the gifts were
still a part of God’s program, they
were given “to every man to profit
withal” (1 Cor. 12:7). The word
“withal” means with all. When
used properly, spiritual gifts prof-
ited the one to whom the gift was
given, and his profit was then used
of God to bless everyone in the
congregation. The Corinthians
were employing their gifts in ways
that did not edify all the saints,
prompting Paul to address them
about this (1 Cor. 12:5,12,17,26,
etc.). But now that the gifts are

gone, a pastor must meditate
on God’s Word and give himself
wholly to it if he wants to profit
“withal” God’s people.

Finally, pastors are told:
“Take heed unto thyself, and

unto the doctrine; continue in
them: for in doing this thou shalt
both save thyself, and them that
hear thee” (1 Tim. 4:16).

Timothy was already saved
from his sins, of course, and this
was also likely true of his hearers.
But this is one of several verses in
Scripture that indicate that there
is more than one kind of salvation.
We were saved from our sins the
moment we believed, of course
(Eph. 2:8,9), but Paul calls the
Rapture a “salvation” (Rom. 13:11)
because it will be the culmina-
tion of our salvation. That is, the
Rapture will save us from the very
presence of sin. And it will also
save us from the “wrath” of the
Tribulation (1 Thes. 5:9) as well.
Paul also spoke of being saved
from prison (Phil. 1:19), and here
in our text he is saying that heed-
ing Pauline doctrine would save
Timothy and his hearers from all
the misery and heartache that
comes from not heeding Pauline
doctrine.

Leading By Example
How different are Paul’s in-

structions here from what most
pastors practice! Most pastors
take heed to their people to try to
save them from misery and heart-
ache by acting as the morality
police, detecting their faults and
coming down on them like a ton
of bricks in judgment. Paul rather
tells pastors like Timothy to take

heed to themselves, and to Pauline
doctrine, and in that way save
their hearers. The way a pastor
takes heed to himself is by making
sure he is living the exemplary life
Paul calls on pastors to live (1 Tim.
4:12). And taking heed to Pauline
doctrine is the only way to save a
believer from doctrines like those
of the charismatic movement and
the prosperity movement that are
Biblical but not Pauline.

In asking Timothy to “continue”
in the truth, Paul wasn’t ask-
ing him to do anything that he
himself hadn’t done. Speaking of
the legalizers he withstood at the
Jerusalem Council, he wrote,

“To whom we gave place by
subjection, no, not for an hour;
that the truth of the gospel might
continue with you” (Gal. 2:5).

Where would we be today if
Paul hadn’t continued in the
truth? Where would we be if
Timothy hadn’t continued in the
truth after Paul passed from the
scene? Where do you think the
next generation will be if today’s
pastors don’t continue in Pauline
truth? And where will the next
generation be if men of God like
you don’t man up and begin to
train for the ministry right now.
If not you, then who? If not now,
then when?

Christian Stewardship
“The believer’s prayers are vital to the work of the Lord,

but His gifts, as the fruit of the spirit, are equally necessary.
Indeed, every Christian must one day give an account of his
stewardship. This is why it is so important to plan our giving
so that it may prove most effective in the work of the Lord
and bring the most glory to Him.” (This may take the form of

wills, es-
tates, life
insurance
policies, living trusts,
stocks, charitable re-
mainder trusts, etc.)

If you would like to
follow the example of
Pastor Stam who wrote
these words, simply
contact us for a free
copy of To Prove the
Sincerity of Your Love.	

Endnote
1.	 Later in this epistle Paul advised Tim-
othy to “use a little wine” for his stomach’s
sake (5:23), knowing that the thought of
having to rebuke anyone (vv. 20-22) was
sure to give him a nervous stomach. This
is one of several indications of his timidity
that we see in Scripture.

January 2017 13

Faith
Amnesia

By Pastor Kevin Sadler

“Now the disciples had forgotten to take bread…And when Jesus
knew it, He saith unto them, Why reason ye, because ye have no
bread?...When I brake the five loaves among five thousand, how many
baskets full of fragments took ye up? They say unto Him, Twelve.
And when the seven among four thousand, how many baskets full of
fragments took ye up? And they said, Seven. And He said unto them,
How is it that ye do not understand?” (Mark 8:14a,17a,19-21).

John W. Moore is credited with saying, “Age hasn’t affected my
memory a bit. In fact, I can’t even remember the last time I forgot
something.”1 When reading the four Gospels, sometimes one has to
wonder if the disciples suffered from memory loss. They definitely
experienced faith amnesia.

Mark 6:31-44 is the account of the Lord feeding the five thousand by
multiplying five loaves and two fishes. In Mark 8:1-9, they were again
in the wilderness with a great multitude of four thousand men pres-
ent. In Mark 8:2, the Lord said, “I have compassion on the multitude,
because they have now been with Me three days, and have nothing to
eat.” In response to this, you’d think the disciples would’ve said, “Lord,
simple, just do that miracle again and multiply and create some loaves
and fishes like You did the last time!”

