
LOVE BUILDS UP

A Simple Score of Short Sermons

Addressed to Saints and Sinners

By Rosco Brong, D.D.

Author of:
 "Better Than the Angels"
 "Following Holiness"
"Christ’s Church and Baptism"

Dean of Lexington Baptist College

PREFACE

 The first sermon in this book was abridged from transcription; the others
were written for publication in limited space: hence some difference in style. A
few sermons written some twenty years ago are included in this selection along
with others of recent date, for I have found no reason to change my message as
a minister of the word of God. Whether I am "in a rut" or "in the groove" the
reader may judge, though my chief concern is with a higher judgment.
 I am aware that some of the subjects touched upon here are quite
controversial and that my treatment of them will not endear me to many beloved
brethren. But my Lord and Savior has always been a subject of controversy
since He walked in Galilee, and the word of God has been in dispute since the
Serpent introduced doubt in the Garden. Nevertheless, I have tried to "speak
the truth in love," and can only hope that, so far as I have succeeded, the reader
may be able to receive it.
 For any errors in this book, the fault is mine: I must beg the patience and
indulgence of my readers and the forgiveness and correction of my God. For the
truth presented, I can claim no credit: I found it all in another Book; and there is
much more to draw from in that Book of books. That my feeble efforts may
serve to help each reader to a better acquaintance with that Book and its Author
is the sincere hope and prayer of
 ROSCO BRONG

 To a brother great in the faith, CLARENCE WALKER, this book is dedicated
as a small contribution to the cause of Christ our Savior.

ABOUT THE AUTHOR

 ROSCO BRONG, the author of this book, is qualified to write on Biblical
subjects by many years of study and teaching in this field and by a sincere faith
in the infallible truth of the written word of God. Ordained to the Baptist ministry
in 1934, he has been teaching since 1952 in Lexington Baptist College, a Bible
school which he has served as Dean since 1954.
 Dean Brong holds the A. B. degree from Georgetown College,
Georgetown, Ky., and the M. A. degree from the University of Kentucky, besides
the honorary degree of Doctor of Divinity.
 Born March 16, 1908, in Monroe County, Pa., of Pennsylvania Dutch and
English ancestry, he has had his home in Kentucky since 1926. He became a
Christian in 1920 and a Baptist in 1932.
 From 1927 to 1944 he assisted his father, the late F. S. Brong, in the
publication of a weekly newspaper, the Licking Valley Courier, at West Liberty,
Ky., in various capacities from "printer's devil" to manager and editor. He has
also worked on five other Kentucky newspapers; at Pikeville, Lancaster,
Georgetown, Frankfort, and Lexington, Ky.
 The author's experience as a Baptist pastor includes service with churches
in Morgan, Magoffin, Garrard, Owen, and Pulaski Counties, Ky.
 Dr. Brong's work at Lexington Baptist College has included the teaching of
Latin, Greek, and Hebrew. His knowledge of the Biblical languages has proven
to be of great value in scriptural exposition and interpretation.

CONTENTS

Chapter
I. "Love Builds Up!"...1
II. Are You Going to Heaven?............................... 14
III. Wages of Sin-Death……………………..…………. 26
IV. Repent and Believe the Gospel…………………. 33
V. Have You Counted the Cost?.......................... 37
VI. Through Faith We Establish the Law…………… 44
VII. Evidences of the New Birth……………………...…48

VIII. Heirs of the Kingdom......................................53
IX. Justified from All Things60
X. "This Is Everlasting Life"66
XI. Walking with God ..73
XII. Spiritual Blessings ..80
XIII. Spiritual Sacrifices ..86
XIV. Judge-Lawgiver-King91
XV. Wells Without Water95
XVI. "Beware of the Leaven"100
XVII. Casting Down Imaginations..........................110
XVIII. Cunningly Devised Myths119
XIX. "Be Ye Separate" ...127
XX. "Rejoice Evermore"132

Chapter I

LOVE BUILDS UP

BIBLICAL COMPARISON OF LEARNING AND LOVE SHOWS THAT LOVE IS
BETTER

 I Corinthians 8:1, "Now as touching things offered unto idols, we know
that we all have know-ledge. Knowledge puffeth up, but charity edifieth."
 "…Knowledge puffeth up, but charity edifieth.” Let us put that into
modern language: learning puffs up but love builds up. I keep preaching this
text to myself. I need it whether anyone else does or not. It may sound a little
strange in connection with a program designed to promote the work of a school
where we are very much concerned about teaching the truths of God's Word,
helping people to come to a fuller knowledge of these truths - it may sound a
little strange for the dean of the school to depart from that line and point out
that there is something a little more important than knowing the truth -
something that is to be added to knowledge of the truth and something without
which any knowledge that we might have of the truth is all in vain.

A BIG DIFFERENCE

 "Learning (knowledge) puffs up but love builds up.” The difference is that
between blowing up a balloon and building a solid house. To blow up a balloon
as big as a house, all you need is some hot air or any kind of gas. But it takes
quite a bit of more substantial material if you are going to build a house, and
there is a difference in the product. A house that is well built of good material
will stand. But if we have blown up a balloon all it takes is a good pinprick and
there it was!
 I have found in my own experience that it is very easy to acquire a little
more knowledge than I have had previously and get to thinking, "Boy, now, that
is great! I know that now!” And I start getting puffed up and get to thinking I
know more than I do. But, thank the Lord, He knows how to use the pin. So it
usually does not last long.
 I have met some people, however, that remind me of some of these
modern automobile tires that have self-sealers in them, you know. And they can
pick up a nail and punch a hole but they have some sort of goo in there that fills
up the hole, and you can hardly make them flat at all because that goo just fills
up the hole, and holds the air.
 So even some balloons under such circumstances are hard to deflate. But
there is still a big difference between a puffing up of knowledge and the building
or edifying that is done by love.

PRIDE IN ACHIEVEMENT

 Now, I can think of at least four good reasons why knowledge puffs up,
why people are prone to get the big head when they learn a little something. I
wish I could say that none of our students are ever afflicted with that sort of
disease, but I would not be completely honest, I am afraid they are just human.
And having confessed that I have been subject to the disease myself I don't
suppose it will hurt anybody's feelings if I have to comment that most other
people I have known have made the same mistake.
 We are prone to become puffed up by knowledge, for one reason,
because we think that we have accomplished something, or that knowledge is an
achievement. We think of knowledge as something that we have worked at and
studied and thought out. And so we have a tendency to think ourselves superior
to others who from laziness or indifference, or sometimes from lack of
opportunity, have not acquired knowledge that we have, even in the natural
knowledge of this world.
 On every hand we see educated fools that think they know it all, and that
somebody that has not been to school and got the degrees and "culture" of
formal education; they think that this person is something to be looked down on.
Yet with the same opportunities he might have gone as far or farther in that
education.

GIFTS OF GOD

 But above all things, when we come to the knowledge of divine truth;
when we come to the knowledge of God; we who believe in the doctrine of grace
and the greatness of God that these brethren have been preaching to us and
that are in accord with the truths, the revelation of God's Word; we are the last
people in the world that ought to get stuck on ourselves for knowing some things
that some other people don't know. Where did we get it?
 Paul wrote to the Corinthians, I Corinthians 4:7, "For who maketh thee to
differ from another? and what hast thou that thou didst not receive? now if
thou didst receive it, why dost thou glory, as if thou hadst not received it?” As if
you had thought it out all by yourself!
 Jesus said in John 6:45, "It is written in the prophets, And they shall be all
taught of God. Every man therefore that hath heard, and hath learned of the
Father, cometh unto me."
 The inspired apostle said, I Corinthians 2:14, "But the natural man
receiveth not the things of the Spirit of God: for they are foolishness unto him:
neither can he know them, because they are spiritually discerned." Well, then,
you and I did not receive them naturally either. You and I received them by the
grace of God. What do we have to brag about?
 Why should we get puffed up because we know, or think we know, more
of the doctrine of God's grace, more of the grace of God and more of the truths

of His Word than somebody else? That is nothing to get puffed up about. It is
something to be thankful for, something that ought to humble us, as Bro.
Hamilton has pointed out. The only way you and I learned it was that God in His
grace reached down to where we were, gave us a mind and an understanding
that we did not have in ourselves. And other people can learn it as easily as we
did when God does that for them. What do we have to brag about?

DESPISING THE WEAK

 And then, knowledge puffs up sometimes because, as we say, knowledge
is power, and we tend to despise the weak. Again, this is true in natural
knowledge also, that the learned in the various professions or occupations in this
world seem to be a little condescending to those who are unacquainted with the
technicalities of these various occupations.
 So with the knowledge of God's Word, this knowledge is power, if we
know how to use it. The right knowledge of God's Word may save us from much
error. Remember, the Sadducees came to Jesus on one occasion and asked a
ridiculous question as to the resurrection. They did not believe in the
resurrection to begin with. Mark 12:24, "And Jesus answering said unto them,
Do ye not therefore err, because ye know not the scriptures, neither the power
of God?” Not knowing, you see.
 But again, if God has given us some knowledge of the scriptures,
delivered us from some error, that is nothing for us to get puffed up about. The
same Word is there, the same truth is there for anybody else to learn. But you
and I did not learn it, except as God provided guidance and instruction, perhaps
through other human instruments, and the leading and illumination of His Spirit
in bringing us to know these truths of His Word. What are we puffed up about?

PARTIAL KNOWLEDGE

 Thirdly, knowledge puffs up sometimes because human knowledge is
partial and we have a tendency to think it is complete. When we get a vague
idea about something we think we know all about it.
 This is an especially dangerous thing in dealing with the truths of God's
word. And this is one of the things that we have been plagued with now and
then here in our school. Oh, I am sure it is not a problem peculiar to this school!
But somebody gets a little bit of truth that he never saw before and he has made
a world shaking discovery, to him. Maybe what he has discovered is true as far
as it goes. That is, it is part of a truth. But to him it is the most important thing
in the world and it comes to be about the only thing that is in the Bible.
 He is all puffed up because he knows something nobody else knows - he
thinks. A little child says, "I know something I won't tell," but here is a man that
cannot tell anything else. And he is all puffed up because he has that little

fragment of truth, which is true maybe as far as it goes, but it is a partial truth.
And he is puffed up.
 Now if he would get a good look in the Bible and a good overall view of all
the teachings of the Bible he would be somewhat deflated. He would find out
that he does not know as much as he thinks he knows. But knowledge tends to
puff up because of the fact that being human we are prone to think that our
partial knowledge is complete knowledge. Paul reminds us, I Corinthians 13:12,
"For now we see through a glass, darkly; but then face to face: now I know in
part; but then shall I know even as also I am known."

SUPERFICIALITY

 My fourth point may sound like the third, but it is really a little bit
different. We are prone to mistake a superficial knowledge for the real thing.
We are prone to mistake a theory for reality.
 James 2:19, "Thou believest that there is one God; thou doest well: the
devils also believe, and tremble.” So he indicates that just believing something
about the character of God is not enough. And I dare to say that even knowing
Bible doctrine about God is a different thing from knowing God. But we have a
tendency to mistake the superficial for the reality, the theory for the fact. And so
we get puffed up and think we know more than we really know.
 Now this brings us to the second part of my text. And I want to tie in
with this an extraordinary statement from I John 4:8, a very simple statement.
It is not hard to understand, it may be hard to take, but it is not hard to
understand: "He that loveth not knoweth not God; for God is love."
 Now, that is a flat statement, isn't it? John has a way of making some flat
statements throughout that epistle - some of them rather striking. And if we
have not learned to love, this statement of God's Word says, we do not know
God yet. We have not gotten acquainted with God. Talk about hard doctrine;
that is hard doctrine!
 I John 4:8, "He that loveth not knoweth not God; for God is love.” God's
word puts love higher on the scale of spiritual value than knowledge. Colossians
3:9-11, "Lie not one to another, seeing that ye have put off the old man with his
deeds; And have put on the new man, which is renewed in knowledge after the
image of him that created him: Where there is neither Greek nor Jew,
circumcision nor uncircumcision, Barbarian, Scythian, bond nor free: but Christ is
all, and in all.” So Paul tells us that if we are really among the saints of God then
the image of God is renewed in us. And that renovation is a renewal in
knowledge after the image of Him that created us.

"AS THE ELECT"

 Verse 12, "Put on therefore, as the elect of God..." strange thing, that
never in the Bible do we find such a silly argument as that we are the elect of

God and therefore we do not need to do what He says. No such argument is
ever to be found in the Bible. The argument always is, God is sovereign; God is
King; God is on His throne; God has concern; therefore do what He says
Colossians 3:12-14, "Put on therefore, as the elect of God, holy and beloved,
bowels of mercies, kindness, humbleness of mind, meekness, longsuffering; For-
bearing one another, and forgiving one another, if any man have a quarrel
against any: even as Christ forgave you, so also do ye. And above all these
things put on charity...” Beloved, on top of all these things, put on love.
 I Peter 4:7-8, "But the end of all things is at hand: be ye therefore sober,
and watch unto prayer. And above all things (literally before or ahead of all
things) have fervent charity among yourselves: for charity shall cover the
multitude of sins."
 In II Peter 1:5-7 we find a list of Christian virtues, as we sometimes call
them. We are to make additions to the divine nature of which we have become
partakers: "And beside this, giving all diligence, add to your faith virtue; and to
virtue knowledge; And to knowledge temperance; and to temperance patience;
and to patience godliness; And to godliness brotherly kindness; and to brotherly
kindness charity.” Love is the climax of the traits of Christian character that are
to be added to our Christian lives.
 II Peter 1:8, "For if these things be in you, and abound, they make you
that ye shall neither be barren nor unfruitful in the knowledge of our Lord Jesus
Christ.” The implication is that without these things you may have a knowledge
and still be barren and unfruitful.

