
TheBerean Searchlight
Studying God’s Word, Rightly Divided February 2018

TM

IN THIS ISSUE	 February 2018

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), February 2018. Vol. 78, 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
Thank God for His People!, by Ricky Kurth..5

Articles
The God of All Comfort, by Paul M. Sadler...13
Grace Confession, by Dave Stewart...15
A Voice of Grace, by Kevin Sadler..19

Departments
Prophecy and the Mystery..4
Question Box...24
Payday Someday..25
News and Announcements..30

Main Office: (262) 255-4750 — Monday-Friday, 8:30 am to 4:30 pm, CT

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

From the Editor to You

Dear Friends in Christ,

I know what you’re thinking. “Who is this old
guy, and what has he done with the young editor
who usually writes to me on this page?”

It has now been nine years since Pastor Paul
Sadler asked if I would assume the position of

editor of the Searchlight. The picture we had taken at that time has
needed updating for several years, of course. But between my duties
here at BBS in Wisconsin and the local church I pastor in the south
suburbs of Chicago, there just always seemed to be something more
pressing to do than go to a studio and smile for a camera.

Paul says we should be “redeeming the time” (Eph. 5:16), an instruc-
tion I must take seriously due to the demands that two ministries
make on my time. When people call to speak with me during the three
days I am in the office, and I am up against a deadline to prepare the
Searchlight or some conference messages, I often have Christine ask if
I can return the caller’s call on my two-hour drive home on Wednesday
nights. Not only does this allow me the most time to visit with callers,
it also helps me multitask and make the best use of the Lord’s time.

I also try to save time in other ways. There are no stores near where
I live, so I do all my shopping in the commercial area that surrounds
the motel where I stay near BBS. There are no asthma doctors close
to my home, so I see a physician two doors down from our office. I get
my hair cut at a Germantown shop because it is ten minutes closer
than the one where I live. I even microwave food for 33 seconds rather
than 30 seconds because it is faster to press “3” twice than to lift my
finger to press the “0”!

If you are a busy person, all of this is nothing new to you, for you
too are surely employing these and other techniques to redeem the
time. But I’m reminded of how Cheaper By The Dozen writer Frank
Gilbreth wrote another book on time and motion study. With a dozen
children, efficiency was a must in his family! He was once challenged
to increase the efficiency of a factory worker whose hands were a blur
as she performed her job. But after Frank asked her to slow down
so he could study her every movement, he suggested a few changes
which increased her productivity!

With that in mind, why not slow your life down just long enough
to examine all the things that you are doing to make sure you’re not
wasting the time that God says we should be redeeming in 2018!

		 Yours in Christ,

	 Pastor Ricky Kurth

Prophecy and the

Mystery

“What are the two basic divisions of the Bible?” Without a moments
hesitation the answer came back: “the Old and New Testaments.” We
were not surprised. The majority of professing Christians would have
concurred. BUT, is this correct? It seems to us that these traditional
divisions of the Bible do not accurately designate the teaching they
are supposed to represent. For example, Genesis is not in the Old
Testament nor are the greatest portions of the Gospel records in the
New Testament.

Therefore, we respectfully suggest that the answer to the first
question, in this article, should be: “PROPHECY and the MYSTERY.”
Please note the following Scriptures: 2 Samuel 7:16,17, Isaiah 65:19-
25, Jeremiah 23:5, Daniel 2:44, Matthew 6:10 and 19:27-29, and 1 Peter
1:10,11. Prophecy concerns the establishment of Christ’s Kingdom
on the earth, and God’s purpose for Israel and the nations ON THE
EARTH. Proclamation of this prophetic purpose was committed
particularly to the Twelve Apostles (see Matt. 10:5-7; Acts 1:6-8 and
3:19-26; Matt. 28:18-20; Mark 16:15-18; Luke 24:46-49; John 20:21-23).

In contrast to this, we have Scriptures which concern the Lord’s
people in this age. In these, we read of the Mystery, God’s secret
purpose for the Church, the Body of Christ, IN HEAVEN. This pur-
pose was first revealed to the Apostle Paul (Gal. 1:11,12; Eph. 3:1-9;
Col. 1:25-27). William R. Newell wrote, “Paul’s letters constitute an
independent and complete body of doctrine. They reveal not only God’s
method of salvation in this age, but also, the true character, calling and
destiny of the Church.” In this same connection, the Scofield Refer-
ence Bible says of Paul, in a footnote, “In his writings alone we find
the doctrine, position, walk, and destiny of the Church.” With these
statements, we are in hearty accord.

Comparing the Gospel of Matthew with the book of Ephesians will
point out the obvious difference between God’s prophetic purpose
(prophecy) and God’s secret purpose (the mystery). Many have evi-
denced great interest in prophecy. Would that more were concerned
about the mystery. May we never confuse the two.

Pastor WinJohnson
past BBF president

(Pastor Win Johnson was the first president of the Berean Bible Fellowship. This year
BBF will observe their 50th anniversary at their annual conference in Tipp City, Ohio. For
more information, see their website www.bereanbiblefellowship.weebly.com or contact
current BBF president Dave Brown at: 920-693-3039 or pineridge@tds.net.)

February 2018 5

L	ast Thanksgiving I saw an
	online meme that said, “I’m

thankful for family and friends.
I’m also thankful for Caller ID,
which helps me avoid certain
family members and friends!” If
avoiding certain of your friends
and family popped into your mind
when you read that, you’re prob-
ably not alone!

But if there were people in
the Apostle Paul’s life whom he’d
just as soon avoid, we know that
Timothy wasn’t one of them, for
Paul wrote to him,

“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”
(2 Tim. 1:3).

It is touching to see Paul open
his second epistle to Timothy
by expressing thanks to God for
him. You see, when the apostle
wrote this epistle, he was in
prison awaiting his imminent
execution (2 Tim. 4:6). In other
words, he was in the absolute

worst situation in which anyone
could possibly find themselves.
And yet, after a brief introduc-
tion, the very first words to leave
his pen in this epistle were, “I
thank God.”

Would those be your first words
if you were writing a letter from
Death Row? They would be if you
knew, as Paul knew, that no mat-
ter how bleak your situation in
life is, there is always something
for which you can be thankful.
For example, on the fourteenth
day of a horrendous storm at sea,
Paul gave thanks for a meal (Acts
27:33-35). Beloved, no matter
how bleak your situation in life
is, if you have something to eat,
you have more than many people
in the world.

And despite how bleak Paul’s
situation was, as he sat there in
the shadow of the executioner’s
sword, he had Timothy in his
life, and he thanked God for the
remembrance of that young man.

And something had just hap-
pened in Paul’s life that made him

Pastor RickyKurth
Editor

Thank God
for His People!

Berean Searchlight6

especially thankful for Timothy,
as he went on to tell him later in
this chapter:

“This thou knowest, that all
they which are in Asia be turned
away from me…” (2 Tim. 1:15).

The Apostle Paul had just lost
a boat load of friends and loved
ones in the faith. And you know
how it is when you lose even one
friend. It makes you appreciate
the ones you have left all the
more. It seems almost unimagi-
nable to read that Paul had lost
hundreds, perhaps thousands,
of dear friends in Christ. No
wonder he thanked God for the
remembrance of Timothy! What
a comfort it must have been for
him to recall the faithfulness of
this young man, a faithfulness
that prompted him to not turn
away from Paul as the hour of his
death drew near.