Instead they say, “From whence can a man satisfy these men with
bread here in the wilderness?” (Mark 8:4). In other words, “Where could
anyone find enough bread in this wilderness? Where could we possibly
go in this desolate place to find food to satisfy all these people?” They’re
immediately frustrated and dismayed at the impossible task of feeding
such a crowd. They’re telling the Lord what He knew, that this was a
barren area. Cities were far away. There weren’t even villages nearby.
Finding food for this many people just wasn’t feasible nor realistic.

The disciples had already seen Christ feed an even greater crowd,
but they were still at a loss when a similar problem arose. We can’t be
too hard on them though, because we do the exact same thing. We
forget what the Lord has done for us in the past, and we doubt, and
our faith gives way when difficult circumstances come into our lives.

Berean Searchlight14

The disciples had to be taught and learn the same lesson again, that
of recognizing their own insufficiency in an impossible situation, and
their need to depend on the Lord. We often get faith amnesia and are
thick-skulled like this. We too have to learn the same lesson over and
over again before it gets through to us in our Christian lives.

After the Lord multiplied the loaves and fishes and fed the four
thousand, it gets even more amazing and somewhat humorous as you
read on in Mark 8. While leaving to cross the Sea of Galilee again,
the Lord began telling them to beware of the leaven (or corrupting
doctrine) of the Pharisees and of Herod, causing the disciples to be
reminded that they had forgotten to bring bread except for the one loaf
they had with them. These same disciples, who had barely gotten done
handing out the multiplied bread to the four thousand, started wor-
rying and whispering among themselves, saying that the Lord spoke
of leaven because they hadn’t brought enough bread (Mark 8:13-16).
Perceiving their discussion and thoughts, in Matthew’s account, the
Lord incredulously asks, “O ye of little faith, why reason ye among
yourselves, because ye have brought no bread?” (16:8).

He then asked them, “Don’t you remember? When I broke the five
loaves for the five thousand, how many baskets full of pieces did you
pick up?” They sheepishly replied, “Twelve.” “And when I broke the
seven loaves for the four thousand, how many baskets full of leftovers
did you pick up?” They awkwardly admitted, “Seven.” So He said to
them, “How is it that ye do not understand?” (Mark 8:21). Or, “How
is it that you don’t get it yet? You don’t have to worry about bread.
Just trust Me.”

God had intervened miraculously and worked in their lives, but
when the next difficult issue arose, their current situation and problem
overwhelmed them, and the past goodness and
working of God in their lives were then forgot-
ten. They struggled with the idea that Christ
could supply their needs and provide for them.
They struggled with remembering what God
had done for them in the past and that He is
willing and able. They simply struggled with
just trusting Him. And truthfully, we too all
struggle with these things at one time or an-
other in our Christian lives. Admitting that our
faith always has room for growth is important
for God, by His Word and the circumstances of
our lives, to “perfect that which is lacking in
your faith” (1 Thes. 3:10). May we have the same honesty of the man
who pleaded for the deliverance of his demon-possessed son: “Lord, I
believe; help Thou mine unbelief” (Mark 9:24).

1.	 John W. Moore, from the website of Kent Crockett, accessed December 4, 2016, www.
kentcrockett.com/cgi-bin/illustrations/index.cgi?topic=Forgetting.

“We too have to

learn the same

lesson over and

over again before

it gets through

to us....”

January 2017 15

By Dr. Bruce Woolard

An etymologist is a wordsmith. Or, put more plainly, it is a person
who studies the origin of words and their usage. Such scholars

of language have enhanced our understanding of some Bible words.
For instance, our English word spirit is derived from the Latin word

spiritus which means “breath.” We find the appearance of this word in
several words we frequently employ in conversation: aspire, perspire,
expire and conspire, to name but a few.

The Sacred Scriptures are said to have been inspired (2 Tim. 3:16),
or “God breathed.” In Latin it’s Deo spiritus; in Greek, theopneustos.
In the creation account God breathed into the first man the breath
of life (Gen. 2:7). But it is not without significance that the church of
the Mystery is referred to as the “new man” (Eph. 2:15), for the life
thereof is also the very life of God.

This new man is called “the Body of Christ,” a phrase that is used
by the apostle to the Gentiles (1 Cor. 12:27). As God’s agent of the
Mystery, Paul reminds his listeners that believers are baptised by
the Spirit into Christ (1 Cor. 12:13). As a result, the tiny word “in” is
used more than 200 times in Paul’s epistles in relation to believers
being in Christ. For example, in Christ we are a new creature (2 Cor.
5:17). This baptism by the Spirit identifies us with Christ our Lord.

As a former Pentecostal pastor, I understand the misuse and abuse
of the so called “second experience” of the Spirit that is so prevalent
in “faith” churches across the globe. The vast majority of confessing
Christians in the “experiential movements” are encouraged to receive
a salvation experience labelled “the Spirit baptism” that is subsequent
to our baptism by the Spirit into Christ.

My spiritual odyssey in the Pentecostal movement was interrupted
when I became a theological seminary lecturer or teacher of pneuma-
tology (Doctrine of the Holy Spirit). My research exposed me to the
transitional nature of the Book of Acts, in terms of the Kingdom hope

What
Is An

Etymologist?