AN ILLUSTRATION

 Knowledge puffs up but charity (love) builds up. Now the Apostle gives a
simple illustration. You know, it isn't always the people that talk so much about
knowing so much that really know the most. So the Apostle started to take
some of the wind out of the sails of some of these fellows that were running wild
with their Christian liberty, by saying that we know that we all have knowledge.
You are not by yourselves in knowing that an idol is nothing. That is just
common knowledge among God's people. Just because a little fragment of God's
truth is new to you, that does not mean that it is new to everybody. We know
that we all have knowledge.
 Then he makes the point that knowledge puffs up but love builds up, and
so he goes into this discussion of meat offered to idols, because we all
understand about that. That an idol is nothing in the world. That there is none
other God but one, and so on. But there are weaker brethren that may be made
to stumble by the stronger and better informed brother who exercises Christian
liberty. And the point that he makes then is, I Corinthians 8:10-11, "...shall not
the conscience of him which is weak be emboldened to eat those things which
are offered to idols; And through thy knowledge shall the weak brother perish,
for whom Christ, died?"

 Of course (I hasten to clear myself here), I am sure that he was not
talking about a true child of God losing his salvation and going to hell. But he
was talking about that weak brother stumbling against his conscience and
ruining his testimony and ruining his life and usefulness as a child of God, and all
this because of the unloving insistence on the part of a brother upon using his
liberty. "It does not, matter. I know it does not hurt me. What do I care about
anyone else?” But Paul says that when you sin against the brethren and wound
their weak conscience you sin against Christ.

LOVE DESCRIBED

 Perhaps the fullest description of love in any one place in the scriptures is
in I Corinthians 13:1-2. And I point out just the opening words here "Though I
speak with the tongues of men and of angels, and have not charity, I am
become as sounding brass, or a tinkling cymbal. And though I have the gift of
prophecy, and understand all mysteries, and all knowledge" -now notice- "all
knowledge; and though I have all faith, so that I could remove mountains, and
have not charity (love), I am nothing."
 Come back to John's statement. If we have not learned to love, we have
not gotten acquainted with God. "He that loveth not knoweth not God:…” And
you know, even with love, it is easier to talk about it and it is easier to know
about it than it is to do it. Maybe you do not have any trouble with this, but it is
true for me. It is easier for me to learn from God's word that I ought to love
than it is for me to love. But God's word tells me to love.
 The first love of a man's heart ought to be the love of God. That is the
first commandment. Mark 12:30, "And thou shalt love the Lord thy God with all
thy heart, and with all thy soul, and with all thy mind, and with all thy strength:
this is the first commandment.” John 8:42, "Jesus said unto them, If God
were your Father, ye would love me: for I proceeded forth and came from God;
neither came I of myself, but he sent me."
 I John 5:1, "Whosoever believeth that Jesus is the Christ is born of God:
and every one that loveth him that begat loveth him also that is begotten of
him.” Now I can go on to say, not only if we have not learned to love God, we
have not gotten acquainted with Him, but also, if we cannot love our brethren
we have not gotten acquainted with Him and we do not love Him. John puts it
plainer than that, I John 4:20, "If a man say, I love God, and hateth his brother,
he is a liar: for he that loveth not his brother whom he hath seen, how can he
love God whom he hath not seen?"

"LOVE YOUR ENEMIES"

 And then here is something harder than that: If you and I cannot love the
heretic, if you and I cannot love the hyper Calvinist or the ultra Armenian, if you
and I cannot love the members of contradictory Christian or so called Christian

sects, if you and I cannot love the out and out sinner with no pretensions to
anything but sin, if we cannot love our enemies brother, we are not well, to put
it mildly, we are not very well acquainted with the Lord yet.
 Jesus said in Matthew 5:43-44: "Ye have heard that it hath been said,
Thou shalt love thy neighbour, and hate thine enemy. But I say unto you, Love
your enemies, bless them that curse you, do good to them that hate you, and
pray for them which despitefully use you, and persecute you;” I confessed to you
a moment ago that it is easier for me, and I know it is for you too, it is easier for
me to know what God's word tells me to do than it is for me to do it. You see,
knowledge is much easier to come by than love.
 I suspect that in this crowd we have more knowledge than we have love.
I confess I have, and I do not know much, either. That used to bother me, but
then I found out that nobody else knows much either, and so it does not bother
me much any more. Paul went on to say I Corinthians 8:2, "And if any man
think that he knoweth any thing, he knoweth nothing yet as he ought to know."
Well, this is what Jesus commands, whether we like it or not; whether we are
doing it or not; whether we want to do it or not; this is what Jesus commands:
Matthew 5:44-45, "...Love your enemies, bless them that curse you, do good to
them that hate you, and pray for them which despitefully use you, and persecute
you; That ye may be the children of your Father which is in heaven:..."
 Again I hasten to clear myself, though one should not need to clear
himself when quoting words of the Master. I believe He meant just what He
said, whatever He said. Matthew 5:45, "That ye may be the children of your
Father which is in heaven:…” I think He means that you may be in outward
expression of life what you profess to be inside and what you are if you are truly
His child.

NATURE OF LOVE

 Such is our obligation. Now, why does love not puff up as knowledge
puffs up? It is not its nature to do so. You see, charity suffers long, and charity
is kind and envieth not. Charity does not vaunt itself, does not go around
bragging about itself. Brother, deliver me from the fellow who goes around
bragging about how much he loves everybody. Let him show it. And if he loves
God, then let him show it by standing for Him. If he loves God's word, let him
show it by preaching and teaching. Love vaunteth not itself. It is not puffed up.
 Listen, knowledge puffs up. Better be careful, and if you get puffed up
with knowledge, the kindest thing anyone can do for you is to stick a pin in you.
Just hope you do not have so much gooey stuff inside that the pin does not
deflate you. Some people's heads, like self sealing tires or inner tubes, are
practically puncture proof: there is something in there that fills up the pinpricks
as fast as you can make them. Well, knowledge puffs up, but the love that God
commands, the love that God's Spirit pours out in our hearts, that builds up.

OUR NEED OF LOVE

 Oh, brethren, that is what we need! And when we really know Him, and
not just some of the doctrine about Him, then we will have some of that love
which brought His Son from heaven to earth, when He made Himself of no
reputation, becoming obedient unto death, even the shameful death of the cross.
Yes, because He loved!
 We need something of that love that moved our Savior and He knew
better than we do the eternal purposes of God and God's absolute sovereignty.
And yet there was a time, Luke 19:41, "...when he was come near, he beheld
the city, and wept over it." A time when He exclaimed: Matthew 23:37, "O
Jerusalem, Jerusalem,... how often would I have gathered thy children together,
even as a hen gathereth her chickens under her wings, and ye would not!" Do
we know that Saviour?
 He that loveth not, knoweth not God. You know, sometimes I get
disturbed about a hard spirited theology. Of course, we try to teach theology,
try to teach Bible theology, try to keep our doctrine straight. But we do not want
to be like the Pharisees who had a zeal of God but not according to knowledge.
Of course, that was a zeal; that was not a love. There is a great difference. I
John 5:3, "For this is the love of God, that we keep his commandments: and his
commandments are not grievous."
 So we try to keep our doctrine straight, but oh, brethren, we need, I
need, revival of God's Spirit in our hearts pouring out a love for Him, a love for
His word, a love for our brethren, a love for lost souls, a love even for our
enemies. This is what Jesus commanded.

Chapter II

ARE YOU GOING TO HEAVEN?

GOD GIVES US GLIMPSES OF A BETTER WORLD, WILL YOU BE THERE?

 John 14:2-3, "In my Father's house are many mansions: if it were not so,
I would have told you. I go to prepare a place for you. And if I go and prepare
a place for you, I will come again, and receive you unto myself; that where I am,
there ye may be also."

 This is a small world, as it were a mere speck of dust in the great universe
of God's creation, and a human lifetime is less than a moment when considered
in view of an endless eternity. Spiritually ignorant of divine revelation and like
simple savages overawed by the inventions of the learned, learned at any rate,
in the science of destruction, not only avowed enemies of Christianity, but
multitudes of infidels parading as Christians are denying the teaching of the Bible

on such fundamental subjects as the character of the true God and the nature of
man, righteousness and sin, life and death, heaven and hell.
 We need not be disturbed by the excursions of mice, monkeys, or men
into outer space. Divine truth will survive the discoveries, inventions, and
theories of astronomy and astronautics just as it has survived the discoveries,
inventions, and theories of biology, geology, and other sciences; including a
great deal of "science falsely so called.” I Timothy 6:20-21, "O Timothy, keep
that which is committed to thy trust, avoiding profane and vain babblings, and
oppositions of science falsely so called: Which some professing have erred
concerning the faith. Grace be with thee. Amen."

HEAVEN IS A PLACE

 Spiritualists and people deceived by them, who ought to know better,
think that heaven is just a different state or condition of existence. John 14:2
Jesus says, "...I go to prepare a place…"
 Three heavens are mentioned in the Bible: First (that is, nearest to us),
the air in which the birds fly. Genesis 1:20, "And God said, Let the waters bring
forth abundantly the moving creature that hath life, and fowl that may fly above
the earth in the open firmament of heaven.” Second, the space where He put
the moon, the sun, and the stars. Genesis 1:14-18, "And God said, Let there be
lights in the firmament of the heaven to divide the day from the night; and let
them be for signs, and for seasons, and for days, and years: And let them be for
lights in the firmament of the heaven to give light upon the earth: and it was so.
And God made two great lights; the greater light to rule the day, and the lesser
light to rule the night: he made the stars also. And God set them in the
firmament of the heaven to give light upon the earth, And to rule over the day
and over the night, and to divide the light from the darkness: and God saw that
it was good.” Third, the heaven that is His throne. Isaiah 66:1, "Thus saith the
LORD, The heaven is my throne, and the earth is my footstool: where is the
house that ye build unto me? and where is the place of my rest?” It is this third
heaven, also called paradise, II Corinthians 12:2-4, "I knew a man in Christ
above fourteen years ago, (whether in the body, I cannot tell; or whether out of
the body, I cannot tell: God knoweth;) such an one caught up to the third
heaven. And I knew such a man, (whether in the body, or out of the body, I
cannot tell: God knoweth;) How that he was caught up into paradise, and heard
unspeakable words, which it is not lawful for a man to utter." That is the heaven
we are talking about now.
 If anyone wants to argue that heaven is not a place but a state, let him
argue the point with our Lord when he gets there if he gets there. Jesus said,
"…I go to prepare a place for you…” He was talking to disciples who believed
His word.

WHERE GOD IS

 In a sense, God is everywhere Psalm 139:7-12, "Whither shall I go from
thy spirit? or whither shall I flee from thy presence? If I ascend up into heaven,
thou art there: if I make my bed in hell, behold, thou art there. If I take the
wings of the morning, and dwell in the uttermost parts of the sea; Even there
shall thy hand lead me, and thy right hand shall hold me. If I say, Surely the
darkness shall cover me; even the night shall be light about me. Yea, the
darkness hideth not from thee; but the night shineth as the day: the darkness
and the light are both alike to thee." but His presence is more manifest in
heaven. So our Master taught His disciples to pray, Matthew 6:9, "After this
manner therefore pray ye: Our Father which art in heaven, Hallowed be thy
name."
 The fact that God is especially resident in heaven appears again and again
in the Bible. Psalm 14:2, "The LORD looked down from heaven upon the
children of men, to see if there were any that did understand, and seek God."
and other such references which show that the omnipresent God manifests
Himself especially in and from heaven. In heaven we shall be with God in a
sense far beyond anything we can experience or imagine here.

WHERE JESUS IS

 Jesus said to Nicodemus John 3:13, "And no man hath ascended up to
heaven, but he that came down from heaven, even the Son of man which is in
heaven." Being God as well as man, Jesus was also in heaven at the very time
He was talking to Nicodemus. But since then He has returned to heaven in the
glory of His resurrected body, and has opened the way for His followers to go
there also.
 In Acts 1:9 we read that "...a cloud received him out of their sight." and in
Acts 7:55 the martyr Stephen, "...being full of the Holy Ghost, looked up
stedfastly into heaven, and saw the glory of God, and Jesus standing on the right
hand of God."
 So we need have no difficulty in knowing where Jesus has gone, where
He is now, to prepare a place for us. It is in heaven above, Colossians 3:1,
"…where Christ sitteth on the right hand of God."

WHERE ANGELS ARE

 Matthew 18:10, "Take heed" said Jesus, "that ye despise not one of these
little ones; for I say unto you, That in heaven their angels do always behold the
face of my Father which is in heaven."
 It would be easy to multiply scripture references to holy angels, angels of
God, heavenly hosts, etc., to show that heaven is the regular abode of these,
Hebrews 1:14, "Are they not all ministering spirits, sent forth to minister for
them who shall be heirs of salvation?"

WHERE LOVED ONES ARE

 The mortal bodies of our departed loved ones sleep in the dust of the
earth, but it is not so with their souls. If they "…die in the Lord…” (Revelation
14:13), while their bodies rest, spiritually they have not died at all, but have
gone on to heaven and are now with the Lord.
 John 11:26, "And whosoever liveth and believeth in me shall never die.
Believest thou this?” No, believers in "soul sleeping" do not believe Jesus, but
His word is still true. As one of our poets has said, "Dust thou art, to dust
returnest, was not spoken of the soul."
 Acts 7:59, When Stephen was being stoned to death he said, "...Lord
Jesus, receive my spirit.” Though in the body "he fell asleep," can anyone doubt
that this martyr, "full of the Holy Ghost," was received by his Lord into His
heavenly presence?