A Dispensational Difference
But what we are seeing here is

a dispensational difference from
what we find in the Old Testa-
ment. When Paul remembered
Timothy to encourage himself in
the midst of his troubles, com-
pare that to what the psalmist
Asaph remembered to encourage
himself:

“In the day of my trouble I
sought the LORD…Will the Lord
cast off for ever? And will He be
favourable no more? Is His mercy
clean gone for ever?...Hath God
forgotten to be gracious?...but I
will remember the years of the
right hand of the most High. I will
remember the works of the Lord…
Thy wonders of old” (Psa. 77:2-11).

In the Bible, the right hand
of God is associated with His

miraculous power. So as you
can see, in the midst of Asaph’s
trouble, he didn’t take refuge in
the remembrance of any of the
brethren who were still stand-
ing with him, as Paul did. He
rather comforted himself with the
remembrance of God’s powerful
“wonders of old” that wrought
deliverances for His people by His
right hand (eg., Ex. 15:4-6).

Now the reason Asaph dwelt
on remembrances like that dur-
ing his time of trouble is that he
lived in a dispensation where God
promised that He would deliver
His people from their troubles if
they lived a godly life. So remind-
ing himself that God had been
faithful to His promise to others
in the past bolstered Asaph’s
faith that God would faithfully
deliver him from his troubles in
the present.

But grace believers know that
God is not delivering His people
in that miraculous fashion in the
dispensation of grace, no matter
how godly a life a believer might
lead. Today He doesn’t deliver
us from our troubles. He rather
sees us through our troubles by
His grace (2 Cor. 12:7-10), and
comforts us through His people.

February 2018 7

tell you how thankful I am that
I have spent it serving the Lord.

If you have too, you know the
comfort that a life surrendered to
the Lord can bring, especially if
you too are approaching the end
of your sojourn here on earth.
The mad prophet Balaam once
exclaimed, “Let me die the death
of the righteous, and let my last
end be like his!” (Num. 23:10).
The problem with the aspiration
expressed in that plea is that
Balaam hadn’t lived the life of
the righteous, and so was not
entitled to know the comfort that
the righteous can know at the
hour of death.

If you would like to experience
the comfort the Apostle Paul en-
joyed at the end of his life, you
need to start living the life of the
righteous as he did. People talk
about “cramming for my final
exam” as they begin to get up
there in age, and while it is never
too late to begin to walk with God,
you will find life immensely more
rewarding and infinitely more
satisfying if you’ll begin to walk
with Him today.

But how could Paul say that he
served God “from my forefathers?”
If you know anything about Paul’s
forefathers, you know they didn’t

That’s why, when Paul found
himself on Death Row, forsaken
by all in Asia, he didn’t comfort
himself with remembrances of
the miraculous deliverance that
God had given him in the past
during one of his first imprison-
ments (Acts 16:22-29) in the hope
that He might deliver him in that
fashion again in the present.
Instead, he comforted himself
with his remembrance of Timothy.

And so it is, when you find your-
self in adverse circumstances—
when you are really up against
it in life—remember that God’s
grace is as sufficient for your
needs as it was for Paul’s, even
in your darkest hour, as it was in
his. And remember to do as he did
and find your comfort in His grace
and in His people. I mean, when
most Christians find themselves
in dire situations, they pray “night
and day” as Paul did here (2 Tim.
1:3), but usually it is to cry, “Lord,
deliver me from my desperate
situation!” But if we want to be
as Pauline in our prayer life as
we are in our doctrine, we have
to follow Paul’s lead and “thank
God” for His grace and for His
people in even the most ominous
of circumstances.

The Comfort of Old Age
As we turn our eyes back to

our text in 2 Timothy 1:3, we
see that Paul had something
else for which he thanked God,
something else that brought him
a great deal of comfort. And that
was his ability to speak of God
as someone “whom I serve from
my forefathers.” Now that I’m
nearing the end of my life I can

“And something had just hap-
pened in Paul’s life that made
him especially thankful....”

Berean Searchlight8

always serve God as they should.
The only other time the word
“forefather” appears in the Bible
is when God spoke to Jeremiah
about the people of Israel in his
day, saying,

“They are turned back to
the iniquities of their forefa-
thers, which refused to hear My
words…” (Jer. 11:10).

As you can see, Paul came from
a long line of forefathers who
refused to hear God’s Word. And
it used to be that Paul could be
found standing in that long line,
for speaking to the Jewish council
that assembled to judge him, Paul
said of himself, “I am a Pharisee,
the son of a Pharisee” (Acts 23:6).
Paul used the present tense to de-
scribe himself as a Pharisee for he
was being examined by the council
concerning the matter “of the hope
and resurrection of the dead,” and
in that fundamental of the faith,
he stood squarely with the Phari-
sees against the apostasy of the
Saducees, “which say that there
is no resurrection” (Matt. 22:23).
But overall, the Pharisees earned
the bitter denunciations that the
Lord gave them on more than one
occasion due to their refusal to
hear His words.

So how could Paul claim he
served God from his forefathers,
and why would he mention his
dubious spiritual heritage to
Timothy here? And in light of
his dark past as a persecutor of
the Lord’s followers (Acts 8:1,3;
9:1,2; 22:4; 26:9-11), how could he
speak of God as someone “whom
I serve from my forefathers with
pure conscience” (2 Tim. 1:3 cf.
Acts 23:1)?

A Pure Conscience
The answer to these questions

lies in the fact that all the time
Paul persecuted the saints he
thought he was doing the right
thing. The Lord had warned His
apostles that “the time cometh,
that whosoever killeth you will
think that he doeth God service”
(John 16:2), and Paul was the
personification of that prophecy.
His failure to recognize the Scrip-
tural evidence that Jesus was
their Christ made him the poster
child for an entire generation of
Christ-rejecters in Israel.

Does that tell you anything
about the danger of following the
world’s advice to “let your con-
science be your guide?” Having a
pure conscience is obviously not
enough when it comes to serving
God! We need to serve Him with
something else that is pure as
well. The psalmist prayed, “Thy
Word is very pure” (Psa. 119:140).
You see, a pure conscience is only
as good as the truth it is enforc-
ing. If it is not enforcing the Word
of God, it’s not an accurate guide.

Of course, grace believers know
that it is also not enough to fol-
low a conscience illuminated by
God’s Word alone. It must be il-
luminated by God’s Word rightly

“...if we want to
be as Pauline
in our prayer

life as we are in
our doctrine....”

February 2018 9

divided. Part of the reason Saul
of Tarsus and his entire genera-
tion did not recognize the Lord
Jesus as their Christ is that they
failed to make the dispensational
distinction between the Lord’s
first and second comings. They
looked for a Messiah who would
deliver them from their enemies,
something the Lord will do at his
Second Coming (Luke 1:71,74),
but something He could not do
“in holiness and righteousness” (v.
75) until He delivered them from
their sins at His first coming.

This explains how Saul of
Tarsus found himself thinking he
was doing God’s will as he slew
the disciples of the Lord. Anyone
who has ever done any hiking
knows that the farther you travel
down a path that deviates from
the one suggested by a compass,
the farther you get from the path
you should be following. Once
that generation in Israel failed to
recognize their Christ, they put
more and more distance between
themselves and the little flock.

This also explains why reli-
gious leaders today resist Pauline
truth as vehemently as they do.
Their failure to recognize Paul as
their apostle set them on a course
that has taken them so far from

the truth that they, like Saul, feel
led to persecute saints like us who
are traveling the path that they
too should be following.

A Great Apostolic Desire
Paul’s fond remembrance of

Timothy left him longing to see
the young man, as we read in the
next verse of our text:

“Greatly desiring to see thee,
being mindful of thy tears, that
I may be filled with joy” (2 Tim.
1:4).