Berean Searchlight16

to Israel being postponed and the spiritual awakening of Saul of Tarsus
and his revelation of the Mystery from the ascended Christ. It took
me many years of struggle as I grappled with the truth of Scripture
and the relevance of the personal experiences that I had ignorantly
accredited to the Holy Spirit. The dispensational application of Bible
interpretation and exegesis that I eventually adopted ignited an un-
quenchable zeal to study the Word rightly divided.

I found subjective human experience to be unreliable because it’s a
variable that is not consistent. I learned to trust objective truth as a
constant instead. The objective approach to Bible truth espoused by
Berean Bible Society brings stability to believers. Consistency silences
the critics, and those of us on the foreign mission fields have found
so much comfort in the ministry of BBS and the Berean Searchlight.
BBS’s consistent and loyal commitment to correct Bible observation,
interpretation and application is so refreshing. The following thoughts
that employ this approach may be helpful to Grace believers who
must field questions from our Pentecostal friends about our position
in terms of the Holy Spirit.

There are four significant verbs that Paul the Apostle used in con-
nection with our relation to the Holy Spirit. We have been (past tense)
baptised by the Spirit at the moment of our conversion. We were
also indwelt, sealed and born anew by the Spirit at that time (1 Cor.
6:19; Eph. 1:13; Titus 3:5). The actions expressed by these four verbs
happened simultaneously when we believed. There is no subsequent
experience that is required to get more of the Spirit and become more
spiritual.

When I officiate at a wed-
ding ceremony and declare
the couple married, Miss
Jones becomes Mrs. Brown.
She loses her single identity
and takes on her husband’s
family name. The very
moment I pronounce them
husband and wife, her sta-
tus changes. If she owned
property before the nuptials,
according to the laws of
South Africa where I minister, she cannot sell the land without her
husband’s consent once she is married.

There are four changes that occur to Miss Jones simultaneously.
Her name, status, responsibility and destiny change forever. In the
same manner, these four changes occur simultaneously in the be-
liever when the Holy Spirit takes up residence in the human citadel.
Spirituality has to do with recognizing the identity in Christ that the

“My spiritual odyssey in the
Pentecostal movement

was interrupted....”

Spirit gave us when we believed, not in any subsequent action of the
Spirit. It is the residing presence of God’s Spirit within us that seals
our salvation, and we received all of the Spirit we will ever need the
moment we believed.

According to Vine’s Greek Dictionary, the term “earnest of our
inheritance” (Eph. 1:14) is arrabon, and the modern Greek word ar-
rabona is “engagement ring.” The engagement ring is a promise of
marriage. The Holy Spirit is given to us as a promise of our eternal
inheritance in Christ. And you don’t have to be an etymologist to
rejoice in that!

Dr. Bruce Woolard is the senior pastor of St. Mark’s Congregational
Church in Port Elizabeth, South Africa. He is also the President of
BBS South Africa. BBS South Africa is legally registered and incor-
porated with a board of directors in South Africa, and was established
to minister to the spiritual needs of those in Africa by distributing
literature and answering questions regarding Paul’s gospel.

In 2014, Berean Bible Society and St. Mark’s Congregational Church
entered into an agreement for the church to become a satellite organi-
zation of BBS. In late 2014 and early 2015, we sent a quantity of BBS
books and booklets to the church for them to sell and ship throughout
Africa. BBS South Africa also does the mailing of the Berean Search-
light to our subscribers in South Africa.

We’re thankful for our partnership in the gospel with Dr. Woolard
and St. Mark’s Congregational Church, a church which stands firm for
the revelation of the Mystery committed to the Apostle Paul. St. Mark’s
is a vibrant church with a large campus, a 700-seat auditorium, five
full-time pastors, a private school with 230 students, and a seminary
for training pastors. Please pray for their outreach to Africa with the
truth of God’s message of grace for today.	 —Pastor Kevin Sadler

BBS South Africa

When I was in high school, I took an introductory course in psychol-
ogy. In that class, the teacher claimed that 75 percent of all illnesses are
psychosomatic. That is, they are real physical illnesses that are brought
on by an entirely mental process. While there is no way to know if the
percentage she cited is accurate, it is hard to argue with her assessment.
We know that stress is an entirely mental reaction to the challenges of
life, but it can cause a very real, physical, heart attack. So it shouldn’t
be surprising that other illnesses are psychosomatic as well.

But if a real, valid, physical illness can be brought on by a purely
mental process, then it stands to reason that it can likewise be remedied
by a purely mental process, such as believing in a healer’s power to
heal. We see evidence of this in what doctors call “the placebo ef-
fect.” When testing a drug, researchers give some of the people in
the test group the drug being tested, but they give others a placebo, a
sugar pill. They do this because they know that people sometimes feel
better because they believe they are taking a drug that will help them.

It is easy to then transfer this thinking to what happens when some-
one with a real illness goes to see a healer. If a person really believes
that a healer can help with real, physical illnesses, often he can!