FRIENDS TO RECEIVE US

 With the story of the unjust steward Luke 16:1-9, "And he said also unto
his disciples, There was a certain rich man, which had a steward; and the same
was accused unto him that he had wasted his goods. And he called him, and
said unto him, How is it that I hear this of thee? give an account of thy
stewardship; for thou mayest be no longer steward. Then the steward said
within himself, What shall I do? for my lord taketh away from me the
stewardship: I cannot dig; to beg I am ashamed. I am resolved what to do,
that, when I am put out of the stewardship, they may receive me into their
houses. So he called every one of his lord's debtors unto him, and said unto the
first, How much owest thou unto my lord? And he said, An hundred measures of
oil. And he said unto him, Take thy bill, and sit down quickly, and write fifty.
Then said he to another, And how much owest thou? And he said, An hundred
measures of wheat. And he said unto him, Take thy bill, and write fourscore.
And the lord commended the unjust steward, because he had done wisely: for
the children of this world are in their generation wiser than the children of light.
And I say unto you, Make to yourselves friends of the mammon of
unrighteousness; that, when ye fail, they may receive you into everlasting
habitations.” Jesus plainly says that these friends are to receive us not at the
resurrection but "when ye fail.” In other words, at the very time we "fail" from
this world we are received into the next.
 Even so, the Apostle Paul wrote: II Corinthians 5:6-8, "Therefore we are
always confident, knowing that, whilst we are at home in the body, we are
absent from the Lord: (For we walk by faith, not by sight:) We are confident, I
say, and willing rather to be absent from the body, and to be present with the
Lord."

 Surely God has made it clear enough in His word that all our departed
loved ones who were saved by His grace, along with all the saints of past
centuries, probably from Adam and Eve and certainly from righteous Abel to the
last unconscious infant laid beneath the sod, are now with Him in heaven, ready
to bid us welcome when we pass through the shadow of death to that bright
world above.

OUR NAMES ARE THERE

 To the disciples who reported with joy that demons were subordinated to
them in His name, Jesus answered:
 Luke 10:20, "Notwithstanding in this rejoice not, that the spirits are
subject unto you; but rather rejoice, because your names are written in heaven."
 In Revelation 20:15 we read that "...whosoever was not found written in
the book of life was cast into the lake of fire.” Thus we can understand why
Jesus taught that there is more reason for joy in knowing that our names are
written in heaven than in having great power, even miracle working power, on
earth.

TREASURES IN HEAVEN

 One of Jesus' commandments is that we shall lay up treasures in the right
place so that our hearts will be in the right place:
 Matthew 6:19-21, "Lay not up for yourselves treasures upon earth, where
moth and rust doth corrupt, and where thieves break through and steal: But lay
up for yourselves treasures in heaven, where neither moth nor rust doth corrupt,
and where thieves do not break through nor steal: For where your treasure is,
there will your heart be also."
 If we have obeyed Jesus in this matter, we have treasures stored up for
ourselves in heaven, and so heaven is more precious to us.
 Several crowns are mentioned in the Bible as among the treasures that
can be laid up in heaven: an incorruptible crown. I Corinthians 9:25, "And every
man that striveth for the mastery is temperate in all things. Now they do it to
obtain a corruptible crown; but we an incorruptible." a crown of rejoicing I
Thessalonians 2:19, "For what is our hope, or joy, or crown of rejoicing?..." a
crown of righteousness II Timothy 4:8, "Henceforth there is laid up for me a
crown of righteousness, which the Lord, the righteous judge, shall give me at
that day: and not to me only, but unto all them also that love his appearing." a
crown of life James 1:12, "Blessed is the man that endureth temptation: for
when he is tried, he shall receive the crown of life, which the Lord hath promised
to them that love him." Revelation 2:10, "Fear none of those things which thou
shalt suffer: behold, the devil shall cast some of you into prison, that ye may be

tried; and ye shall have tribulation ten days: be thou faithful unto death, and I
will give thee a crown of life." and a crown of glory I Peter 5:4, "And when the
chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not
away."

RESERVED FOR US

 Unlike treasures on earth, which "moth and rust" can corrupt and which
thieves can steal, our treasures in heaven are reserved under the same
protective power of God as are we ourselves. Men may rob us of potential
crowns and other treasures that we could and ought to earn but come short of.
II John 8, "Look to yourselves, that we lose not those things which we have
wrought, but that we receive a full reward." Revelation 3:11, "Behold, I come
quickly: hold that fast which thou hast, that no man take thy crown." but if we
ever get them to our credit in heaven, they are safe.
 I Peter 1:3,5, "Blessed be the God and Father of our Lord Jesus Christ,
which according to his abundant mercy hath begotten us again unto a lively
hope by the resurrection of Jesus Christ from the dead,...Who are kept by the
power of God through faith unto salvation ready to be revealed in the
last time."

OUR ETERNAL HOME

 Note the word "mansions" in our text. (John 14:2.) The place our Lord
has gone to prepare for us is a place to stay. ("Mansions" of the King James
Version meant about the same thing 350 years ago.) Of course, this does not
mean that we shall be confined to these abodes, or dwelling places, in our
Father's "house," but we shall always have a place to call "home.” And it will
always be a home of such love and joy and peace as this world knows nothing
of.
 Even now, we ought to think of ourselves as strangers and pilgrims in this
world, on our way to a better country and a better city. Hebrews 11:10-16,
Abraham "...looked for a city which hath foundations, whose builder and maker
is God. Through faith also Sara herself received strength to conceive seed, and
was delivered of a child when she was past age, because she judged him faithful
who had promised. Therefore sprang there even of one, and him as good as
dead, so many as the stars of the sky in multitude, and as the sand which is by
the sea shore innumerable. These all died in faith, not having received the
promises, but having seen them afar off, and were persuaded of them, and
embraced them, and confessed that they were strangers and pilgrims on the
earth. For they that say such things declare plainly that they seek a country.
And truly, if they had been mindful of that country from whence they came out,
they might have had opportunity to have returned. But now they desire a better

country, that is, an heavenly: wherefore God is not ashamed to be called their
God: for he hath prepared for them a city.” In fact, our true citizenship is in
heaven. Philippians 3:20, "For our conversation is in heaven; from whence also
we look for the Saviour, the Lord Jesus Christ:"
 If we die and go to heaven before the second coming of Christ, He will
bring us back with Him to get our glorified, resurrected bodies before the
translation of the saints still living in mortal flesh:
 I Thessalonians 4:14-17, "For if we believe that Jesus died and rose again,
even so them also which sleep in Jesus will God bring with him. For this we say
unto you by the word of the Lord, that we which are alive and remain unto the
coming of the Lord shall not prevent them which are asleep. For the Lord
himself shall descend from heaven with a shout, with the voice of the archangel,
and with the trump of God: and the dead in Christ shall rise first: Then we which
are alive and remain shall be caught up together with them in the clouds, to
meet the Lord in the air: and so shall we ever be with the Lord."

THE HEAVENLY CITY

 As we have already seen, the "Father's house" of John 14:2 is also called
a "country" and a "city" in Hebrews 11:10,16, "For he looked for a city which
hath foundations, whose builder and maker is God. But now they desire a better
country, that is, an heavenly: wherefore God is not ashamed to be called their
God: for he hath prepared for them a city." And in Galatians 4:26 we read, "But
Jerusalem which is above is free, which is the mother of us all.” Now we read in
Revelation 21 a partial description of this glorious heavenly city, and that it will
come down, not upon this present earth, but to the new earth that is to be:
 Revelation 21:1-3, "And I saw a new heaven and a new earth: for the first
heaven and the first earth were passed away; and there was no more sea. And I
John saw the holy city, new Jerusalem, coming down from God out of heaven,
prepared as a bride adorned for her husband. And I heard a great voice out of
heaven saying, Behold, the tabernacle of God is with men, and he will dwell with
them, and they shall be his people, and God himself shall be with them, and be
their God."

WHO CAN ENTER?

 Heaven is "a prepared place for a prepared people.” The Bible is very
clear that only those who were chosen and made fit can enter the new
Jerusalem:
 Revelation 21:27, "And there shall in no wise enter into it any thing that
defileth, neither whatsoever worketh abomination, or maketh a lie: but they
which are written in the Lamb's book of life."

 Revelation 22:14, "Blessed are they that do his commandments, that they
may have right to the tree of life, and may enter in through the gates into the
city."
 I John 3:23, "And this is his commandment, That we should believe on
the name of his Son Jesus Christ, and love one another, as he gave us
commandment."
 Let me ask you again: "Are you going to heaven?” Let me beg you to
accept one of the great invitations of God's word:
 Revelation 22:17, "And the Spirit and the bride say, Come. And let him
that heareth say, Come. And let him that is athirst come. And whosoever will,
let him take the water of life freely."

Chapter III

WAGES OF SIN - DEATH

DIVINE JUSTICE INSURES THAT SINNERS WILL GET EXACTLY WHAT THEY
DESERVE

 Romans 6:23, "For the wages of sin is death; but the gift of God is eternal
life through Jesus Christ our Lord."

 Human notions about God are so corrupted by sin, so influenced by the
deceptions of Satan, that men's minds naturally rebel against God's own revealed
truth as to His holy character, His hatred of sin and sinners, His perfect justice
that demands the punishment of sinners, if not in their own persons, then in the
person of His Son as their Substitute.

WAGES ARE EARNED

 Our text teaches the simple truth that sin pays wages: that is, lost sinners
will get just what they earn. The context describes the saints at Rome as having
been "servants of sin" before they were saved. Romans 6:16-17, "Know ye not,
that to whom ye yield yourselves servants to obey, his servants ye are to whom
ye obey; whether of sin unto death, or of obedience unto righteousness? But
God be thanked, that ye were the servants of sin, but ye have obeyed from the
heart that form of doctrine which was delivered you."
 The word "wages" necessarily suggests a relation-ship to services
rendered. In the employment conditions of the world's economy, this
relationship is generally imperfect: some employees are paid too much and some
are not paid enough. But it is not so with the wages of sin: Romans 2:6, God
"…will render to every man according to his deeds:"

 Even under the old covenant, we are told, Hebrews 2:2, "For if the word
spoken by angels was stedfast, and every transgression and disobedience
received a just recompence of reward;"
 If the lost sinner in his ignorance thinks that he desires justice, let him be
assured that justice is exactly what he will get outside of Christ. Acts 17:31,
"Because he hath appointed a day, in the which he will judge the world in
righteousness by that man whom he hath ordained; whereof he hath given
assurance unto all men, in that he hath raised him from the dead."

WAGES ARE FIXED

 We need to remember that the wages of sin are fixed wages, and it is
God Who fixed them. You may serve sin and Satan and collect your wages from
them, but just as human or corporate employers are sometimes compelled to
pay wages fixed by the government, so God has fixed the wages of sin, Psalm
103:19, for "...his kingdom ruleth over all."
 Unlike human governors, God has never had any need of counselors or
advisers to help Him make wise and just decisions. Isaiah 40:13-14, "Who hath
directed the Spirit of the LORD, or being his counsellor hath taught him? With
whom took he counsel, and who instructed him, and taught him in the path of
judgment, and taught him knowledge, and shewed to him the way of
understanding?” No doubt sinners would like to dictate their own terms of
employment but neither stockholders nor labor unions will ever be able to
change the wages of sin.
 Let it be understood clearly and for all time that no power, cunning, or
influence of sinner or saint, or of any combination of sinners or saints, can ever
pervert the justice of God. Proverbs 11:21, "Though hand join in hand, the
wicked shall not be unpunished: but the seed of the righteous shall be
delivered."

WHAT IS SIN?

 Romans 6:23, "For the wages of sin is death;…" What is sin?
 Some people think only of the worst crimes or of gross immorality as
being sin. Others think only of obeying the ten commandments to avoid sin.
True, I John 3:4, "Whosoever committeth sin transgresseth also the law: for sin
is the transgression of the law." but God's law includes much more than the ten
commandments.
 I John 5:17, "All unrighteousness is sin:..." Everything is either right or
wrong. Every act, word, or thought that is not righteous is sin.
 James 4:17, "...to him that knoweth to do good, and doeth it not, to him
it is sin." So doing nothing is a sin when yon ought to be doing something good.
 Romans 14:23, "...whatsoever is not of faith is sin." When someone asks,
"Do you see any harm in...?" or, "Do you think it is all right to . . . ?" the

scriptural answer is that, of course, at least for that person, the thing asked
about is a sin. The very question indicates doubt, a lack of faith, and therefore
sin.
 Proverbs 24:9, "The thought of foolishness is sin:...” Man may suppose
that it is a light matter to harbor foolish thoughts, but God's judgment is
different.
 Proverbs 21:4, "...the plowing of the wicked, is sin.” Or, if we take the
marginal translation, "The light of the wicked is sin."
 Proverbs 21:27; 28:9, "The sacrifice of the wicked is abomination: how
much more, when he bringeth it with a wicked mind?... He that turneth away
his ear from hearing the law, even his prayer shall be abomination."
 So according to God's own word, even outwardly good works, even
religious acts, are sinful and abominable in His sight if the doer's heart and
motives are not right. Truly, Galatians 3:22, "...the scripture hath concluded all
under sin,..."

SPIRITUAL DEATH

 "The wages of sin is death." First of all, spiritual death. Adam and Eve
were the only humans to die this death; their descendants have all been born
dead except the "Prince of Life" (Acts 3:15.)
 Spiritual death means separation from God. On the day that Adam
sinned, he died spiritually. Genesis 2:17, "But of the tree of the knowledge of
good and evil, thou shalt not eat of it: for in the day that thou eatest thereof
thou shalt surely die." and Romans 5:12, "Wherefore, as by one man sin
entered into the world, and death by sin; and so death passed upon all men, for
that all have sinned:" This is not something that happens to us now: it was our
condition by nature, and remains the condition of all who do not receive new life
in Christ. Ephesians 2:1-5, "And you hath he quickened, who were dead in
trespasses and sins: Wherein in time past ye walked according to the course of
this world, according to the prince of the power of the air, the spirit that now
worketh in the children of disobedience: Among whom also we all had our
conversation in times past in the lusts of our flesh, fulfilling the desires of the
flesh and of the mind; and were by nature the children of wrath, even as others.
But God, who is rich in mercy, for his great love wherewith he loved us, Even
when we were dead in sins, hath quickened us together with Christ, (by grace ye
are saved;)"

NATURAL DEATH

 After Adam sinned and died spiritually, God drove him out of the garden
of Eden, away from the tree of life. Adam began to die a natural death, which
he accom-plished in 930 years, and men have been dying ever since, most of

them in much less time. This death, too (separation of soul from body), is part
of "the wages of sin."
 Natural or physical death is the first death, that is, the first experience of
dying, for most of the human race. The only exceptions so far (since Adam and
Eve, who first died spiritually) have been Enoch and Elijah. Other exceptions will
be the saints still living on earth when our Lord returns. I Corinthians 15:51-52,
"Behold, I shew you a mystery; We shall not all sleep, but we shall all be
changed, In a moment, in the twinkling of an eye, at the last trump: for the
trumpet shall sound, and the dead shall be raised incorruptible, and we shall be
changed.” I Thessalonians 4:14-17, "For if we believe that Jesus died and rose
again, even so them also which sleep in Jesus will God bring with him. For this
we say unto you by the word of the Lord, that we which are alive and remain
unto the coming of the Lord shall not prevent them which are asleep. For the
Lord himself shall descend from heaven with a shout, with the voice of the
archangel, and with the trump of God: and the dead in Christ shall rise first:
Then we which are alive and remain shall be caught up together with them in
the clouds, to meet the Lord in the air: and so shall we ever be with the Lord."