Paul was so eager to see Timo-
thy that he told him later in this
epistle, “do thy diligence to come
shortly unto me” (4:9), adding, “do
thy diligence to come before win-
ter” (4:21). Clearly, the apostle’s
remembrances of his friend and
brother in Christ had sparked
a desire to see him and be com-
forted by his fellowship in his last
days on earth.

You see, Paul may have been
the apostle of the Gentiles, but
this great man of God knew the
importance of fellowship. He
“greatly” longed for the fellowship
of the Philippians as well (Phil.
1:8), and asked the Romans to
pray that he could fellowship
with them, beseeching them to
“strive together with me in your
prayers to God for me…that I
may come unto you with joy…and
may with you be refreshed” (Rom.
15:30-32). This great man of God
knew that even the greatest men
of God need the refreshment of
the saints.

We should be very thankful
that we live in an age when a
pastor’s ministry can go beyond
the four walls of his local church

Berean Searchlight10

and minister to stranded grace
believers by means of the inter-
net, CDs, DVDs, phone apps, and
so forth. But if you live near a
church where the Word is rightly
divided, don’t be sitting at home
watching videos or streaming
online. That has never been God’s
intent for His people. If even the
Apostle Paul “greatly” longed for
fellowship, you should too.

A grace pastor once told me
that his church had just begun
a live stream of their services
online. That very Wednesday
night he noticed that one of the
regular attendees of his midweek
Bible study was missing. When
he asked where the man was,
he was told that he had elected
to stay home and watch the live
stream that night! Beloved, on-
line ministries can bring a lot of
joy, but if you want to be “filled
with joy” (2 Tim. 1:4), you need to
do as Paul did and seek out the
fellowship of the saints.

The Fullness of Joy
Of course, it took more than

just darkening the door of the
church to fill Paul with joy, it took
obedience to God’s Word. We see
this exemplified when Paul wrote
the Philippians,

“Fulfil YE my joy, that ye be
likeminded, having the same
love, being of one accord, of one
mind” (Phil. 2:2).

The Philippians were attending
church, but two of the ladies had
had a falling out (4:2), and every-
one in the church was siding with
one or the other. Soon they were
feuding like the Hatfields and the
McCoys, and this caused a major
disruption in their local assembly.
Fellowship like that won’t fill any-
one with joy, so Paul encouraged
them to bury the hatchet (1:27)—
and not in each other’s back! And
not with the handle of the hatchet
sticking out of the ground so they
know where to find it later if they
wanted to begin feuding again.
But from this we can conclude that
obedience also filled Paul with
joy, and Timothy certainly obeyed
Paul (Phil. 2:22).

But we know that Paul’s desire
to see Timothy was prompted by
more than just his personal desire
to be comforted by the fellowship
of this obedient young man, for
Paul added that he desired to see
him because he was, as he said,
“mindful of thy tears” (2 Tim. 1:4).
That shows the great spiritual
strength of the Apostle Paul, for
most men who found themselves
on Death Row would be mind-
ful of their own tears! But Paul
was “ready” to die (2 Tim. 4:6),
and one of the advantages of not
bemoaning one’s own circum-
stance is that it allows you to
look past your circumstances and
be concerned with the struggles
of others.

I see this same spirit in many
of the saints to whom I minister.

February 2018 11

testifying to that, “all they which
are in Asia” give testimony to that
as well (2 Tim. 1:15). Surely it was
Timothy’s unfeigned faith that
kept him from joining all in Asia,
of whom Paul had to lament that
they had “turned away from me.”
The only place of spiritual safety
is in wholehearted faith in God’s
rightly divided Word.

When Paul told Timothy that
his unfeigned faith “dwelt first
in thy grandmother Lois, and thy
mother Eunice,” he wasn’t say-
ing that faith can be passed on
genetically. Timothy’s great faith
stemmed from the fact that, as
Paul wrote him later in this epis-
tle, “from a child thou hast known
the Holy Scriptures” (3:15). “Faith
cometh by hearing, and hearing by
the Word of God” (Rom. 10:17), so
we know that Timothy’s mother
and grandmother had passed on
the unfeigned faith that dwelt in
them by teaching him the Word of
God from an early age.

I wonder if the same might
have been true of David. In
speaking to God in prayer, David
twice identified himself as “the
son of Thine handmaid,” speak-
ing of his mother (Ps. 86:16;
116:16). We know that David
wasn’t ashamed of his father, for
he readily identified himself to
King Saul as “the son of thy ser-
vant Jesse” (1 Sam. 17:58). But
the fact that he twice honors his
mother in writing the Scriptures
suggests to me that perhaps she
took the lead in teaching him the
Scriptures.

What a testimony Timothy is
to the spiritual power of the hand
that rocks the cradle. Paul came

I’ll email or call them when I
know they are going through
tough times, and they’ll listen as I
minister to them. But then they’ll
reply, “How are you doing, Pas-
tor?” And I have to tell you, it gets
me every time, for it shows the
same spirit Paul exhibited when
he spoke of his care for Timothy’s
tears in the midst of his own grim
circumstances.

The Source of
Unfeigned Faith

As we read on, Paul reveals
the particular remembrance of
Timothy that brought him the
most comfort:

“When I call to remembrance
the unfeigned faith that is in
thee, which dwelt first in thy
grandmother Lois, and thy moth-
er Eunice; and I am persuaded
that in thee also” (2 Tim. 1:5).

The word “feign” often means
to pretend (cf. Luke 20:20). So
when Paul spoke of Timothy’s
“unfeigned faith,” it means the
young man possessed faith in God
that was legitimate and sincere.
We know the word “feign” can
also mean half-hearted, however,
for God once lamented, “Judah
hath not turned unto Me with her
whole heart, but feignedly” (Jer.
3:10). But Timothy’s faith in God
was “unfeigned,” it was whole-
hearted, and Paul thanked God for
it and longed to see him so that he
might be encouraged by it. Is your
faith in God wholehearted enough
to be an encouragement to others?

If you’re not serving God with
your whole heart, you’re in dan-
ger of turning away from Paul’s
gospel. And that’s not just me

from a long line of spiritually de-
ficient forefathers, but Timothy
came from a line of foremothers
who overflowed with spirituality.
And he turned out a whole lot
better than Saul of Tarsus!

Moms and grandmoms, you
have a unique opportunity to
instill the Word of Almighty God
in the tender hearts of your chil-
dren. A mom in the church that
I pastor listens as her her 6 and
7-year-old children read Paul’s
epistles aloud to her every year,
a little each day. If you’re not a
mom or a grandmom, find children
to whom you can be a mom or a
grandmother, and teach them the
Word. If you succeed in passing on
your unfeigned faith, you may be
used of God to raise up a David or
a Timothy—or a Lois or a Eunice!

The Persuasion of Paul
Finally, notice that Paul says

that he had to be “persuaded”

that the faith of Lois and Eunice
dwelt in Timothy also (2 Tim.
1:5). Timothy was a timid man,
and I wonder if there weren’t
times when Paul looked at him
and questioned whether or not
he was someone the apostle could
count on, whether he was some-
one who would be found faithful.
But after a decade of standing
shoulder to shoulder with Paul,
the apostle knew that his faith
was wholehearted.

How about you? Are you some-
one that the Apostle Paul could
depend on if he were here? Are
you someone of whom he could
be persuaded that that same
unfeigned faith dwells in you?
It’s still true, even in the Lord’s
work, that “all seek their own,
not the things which are Jesus
Christ’s” (Phil. 2:21). Why not
be a Timothy and stand out from
the crowd? You’ll be eternally
glad you did!