We see the same kind of thing when Solomon declared that “a merry
heart doeth good like a medicine” (Prov. 17:22). Doctors have known
for years that a positive mental attitude aids in healing. Similarly, the
positive mental attitude brought on by believing in a healer’s powers
often enable people suffering from physical afflictions to know some
short-term relief. But frequently those who are “healed” in this way
must return again and again to the healer for more healing, while this
is never said to be so of the people who were miraculously healed by
men with the gift of healing in the Bible.	 —Pastor Kurth

Question Box

“If God has withdrawn the gift of healing, how come some people
seem to improve after going to see a healer?”

Vicki Sadler would like to thank you for showering her with stories and pictures
of your pets. They brought a smile to her face, warmed her heart, and moved her
to thank God for your love and kindness. If you meant to write her and forgot, it’s
not too late to help comfort her in the loss of her husband, former BBS president
Pastor Paul M. Sadler. You can email her at Berean@bereanbiblesociety.org,
or write us here at PO Box 756, Germantown, WI 53022.

It Rained Cats and Dogs

January 2017 19

“Paul, an apostle of Jesus
Christ by the will of God, accord-
ing to the promise of life which is
in Christ Jesus, To Timothy, my
dearly beloved son: Grace, mercy,
and peace, from God the Father
and Christ Jesus our Lord”
(2 Tim. 1:1,2).

This second epistle to Timothy
is the final will and testament of
the Apostle Paul. These are his
last words and, as with anyone’s
final words, this should cause us
to listen with concern and com-
mitment. Paul had been arrested
a second time and imprisoned for
his faith in Christ. He was await-
ing his execution as he wrote this
letter to Timothy.

The name Paul means “little,”
but the Apostle Paul’s ministry
and impact for Christ was any-
thing but small. Paul became
a very different man after his
salvation on the Damascus Road.
On that day, the greatest per-
secutor of the Kingdom church
became “little” before his Master
and Lord, and then his Savior

used him greatly in his humility
and dependence on Him.

“By the will of God,” Paul was
called to be an apostle, a “sent-
one” by Jesus Christ. However,
he was not called to be an apostle
because the Kingdom program
needed another apostle. Paul’s
apostleship was unique. He was
called to be an apostle by the will
of God in order that God might
reveal the Mystery to him, the
Mystery which had been hidden
in the mind of God from eternity
past (Rom. 16:25), and then that
Paul might make it known as
the apostle of the Gentiles (Rom.
11:13).

Paul did not put himself in
that position; he was called and
sent by Jesus Christ. Paul was a
man under orders from the risen,
glorified Savior (Acts 26:16,17).
As an apostle of Christ by God’s
will, when Paul speaks, he’s
not making suggestions. He is
speaking the words of Christ. As
such, his words are authorita-
tive. In that authority, Paul gave

Not the
Spirit of Fear

From a message preached by Pastor Kevin Sadler at the
BBF Summer Conference in Tipp City, Ohio.

Berean Searchlight20

commands, and the epistle of
2 Timothy is loaded with impera-
tives. There was a lot of urgent
information to tell Timothy, and
it’s for all the Church, the Body
of Christ. Things like: “Don’t be
ashamed of the testimony of the
Lord,” “Be strong,” “Commit to
faithful men,” “Endure hardness,”
“Preach the Word.”

Paul wrote that his apostleship
was “according to the promise
of life which is in Christ Jesus.”
“The promise of life” must have
been a comforting thought for
the apostle as he faced his death,
knowing he had eternal life by the
promise of God who cannot lie
(Titus 1:2). Paul’s ministry and
message as an apostle was based
on and “according to the promise
of life,” as revealed to him as part
of the Mystery, which shows how
all can receive eternal life today
under grace, through faith alone
in Christ’s death, burial, and
resurrection. Paul’s life, minis-
try, and message didn’t have a
random focus. His razor-sharp
focus was the gospel of grace, the
good news of “the promise of life
which is in Christ Jesus.”

Grace to You
To Timothy, his “dearly beloved

son” in the faith, Paul writes,
“Grace, mercy, and peace, from
God the Father and Christ Jesus
our Lord” (2 Tim. 1:2). Given
Paul’s circumstances, he might
have written, “Pain, mistreat-
ment, and misery accompany me,”
but instead he selflessly writes
to Timothy, “Grace, mercy, and
peace” to you.

Paul’s usual salutation was
“grace and peace” in 10 of the
13 letters he wrote, but he adds
“mercy” to the salutation in 1 and
2 Timothy and Titus. No doubt
this was because of the troublous
times and circumstances under
which these men of God labored.
And Paul also knew that pastors
needed mercy from God’s hand,
not only because of the difficul-
ties and problems of ministry, but
also because of their own failings
in life. Thus, grace is needed for
every service, mercy for every
failure, and peace for every cir-
cumstance.

Every letter that Paul writes,
without exception, begins with
some form of the words “grace
to you.” And every one of them
ends with some form of the words
“grace be with you.” There are no
exceptions.

So why is it always “grace to
you” at the beginning of the let-
ters, and “grace be with you” at
the end of the letters? Here’s
something for you to consider.
As the letters begin, God’s grace
and peace are being given to the
readers through the words and
the truth of each letter from
God the Father and the Son. As

“It wasn’t a time for letting
his fire in serving the Lord
die, and it wasn’t a time

for the spirit of fear.”