SECOND DEATH

 But "the wages of sin" go infinitely beyond spiritual death, or separation
from God in this life, and infinitely beyond natural death, or separation of soul
from body. Hebrews 9:27, "And as it is appointed unto men once to die, but
after this the judgment:"
 Common sense and reason would teach us the moral necessity of future
punishment of the wicked even if it were not plainly declared in God's word.
Surely it is obvious enough that justice is not done in this world. Genesis 18:25,
"...Shall not the Judge of all the earth do right?"
 Through the beloved apostle John, our Lord has given us a prophetic
vision of the final payment of "the wages of sin":
 Revelation 20:12-15, "And I saw the dead, small and great, stand before
God; and the books were opened: and another book was opened, which is the
book of life: and the dead were judged out of those things which were written in
the books, according to their works. And the sea gave up the dead which were
in it; and death and hell delivered up the dead which were in them: and they
were judged every man according to their works. And death and hell were cast
into the lake of fire. This is the second death. And whosoever was not found
written in the book of life was cast into the lake of fire."

"SOUL AND BODY"

 The expression "death and hell" (hades) in Revelation 20:14 means simply
"bodies and souls.” By a figure of speech, "death" represents the dead but

resurrected bodies of the damned, and "hades" represents the souls confined
there in torment until the last judgment.
 Compare the words of Jesus: Matthew 10:28, "And fear not them which
kill the body, but are not able to kill the soul: but rather fear him which is able to
destroy both soul and body in hell.” (gehenna) "Gehenna" here is the same as
the lake of fire the second death.

THE GIFT OF GOD

 Such are the fearful wages of sin, irrevocably fixed by the just and holy
God. Ezekiel 33:11, Yet God has "...no pleasure in the death of the wicked; but
that the wicked turn from his way and live..." Romans 6:23, And so, "...the gift
of God is eternal life through Jesus Christ our Lord."
 This gift you do not and cannot earn. You can get it only from God, only
through Jesus Christ, and only by receiving Him as Lord. This gift is eternal life
and peace with God, instead of eternal death and torment with Satan.
 Acts 16:31, "...Believe on the Lord Jesus Christ, and thou shalt be
saved..."

Chapter IV

REPENT AND BELIEVE
THE GOSPEL

NOT ONLY THE COMMANDS OF GOD BUT THE ORDER OF THESE COMMANDS
MUST BE OBSERVED

 Mark 1:14-15, "Now after that John was put in prison, Jesus came into
Galilee, preaching the gospel of the kingdom of God, And saying, The time is
fulfilled, and the kingdom of God is at hand: repent ye, and believe the gospel."
 Of all the satanic perversions of the gospel message, one of the most
pernicious is the reversal of the scriptural order of repentance and faith.
Necessarily connected with this reversal is a complete lack of understanding of
the meaning of repentance and of the nature of saving faith. It is no accident
that the only time in the New Testament that the command to repent and the
command to believe are brought together, they are quoted from the Lord Jesus
Himself, and the command to repent comes first.

REPENTANCE AND FAITH

 Moreover, it needs to be noticed that only twice in the New Testament do
the nouns repentance and faith appear together, and both times in this order.
Those false teachers of counterfeit "faith and repentance" cannot justify their
reversed order from the scriptures, and their arguments defending their anti-

scriptural order are based on gross misinterpretation of the meaning of both
repentance and faith. The two places in the New Testament where the nouns
repentance and faith are used together are: Acts 20:20-21, "And how I kept back
nothing that was profitable unto you, but have shewed you, and have taught you
publickly, and from house to house, Testifying both to the Jews, and also to the
Greeks, repentance toward God, and faith toward our Lord Jesus Christ." and
Hebrews 6:1, "Therefore leaving the principles of the doctrine of Christ, let us go
on unto perfection; not laying again the foundation of repentance from dead
works, and of faith toward God,"

"THAT YE MIGHT BELIEVE"

 There is one other place in the New Testament where, in the King James
Version, the words repent and believe come together, and although in the
original the word for "repent" is different from that used in the other passages
cited, the same order prevails. Jesus speaking to the chief priests and the
elders;
 Matthew 21:32, "For John came unto you in the way of righteousness,
and ye believed him not: but the publicans and the harlots believed him: and ye,
when ye had seen it, repented not afterward, that ye might believe him."

"INSEPARABLE GRACES"

 In this last citation (Matthew 21:32) the word for "repented" might better
be translated "regretted."
 As to the words usually represented by "repent" and "repentance" in the
King James Version, the truth is as stated in the New Hampshire confession of
faith, that repentance and faith are "inseparable graces.” This is true not
because it is so stated in the confession, but it was so stated and agreed upon
by sound Baptists because it is truth revealed in the New Testament.
 The truth is that divinely inspired speakers and writers of the New
Testament generally considered it sufficient to refer to either repentance or faith
alone, knowing that either word necessarily implies the other. It was only for
special emphasis, and perhaps to make clear their true relationship, that these
few times both terms are used.

A SAD MISTAKE

 I have heard Baptist preachers who ought to know better say of the
Philippian jailor in Acts 16 that Paul and Silas told him only to believe because
"he had already repented.” The man who can make such a statement either
does not know the meaning of repentance or has not carefully considered his
words.

 As a matter of fact, there is no such thing as a sinner who has truly
repented "from dead works" and "toward God" without also coming to saving
faith in Christ. And there is no such thing as a saved believer in Christ who has
not repented in the New Testament sense of repentance.
 Repentance and faith are not "steps" to salvation; much less are the
reversed and counterfeit "faith and repentance" of false religion "steps" to
anything but delusion and destruction.
 New Testament repentance and faith are "inseparable graces"; two out of
many aspects of a single experience of God's saving grace.

MEANING OF TERMS

 True repentance is a change of mind, and when used in a gospel
connection this means, for the lost sinner, a change from unbelief to belief.
Obviously, then, when a sinner has fully repented, he has also come to believe
what before he had not believed, involving a trust in One Whom before he had
not trusted.
 Saving faith necessarily involves personal trust or commitment, as clearly
taught in the Bible. Since the lost sinner is in a natural state of unbelief,
obviously he cannot believe without a change of mind, which is the New
Testament meaning of repentance.

BELIEVE THE GOSPEL

 Paul in I Corinthians 15:3-5 sums up the gospel: "For I delivered unto you
first of all that which I also received, how that Christ died for our sins according
to the scriptures; And that he was buried, and that he rose again the third day
according to the scriptures: And that he was seen…"
 If you have not yet believed this message to the extent of trusting Christ
for salvation, may you, by the grace of God, repent (change your mind) and
believe the gospel to the saving of your soul. Hebrews 10:39, "But we are not of
them who draw back unto perdition; but of them that believe to the saving of
the soul."

Chapter V

HAVE YOU COUNTED THE COST?

TOWERS WE MAY TRY TO BUILD COST TOO MUCH; JESUS PAID IT ALL!

 Luke 14:28-30, "For which of you, intending to build a tower, sitteth not
down first, and counteth the cost, whether he have sufficient to finish it? Lest
haply, after he hath laid the foundation, and is not able to finish it, all that
behold it begin to mock him, Saying, This man began to build, and was not able
to finish."
 Proverbs 18:10, "The name of the LORD is a strong tower: the righteous
runneth into it, and is safe."
 Are you building a tower of refuge and defense for your soul, hoping that
this tower of your own building will keep you safe against all your enemies? Do
you hope that this tower you are trying to build will protect you even from the
righteous judgments of God? Have you counted the cost?
 Jesus' purpose in using this illustration of building a military tower or
fortress was not merely, as many people suppose, to incite us to earnestness
and sincerity of purpose, but to bring us to realize that none of us can pay the
price, none of us can bear the cost, of finishing a tower that can save us from
divine judgment. When we realize this fact, we are ready to flee for refuge to
the strong tower that God has already provided for us.
 Let us look at some of the towers which men try to build but can never
finish to the extent that they can save a soul:

TOWERS OF WEALTH

 The Bible plainly tells us that we were not redeemed with corruptible
things as silver and gold. I Peter 1:18, "Forasmuch as ye know that ye were not
redeemed with corruptible things, as silver and gold, from your vain conversation
received by tradition from your fathers;" yet many men vainly hope that worldly
riches can buy not only anything in this world, but even a place in the world to
come. They will learn better, if not before, after it is too late:
 Isaiah 2:20-21, "In that day a man shall cast his idols of silver, and his
idols of gold, which they made each one for himself to worship, to the moles and
to the bats; To go into the clefts of the rocks, and into the tops of the ragged
rocks, for fear of the LORD, and for the glory of his majesty, when he ariseth to
shake terribly the earth."

TOWERS OF FAME

 Some people think that if they can acquire sufficient fame or renown in
this world it may go with them into a future life. But even in this life, fame is
fleeting and fickle:
 Psalm 74:5-6, "A man was famous according as he had lifted up axes
upon the thick trees. But now they break down the carved work thereof at once
with axes and hammers."

TOWERS OF STATION

 Worldly station or position will gain us no advantage before God. Psalm
39:5, "Behold, thou hast made my days as an handbreadth; and mine age is as
nothing before thee: verily every man at his best state is altogether vanity.
Selah."
 The Bible makes it clear that God's judgments will come upon the high
and mighty as well as on the lowly and weak. Revelation 6:15, "And the kings of
the earth, and the great men, and the rich men, and the chief captains, and the
mighty men, and every bondman, and every free man, hid themselves in the
dens and in the rocks of the mountains;"

TOWERS OF LEARNING

 Our modern world especially is characterized by a near worship of human
learning, but, though a man could acquire all the knowledge and wisdom of this
world, he still could not stand against the omniscience and the eternal wisdom of
God.
 Proverbs 21:30, "There is no wisdom nor understanding nor counsel
against the LORD."

TOWERS OF SENTIMENT

 Many people have false sentimental ideas about God, and trust in these
sentiments, contrary to the plain teaching of God's word. So, they suppose that
God is too "good," "loving," "merciful," to "send them to hell.” Modernistic
misinterpret of scripture vainly imagine a difference between the God of the Old
Testament and the Christ of the New. But it was the kind and loving but also
true and faithful Savior Who exclaimed:
 Matthew 23:33, "Ye serpents, ye generation of vipers, how can ye escape
the damnation of hell?"
 It is in the New Testament that we read, Hebrew 12:29, "For our God is a
consuming fire.” And Revelation 6:16, "And said to the mountains and rocks,
Fall on us, and hide us from the face of him that sitteth on the throne, and from
the wrath of the Lamb:"

TOWERS OF TRADITION

 Following and building upon the traditions of men will never build a tower
that can stand against God. So Jesus said:
 Mark 7:6,7,9, "...This people honoureth me with their lips, but their heart
is far from me. Howbeit in vain do they worship me, teaching for doctrines the
commandments of men... And he said unto them, Full well ye reject the
commandment of God, that ye may keep your own tradition."

TOWERS OF PRETENSE

 Merely pretending to worship and serve God is another tower of delusion
that is never finished and could not stand if it were. Jesus speaks of those:
Matthew 23:14, "Woe unto you, scribes and Pharisees, hypocrites! for ye devour
widows' houses, and for a pretence make long prayer: therefore ye shall
receive the greater damnation."
 We are reminded in Hebrews 4:13, "Neither is there any creature that is
not manifest in his sight: but all things are naked and opened unto the eyes of
him with whom we have to do."

TOWERS OF UNION

 The religious fashion of the day is so called union. Religionists, unsure of
their positions, seek to strengthen themselves by uniting with others who,
likewise, are not sure of anything much. But the only religious union that God
will bless is union with and in Christ.
 As to the union of secular powers and false religions of this world, we may
note Proverbs 11:21: "Though hand join in hand, the wicked shall not be
unpunished:..."

TOWERS OF TEARS

 Some people seem to think that they can shed enough tears to wash their
sins away. We may well shed tears over our sins, but that tears do not insure
acceptance with God is evident from Malachi 2:13: "And this have ye done again,
covering the altar of the LORD with tears, with weeping, and with crying out,
insomuch that he regardeth not the offering any more, or receiveth it with good
will at your hand."

TOWERS OF PRAYERS

 Again, it is vainly supposed that our prayers, if long enough, frequent
enough, or earnest enough, can bring us salvation. That a form of prayer cannot
avail is evident from many scriptures. To certain ones, God said, Isaiah 1:15,
"And when ye spread forth your hands, I will hide mine eyes from you: yea,
when ye make many prayers, I will not hear: your hands are full of blood.” And
in Proverbs 28:9 we read, "He that turneth away his ear from hearing the law,
even his prayer shall be abomination."