Kentucky
Bible Conference
& bUILDING Dedication

Location: Old Bethel Bible Church
352 Old Bethel Church Road
Alpha, Kentucky

Speakers:
Pastor Kevin Sadler, Berean Bible Society President

Pastor John Fredericksen, Berean Bible Society Board

Dr. Robert Nix, Berean Bible Institute President

For additional information, please contact:
Pastor Jeff Bertram at (606) 348-3071 or (606) 307-4396

Dates: March 2-4, 2018

February 2018 13

The God
of All

Comfort

“Blessed be God, even the Father of our Lord Jesus Christ, the
Father of mercies, and the God of all comfort; Who comforteth us in
all our tribulation, that we may be able to comfort them which are in
any trouble, by the comfort wherewith we ourselves are comforted
of God” (2 Cor. 1:3,4).

Whatever trials and sorrows you may encounter in life, God wants
you to know that He is the Father of mercies and the God of all com-
fort. But exactly how does the Lord comfort us in our time of need?
He does so in unique ways in this administration of Grace.

It is comforting to know that, because we have a personal relation-
ship with Christ, we can speak with our heavenly Father about all the
things that are on our hearts. Prayer is communication with God. It’s
the channel through which the finite has access to the infinite. Hav-
ing been accepted in God’s beloved Son, we have access to talk with
God at any time. Moreover, when we meditate on the Scriptures, God
often comforts us through His written Word.

Oftentimes, the Lord consoles us by bringing someone into our lives
to encourage us. Many times it is a believer who has experienced the
same adversity that we are facing. The world can be unmerciful in
its attacks when we faithfully stand for the truth. This accounts for
some of the sufferings we endure for the cause of Christ.

Then there are those occasions when we are comforted by the ar-
rival of good news. Perhaps it takes the form of diagnostic tests that
come back negative, or an answer to prayer.

It is also comforting to know that the Lord’s people are keeping
us before the throne of Grace in our hour of need. It’s reassuring to
realize that we do not need to bear our burdens alone.

When finally we are delivered from our affliction, whatever form it
may take, we are given a very special ministry by God. We are now in

Pastor PaulSadler
past BBS President

(An excerpt from
Revelation Volume 3
by Paul M. Sadler)

the position to comfort those who are hurting. The Lord doesn’t comfort
us merely to be comfortable, but that we might also comfort others.
Having passed through affliction ourselves, we are able to relate better
to what someone else is facing.

I remember making a hospital visit when one of the brethren from
our local assembly stopped by. During the course of the conversation,
he shared how, years earlier, he had had the same surgery that the one
we were visiting was going to have. Almost immediately he had the
patient’s undivided attention. Nothing I would’ve said could have minis-
tered more effectively than the testimony of that dear brother in Christ.

Consider for a moment the greatness of God. He is the Creator and
Sustainer of all things in heaven and earth. When we peer into the
night sky, we see His handiwork; the heavens are immense and reflect
His glory (Psa. 19:1). The galaxies of stars that dot the heavens, He
created and gave each of them a name. Such power and knowledge,
as David said, is beyond our comprehension (Psa. 139:1-6; 147:5). But
this same God, who is above all, has taken a personal interest in you
and me (Psa. 8:4). That’s grace!

Like the weaver who weaves a beautiful tapestry, God is methodi-
cally creating for the Church today an image of His divine purpose.
Because we are currently on the wrong side of eternity, things can be
difficult to understand. But soon all things will be made clear when
we are caught up into the glory of His presence and see the finished
tapestry of His grace.

“Just finished the November Searchlight and
really appreciated the articles [“In the Footsteps
of Paul”] following the trip. I was fortunate to
be able to be in Rome earlier this year and took
the tour you described around the Colosseum
and took note of the Titus arch that you mention
with its detail of how the Romans plundered the
temple. Our tour guide described how it was that
very wealth that subsidized the construction of
the Colosseum and that the tens of thousands of
Jews brought back as slaves were forced to work on
its construction. This highlighted for me how Israel’s
downfall also led to the construction of this arena
or temple of sorts to the god of this world that would
use resources out of Israel and its temple to see the
death of around 400,000 people over the next
almost 400 years, so much of it directed toward
Jews and Christians. The world paid a huge price for
their lack of faith.” —Wayne Van Andel

Letter Excerpt Extra

February 2018 15

“Have mercy upon me, O God, according to Thy lovingkindness:
according unto the multitude of Thy tender mercies blot out my
transgressions. Wash me throughly from mine iniquity, and cleanse
me from my sin. For I acknowledge my transgressions: and my sin is
ever before me. Against Thee, thee only, have I sinned, and done this
evil in Thy sight: that Thou mightest be justified when thou speakest,
and be clear when Thou judgest” (Psa. 51:1-4).

The passage above is taken from one of the most powerful confes-
sions of sin ever made. It is a confession by one of God’s greatest saints
regarding one of the most heinous offenses committed by a child of
God in all of Scripture.

King David, beloved of the Lord, had not only lusted after, taken,
and impregnated the wife of another man, but afterward had that
honorable man murdered to cover his deed. Psalm 51 was written by
David after the prophet, Nathan, was sent to tell him that his sin was
not hidden from the eyes of God.

Sin is always unacceptable with God and calls for our immediate
repentance. But while the confession and repentance we see in this
passage are fitting for a saint living under the law, they are not at all
suited to the dispensation of grace in which we live today.

Below are the first 12 verses of the 51st Psalm compared with as
many statements from Paul, the apostle of grace.

DaveStewart Faith Bible Church, Steger, Illinois

Psalm 51 Under the Law

1.	 “ H ave m e rc y u p o n m e ,
O God, according to Thy loving-
kindness: according unto the
multitude of Thy tender mercies
blot out my transgressions.”

2.	 “Wash me throughly from mine
iniquity, and cleanse me from my
sin.”

The Apostle Paul Under Grace

“In whom we have redemption through His
blood, the forgiveness of sins, according to
the riches of His grace” (Eph. 1:7).

“And such were some of you: but ye are
washed, but ye are sanctified, but ye are justi-
fied in the name of the Lord Jesus, and by the
Spirit of our God” (1 Cor. 6:11).

Grace
Confession

Berean Searchlight16

3.	 “For I acknowledge my trans-
gressions: and my sin is ever
before me.”

4.	 “Against Thee, Thee only, have
I sinned, and done this evil in Thy
sight: that Thou mightest be justi-
fied when Thou speakest, and be
clear when Thou judgest.”

5.	 “Behold, I was shapen in in-
iquity; and in sin did my mother
conceive me.”

6.	 “Behold, Thou desirest truth
in the inward parts: and in the
hidden part Thou shalt make me
to know wisdom.”

7.	 “Purge me with hyssop, and I
shall be clean: wash me, and I shall
be whiter than snow.”

8.	 “Make me to hear joy and glad-
ness; that the bones which thou
hast broken may rejoice.”

9.	 “Hide Thy face from my sins,
and blot out all mine iniquities.”

10.	 “Create in me a clean heart,
O God; and renew a right spirit
within me.”

11.	 “Cast me not away from Thy
presence; and take not Thy Holy
Spirit from me.”

12.	 “Restore unto me the joy of
Thy salvation; and uphold me with
Thy free spirit.”

“Blotting out the handwriting of ordinances
that was against us, which was contrary to
us, and took it out of the way, nailing it to His
cross” (Col. 2:14).

“Who is he that condemneth? It is Christ that
died, yea rather, that is risen again, who is
even at the right hand of God, who also ma-
keth intercession for us” (Rom. 8:34).