January 2017 21

the letter ends, people have re-
ceived grace and peace through
the reading or hearing of these
truths. Paul knew, though, that
the readers would then return to
the troubles and grind of everyday
life in this world. So he prayed
that this grace, which they have
now received through the Word of
God, would go and be with them
as they returned to the world and
their daily lives, and that they
would remember and apply these
truths to their hearts.

A Clear Conscience
“I thank God, whom I serve

from my forefathers with pure
conscience, that without ceas-
ing I have remembrance of thee
in my prayers night and day;
Greatly desiring to see thee, be-
ing mindful of thy tears, that I
may be filled with joy; When I call
to remembrance the unfeigned
faith that is in thee, which dwelt
first in thy grandmother Lois,
and thy mother Eunice; and I
am persuaded that in thee also”
(2 Tim. 1:3-5).

Paul doesn’t say, “I thank you
Timothy,” because he knew all
that Timothy was in his faith
and character, it was because God
made Timothy what he was. God
had saved him, transformed him,
and used him, so it was God that
Paul thanked for Timothy. And he
thanked the God whom he served
“from,” or as did, his forefathers
with a pure conscience (v. 3). As
Paul awaited the executioner’s ax
and reflected on his life, he noted
that he had always served God
with a pure conscience.

When Paul stood before the
Sanhedrin in Acts 23:1, he stated,

“Men and brethren, I have lived
in all good conscience before God
until this day” (cf. Acts 26:9). In
1 Timothy 1:13, Paul said that he
“was before a blasphemer, and a
persecutor, and injurious: but I
obtained mercy, because I did it
ignorantly in unbelief.” As Paul
thought back on his life, as any-
one would do when facing death,
he took comfort in the fact that
he had always served God with a
pure, clear conscience.

In no way defending his ac-
tions, Paul knew that he had
been misguided and deceived by
religion and was ignorant when
he persecuted the Church, but he
also knew he thought at the time
that he was doing right, and he
was sincere, although sincerely
wrong. There are so many like
Paul in the world, who sincerely
serve God with a pure conscience,
but not according to the truth.
Paul’s pure conscience carried
over to after he was saved, as he
served God in both sincerity and
truth.

Genuine Faith
As Paul recalled Timothy’s

tears from the last time they were
together, he also remembered his
“unfeigned” faith. “Unfeigned”
conveys the idea of non-hypocrit-
ical, genuine, sincere, no mask,
and no phoniness. Paul doesn’t
write to Timothy and say, “Timo-
thy, you are too timid. Your per-
sonality is weak and wishy-washy.
It’s questionable whether you’ll
ever survive in the ministry.” He
didn’t plant that kind of thought.
He planted affirmation. He en-
couraged him in the ministry

Berean Searchlight22

and told him that his faith was
genuine and rich.

He reminds Timothy that
this kind of faith dwelt in his
grandma Lois and in Eunice, his
mom. Second Timothy 3:15 shows
how they had influenced Timothy
with their true faith and taught
him the Scriptures as he grew up:
“And that from a child thou hast
known the holy Scriptures, which
are able to make thee wise unto
salvation through faith which is
in Christ Jesus.”

Paul, in verse 3 of chapter 1,
was recalling his family heritage
and how his service to God was
done with a pure conscience like
that of his forefathers. He had
been deeply shaped by his lin-
eage. Paul then reminds Timothy
of the similar privilege he had
through his mother’s and grand-
mother’s godly influence and true
faith, so that he would be mindful
of it and thankful for it.

My life too has been deeply
shaped by a godly home and
godly parents who cared for me
spiritually and led me to Christ
and taught me God’s Word. We
who have had this edifying up-
bringing should not overlook the
advantage it has afforded us in
life, and we should be thankful
to God for it.

Stir Up the Gift of God
“Wherefore I put thee in re-

membrance that thou stir up
the gift of God, which is in thee
by the putting on of my hands.
For God hath not given us the
spirit of fear; but of power, and
of love, and of a sound mind”
(2 Tim. 1:6,7).

The following story by an
unknown author gives an inter-
esting illustration of how one be-
liever not exercising their gift in
the Body can affect the message
produced by the entire Body. It’s
called “A Brokxn Kxy.”

“Evxn though my typxwritxr
is an old modxl, it works quitx
wxll xxcxpt for onx of the kxys. I
havx many timxs wishxd that it
workxd pxrfxctly. It is trux that
thxrx arx forty-onx kxys that
function wxll xnough, but just
onx kxy not working makxs thx
diffxrxncx. Somxtimxs it sxxms
to mx that our church is somxth-
ing likx my typxwritxr—not
all thx kxy pxoplx arx working
propxrly.

“As onx of thxm, you may say
to yoursxlf, ‘Wxll, I am only onx
pxrson, I don’t makx or brxak
thx church.’ But it doxs makx a
big diffxrxncx, bxcasx a church,
to bx xffxctivx, nxxds thx activx
participation of xvxry pxrson. So,
thx nxxt timx your xfforts arx not
nxxdxd vxry much, rxmxmbxr my
typxwritxr and say to yoursxlf,
‘I am a kxy pxrson in thx con-
grxgation and I am nxxdxd vxry
much.’ This is what happxns to
thx wholx church, and multiply

January 2017 23

this by many timxs—thx whole
thing just doxs not makx sxnsx!