TOWERS OF CEREMONY

 Outward rites and ceremonies of religion can never afford us a place of
safety. Of the sacred Jewish rite of circumcision, Paul wrote Romans 2:28-29,
"For he is not a Jew, which is one outwardly; neither is that circumcision, which
is outward in the flesh: But he is a Jew, which is one inwardly; and circumcision
is that of the heart, in the spirit, and not in the letter; whose praise is not of
men, but of God."
 So, in our day, even the sacred ordinances of baptism and the Lord's
Supper have no saving virtue in themselves, much less have religious rites or
ceremonies of human invention or tradition.

TOWERS OF DOCTRINE

 It is good for us to believe sound doctrine, the teaching of God's word.
But a mere intellectual and formal adherence to sound doctrine is not salvation.
 Of the Pharisees, Jesus said: Matthew 23:3, "All therefore whatsoever
they bid you observe, that observe and do; but do not ye after their works: for
they say, and do not." To us He says: Matthew 7:21, "Not every one that saith
unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth
the will of my Father which is in heaven."

TOWERS OF FAITH

 Romans 5:2, "By whom also we have access by faith into this grace
wherein we stand, and rejoice in hope of the glory of God."
 Faith, however, is the means, instrument, or channel that connects us
with the Savior. Faith has no saving virtue in itself.
 Sad to say, some people have faith in faith instead of faith in God. A
misdirected faith can be a most terrible agent of destruction. Thus, we read of
some II Thessa-lonians 2:11-12, "...God shall send them strong delusion, that
they should believe a lie: That they all might be damned who believed not the
truth, but had pleasure in unrighteousness."

A STRONG TOWER

 So, with all the religious towers of men's building we can only say in the
light of God's word that man is not able to finish the towers that he begins and
they would be no help to him in eternity even if he could finish them.
 But, thank God, there is a strong tower already provided:
 Proverbs 18:10, "The name of the LORD is a strong tower: the righteous
runneth into it, and is safe."
 Will you not today say with the Psalmist of old, Psalm 142:4, "...refuge
failed me..." and then, Psalm 143:9, "Deliver me, O LORD, from mine enemies: I
flee unto thee to hide me."

Chapter VI

THROUGH FAITH WE
ESTABLISH THE LAW!

SCRIPTURES SHOW THAT JUSTIFICATION BY FAITH IS IN HARMONY WITH
GOD'S LAW

 Romans 3:31, "Do we then make void the law through faith? God forbid:
yea, we establish the law."

 Objections to salvation through faith in Christ alone are not new.
Nineteen centuries ago the apostle Paul answered the false teachers who teach,
under the pretense of upholding the law of God, that men are saved in whole or
in part by their "good works."
 These false teachers say today: "If you tell people that they are saved by
grace through faith alone, without good works, then they will live ungodly lives
and still expect to go to heaven.” In other words, these false teachers accuse us
Baptists, from the days of John the Baptist until now, of making void the holy law
of God when we preach justification by faith alone.
 Paul by inspiration gives us God's word that the false teachers are wrong.
Through faith we establish the law. Note four ways in which this is so:
 1. Through faith we establish the law in its PROPER PURPOSE. The law
was not meant to save and never did save a single soul. Galatians 3:21, "Is the
law then against the promises of God? God forbid: for if there had been a law
given which could have given life, verily righteousness should have been by the
law.” The Bible says plainly: Galatians 3:11, "...that no man is justified by the
law in the sight of God, it is evident: for, The just shall live by faith."
 Who is it then that tries to nullify and destroy the law? It is the false
religionist who tells people to obey the law in order to be saved. He is holding
forth a false promise that the law will do something it cannot do, and was not
intended to do.

A DIRTY TRICK

 If you recommend me to your friends as a man able to do something I
cannot do; to prescribe medical treatment, for example, or to give sound legal
advice; your recommendation is not a loving service, but a malicious and
destructive trick, since I am neither a physician nor a lawyer. If you are really
my friend, you will recommend me only so far as my capabilities warrant, and
thus neither you nor I nor our mutual friends will be disappointed.
 Even so, we that truly love and honor God's holy law establish it in its
proper purpose, which is to condemn the world and to bring lost sinners to Christ
for salvation. Romans 3:19, "Now we know that what things soever the law

saith, it saith to them who are under the law: that every mouth may be stopped,
and all the world may become guilty before God.” Galatians 3:24, "Wherefore
the law was our school-master to bring us unto Christ, that we might be justified
by faith."

LAW AND JUSTICE

 2. Through faith we establish the law as having an ETERNAL PENALTY
fully enforced or executed. For the redeemed the penalty was paid by Christ
upon the cross; the lost will bear their just punishment forever. False religionists
must lower God's standard of righteousness to indulge a false hope that man's
imperfect obedience may satisfy the holy and perfectly just God.
 God spared not His own Son, but when our sins were laid upon Him
Romans 1:18, "...the wrath of God is revealed from heaven against all
ungodliness and unrighteousness of men, who hold the truth in
unrighteousness.” And if the divine hand of justice could not be stayed when the
Beloved Son was suffering the punishment due His elect, be assured that there
can be no escape in eternity for lost sinners. Revelation 14:11, "And the smoke
of their torment ascendeth up for ever and ever: and they have no rest day nor
night..."

PERFECT OBEDIENCE

 3. Through faith we establish the law as perfectly FULFILLED IN CHRIST.
Matthew 5:17, "Think not that I am come to destroy the law, or the prophets: I
am not come to destroy, but to fulfil.” God's holy law demands not partial
obedience, but perfect obedience and separation from sin, and this perfect
righteousness is provided for us in Christ. Hebrews 7:26, "For such an high
priest became us, who is holy, harmless, undefiled, separate from sinners, and
made higher than the heavens."
 II Corinthians 5:21, "For he hath made him to be sin for us, who knew no
sin; that we might be made the righteousness of God in him."
 4. Through faith we establish the law as having its righteousness fulfilled
in the life of TRUE BELIE-VERS in Christ. Not they who boast of themselves and
their "good" works, but they whose boast is in and of their Lord are the true
representatives of the righteousness of the law.

SAVED TO SERVE

 Titus 2:11-14, "For the grace of God that bringeth salvation hath
appeared to all men, Teaching us that, denying ungodliness and worldly lusts,
we should live soberly, righteously, and godly, in this present world; Looking for

that blessed hope, and the glorious appearing of the great God and our Saviour
Jesus Christ; Who gave himself for us, that he might redeem us from all iniquity,
and purify unto himself a peculiar people, zealous of good works."
 Romans 8:3-4, "For what the law could not do, in that it was weak
through the flesh, God sending his own Son in the likeness of sinful flesh, and for
sin, condemned sin in the flesh: That the righteousness of the law might be
fulfilled in us, who walk not after the flesh, but after the Spirit."
 Confident, therefore, that in so doing I do establish the law, I again quote
the inspired apostle Paul as a personal invitation to every sinner who wants to be
saved: Acts 16:31, "...Believe on the Lord Jesus Christ, and thou shalt be
saved..."

Chapter VII

EVIDENCES OF THE NEW BIRTH

YOU CAN AND OUGHT TO KNOW
 WHETHER YOU HAVE BEEN BORN AGAIN HERE ARE 10 SIGNS

 John 3:7-8, "Marvel not that I said unto thee, Ye must be born again.
The wind bloweth where it listeth, and thou hearest the sound thereof, but canst
not tell whence it cometh, and whither it goeth: so is every one that is born of
the Spirit."
 We know when the wind blows because we can hear the sound of it and
we can see the effects of it when dust and smoke and chaff are blown away and
grass and trees move and bend with the wind. We have learned that these
things are the effects of the wind, and we accept them as evidences that the
wind is blowing. Even so, the Bible tells us that certain things are effects and
evidences of the new birth, and if we recognize these evidences in our lives we
may be sure we have been born again.
 The person who is born again:

HEARS GOD'S WORDS

 1. John 8:47, "He that is of God heareth God's words: ye therefore hear
them not, because ye are not of God." The persons to whom Jesus spoke these
words were mentally acquainted with the scriptures and they did hear God’s
word through Jesus with their outer ears, but they refused to hear them with the
inner man. They turned a deaf ear and hardened their hearts against the truth.
The child of God not only hears God's words with the outer ear and receives
them into his natural mind, but he hears in a real spiritual sense: that is, he

consents and agrees to God's words in his heart, so that he is willing to be
governed by the truth conveyed in these words of God. He recognizes the
authority of God to speak and his own duty to listen to what God says. He
believes that God has spoken through the Apostles and other inspired writers of
the Bible, and he listens to their messages as unto God. I John 4:6, "We are of
God: he that knoweth God heareth us; he that is not of God heareth not us.
Hereby know we the spirit of truth, and the spirit of error."

BELIEVES IN GOD'S SON

 2. I John 5:1, "Whosoever believeth that Jesus is the Christ is born of
God: and every one that loveth him that begat loveth him also that is begotten
of him.” The Bible does not say that we are born again because we believed,
but that we believe because we have been born again. John did not write,
"Whosoever believeth that Jesus is the Christ will be born of God," but,
"Whosoever believeth that Jesus is the Christ is (or, better translated, has been)
born of God"; that is, his faith is evidence of his regeneration. Many lost sinners
say that they believe in Christ, but they don't. They have no true inner
conviction or faith that Christ died for their sins, that He is the Son of God, that
He arose from the dead, I Corinthians 15:25, "...he must reign, till he hath put all
enemies under his feet." or that God has ordained Him to "judge the world in
righteousness.” Lost sinners may believe in some false or imperfect imaginary
Christ of man's teaching, but they do not believe in the Christ of the Bible. They
do not believe that Jesus is the Christ described in the Bible. "Whosoever
believeth that Jesus is the Christ is born of God."

LOVES JESUS CHRIST

 3. John 8:42, "Jesus said unto them, If God were your Father, ye would
love me: for I proceeded forth and came from God; neither came I of myself, but
he sent me.” The lost sinner does not love the Lord. The person who is born
again loves Jesus, and will do anything he can for Him. John 14:23, "Jesus
answered and said unto him, If a man love me, he will keep my words: and my
Father will love him, and we will come unto him, and make our abode with him.”
I John 5:3, "For this is the love of God, that we keep his commandments: and
his commandments are not grievous."

LOVES THE BRETHREN

 4. I John 4:7; 5:1; John 13:35, "Beloved, let us love one another: for love
is of God; and every one that loveth is born of God, and knoweth God...
Whosoever believeth that Jesus is the Christ is born of God: and every one that
loveth him that begat loveth him also that is begotten of him... By this shall all
men know that ye are my disciples, if ye have love one to another."

MAKES PEACE FOR SINNERS

 5. Matthew 5:9, "Blessed are the peacemakers: for they shall be called the
children of God.” Lost sinners are enemies of God. Isaiah 57:21, "There is no
peace, saith my God, to the wicked.” Even the saints in this life war against God
in their fleshly natures. Galatians 5:17, "For the flesh lusteth against the Spirit,
and the Spirit against the flesh: and these are contrary the one to the other: so
that ye cannot do the things that ye would.” The children of God delight in
making peace between God and sinful men by bringing them to Christ. II
Corinthians 5:20, "Now then we are ambassadors for Christ, as though God did
beseech you by us: we pray you in Christ's stead, be ye reconciled to God."

KEEPS HIMSELF

 6. I John 5:18, "...he that is begotten of God keepeth himself, and that
wicked one toucheth him not.” The person who is born again has within him a
desire to persevere in the faith, and God gives him the power to keep himself I
Peter 1:5, as he is "...kept by the power of God through faith unto salvation
ready to be revealed in the last time."

DOES RIGHTEOUSNESS

 7. I John 2:29, "If ye know that he is righteous, ye know that every one
that doeth righteousness is born of him.” Romans 8:3-4, "For what the law
could not do, in that it was weak through the flesh, God sending his own Son in
the likeness of sinful flesh, and for sin, condemned sin in the flesh: That the
righteousness of the law might be fulfilled in us, who walk not after the flesh, but
after the Spirit."
CANNOT SIN

 8. I John 3:9, “Whosoever is born of God doth not commit sin; for his
seed remaineth in him: and he cannot sin, because he is born of God.” John
3:6, "That which is born of the flesh is flesh; and that which is born of the Spirit
is spirit.” Romans 7:20, "Now if I do that I would not, it is no more I that do it,
but sin that dwelleth in me."

IS CHASTISED

 9. Hebrews 12:5-8, "And ye have forgotten the exhortation which
speaketh unto you as unto children, My son, despise not thou the chastening of
the Lord, nor faint when thou art rebuked of him: For whom the Lord loveth he
chasteneth, and scourgeth every son whom he receiveth. If ye endure
chastening, God dealeth with you as with sons; for what son is he whom the

father chasteneth not? But if ye be without chastisement, whereof all are
partakers, then are ye bastards, and not sons."

OVERCOMES THE WORLD

 10. I John 5:4, "For whatsoever is born of God overcometh the world: and
this is the victory that overcometh the world, even our faith.” The person who is
overcome by the world and goes back into sin may have some kind of religion,
but he doesn't have Christ; he hasn't been born again. The children of God
overcome the world instead of being overcome by it.
 Have you been born again? Examine yourself in the light of God's Word.
John 3:3, "Jesus answered and said unto him, Verily, verily, I say unto thee,
Except a man be born again, he cannot see the kingdom of God."

Chapter VIII

HEIRS OF THE KINGDOM

ONLY BORN AGAIN BELIEVERS ARE
JOINT HEIRS WITH CHRIST
INHERITANCE AFTER RESURRECTION

 I Corinthians 6:9-11, "Know ye not that the unrighteous shall not inherit
the kingdom of God? Be not deceived: neither fornicators, nor idolaters, nor
adulterers, nor effeminate, nor abusers of themselves with mankind, Nor thieves,
nor covetous, nor drunkards, nor revilers, nor extortioners, shall inherit the
kingdom of God. And such were some of you: but ye are washed, but ye are
sanctified, but ye are justified in the name of the Lord Jesus, and by the Spirit of
our God."
 Listing ten varieties of sinners, the inspired apostle declares in the above
text that none of them shall inherit the kingdom of God. But verse 11 recognizes
the change of character and standing of those who have been born again. Some
of these saints in the church at Corinth were formerly sinners such as those
described in verses 9 and 10, and of course all were formerly lost sinners. But
now they are no longer such as they used to be.