“For as in Adam all die, even so in Christ shall
all be made alive” (1 Cor. 15:22).

“But of Him are ye in Christ Jesus, who of
God is made unto us wisdom, and righteous-
ness, and sanctification, and redemption”
(1 Cor. 1:30).

“Not by works of righteousness which we
have done, but according to His mercy He
saved us, by the washing of regeneration,
and renewing of the Holy Ghost” (Titus 3:5).

“And not only so, but we also joy in God
through our Lord Jesus Christ, by whom we
have now received the atonement” (Rom.
5:11).

“And you, being dead in your sins and the
uncircumcision of your flesh, hath He quick-
ened together with Him, having forgiven you
all trespasses” (Col. 2:13).

“Therefore if any man be in Christ, he is a new
creature: old things are passed away; behold,
all things are become new” (2 Cor. 5:17).

“For I am persuaded, that neither death, nor
life, nor angels, nor principalities, nor powers,
nor things present, nor things to come, nor
height, nor depth, nor any other creature,
shall be able to separate us from the love of
God, which is in Christ Jesus our Lord” (Rom.
8:38-39).

“By whom also we have access by faith into
this grace wherein we stand, and rejoice in
hope of the glory of God” (Rom. 5:2).

February 2018 17

Grace Provision
By these verses we can see that each act of mercy David is pray-

ing for in Psalm 51 has already been granted to us by God’s grace in
Christ Jesus.

It is not an expression of faith for a child of God in this age to ask
the Lord to “blot out my transgressions” when we are clearly told that
He has already forgiven us of all our sins (Eph.1:7; Col.2:13). To ask
God to “wash me throughly from mine iniquity, and cleanse me from
my sin” is to deny the truths of grace, that we are already washed,
sanctified, and justified in the name of the Lord Jesus, and by the
Spirit of our God (1 Cor. 6:11; Titus 3:5).

But if you and I are not to beg God’s forgiveness, what should we,
as members of the body of Christ, do when we sin? What exactly does
confession and repentance look like in this age of grace?

Grace Confession
“For I know that in me (that is, in my flesh,) dwelleth no good thing:

for to will is present with me; but how to perform that which is good
I find not. For the good that I would I do not: but the evil which I
would not, that I do” (Rom. 7:18,19).

In this passage, Paul, like David, openly
confesses his own sin. Notice however,
that unlike David, Paul’s confession is
not with regard to an individual act that
he had committed, but rather to the en-
tire body of sin which he calls “my flesh.”
While David’s grief was with “this” evil act
he had committed before God (Psa. 51:4),
Paul’s confession is that he is unable to
do any good at all. Where the 51st Psalm
confesses one bad thing, Romans chapter
7 confesses “no good thing.” So, under the
law, one confesses his sins, while under
grace, we acknowledge our sin.

Grace Repentance
“Now if I do that I would not, it is no more I that do it, but sin that

dwelleth in me” (Rom. 7:20).

Here, Paul is not denying responsibility for his sin. Just the op-
posite, he is repenting of his sin. Remember, grace confession is not a
list of evil deeds we’ve committed, but an acknowledgement of the evil
person that is our flesh. Even so, grace repentance is turning from
that evil person, the old man, putting him off (Eph. 4:22), and putting
on the new man which is created in righteousness and true holiness
(Eph. 4:24). So that now “it is no more I.”

“in me...in
my flesh,

dwelleth no
good thing”

Confession and repentance under grace is not merely admitting to
and turning from some sinful deed or list of deeds. It is putting off
the old man with his deeds (Col. 3:9). Turning from the old man who
cries, “Hide thy face from my sins, and blot out all mine iniquities”
(Psa. 51:9), we confess that all our sins have already been forgiven in
Christ (Col. 2:13). Repenting from the old religious spirit that says, “my
sin is ever before me” (Psa. 51:3), we rejoice in grace and acknowledge
“it is no more I that do it” (Rom. 7:20). We confess that we have been
made new creatures in Christ, and we repent from walking in the old
man we used to be.

Grace confession: I have been freed from sin.
Grace repentance: I turn from every thought, doctrine, or manner

of life that says otherwise.
And if ever our flesh should get the better of us, compelling us to

cry out with our apostle, “O wretched man that I am! who shall
deliver me from the body of this death?” our immediate answer
will ring out together with his; “I thank God through Jesus Christ
our Lord” (Rom. 7:24,25).

Arizona Bible Conference

Location: West Valley Grace Fellowship
114465 R H Johnson Boulevard, Sun City West, Arizona

Guest Speaker:
Pastor Kevin Sadler
Berean Bible Society President

For questions or additional information, please contact:

Pastor Mark Dilley at jjdster@gmail.com, 623-377-3071 or
Jim Humphrey at jhumph783@gmail.com, 623-466-7636

Dates: March 16-18, 2018

February 2018 19

Pastor KevinSadler
President

“Grace believers should be gra-
cious!” This saying has been float-
ing around the grace movement
for some time. It’s true though. In
living a life of grace in the dispen-
sation of grace, we should be gra-
cious in our actions and with our
words. Those of you who knew my
father, Pastor Paul M. Sadler, un-
derstand that this was his legacy
and one of the greatest impacts he
made by his life. He was gracious.
As a husband, father, pastor, and
friend, he was gracious, kind, and
uplifting. With brothers and sis-
ters in Christ who disagreed with
him, he showed grace by how he
responded; he treated them with
respect. And with the unbelieving,
he was gracious and showed care
for their souls. The life God calls
each of us to is a life of grace.

In Luke 4:22, after our Lord
shared the Word, we read, “And all
bare Him witness, and wondered
at the gracious words which pro-
ceeded out of His mouth.” God’s
ultimate goal for our lives is that
we would be conformed to the

image of Christ (Rom. 8:29). As
that happens, others should won-
der at the gracious words which
come from our mouths as well.

Always With Grace
“Walk in wisdom toward them

that are without, redeeming the
time. Let your speech be alway
with grace, seasoned with salt,
that ye may know how ye ought
to answer every man” (Col. 4:5-6).

The context of Colossians 4:5-6
is that of Paul having just writ-
ten of “singing with grace in your
hearts to the Lord” (3:16). With
that in mind, Paul goes on to
write of speaking “with grace.”
Our mouth (4:6) and hearts (3:16)
agree. Matthew 15:18 tells us that
“those things which proceed out
of the mouth come forth from the
heart.” Before what proceeds from
our mouths can “be alway with
grace” (Col. 4:6), we need to have
grace in our hearts by the Word
of Christ dwelling in us “richly in
all wisdom” (3:16). As the grace
of God is learned and received

A Voice of Grace

Berean Searchlight20

through God’s Word, rightly di-
vided, and we apply it and allow
it to touch and change our hearts,
we can be always gracious with
our speech.

Paul writes in Colossians 4,
verse 5, “Walk in wisdom toward
them that are without,” meaning
without Christ, outside the Body
of Christ. Paul is teaching the
Church that it is important that
we communicate with words of
grace when we interact with those
who don’t know Christ as their
personal Savior. Many believers
want to debate with people about
eternal, spiritual matters and let
loose on those who don’t believe,
thinking they can be argued into
heaven. Instead, we see from this
passage how God would have His
Church share the gospel of grace
with grace.