“Bxlovxd don’t bx likx a brokxn
kxy…Utilizx your spiritual gift.
Thx local body of Christ whxrx
you worship nxxds you and can-
not bx thx samx without you! It
affxcts how thx mxssagx of Christ
through thx Church is communi-
catxd to thx world!”1

After sharing with Timothy his
remembrances of him, Paul turns
to put Timothy in remembrance of
something: “stir up the gift of God,
which is in thee” (v. 6). Timothy
had a responsibility to use his
ability, his gift, for the Lord. As is
each member of the Body, Timothy
was “key” to the Church.

Paul says “Wherefore”—mean-
ing in light of his genuine faith
mentioned in v. 5—he was to carry
out this instruction. The term “stir
up” means to fan into flame. It
presents the picture of trying to
coax fire from a dying ember, like
placing dry kindling on a glowing
coal and blowing on it or fanning it
to create a flame. Paul is challeng-
ing Timothy to renew his commit-
ment, to use the gift that God had
given him. He had been designed
by God for a specific function, for
leadership and instruction as a
pastor within the Body of Christ.

Every believer in Christ has
been given a spiritual gift. In
Ephesians 4:7, we read, “But
unto every one of us is given
grace according to the measure
of the gift of Christ.” Every one
of us in the Body of Christ has a
gift and an ability by the grace
of God. All of us in the Body of
Christ possess divine enablement
to serve the Lord. As with any

gift, you don’t earn it, and you
don’t choose it. God gives every
believer the spiritual gift that He
sovereignly wants to give for the
believer’s function in the Church
(1 Cor. 12:18).

God gave a gift to Timothy.
That gift needed a burning zeal
to carry it out and use it. Paul
reminds Timothy to get that fire
going again, rekindle it, keep it
alive, and keep it blazing. It is
God’s will that we too “stir up”
our gifts, that we ignite our God-
given abilities and use them to
the utmost for His glory.

There is hot and then there is
hot. There are degrees of heat.
You might say, “I’ve got a fever.
I’m really hot.” But I could touch
your forehead, and it wouldn’t
burn me. Then again, if you light
a large fire, stoke it, and then
after a while I stick my hand in
it—that’s hot. That’s the kind
of fire and heat we’re talking
about in using our gifts for the
Lord. God wants our zeal and
service to be white-hot for Him.
But God makes the degree of the
flame of His gifts dependent on
four things: 1) His grace; 2) our
fanning His gifts into flame by
faith; 3) our continually using

Berean Searchlight24

His gifts; 4) and growing in our
faith. So, like Timothy, we need
to keep feeding and using our
gifts, fanning them into flame by
living for the Lord and making
ourselves available in His Church
for His use, because otherwise our
passion for serving God can grow
cold and the flame can go out.

Timothy had received his
pastoral/leadership gift “by the
putting on of my hands,” wrote
the apostle (2 Tim. 1:6). The
reason he mentions the laying
on of hands is to affirm that Paul
knew that Timothy has a gift that
he needs to stir up. The question
then becomes, “Does this take
place today?” The answer is that
it does not. The miraculous abil-
ity to confer a gift by the laying on
of hands was given to Paul as an
apostle of Jesus Christ. The gift
was given to Timothy supernatu-
rally during the transitional Acts
period. During that time, signs
and wonders and miraculous
things still took place. The gift
of an apostle and the miraculous
nature of that office ceased with
the completion of God’s Word
(1 Cor. 13:10). God does still bless
believers by giving special ability
to use in His service, but it’s done
by grace entirely apart from the
laying on of hands.

Power, Love,
and a Sound Mind

By faith, Timothy needed to
stir up his gift. It wasn’t a time
for letting his fire in serving the
Lord die, and it wasn’t a time for
the spirit of fear. We’re taught
here that God has given each of
us a gift. He has not given any of

us the spirit of fear. He has given
all of us the Spirit of power, love,
and a sound mind.

The spirit of fear comes not
from God, says the apostle. It
comes from Satan. It is one of
the enemy’s greatest weapons
against the believer, hindering
the gospel and keeping believers
from standing for the truth of
Paul’s message of grace for today.
In this context, we see that God
did not give us a gift to be used
in His service but then give us a
spirit of fear that would keep us
from using that gift. Rather, He
gave us power, love, and discipline
in order that we might exercise
that gift to its fullest in Christ.

Second Timothy 1:7 says God
has given us—past tense, already
“in the bank”—power, love, and a
sound mind. When you became
a believer, God gave you power.
When you became a believer, you
received the Holy Spirit, and we
therefore have the power of God
within us. We are “to be strength-
ened with might by His Spirit in
the inner man,” Ephesians 3:16
says. When you became a be-
liever, you received divine capac-
ity to love with God’s love because
we read in Romans 5:5 that “the
love of God is shed abroad in our
hearts by the Holy Ghost which
is given unto us.” When you were
saved, you received the Holy
Spirit who bears His fruit in our
lives; and Galatians 5:22,23 says
“the fruit of the Spirit is love, joy,
peace, longsuffering, gentleness,
goodness, faith, meekness,” and
“temperance,” meaning self-
control, discipline, and “a sound
mind.”