STILL "FLESH AND BLOOD"

 This does not mean that these Corinthians had attained heavenly
perfection or were no longer capable of sin. Paul's letter to them points out
many things still wrong with their practice. His warning here was not intended
to frighten and threaten with hellfire the Christian who might temporarily fall into

sin, but to characterize hypocrites and open sinners as persons who "shall not
inherit the kingdom of God."
 I Corinthians 15:50, Even the heirs to this kingdom will not receive their
inheritance until after their resurrection in immortal, incorruptible bodies.
"...flesh and blood cannot inherit the kingdom of God;..." but in our glorified
bodies of flesh and bones, like the resurrection body of our risen Lord, Luke
24:39, "Behold my hands and my feet, that it is I myself: handle me, and see;
for a spirit hath not flesh and bones, as ye see me have.” Matthew 25:34, the
saints will "...inherit the kingdom prepared for you from the foundation of the
world."

"IF A SON, THEN HEIR"

 Only those who become heirs in this life will receive an inheritance in the
life to come. This inheritance is our birthright as God's spiritual children.
Romans 8:17, "And if children, then heirs; heirs of God, and joint-heirs with
Christ; if so be that we suffer with him, that we may be also glorified together."
 Some persons have mistakenly supposed that the words, "if so be that we
suffer with him," are meant to qualify or limit the previous words, thus denying
to some of God's children the promised inheritance. Actually, this verse is a
simple example of synonymous parallelism characteristic of Hebrew but found
also in the Greek: the latter part of the verse in effect saying about the same
thing as the former, but in different words. For help in understanding this verse,
compare Galatians 4:7, "Wherefore thou art no more a servant, but a son; and if
a son, then an heir of God through Christ." and Galatians 5:24, "And they that
are Christ's have crucified the flesh with the affections and lusts."
 Thus the Bible makes it plain that all true children of God are heirs of His
kingdom. Our shares in this inheritance will vary according to our faithfulness in
His service. Titus 3:7, "That being justified by his grace, we should be made
heirs according to the hope of eternal life.” II Corinthians 5:10, "For we must all
appear before the judgment seat of Christ; that every one may receive the
things done in his body, according to that he hath done, whether it be good
or bad.” Revelation 22:12, "And, behold, I come quickly; and my reward is with
me, to give every man according as his work shall be." but every true child of
God will inherit some share, large or small. Matthew 5:19, "Whosoever therefore
shall break one of these least commandments, and shall teach men so, he shall
be called the least in the kingdom of heaven: but whosoever shall do and teach
them, the same shall be called great in the kingdom of heaven.” Let no man
beguile you of this reward. Colossians 2:18, "Let no man beguile you of your
reward in a voluntary humility and worshipping of angels, intruding into those
things which he hath not seen, vainly puffed up by his fleshly mind,"
 Our text states three facts about true heirs of the kingdom: "Ye washed
yourselves," "Ye were sanctified," "Ye were justified.” And all this I Corinthians

6:11, "And such were some of you: but ye are washed, but ye are sanctified, but
ye are justified in the name of the Lord Jesus, and by the Spirit of our God."

"YE WASHED YOURSELVES"

 "Ye washed yourselves off” is a literal translation of the Greek verb here
(middle voice, not passive). This form of the verb directs our attention to the
fact of individual human responsibility even in the divine miracle of the new
birth. It is true that the sons of God "were born not of blood, nor of the will of
the flesh, nor of the will of man, but of God.” It is also true that, in distinction
from lost sinners, John 1:11-13, "He came unto his own, and his own received
him not. But as many as received him, to them gave he power to become the
sons of God, even to them that believe on his name: Which were born, not of
blood, nor of the will of the flesh, nor of the will of man, but of God."
 I am not trying to explain the new birth. I am simply setting forth what
the scriptures say.
 Of course, true Bible believers will recognize that the washing referred to
in our text is the "washing of regeneration.” Titus 3:5, "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;" It has no
connection with baptism except that baptism is an outward picture or symbol of
the spiritual cleansing that actually takes place in the new birth.
 That baptism is not a literal cleansing is plainly declared in I Peter 3:21:
"The like figure where-unto even baptism doth also now save us (not the putting
away of the filth of the flesh, but the answer of a good conscience toward God,)
by the resurrection of Jesus Christ:" That is, baptism "saves" by picturing the
resurrection of Jesus Christ. So that the elect will not be deceived by false
doctrine, Peter plainly declares that baptism is "not the putting away of the filth
of the flesh."

"YE WERE SANCTIFIED"

 True heirs of the kingdom not only have washed themselves in
regeneration, but also have been given a standing of perfect holiness before
God. In His will Hebrews 10:10, "...we are sanctified through the offering of the
body of Jesus Christ once for all."
 The sanctification referred to in our text is not the progressive
sanctification which is a later part of Christian experience, but the work of the
Holy Spirit in setting us apart to God at the very beginning of our experience II

Thessalonians 2:13, "...salvation through (in) sanctification of the Spirit and
belief of the truth:” In this scriptural sense, all true believers are saints.

"YE WERE JUSTIFIED"

 A wonderful fact about our salvation is the Bible truth Romans 4:5, in that
God "...justifieth the ungodly,...” (impious) because "...his faith is counted for
righteousness.” Ours is the blessedness described by David Romans 4:6, of the
man "…unto whom God imputeth (gives credit for) righteousness without
works."
 Just as we "washed ourselves" in the new birth when we believed in
Christ for salvation, just as "sanctification of the Spirit and belief of the truth" are
part of the same experience, so also we were justified when we believed.
 John 3:18, "He that believeth on him (Christ) is not condemned: but he
that believeth not is condemned already, because he hath not believed in the
name of the only begotten Son of God."

ARE YOU AN HEIR?

 Are you one of the heirs of God's kingdom, an heir of God and a joint heir
of Jesus Christ? Have you believed in Him to the saving of your soul?
 I Corinthians 6:9-10, "Know ye not that the unrighteous shall not inherit
the kingdom of God? Be not deceived: neither fornicators, nor idolaters, nor
adulterers, nor effeminate, nor abusers of them-selves with mankind, Nor
thieves, nor covetous, nor drunkards, nor revilers, nor extortioners, shall inherit
the kingdom of God."
 Though perhaps you were once such a sinner, can you say now that by
God's grace in the new birth you washed yourself through faith in the cleansing
blood of the Lamb, yea, you were sanctified, yea, you were justified, in the name
of the Lord Jesus, and in the Spirit of our God?
 If, and only if, you are a child of the King, then you are an heir of the
kingdom.

Chapter IX

JUSTIFIED FROM ALL THINGS

GUILTY SINNERS ARE DECLARED
NOT GUILTY BY OUR
RIGHTEOUS GOD AND SAVIOR

 Acts 13:38,39, "Be it known unto you therefore, men and brethren, that
through this man (Jesus) is preached unto you the forgiveness of sins: And by
him all that believe are justified from all things, from which ye could not be
justified by the law of Moses."
 Job 9:2, "...how should man be just with God?" is a question asked by
Job over 3,000 years ago. Man is a sinner, and, as such, an object of anger and
hatred in the eyes of his holy Creator, Habakkuk 1:13; Psalm 5:5; 7:11, Who is
"...of purer eyes than to behold evil, and canst not look on iniquity: wherefore
lookest thou upon them that deal treacherously, and holdest thy tongue when
the wicked devoureth the man that is more righteous than he?... The foolish
shall not stand in thy sight: thou hatest all workers of iniquity… God judgeth the
righteous, and God is angry with the wicked every day.” The problem of
whether and how sinful man can become acceptable to the thrice holy God is a
problem to which many people have never yet found the answer, but God has
clearly answered it in the New Testament.
 NOT ONLY CAN GOD MAKE GUILTY SINNERS NOT GUILTY IN HIS SIGHT,
BUT HE IS RIGHTEOUS in so doing. He has set forth His Son Jesus Christ
Romans 3:26, "To declare . . . his righteousness: that he might be JUST, AND
THE JUSTIFIER of him which believeth in Jesus."

WHAT IS JUSTIFICATION?

 To "justify" as the word is used in the Bible, is to declare right or just.
"Justification" does not refer to a change of character, but to a judicial
pronouncement of innocence, a verdict of "righteous" or "not guilty."
 It is true that sinners justified before God will eventually become wholly
righteous in character, but this fact is revealed elsewhere and not in the word
"justify" or "justification."
 Thus in Matthew 11:19, "...But wisdom is justified of her children." does
not mean that wisdom was made right but that she was declared right "of," from
or by, her children.
 In Matthew 12:37, "For by thy words thou shalt be justified, and by thy
words thou shalt be condemned." cannot mean that our mere words make us
right or wrong, but that our words will declare or reveal whether we are right or
wrong. This verse makes it clear that "justified" is simply the opposite of
"condemned."
 For conclusive proof of the scriptural meaning of "justify," Luke 7:9,
"When Jesus heard these things, he marvelled at him, and turned him about,
and said unto the people that followed him, I say unto you, I have not found so
great faith, no, not in Israel.” Of course, no one can change the character of
God, and He has always been righteous. These people simply pronounced their
judgment or declared that God was righteous.

WHO IS JUSTIFIED?

 According to our text, "all that believe" are justified in Christ. More
literally, it is "everyone believing," making this a very personal matter.
 The believing one who is justified is not the "good" man that tries to join
good works to his faith as a means of salvation, Romans 4:5, "But to him that
worketh not, but believeth on him that justifieth the ungodly, his faith is counted
for righteousness."

WHY JUSTIFIED?

 Why can God righteously justify the ungodly: why can He declare the
impious man righteous, counting his faith for righteousness? Romans 3:23-24,
"For all have sinned, and come short of the glory of God; Being justified freely by
his grace through the redemption that is in Christ Jesus:"
 So it is through redemption in Christ that God can justly be gracious: the
full ransom price was paid on Calvary, Romans 5:9, and believers are "…now
justified by his blood, we shall be saved from wrath through him."
 No mere man could have paid this ransom: it could be paid only by God
Himself, Who became the "Son of Man" for this purpose, Romans 1:4, "And
declared to be the Son of God with power, according to the spirit of holiness, by
the resurrection from the dead:"
 So vital is the historical resurrection of the human body of Jesus as a
testimony to His essential deity that the Bible tells us: I Corinthians 15:17, "And
if Christ be not raised, your faith is vain; ye are yet in your sins." But,
thanks be to God, Romans 4:25, He "...was delivered for our offences, and was
raised again for our justification."

HOW JUSTIFIED?

 With this clear teaching of the New Testament, we have the answer to
Job’s question, Job 9:1, "how should man be just with God?” Romans 3:28,
"Therefore we conclude that a man is justified by faith without the deeds of the
law.” Galatians 3:24, "Wherefore the law was our schoolmaster to bring us unto
Christ, that we might be justified by faith."

WHEN JUSTIFIED?

 Outlining something of God's eternal purpose, Paul wrote: Romans 8:30,
"Moreover whom he did predestinate, them he also called: and whom he called,
them he also justified: and whom he justified, them he also glorified."
 This grand declaration of the purpose of Him Who Romans 4:17,
"...calleth those things which be not as though they were." is sometimes misused
in attempts to support the unscriptural doctrine of "eternal justification.” The
verse does not teach eternal justification any more than it teaches eternal
glorification. What it does teach is that God, Who sees the end from the
beginning, will finish what He began, and this is as sure as if it were done, but
everything in due order.
 If we are willing to believe God's word, it is plain enough: a man is
justified when he believes, and not before: John 3:18, "He that believeth on him
is not condemned: but he that believeth not is condemned already, because he
hath not believed in the name of the only begotten Son of God."
 As to the Bible denying heresy that the elect are justified without hearing
and believing the gospel, God says: Revelation 21:8, "But the fearful, and
unbelieving, and the abominable, and murderers, and whoremongers, and
sorcerers, and idolaters, and all liars, shall have their part in the lake which
burneth with fire and brimstone: which is the second death."

HOW LONG JUSTIFIED?

 The believer is justified or for legal purposes, declared not guilty, of all
sins past, present, and future. He will not come into condemnation. John 5:24,
"Verily, verily, I say unto you, He that heareth my word, and believeth on him
that sent me, hath everlasting life, and shall not come into condemnation; but
is passed from death unto life." God chastens whom He loves, and deals with
us as sons. Hebrews 12:7, "If ye endure chastening, God dealeth with you as
with sons; for what son is he whom the father chasteneth not?" not as
lawbreakers. So far as legal judgment is concerned, God will never again
consider us guilty of sin, but looks upon us as clothed in the perfect
righteousness of Jesus Christ:
 Romans 4:6-7, "Even as David also describeth the blessedness of the
man, unto whom God imputeth righteousness without works, Saying, Blessed are
they whose iniquities are forgiven, and whose sins are covered."

JUSTIFIED FOR WHAT?

 Contrary to Satan's propaganda, justification by faith alone does not lead
or encourage believers to sin but does promote the fulfillment of the
righteousness of the very law from whose penalties we are set free in Christ.
Romans 8:1-4, "There is therefore now no condemnation to them which are in
Christ Jesus, who walk not after the flesh, but after the Spirit. For the law of the
Spirit of life in Christ Jesus hath made me free from the law of sin and death.

For what the law could not do, in that it was weak through the flesh, God
sending his own Son in the likeness of sinful flesh, and for sin, condemned sin in
the flesh: That the righteousness of the law might be fulfilled in us, who walk
not after the flesh, but after the Spirit."
 True believers, who have trusted in the merits of Christ for their
justification and have received Him as their Savior, have also been born of God.
John 1:12-13, "But as many as received him, to them gave he power to become
the sons of God, even to them that believe on his name: Which were born, not
of blood, nor of the will of the flesh, nor of the will of man, but of God."
 Such believers can say with Paul: II Corinthians 5:14-15, "For the love of
Christ constraineth us; because we thus judge, that if one died for all, then were
all dead: And that he died for all, that they which live should not henceforth live
unto them-selves, but unto him which died for them, and rose again."