“C. T. Studd was once traveling
to China on a ship whose captain
was an ardent infidel, and who
had studied the Bible with the
sole intention of confusing simple
Christians, especially the mission-
aries who frequently sailed on his
vessel. On learning that another
missionary was on board, the un-
believing captain sought out Mr.
Studd and started on his usual
line of ridicule. Studd, instead of
arguing, put his arm around the
captain and said, ‘But, my friend,
I have a peace that passeth all un-
derstanding, and a joy that noth-
ing can take away.’ The hardened
sailor replied, ‘You’re a lucky dog,’
and walked away. A few days later
he became a rejoicing believer in
the Lord Jesus Christ.”1 That’s
the kind of speech God desires,
“with grace, seasoned with salt,”

knowing how we “ought to answer
every man.”

God wants our speech always
with grace. James 3:8 tells us that
“the tongue can no man tame; it is
an unruly evil, full of deadly poi-
son.” If we try to tame and control
our tongue in our own strength,
we will fail. Believers are to make
gracious speech a habit of life by
the power of the Holy Spirit. The
way this instruction can be car-
ried out in our lives is in light of
Colossians 1:11: “Strengthened
with all might, according to His
glorious power.” Speaking always
with grace under the control of the
Spirit means that our communica-
tion should be wholesome, kind,
respectful, sensitive, complimen-
tary, truthful, and thoughtful.

Paul also says our speech
should be “seasoned with salt.”
“Where’s the salt?” or “Pass the
salt,” are common things we say
when we sit down to eat. Salt
brings out flavor in food that we
might think is dull on flavor. Salty
speech refers to lively, interesting
discussion. It’s the opposite of
dull speech. Paul is saying we
don’t want our conversation to be
bland or uninteresting, but rather
to add a little flavor or liveliness
and earnestness when we share

February 2018 21

the truth with others. Put joyous
effort and thought into it, in other
words. Our speech needs to have
an effect, like salt does on food.
Salty speech makes people thirsty
for more, if you will.

When we speak about God and
His grace, we should inject some
enthusiasm. What could be bet-
ter than God’s grace? We have
an incredible message to share!
The gift of eternal life, forgiveness
of sins, all spiritual blessings in
heavenly places—all ours, who
don’t deserve any of it—for free,
strictly and entirely by the grace
and kindness of God, through faith
in Christ alone.

Speaking with grace, seasoned
with salt, is “how ye ought to
answer every man.” This is how
Christ would have His Church
always respond and answer every
man as we interact with others in
our daily lives and share the gos-
pel and give reason for the hope
within us.

Ministering Grace
“Let no corrupt communica-

tion proceed out of your mouth,
but that which is good to the use
of edifying, that it may minister
grace unto the hearers” (Eph.
4:29).

“Corrupt communication” is a
sin that comes from our “corrupt”
old man. Ephesians 4:22 tells
us to “…put off concerning the
former conversation the old man,
which is corrupt.” The Greek word
translated “corrupt” in verse 29
means rotten, putrid, or useless
due to age. In Paul’s day, the word
was used to describe rotten fruit,
vegetables, and other spoiled food.

Ephesians 4:29 is teaching that
God doesn’t want us to have the
rotten speech of our old selves.
Romans 3:14 tells us that the sin-
ner’s “mouth is full of cursing.” We
all constantly hear rotten speech
and cursing around us in life, on
television—nearly everywhere
we go.

A few verses after Ephesians
4:29, Paul speaks in 5:4 of things
that should not be named among
us even once, because we are
saints, ones who belong com-
pletely to God. And he addresses
our speech, saying:

“Neither filthiness, nor foolish
talking, nor jesting, which are not
convenient [proper or fitting]: but
rather giving of thanks.”

This verse refers to gutter talk,
obscenities, godless, senseless
speech which lacks thought, and
vulgar, frivolous wit. Paul says
that all this kind of talk is “not
convenient,” or not fitting; it isn’t
appropriate for one who belongs
to God. The unbeliever speaks
from the old nature of sin only, and
these things naturally flow out of
it. However, for a child of God with
a new nature and the Holy Spirit
dwelling within, this kind of talk
is out of place and not compatible
with us who are saints and are
therefore enabled not to talk in
such a manner.

Berean Searchlight22

“It was a hot, humid day in the
middle of Kansas City. The eight-
hour shift seemed especially
long for the veteran bus driver.
Suddenly, a young woman, ap-
parently upset about something,
let loose with a string of unfor-
gettable, not to mention unre-
peatable, words. The bus driver,
looking in his overhead mirror,
could sense everyone around her
was embarrassed by the string
of profanity. Still murmuring,
the angry passenger began to
disembark a few blocks later. As
she stepped down, the bus driver
calmly said, ‘Madam, I believe
you’re leaving something behind.’
She quickly turned and snapped,
‘Oh? And what was that?’ ‘A very
bad impression,’ the bus driver
responded.”2

As believers, we leave a bad
impression when “corrupt com-
munication” comes from our
lips, and we cast a poor reflec-
tion of the Savior to this world.
God cares about our speech. He
desires that our speech be con-
trolled by the Holy Spirit and be
different than the world’s. God
would have our speech be filled
with good things like “giving of
thanks.” The “giving of thanks”
is unselfish and thoughtful. This
type of speech glorifies God and
builds others up.

The enemy, Satan, wants our
speech not to stand out, and
rather be like everyone around
us in this world. One thing that
will cause unbelievers to pause
and wonder about us is if we
don’t talk like they do, or say the
same things, or talk about the
same subjects. We are “light in

the Lord,” and we are to “walk
as children of light” (Eph. 5:8).
When our speech is different, it
makes us stand out as a light and
a bright testimony for Christ.

In Ephesians 4:29, Paul in-
forms us that our speech should
be “good.” Ephesians 5:9 says
that “the fruit of the Spirit is in
all goodness….” As we yield to
the Spirit, grow in His Word, and
pray and live by faith, the fruit of
our relationship with the Lord can
transform our speech into “that
which is good.”

God wants our speech to be
good “to the use of edifying.” God
in His grace lifts us up high: “And
hath raised us up together, and
made us sit together in heavenly
places in Christ Jesus” (Eph. 2:6).
Thus, by grace our speech should
edify and lift others up. A voice of
grace should be encouraging.

“Dr. Larry Crabb recalls an inci-
dent in the church he attended as
a young man. It was customary in
this church that young men were
encouraged to participate in the
communion services by praying
out loud. Feeling the pressure
of expectation, the young Crabb
(who had a problem with stutter-
ing) stood to pray. In a terribly
confused prayer, he recalls ‘thank-
ing the Father for hanging on
the cross and praising Christ for

”
Before what proceeds
from our mouths can
‘be alway with grace’
(Col. 4:6), we need to

have grace in our hearts
by the Word of Christ...
“

February 2018 23

triumphantly bringing the Spirit
from the grave.’

“When he was finished, he
vowed he would never again speak
or pray out loud in front of a group.

“At the end of the service, not
wanting to meet any of the church
elders who might feel constrained
to correct his theology, Crabb
made for the door. Before he could
get out, an older man named Jim
Dunbar caught him.

“Having prepared himself for
the anticipated correction, Crabb
instead found himself listening
to these words: ‘Larry, there’s
one thing I want you to know.
Whatever you do for the Lord, I’m
behind you one thousand percent.’

“Crabb reflects in his book:
‘Even as I write these words, my
eyes fill with tears. I have yet to
tell that story to an audience with-
out at least mildly choking. Those
words were life words. They had
power. They reached deep into
my being.’”3

Jim Dunbar could have cor-
rected him. He could have laid
into him about the mistakes he
made. But he didn’t, because
the words he used were words of
grace, and they ministered grace
unto the hearer. Having a voice

of grace, we should encourage and
build others up.