So through the Spirit we have
“power,” we have the boldness to
stand for the truth, the ability
to serve the Lord, and strength
to be a blazing-hot testimony for
God’s glory. Through the Spirit we
have “love,” giving us a sensitivity
and burden for the lost, giving us
a desire to help those caught in
Satan’s snares of deception, and
giving us a desire to give our life
for God and others. Through the
Spirit we have “a sound mind,” giv-
ing us the discipline, the balance,
and the control needed in being
faithful to the truth of the Mystery.

To have a sound mind is to live
by sound judgment based in the
sound doctrine that comes from
God’s mind as revealed in His
Word, rightly divided.

In our service to God, we
stand for and advance the truth.
Through Christ, we do not have
the spirit of fear; by the Holy
Spirit, we have power to do the
task, love to fix our eyes on the
task, and discipline to accomplish
the task.

1.	 Precept Austin, www.preceptaustin.
org/ephesians_415-16, accessed December
5, 2016.

When waiting in line at the checkout counter of your
local supermarket, does it seem as though you are never
going to get through? Do you think to yourself, “I can’t
believe I have to wait for five minutes!” In our fast-paced
society we think five minutes matters, and we are often
quick to lose our patience, either with a particular situa-
tion, or with other people.

Patience is the ability to bear through trials without
murmuring or complaining (Phil. 2:14). The opposite
of complaining is rejoicing, and God’s Word is clear that
we are to “rejoice in the Lord alway” (Phil. 4:4). This is
the secret to developing patience: having an attitude that
is constantly rejoicing in the Lord. Then there is no time
to lose patience.

You may ask, what is there to rejoice about? The fact
is, God was patient with us! Instead of bringing judgment
to a sinful world, God demonstrated His love to us, in that
“while we were yet sinners, Christ died for us” (Rom. 5:8).
God did not wait for us to clean up our act or change our
behavior. God the Father sent His Son, the Lord Jesus
Christ, to die for the sins of everyone. The payment has
been made! All you need to do is believe He died for you,
in your place, and you can have eternal life.

So the next time you’re standing in line at the checkout,
remember: Christ died for you! That’s something to rejoice
about in any circumstance!	 —Pastor Jim Tollar

What’s the Rush?

Berean Searchlight26

“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

BBS Letter Excerpts

From Oregon:
“Thank you for your Bible teach-

ing! I homeschool my son who is 14.
We listen everyday! Keep up your
great ministry!”

From South Carolina:
“I have been an on-and-off Baptist,

with a few detours into other de-
nominations over the years. I became
serious about both my salvation and
Bible study several years ago…I found
dispensational theology intriguing.
The more I read, the more the Bible
started to make perfect sense…I so
wish I had been exposed to this 40
years ago. Unlearning decades of stuff
is hard sometimes.”

From Michigan:
“Our prison chaplain has a won-

derful Chaplain’s library…would you
consider sending 5-10 Searchlights
for…growing the grace church move-
ment from inside a prison with 1,850
available prisoners who are looking
for an answer to their pain.” (Done!…
Thanks to the faithful contributions of
our donors.—Ed).

From Ohio:
“The article by Pastor Kevin Sadler

on ‘Rightly Dividing the Commissions’
was one of the best presentations on
this right division truth that I have
read. If folks don’t understand this
proper and right division of Scripture,
it’s because they don’t want to. Pastor
Kevin made it so easy to understand,
even a child in Christ should have no
trouble.”

From Arizona:
“I am so blessed to have been intro-

duced to your website, and I love the
app you have too. Thank you!”

From Facebook:
“Excellent teaching this morn-

ing. A friend sent this Two Minutes
link through the email, and it really
reminded me of the importance of
daily Bible reading. It is so easy to
get distracted by the world’s ideas.”

From Texas:
“I mourn the loss of Pastor Paul

Sadler. His spirit penetrated his
writings. I feel the same with Kevin.
May God bless him and his family. His
writings on prayer were outstanding!”

From South Dakota:
“I thank those of you involved in

your Berean Searchlight for mailing
me these monthly issues. I have
definitely gotten on board the Holy
Scriptures rightly divided sailing
vessel or locomotive, if you will. It is
good to know, and to have confirmed,
the uncommon sense this way of
understanding makes to me. Bravo
and kudos to this stance. Yee-haw!”
(Yee-haw to ye also!—Ed).

From Arizona:
“I have read these verses several

times, but I never saw the applica-
tion that you point out that makes
them so relevant…Thank you for this
valuable insight. It has been there all
along but I never saw this until you
pointed it out.”

January 2017 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 our Inbox:
“I travel a lot during the week, and

the audio messages I download from
your website allow me to have some
wonderful study in God’s Word while
I’m driving. I have recently been
following your study through the
gospel of John and have just finished
the last download. Needless to say, I
am looking forward to finishing this
wonderful book.” (Studying John’s
gospel rightly divided is the only way
to study it!—Ed).

From California:
“Thank you for your materials.