Chapter X

THIS IS EVERLASTING LIFE

ETERNAL LIFE - THE KNOWLEDGE OF GOD MUST BE RECEIVED HERE
 TO BE ENJOYED HEREAFTER

 John 17:3, "And this is life eternal, that they might know thee the only
true God, and Jesus Christ, whom thou hast sent."
 If the Bible gives us a definition of everlasting life, it is in these words of
Jesus which might be better translated, "This is eternal life, that they know thee
the only true God, and Jesus Christ whom thou didst send.” In other words, to
know God the Father and God the Son is to have eternal life.

"IS" NOT "MEANS"

 A false translation of the scriptures is that which substitutes the word
"means" for "is" in this verse. False witnesses of Jehovah then so interpret the
word "means" as to deny eternal life as a present gift to all true believers in
Christ and reserve it for a select group of their own description in a world to
come.

KINDS OF "LIFE" AND "DEATH"

 Some common words like "life" and "death" are most difficult to define
because they are used in many different senses by different people in different
connections. But in the Bible "life" does not mean mere existence and "death"
does not mean nonexistence in an absolute sense. A difference between
vegetable life and animal life seems clear enough, and, although infidels may
not, Christians do, in accord with the Bible, make a distinction between human

life and the life of lower animals. Since man was made "a little lower than the
angels," we may also distinguish between human and angelic life.
 Of course, the highest life, and the source of all other life, is God Himself.
I Timothy 6:16, "Who only hath immortality,..." That is, the living God has life in
and of and by Himself, while His creatures can possess everlasting life only as a
gift from Him.

WHOM TO FEAR

 Human life includes more than a living body. Jesus said: Matthew 10:28,
"And fear not them which kill the body, but are not able to kill the soul: but
rather fear him which is able to destroy both soul and body in hell.” (gehenna
the lake of fire). This destruction, not annihilation, but "everlasting destruction.”
II Thessalonians 1:9, "Who shall be punished with everlasting destruction from
the presence of the Lord, and from the glory of his power;" This is called "the
second death" in Revelation 20:14, "And death and hell were cast into the lake
of fire. This is the second death.” This is the conscious death of torment where,
Jesus said, Mark 9:43-48, "And if thy hand offend thee, cut it off: it is better for
thee to enter into life maimed, than having two hands to go into hell, into the
fire that never shall be quenched: Where their worm dieth not, and the fire is not
quenched. And if thy foot offend thee, cut it off: it is better for thee to enter halt
into life, than having two feet to be cast into hell, into the fire that never shall be
quenched: Where their worm dieth not, and the fire is not quenched. And if
thine eye offend thee, pluck it out: it is better for thee to enter into the kingdom
of God with one eye, than having two eyes to be cast into hell fire: Where their
worm dieth not, and the fire is not quenched."
 Ephesians 2:1-2, We who now live in Christ were formerly "…dead in
trespasses and sins;" and while we were so dead (that is, dead to God) we
"...walked according to the course of this world,..."
 To the living saints at Colosse Paul wrote, Colossians 3:3, "For ye are
dead, and your life is hid with Christ in God."

SOURCE OF LIFE

 As already stated, all life comes from the living God. Jesus tells us: John
5:26, "For as the Father hath life in himself; so hath he given to the Son to have
life in himself.” Jesus came that His "sheep" (His people) John 10:10, "...might
have life, and that they might have it more abundantly."
 Romans 6:23, God's gift of "...eternal life through Jesus Christ our Lord."
brings it to pass that the Christian, Colossians 3:10, "...is renewed in knowledge
after the image of him that created him:" II Peter 1:4, More than this, true
believers become "...partakers of the divine nature,..." As Paul wrote to the
Corinthians, I Corinthians 2:16, "...But we have the mind of Christ."

BEGINNING OF LIFE

 Of course, so far as eternal life is in God, it had no beginning, just as God
had no beginning but is Himself the beginning of all things. As a quality of God,
eternal life is eternal as God is eternal.
 But in our human experience of divine salvation, eternal life begins when
a true knowledge of God begins. And we can know Him only in and through
Christ. As Jesus said, John 6:45, "It is written in the prophets, And they shall be
all taught of God. Every man therefore that hath heard, and hath learned of the
Father, cometh unto me."
 We come to know by believing the truth, and this believing and the new
birth are inseparably connected: I John 5:1, "Whosoever believeth that Jesus is
the Christ is born of God: and every one that loveth him that begat loveth him
also that is begotten of him."

A PRESENT POSSESSION

 Eternal life is not just something promised for another world, but is a
present possession of every true believer:
 John 5:24, "Verily, verily, I say unto you, He that heareth my word, and
believeth on him that sent me, hath everlasting life, and shall not come into
condemnation; but is passed from death unto life."
 The words, "eternal" and "everlasting" are used interchangeably to
translate the same Greek word. It would seem obvious enough that eternal or
everlasting life must last forever, but Jesus adds to our assurance by declaring
that the born again believer shall not come into the judgment that is appointed
for the lost.
 Again we read that He gives to His "sheep" (His redeemed people) John
10:28, "And I give unto them eternal life; and they shall never perish, neither
shall any man pluck them out of my hand.” Limitations of space forbid quoting a
multitude of similar assurances of scripture that God's true children here and
now have everlasting life.

CONFLICT OF LIFE AND DEATH

 Yet even with this life, Christians have with them in this world the old man
of flesh which we are commanded to reckon to be dead. Romans 6:11,
"Likewise reckon ye also yourselves to be dead indeed unto sin, but alive unto
God through Jesus Christ our Lord." and whose deeds we are to keep on killing
by the Spirit. Romans 8:13, "For if ye live after the flesh, ye shall die: but if ye
through the Spirit do mortify the deeds of the body, ye shall live."
 Romans 8:10, "And if Christ be in you, the body is dead because of sin;
but the Spirit is life because of righteousness."

 This conflict is graphically stated in Galatians 5:17: "For the flesh lusteth
against the Spirit, and the Spirit against the flesh: and these are contrary the one
to the other: so that ye cannot do the things that ye would."

A GROWING LIFE

 I Peter 2:2, "As newborn babes, desire the sincere milk of the word, that
ye may grow thereby:" Again, the same apostle urges us to II Peter 3:18,
"...grow in grace, and in the knowledge of our Lord and Saviour Jesus Christ..."
 If we know a little of God, if we have within us a beginning of eternal life,
we are to press on to a greater knowledge, a fuller life. Philippians 3:8-14, "Yea
doubt-less, and I count all things but loss for the excellency of the knowledge of
Christ Jesus my Lord: for whom I have suffered the loss of all things, and do
count them but dung, that I may win Christ, And be found in him, not having
mine own righteousness, which is of the law, but that which is through the faith
of Christ, the righteousness which is of God by faith: That I may know him, and
the power of his resurrection, and the fellowship of his sufferings, being made
conformable unto his death; If by any means I might attain unto the
resurrection of the dead. Not as though I had already attained, either were
already perfect: but I follow after, if that I may apprehend that for which also I
am apprehended of Christ Jesus. Brethren, I count not myself to have
apprehended: but this one thing I do, forgetting those things which are behind,
and reaching forth unto those things which are before, I press toward the mark
for the prize of the high calling of God in Christ Jesus."

A GLORIOUS VICTORY

 Thinking of eternal life as the knowledge of God, capable of growth and
perfection, will help us to understand such scriptures as Mark 10:30, "...in the
world to come eternal life.” This means, of course, a perfected knowledge or life
a larger measure of that same eternal life which even in its infancy in this world
led the faithful disciple to leave all else for his Master.
 In this world our eternal life is cramped and hindered by spiritually "dead"
bodies, but after the resurrection we shall have spiritual bodies of glorified flesh
and bones. I Corinthians 15:44, "...There is a natural body, and there is a
spiritual body.” Luke 24:39, "Behold my hands and my feet, that it is I myself:
handle me, and see; for a spirit hath not flesh and bones, as ye see me have.”
Our whole being will be permeated with eternal life: we shall know even as we
are known. I Corinthians 13:12, "For now we see through a glass, darkly; but
then face to face: now I know in part; but then shall I know even as also I am
known."
 No wonder that, still bound to these bodies of sin: Romans 8:23, we who
"...have the firstfruits of the Spirit, even we ourselves groan within ourselves,
waiting for the adoption, to wit, the redemption of our body."

 I Corinthians 15:54, "So when this corruptible shall have put on
incorruption, and this mortal shall have put on immortality, then shall be brought
to pass the saying that is written, Death is swallowed up in victory."

Chapter XI

WALKING WITH GOD

THE WAY TO PLEASE GOD IS TO WALK BY
FAITH TO HAVE FELLOWSHIP WITH HIM

 Genesis 5:22-24, "And Enoch walked with God after he begat Methuselah
three hundred years, and begat sons and daughters: And all the days of Enoch
were three hundred sixty and five years: And Enoch walked with God: and he
was not; for God took him."
 Hebrews 11:5, "By faith Enoch was translated that he should not see
death; and was not found, because God had translated him: for before his
translation he had this testimony, that he pleased God."
 The word "walk" in scripture often refers to the life, conduct, or behavior.
So when we read that Enoch walked with God, the meaning is not merely that he
took a few literal steps in the company of God, but that his life was a life of
fellowship with God. The statement in Hebrews makes it clear that this walking
with God, this conduct of life in fellowship with God, pleased God. The apostle
John was writing about this kind of life. I John 1:6-7, "If we say that we have
fellowship with him, and walk in darkness, we lie, and do not the truth: But if
we walk in the light, as he is in the light, we have fellowship one with another,
and the blood of Jesus Christ his Son cleanseth us from all sin."

AGAINST THE WORLD

 Enoch walked with God and so enjoyed fellowship with God while the
world in general was departing from God. The world was walking in sin,
becoming more and more sinful until the people of this world brought upon
themselves the judgment of God in the flood of Noah's day. But while the
people of the world walked in sin, Enoch walked with God.
 It is still true that if we would walk with God, if we would have fellowship
with Him, if we would be His friends, we must be separate from the world, we
must count the world an enemy. James 4:4, "Ye adulterers and adulteresses,
know ye not that the friendship of the world is enmity with God? whosoever
therefore will be a friend of the world is the enemy of God."

 Too many Christians would like to walk in fellowship with the people and
in the customs of this world and still claim the fellowship and blessings of God.
Too many of us have forgotten the teaching of Jesus that His true and faithful
disciples are not of this world. Too many would like to escape the persecution
which the Bible declares is the necessary experience II Timothy 3:12, "...all that
will live godly in Christ Jesus shall suffer persecution."
 Enoch walked with God because he was not afraid to walk apart from and
contrary to the world.

A HABITUAL WALK

 Genesis 5:22, "And Enoch walked with God after he begat Methuselah
three hundred years, and begat sons and daughters." Many Christians try to
walk with God a little while and perhaps even at repeated intervals in times of
revival, but turn aside to walk with the world at other times. Surely such an
inconsistent walk is not pleasing to God.
 If we really know what it means to walk with God, to enjoy His company,
and have found this to be a better way than the ways of the world, surely the
wise course is always to walk in this better and happier way. Yet, how often do
even the true people of God turn aside from fellowship with Him and return
again, at least temporarily, to their old sinful ways!
 Enoch walked with God not only for a day, or a year, or during a small
part of his life, but made it his habitual practice; day by day, for over three
hundred years, he walked with God. It was this consistent walk that obtained for
him the testimony that he pleased God.

READY FOR HEAVEN

 Enoch's fellowship with God was such, that at the end of his walk on earth
he was ready for heaven without the necessity of natural death and resurrection.
Hebrews 11:5, "By faith Enoch was translated that he should not see death; and
was not found, because God had translated him: for before his translation he
had this testimony, that he pleased God."
 Certainly, even with the closest walk of fellowship with God in this world,
we shall experience a great change when we move to realms above. But God's
people are admonished in His word to live in this world as citizens of heaven.
We shall have a better home in eternity or a better place in that home in
proportion as we shall have spent our time here preparing for it.
 This does not mean that getting to heaven depends on our life here, but
our position, our rewards there, on the authority of our Master, will be according
to our works. Therefore we are advised, Colossians 3:2, “Set your affection on
things above, not on things on the earth."
 I Corinthians 15:50, "Now this I say, brethren, that flesh and blood cannot
inherit the kingdom of God; neither doth corruption inherit incorruption.” Hence

the necessity of the resurrection of the saints who die, or the translation of those
who are still living when our Lord returns, I Corinthians 15:51-54, "Behold, I
shew you a mystery; We shall not all sleep, but we shall all be changed, In a
moment, in the twinkling of an eye, at the last trump: for the trumpet shall
sound, and the dead shall be raised incorruptible, and we shall be changed. For
this corruptible must put on incorruption, and this mortal must put on
immortality. So when this corruptible shall have put on incorruption, and this
mortal shall have put on immortality, then shall be brought to pass the saying
that is written, Death is swallowed up in victory."
 Undoubtedly, before we can enter into the presence of our Lord in glory,
we must leave behind all that pertains to this present evil world. If we have
lived worldly lives after trusting Christ for salvation, we shall indeed get to
heaven if we are truly His children, I Corinthians 3:15, but "If any man's work
shall be burned, he shall suffer loss: but he himself shall be saved; yet so as by
fire.” Faithful children of God will prefer, as did Enoch, to be strangers and
pilgrims in this world so that in due time they may be at home with the Lord,
rather than to be at home in this world and strangers to heaven.