Often we let our guard down
with those closest to us in life. But
as we minister grace to those who
hear us, we should do so especially
with those who hear us the most:
our spouses, children, family,
friends, and our church family.
We should be thankful for them
and what they mean to our lives,
and we ought to tell them this. We
should encourage their godly pur-
suits and efforts in life, encourage
their spiritual progress, speak to
them with respect, kindness, and
care, build them up, and lift them
up high. We’ll never regret doing
so. We’ll only regret not doing so.

As we speak with a voice of
grace, may we, like Christ, have
others wonder at the gracious
words that come from our mouths.
May we be gracious as we share
the gospel with the unbelieving,
always speaking with kindness,
thoughtfulness, and of that which
is good, and being encouraging to
others around us.

Endnotes

1.	 J. C. Macaulay and Robert H. Belton,
Personal Evangelism (Chicago: Moody Press,
1956), Lesson 8: Qualifications of the Soul-
Winner.
2.	 Glenn Van Ekeren, The Speaker’s Source-
book (Englewood Cliffs, New Jersey: Pren-
tice-Hall, Inc., 1988), as cited by Ed Delph,
“Fostering a legacy of good impression,” The
Glendale Star, June 23, 2016, www.glendal-
estar.com/opinion/article_2c2ae870-3727-
11e6-8e48-8b9f58f49484.html
3.	 “Lasting Effects of Encouragement,”
Preaching Today, submitted by Alan Wilson,
Nyon, Switzerland, www.preachingtoday/
illustrations/2001/march/12958.html;
adapted/excerpted from Lawrence J. Crabb,
Jr. and Dan B. Allender, Encouragement: The
Key to Caring (Grand Rapids, Michigan:
Zondervan, 1984).

”

A full time position in our mail-
room is available. If you live in the
Milwaukee area or are willing to
relocate, why not consider joining
our ministry?

If you would like to help us “make
all men see what is the fellowship
of the mystery,” email us today at:
berean@bereanbiblesociety.org, or
call (262) 255-4750.Mailroom

This age is evil. Every dispensation or age in man’s history has
been evil. Every age has demonstrated that the heart of mankind
“is deceitful above all things, and desperately wicked” (Jer. 17:9),
that people are sinners in need of the Lord. I don’t think our age is
worse than the time of Nimrod or what is seen in Romans 1:18-32,
but rather very similar. Romans 1:18-32 sounds like a commentary
on our times! Mankind doesn’t change. Mankind has been evil, is
evil, and will be evil.

News of mankind’s wickedness shouldn’t completely shock the
believer. Rather, it should immediately remind us of people’s need
for Christ and His salvation, and our need to be “Redeeming the time,
because the days are evil” (Eph. 5:16). Faith in Christ brings new life
and can bring transformation to people’s lives, so that they might live
“in all goodness and righteousness and truth” (Eph. 5:9).

Paul calls it “this present evil world” to impress upon us the glory
of our deliverance from it by Christ and His Cross. Galatians 1:4
shows us “Who gave Himself for our sins, that He might deliver us
from this present evil world.” Knowledge of this hope is to cause us to
react with thanksgiving and praise to our Savior, “To Whom be glory
for ever and ever” (Gal. 1:5), and “that they which live should not
henceforth live unto themselves, but unto Him which died for them,
and rose again” (2 Cor. 5:15). 	 —Pastor Kevin Sadler

Question Box

“Is our grace age, which Paul calls ‘this present evil world [age]’
(Gal. 1:4), worse than the time of Nimrod or what is seen in Romans
1:18-32?”

While our children were growing up, by God’s gracious provision, our
family had a small janitorial business to supplement our financial needs.

We always took the children even if all they were able to do was gather the
wastebaskets. One day, the girls were less than enthusiastic about their partici-
pation. So, without really thinking it through, I told them: “If you work hard
with a good attitude, when you graduate high school, mom and I will buy you
a car.” I only promised that once but, they never forgot it, nor would they let
me forget, nor allow me not to follow through on my promise.

Our Heavenly Father has a fantastic promise for every blood-bought believer.
Referring to the time when we graduate from this life into eternity, 1 Corinthians
3:8 says: “…every man shall receive his own reward according to his own la-
bour.” With absolute certainty, we are assured the Lord will handsomely reward
us for service done for the Lord Jesus Christ after salvation. Reconfirming this
confidence, the Apostle Paul tells us in 1 Corinthians 15:58: “Therefore, my
beloved brethren, be ye stedfast, unmovable, always abounding in the work of
the Lord, forasmuch as ye know your labour is not in vain in the Lord.”

As we meditate on this encouraging promise, we should also comprehend
one key related truth. Any reward will be proportionate to our effort in service.
As stated above, everyone will be given reward “…according to his own labour”
(1 Cor. 3:8). If we choose to do little or nothing for the Lord after salvation,
this will be reflected in little reward received. Second Corinthians 9:6 states it
this way: “…he which soweth sparingly shall also reap sparingly; and he which
soweth bountifully shall reap also bountifully.” As a high school yearbook
reflects one’s participation in school, or lack thereof, our records in eternity
will correspond with our service and reward. That makes it important for us
to busy ourselves now with activities that will matter once we reach eternity.
We can serve Christ by inviting or transporting folks to church, presenting the
gospel, handing out gospel tracts, serving in the church nursery, teaching the
Scriptures, assisting in youth ministries, giving faithfully, doing follow-up on
visitors, befriending newcomers to church, and much more. The limit on serv-
ing Christ is only our imagination and our willingness.

Don’t be among the foolish who serve only self in this life. Choose to do
something today to further the cause of Christ. Remember, there will be a
payday someday.

Someda
y

Pastor JohnFredericksen
BBS Board

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 California:
“Saw you on Channel 65 out of

San Francisco…You explain things
so clearly. I appreciate your ministry.
Enclosed is a small donation. I love
everything about your program.”

From Indiana:
“Thanks for the good TV Bible

teaching!!!”

From Missouri:
“Your article ‘Saint Al’ was one

of the best. I passed along several
copies to family and friends and will
continue to pass along to others as
opportunities arise. The new Bible
tract, Christmas Times, is so timely
and arrived just in time to include
with Christmas cards…Please pass
along to Pastor John Fredericksen
that God’s Meaning in Matthew is
just so good.”

From Kentucky:
“I just wanted to let you know I

really appreciated your article ‘Chris-
tian Astrology.’”

From Michigan:
“I would like to receive The

Searchlight publication. I just read
The Confession of Sins by Pastor Ken
Lawson, and was quite impressed.”
(This article is available in booklet
form. –Ed).

From our Inbox:
“I love this Two Minutes [“Paul

Not One of the 12 Apostles”]. Spelled
out so beautifully!”

From Texas:
“Pastor Kevin, Thanks for taking

us with you to Corinth and Rome by
way of your article ‘In the Footsteps
of Paul.’ I enjoyed the tour.”

From our Inbox:
“Thank you Pastor Kurth for the

truth in this article [“Are You a Man
After God’s Own Heart?”]. I per-
sonally needed to hear this on this
specific day and the Lord blessed me
through you.”

From Michigan:
“Your letter about 1 John 1:9

couldn’t have come at a better time.
I understand the verse…your answer
was very helpful. Thank you so much
for taking your time.”

From West Virginia:
“Thank you for all your help and

encouragement over the last few
years. When you’ve been shunned by
the only church family you’ve known
for 40 years, it’s helpful to have broth-
ers like you who give strength to our
faith and convictions to rightly divide
God’s truth.”