Some friends have gone through
Things That Differ, and now want to
go through Paul’s Epistles using what
they have learned. Thus we are start-
ing with Galatians and are therefore
ordering Stam’s commentary on it.
We are very grateful!”

From Florida:
“Haven’t gotten to your last mes-

sage yet, but finished your MP3 series
on the general epistles and wow...
these messages opened my under-
standing a lot!”

From Virginia:
“The ‘Facts on Tithing’ article by

Pastor Ken Lawson is so informative.
It is such a blessing that I found all
that I wanted in your article, Pastor
Kurth, and his…I have had a bur-
den in the last year and the feelings
would not go away, but I now feel
something deep inside letting go.”

From Georgia:
“I really appreciate the YouTube

videos. I started watching the 2 Thes-
salonians series a few weeks ago and
it has been a great help. Continue the
good work; I thank you for it.”

From New York:
“Rick…your last article in May

was fabulous…I will miss the articles
that Paul Sadler would have written,
but he is where my treasure is.”

From Washington:
“Thank you for the Searchlight.

The instruction provided within its
pages edifies me and assists me in
ministering to others the truth of
rightly dividing the Word. I am writ-
ing today to request an additional
copy of the March issue of the Search-
light. This particular issue has fabu-
lous teachings regarding baptism and
the dispensations.” (That article by
Paul M. Sadler will soon be available
in booklet form.—Ed).

From Kenya:
“I would like to thank the Lord

for your late dad, Pastor Paul Sadler,
and his commentary on the Book of
Revelation. I already have vol. 1 and
2. I am so blessed. I have been also
teaching this wonderful truth to our
Grace Church in Mombasa. Thank
you for taking over the completion of
this commentary.”

From Holland:
“Thanks for being there to an-

swer my curiosity, like a well in the
desert…I decided about a year ago to
take a break from reading BBS and
study the Bible alone without any ‘ex-
ternal influence’ to see if everything
really was the way I learned it. For-
tunately it turns out that all of what I
learned from you and BBS, including
the grace gospel, was indeed so. Now
that I have confirmation from my own
understanding entirely, I feel more
at ease knowing the truth, inside
and out.” (Way to be a Berean [Acts
17:11]—Ed).

Berean Searchlight30

News and

Announcements

Florida Bible Conference: Winter got ya down? Cabin fever setting
in? The remedy isn’t just a trip to Florida, it’s a trip to a grace confer-
ence in Florida! But don’t worry, the saints at Grace Bible Fellowship in
Nokomis planned ahead and invited BBS president Pastor Kevin Sadler
to come and bring some messages from the Word that will grow your
understanding and challenge your heart. Start looking into flights for this
February 25,26 event, and contact host pastor Dr. Ed Bedore for additional
information: (414) 313-0928.

Arizona Bible Conference: Major League baseball players won’t be
the only ones in spring training in the Phoenix area in March. The saints
at West Valley Grace Fellowship in Sun City West will be training to serve
the Lord under Kevin Sadler, who will be emphasizing the fundamentals of
the faith from the Rule Book of Life. This is one Cactus League event you
can get in on if you mark your calendar for March 24-26, and let Pastor
Mark Dilley know you’re coming so he can reserve you a box seat: (623)
377-3071, jjdster@gmail.com.

The Remission of Sins is the title of a new booklet by Dr. Ed Bedore
that addresses the teaching that says the sins of unsaved people have
already been forgiven, and unbelievers have already been individually
reconciled to God. We here at Berean Bible Society agree that this is
an unscriptural position and stand with Dr. Bedore in opposing it. Cop-
ies of his booklet are available by emailing Berean Bible Institute at
bbi@bereanbibleinstitute.org, or by calling them at (262) 644-5504.

“I Will Sing with the Understanding”: As you know, many of the most
popular hymns of our faith contain lyrics that are often dispensationally
incorrect. To remedy this, our good friend Rob Van der Zee is rewriting
some of these hymns with new lyrics that better reflect God’s rightly di-
vided Word. If you would like to see the fruit of his labor, or if you would
like to contribute a hymn that you’ve rewritten to his collection, just visit
www.badnewsgoodnews.net.

Portland Head Light is located in Cape Elizabeth, Maine, and
sits at the entrance of the primary shipping channel into Portland
Harbor. Completed in 1791, it is the oldest lighthouse in Maine.
During the Civil War, the tower was raised 20 feet so the light
could be seen earlier to find the harbor.

PRICE LIST
BIBLE STUDY BOOKS BY C. R. STAM

(Hardcovers)
Acts, Dispensationally Considered, Volume 1..................................$21.50
Acts, Dispensationally Considered, Volume 2....................................21.50
Colossians (Commentary)...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
Pastoral Epistles (Commentary)...12.50
Paul, His Apostleship and Message..11.50
Romans (Commentary)...16.50
Sermon on the Mount, The...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

WORKS BY PAUL M. SADLER
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
Miracles of Calvary, The (DVD)...15.00
What It Means to Be a Grace Believer (DVD)...................................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

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

In the year to come...

“May God help us to live every
day in light of the Judgment Seat
of Christ, where we will all stand
astounded at what might have
been.”

—Paul M. Sadler