From Louisiana:
“I thoroughly enjoy your Two

Minute articles! I write an article
for our local weekly newspaper (in
the religion section). Would it be
okay with you to occasionally run
your article? I would of course give
credit to your ministry.” (Thank you
for checking with us first, but that
would be great! –Ed).

February 2018 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 Pennsylvania:
“Pastor Kevin, I attended the

Grace Family Bible Church confer-
ence in November. I enjoyed your
message and was blessed with God’s
Word rightly divided. I would like to
order some more books.”

From Arizona:
“My wife and I were so glad to at-

tend the Grace Bible Conference in
Siloam Springs, Ark., while visiting
from Arizona. The conference hosts
and musicians did an outstanding
job, and Pastor Kurth’s messages on
‘Distinctions of Grace’ were truly a
blessing.”

From our Inbox:
“I argue with cults on a regular

basis. I’ve been doing this for 40
years now…I don’t even try really
to win them because they are 100%
deceived. They are only interested in
defending their teaching. I discern
the exact same spirit with Dispensa-
tionalism...My discernment says that
the same demon in charge of cults
is working with dispensationalists.”
(Pray for this brother, who finally
discontinued emailing with me. –Ed).

From North Carolina:
“The Lord has been unveiling my

eyes in recent years in which He has
exposed my condition, that of being
under tons of religious traditions.
The light of dispensational truth has
opened a new horizon of the Word
of truth for me. I cannot thank you
enough for recently sending me the
long article concerning Bullingerism
by O’Hair, which has opened my inner
eyes further to the truth. What it has
done for me is to open the Mystery of
the Body of Christ in newer light and
fresher life.”

From our Inbox:
“I listened to the great sermon

‘Standing Whatever the Cost’ by Pas-
tor Kurth with interest and forwarded
it to several. Already getting back
responses. The treatment seemed
very thorough and biblical end to end.”

From the United Kingdom:
“Thank you for your continued pa-

tience and support in the knowledge of
God’s Word. In the UK we only have
a few Grace believers who are widely
scattered so it is much harder to sup-
port each other. In our home group we
have five believers who come together
for fellowship every Wednesday, but
we have no established Church.”
(Sounds like a church to me! May God
bless and grow it! –Ed).

From Oregon:
“Other churches…say they are re-

placement Israel, that the Jews were
cast out and they are the replacement.
I am so grateful I know the truth I
received first from Paul Sadler.”

From our Inbox:
“This has been a lesson for a

lifetime for me. The message spoke
volumes and helped me recognize why
my life is in ashes and ruin. Resent-
ments are poison. Thanks for this
timely Two Minutes message today.”

From Minnesota:
“I learned about ‘rightly dividing’

when I was a child. I am age 91 now
and have been walking with the Lord
all my life. His love has sustained
me even through the hard times. I
live alone now, but I am not really
alone. Praise God…The books and
pamphlets that you publish and make
available to so many are so important
for spiritual growth.”

Berean Searchlight30

News and

Announcements

Transformed By Grace Update: Our TV program can now be seen on
satellite television in addition to broadcast TV. DirecTV customers can find
us on Channel 376, while Dish Network subscribers should tune to Channel
267. You can also be transformed by grace on Channel 117 in the Glory
Star Satellite System. Just leave your television on after Through The Bible
with Les Feldick ends on Monday at 6 p.m. EST, and you can’t miss us!

You Can Help! You can actually help increase the exposure of Trans-
formed By Grace in your area. Cable TV subscribers know that most
communities have a public access channel where town meetings and
other such civic activities can be viewed. Many of these stations allow
local pastors the opportunity to present a message as well. Why not
contact your provider today to ask about the possibility of presenting
Transformed By Grace on your public access channel? This is a good
way to promote your local church or Bible study group! Write or call us
today for further information.

Winter Bible Conference: Grace Bible Fellowship of Nokomis would
like to welcome you to sunny Florida for some meetings that are sure to
warm your heart this February 17 & 18. Pastor Don Hosfeld has invited
Pastor John Fredericksen to lead the saints in the study of God’s rightly
divided Word. John pastors the Haven of Grace Bible Church in Orlando,
and is the chairman of our board of directors here at Berean Bible Society.
For further information, contact Whitey Myers at (941) 564-6637.

Our Full Conference Schedule for 2018 will appear in our March
issue. Keep an eye on our website for individual postings in the mean-
time, and contact us without delay if you would like to have Berean Bible
Society president Pastor Kevin Sadler or Berean Searchlight editor Pastor
Ricky Kurth speak at your Bible conference, or at any special meetings
your church may be planning this year. The pastors and teachers on our
board of directors are also available: John Fredericksen, Jeff Seekins,
Ken Lawson, Dave Brown.

On the cover, Beagle Channel lighthouse, in Tierra del
Fuego, Argentina, also called the Las Eclaires lighthouse,
is an unmanned lighthouse in the Argentinean part of the
channel, which lies at the southern end of South America.
It is also known as the lighthouse at the end of the world.

C.R. Stam

Ambassadors for Christ....................$1.00
Answer to Catholicism........................2.00
Believer’s Walk...................................2.00
Continue Thou....................................1.00
Early Ministry of Paul..........................2.00
Faith of Christ.....................................1.00
Fulfillment..1.00
God’s Plan of Salvation.......................2.00
Hope for the Bereaved.......................2.00
Intelligent Christianity........................2.00
Is Salvation Certain?...........................2.00
Knowledge of the Mystery.................2.00
Logic of the Plan of Salvation.............2.00
Lord’s Prayer.......................................1.00
Lord’s Supper......................................2.00
Love of Christ......................................1.00
Our Oneness in Christ.........................1.00
Paul the Master Builder......................2.00
Pentecostal Signs................................2.00
Power of God......................................2.00
Preaching of the Cross........................2.00
Rapture of the Church........................1.00
Rome’s Greatest Blunder....................1.00
Saul the Sinner and
Paul the Boaster.................................2.00
Seven Times a Failure.........................2.00
Simple as Can Be
(English or Spanish)................................1.00
Sonship...1.00
Temple of God....................................1.00
That Blessed Hope..............................2.00
This Is That (English or Spanish).............2.00
Unanswered Prayer
(English or Spanish).................................1.00
Unpardonable Sin...............................1.00

Water Baptism....................................2.00
We Know a Secret...............................2.00
When the Lord
Became Angry....................................1.00
Why Was Christ Baptized?1.00
Will There Be Tears
in Heaven? ...1.00
Writings of John.................................2.00
Your Faith in God’s Word....................2.00

Paul M. Sadler
According to the Scriptures..............$2.00
Are You Secure?2.00
Dispensationalism..............................3.00
Historical Beginning
of the Church......................................3.00
Supernatural Sign Gifts.......................4.00
Trials and Temptations.......................2.00
Uncertain Trumpet of
Water Baptism....................................2.00

Kevin Sadler
2 Great Commissions........................$3.00
A Praying Life......................................4.00
Grieving With Hope............................3.00
The Rapture vs.
The Second Coming............................4.00

Ricky Kurth
Discerning the Will of God...............$3.00
Now That I Believe
(English or Spanish)................................3.00

Other Authors
Bible Contrasts (Adams)...................$3.00
Confession of Sins (Lawson)...............2.00
Kingdom of Heaven and the
Body of Christ (O’Hair).......................1.00

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

Bible Study Booklets
Price List

The Berean Searchlight
N112 W17761 Mequon Road

PO Box 756
Germantown, WI 53022-0756

PERIODICALS
Paid at Germantown, WI

and additional mailing offices

“There is but one place in the universe of
God where the unrighteous man can find
for himself righteousness, and that is at
the cross of Calvary.”

-J. C. O’Hair