WALKING BY FAITH

 Even as II Corinthians 5:7, "(...we walk by faith, not by sight :)", so it was
by faith that Enoch walked with God and obtained the testimony that he pleased
God. Whatever may have been the means by which Enoch came to know God,
without doubt he heard often from Adam himself the account of the creation and
fall of man, and God's promise of a Savior. It is possible that God revealed
Himself to Enoch in other ways, but we can be sure, since Adam did not die till
Enoch was 308 years old, that the warnings and promises of God's word had
been often heard and certainly believed by this man who walked with God.
 That Enoch walked with God by faith is not mere supposition, for we are
plainly told in Hebrews 11:6, "But without faith it is impossible to please him: for
he that cometh to God must believe that he is, and that he is a rewarder of them
that diligently seek him."

GOD AS JUDGE

 At the first mention of Enoch we read that he Genesis 5:22, "...walked
with God after he begat Methuselah three hundred years...” The very name
Methuselah was an expression of Enoch's faith in God as the Judge who would
send a flood of waters to destroy the world at the time of the death of
Methuselah.
 Thus the faith of Enoch included the recognition of God as Judge, and this
is necessarily true of saving faith. Much of modern so called Christianity fails to
recognize God as Judge, and even denies His right to judge His own creatures

according to His own will. But such religion is not only vain; it amounts to open
rebellion against the authority of God.
 Enoch believed the warnings as well as the promises of God's word, as
does every true child of God. Sinners who do not believe in His judgment
certainly will not walk with God. Psalm 111:10, "The fear of the LORD is the
beginning of wisdom: a good understanding have all they that do his
commandments: his praise endureth forever.” It is worthy of note that
Methuselah, the man whose lifetime measured the forbearance of God, His delay
in visiting a wicked world with its deserved destruction, this man Methuselah
lived longer than any other man. Surely this goodness of God, His mingling of
justice with mercy, ought to lead men to repentance.
 Enoch believed in God as Judge, and walked with God 300 years.

GOD AS SAVIOR

 God's only way of bestowing mercy is in and through His Son. This has
always been true, and this redemptive work of Christ was first announced in the
garden of Eden.
 Enoch learned what every child of Adam needs to know: that there is no
escape from God's judgment except in His grace and this grace is in Christ. God
has only one way of salvation and never had any other. All the true saints of Old
Testament days were saved by believing the promises of God concerning the
Messiah Who was to come, just as all the saints of this age are saved by
believing the testimony of God's word concerning this same Messiah Who came
over 19 centuries ago.
 Any religion that rejects the plain teaching of God's word about His Son,
any religion that holds forth any hope of salvation other than Jesus Christ alone,
is contrary to the will and word of God, and will lead its worshippers to hell.
Enoch walked with God because he believed in Him as Savior.

GOD AS REWARDER

 Hebrews 11:6, "But without faith it is impossible to please him: for he that
cometh to God must believe that he is, and that he is a rewarder of them that
diligently seek him." The man who comes to God must not only believe that he
is (namely that He is the God of the Bible) but also that He is a Rewarder of
them that diligently seek Him.
 Because of the false teachings of false denominations of so called
Christianity, most Christians today are completely confused on the subjects of
salvation and rewards. The Bible teaches that salvation is by grace through
faith, but rewards are according to our works.
 Sad to say, the only concern of millions of people who think they are
Christians is to escape hell and get to heaven. Such an attitude is certainly not
pleasing to God.

 The true child of God with a real experience of God's grace is constrained
by the love of Christ to serve Him. Whatever your religion or denomination, if
you have not in your heart that love of God which makes you want to obey and
glorify Him, you have no right to call yourself His child. John 8:42, "Jesus said
unto them, If God were your Father, ye would love me: for I proceeded forth
and came from God; neither came I of myself, but he sent me."
 Moreover, we have it as a true command from our Lord Matthew 6:20,
that we are to "...lay up for yourselves treasures in heaven, where neither moth
nor rust doth corrupt, and where thieves do not break through nor steal:” It is
not pleasing to our Lord that we should come into His presence in the world to
come as spiritual paupers. We can have eternal rewards, incorruptible treasures,
in heaven, if we will faithfully serve Him on earth.
 Enoch walked with God because He believed in God as the Rewarder of
them that diligently seek Him.

NEWNESS OF LIFE

 If you are a child of God and know what it means to walk with Him, you
may learn from Enoch to maintain that walk, that habitual fellowship with God,
to the end of life's pilgrimage. If you are not a child of God, believe in Him now
as your Judge and as your Savior, and then having become a child of God by
faith in Christ Jesus, rise to walk in newness of life and trust Him as your
Rewarder according as you diligently seek Him.

Chapter XII

SPIRITUAL BLESSINGS

GOD GIVES TO HIS OWN PEOPLE HIS
OWN BLESSINGS IN HIS OWN WAY

 Ephesians 1:3, "Blessed be the God and Father of our Lord Jesus Christ,
who hath blessed us with all spiritual blessings in heavenly places in Christ:"
 "Heavenly places" here could as well be translated "heavenly things" and
"all spiritual blessings" could better be rendered "every spiritual blessing.” So we
are told in this text that God blessed His people in every spiritual blessing in
heavenly things in Christ. Not only the sum total of all our spiritual blessings but
every single blessing comes to us from God in Christ. James 1:17 we are told,
"Every good gift and every perfect gift is from above, and cometh down from the

Father of lights,...” But our text in Ephesians refers especially to spiritual
blessings, some of which are mentioned in the context.

SOURCE OF BLESSING

 We can have no spiritual blessing except as God is pleased to bless us.
John the Baptist recognized this fact, John 3:27, "...A man can receive nothing,
except it be given him from heaven." II Corinthians 11:31, It is "The God and
Father of our Lord Jesus Christ,..." Who blessed us in every spiritual blessing
that we now enjoy even if we have forgotten the giver in our enjoyment of the
gift.

FOUNT OF BLESSING

 Our text declares that God blessed us "in Christ.” The spiritual promises
and the spiritual blessings of God are all in Christ. Salvation and all the things
that accompany salvation are in Him. Acts 4:12, "Neither is there salvation in
any other: for there is none other name under heaven given among men,
whereby we must be saved.” Jesus said plainly, without exception, John 14:6,
"...I am the way, the truth, and the life: no man cometh unto the Father, but by
me."
 In these days of modernistic infidelity and compromise of Bible truth with
the religions of the world, we need to reemphasize and make it so clear that
everyone can understand that God's spiritual blessings can be obtained only in
Christ.

CAUSE OF BLESSING

 Why has God blessed His people with spiritual blessings in heavenly
things? Our context in Ephesians I is in perfect harmony with the teaching of
the whole Bible. It is not because of any goodness or merit seen or foreseen in
us that God bestows His spiritual blessings, but simply because it pleases Him to
do what He does.
 In verse 4 we read that He blessed "According as he hath chosen us in
him before the foundation of the world,..."
 In verse 5 we read "Having predestinated us unto the adoption of children
by Jesus Christ to himself, according to the good pleasure of his will."
 In verse 11 we are said to be "...predestinated according to the purpose
of him who worketh all things after the counsel of his own will:"
 It is true that some misguided souls have perverted this teaching of the
Bible, as they have wrested also other scriptures to their own destruction, as
they deny the responsibility of man under the sovereignty of God. Nevertheless,
it remains true that God blesses Ephesians 1:7, "In whom we have redemption

through his blood, the forgiveness of sins, according to the riches of his grace:"
and not because any of His creatures properly deserves to be blessed.

MEANS OF BLESSING

 The God Who blesses according to His own will plainly tells us in His word
that He has appointed means on His side to bestow and on man's side to receive
the blessings that He has chosen for us.
 On God's side the means appointed for the bestowing of spiritual blessings
are the written word and the personal office-work of the Holy Spirit. So we read
that II Peter 1:4, "Whereby are given unto us exceeding great and precious
promises: that by these ye might be partakers of the divine nature,..." Titus 3:5,
He saved us "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;"
 What is true of the beginning of spiritual blessing in our salvation is true
also of additional blessings provided for God's people. It is through the written
word, taught and applied by the Holy Spirit, that Christians are sanctified in His
service and qualified for the reception of greater blessings to come.
 On man's side, God has decreed that faith should come from hearing.
Romans 10:17, "So then faith cometh by hearing, and hearing by the word of
God.” The Bible contains no promise of salvation or of spiritual blessings for
unbelievers. The Ephesian saints trusted in Christ Ephesians 1:13, "...after that
ye heard the word of truth, the gospel of your salvation: in whom also after that
ye believed, ye were sealed with that holy Spirit of promise,"
 Persons who vainly hope for themselves and hold out the vain hope to
others that God may save and bless some people apart from His appointed
means are willfully ignorant of our sovereign God and His revealed truth.

LIST OF BLESSINGS

 In His magnificent paean of praise Ephesians 1:3-14, "Blessed be the God
and Father of our Lord Jesus Christ, who hath blessed us with all spiritual
blessings in heavenly places in Christ: According as he hath chosen us in him
before the foundation of the world, that we should be holy and without blame
before him in love: Having predestinated us unto the adoption of children by
Jesus Christ to himself, according to the good pleasure of his will, To the praise
of the glory of his grace, wherein he hath made us accepted in the beloved. In
whom we have redemption through his blood, the forgiveness of sins, according
to the riches of his grace; Wherein he hath abounded toward us in all wisdom
and prudence; Having made known unto us the mystery of his will, according to
his good pleasure which he hath purposed in himself: That in the dispensation of
the fulness of times he might gather together in one all things in Christ, both
which are in heaven, and which are on earth; even in him: In whom also we

have obtained an inheritance, being predestinated according to the purpose of
him who worketh all things after the counsel of his own will: That we should be
to the praise of his glory, who first trusted in Christ. In whom ye also trusted,
after that ye heard the word of truth, the gospel of your salvation: in whom also
after that ye believed, ye were sealed with that holy Spirit of promise, Which is
the earnest of our inheritance until the redemption of the purchased possession,
unto the praise of his glory.” Paul lists some of the spiritual blessings which God
gives to His people in Christ. This list seems almost to divide itself into three
groups of three blessings each, or at least we may so look upon them.

HOLY- IN LOVE

 Holiness, blamelessness, and love are in God's purpose for us as stated in
verse 4. In Christ we are made holy, that is, set apart from the world, and
without blame because our Savior took all our blame upon Himself. These
blessings are ours in love, God’s love extended to us and the answering love
"shed abroad in our hearts by the Holy Spirit."

ADOPTION - REMISSION

 Adoption, redemption (ransom), and forgiveness (remission) are said to
be ours in verses 5-7. Thus, God has placed us in the position of sonship, has
ransomed us from the captivity of Satan, and has sent away our sins from us so
that, so far as eternal judgment is concerned, we are His beloved children set
free and perfectly justified from all sin.

ADVANCE DEPOSIT

 The last trio of spiritual blessings mentioned in these few verses are:
knowledge, inheritance, and the seal of the Holy Spirit.
 So in verse 9 we are told that God "made known unto us the mystery of
his will"; in verse 11 that we "obtained an inheritance"; and in verse 13 that we
"were sealed with that holy Spirit of promise."
 The extent to which we learn what God makes known in His word, the
extent to which we work out in our lives as His children His will thus revealed to
us, will determine the extent of the inheritance which in a sense we have
obtained but which we shall not fully possess until our Lord returns.
 Finally, we are told (verse 14) that the Holy Spirit by Whom we were
sealed "is the earnest of our inheritance until the redemption of the purchased
possession, unto the praise of his glory.” The word earnest here means a token,
or, in modern language, a down payment or advance deposit to insure the
fulfillment of a purchase contract. Thus we learn that, great as are the spiritual

blessings received by God's people in this life, and certainly the greatest of these
is the Holy Spirit Himself, yet this same Holy Spirit gives assurance of many more
and much greater blessings to come.
 By His grace may we joyfully receive the blessings that God has for us
now, use them for His glory, and confidently look forward to that fullness of joy
that shall be ours in His presence.

Chapter XIII

SPIRITUAL SACRIFICES

AS PRIESTS OF GOD WE ARE COMMANDED TO OFFER TO HIM SPIRITUAL
SACRIFICES

 I Peter 2:5, "Ye also, as lively stones, are built up a spiritual house, an
holy priesthood..."
 These words were written to, I Peter 1:1-2, “…strangers . . . Elect
according to the foreknow-ledge of God the Father, through sanctification of the
Spirit, unto obedience and sprinkling of the blood of Jesus Christ:…" in other
words, to Christians. These Christians are compared to the stones of a building
whose "chief corner stone” is Christ. I Peter 2:1-10.
 As Christians we are said to be "...built up a spiritual house, an holy
priesthood..." which means that we are organized in Christ's church; and this is
said to be for a definite purpose: that, is, I Peter 2:5, "...to offer up spiritual
sacrifices, acceptable to God by Jesus Christ."

NOT BULLS AND GOATS

 A sacrifice was originally a slain animal offered to God as an atonement
for sin. Hebrews 9:22, "...almost all things are by the law purged with blood;
and without shedding of blood is no remission.” But although this was the first
kind of sacrifice known to man, the sacrifice or killing of animals as sin offerings
was only a type of a higher sacrifice that would be acceptable to God. Hebrews
10:4, "For it is not possible that the blood of bulls and of goats should take away
sins." This higher sacrifice is the death on the cross of Jesus Christ, the Lamb of
God. Isaiah 53:10, "Yet it pleased the LORD to bruise him; he hath put him to
grief: when thou shalt make his soul an offering for sin, he shall see his seed, he
shall prolong his days, and the pleasure of the LORD shall prosper in his hand.”
God had no pleasure in the killing of animals that served only to remind sinful
man of the coming Savior.
 The sacrifice of Christ on the cross makes it possible for His true followers
to offer sacrifices that God will accept "spiritual sacrifices.” These are not
sacrifices in the old sense of the word. They consist in our dying to our own
wills that we may be sanctified or set apart to the doing of the will of God.

TO DO GOD'S WILL

 Hebrews 9:22, "And almost all things are by the law purged with blood;
and without shedding of blood is no remission.” Hebrews 10:4, 8-10, 14-17,
"For it is not possible that the blood of bulls and of goats should take away
sins...Above when he said, Sacrifice and offering and burnt offerings and offering
for sin thou wouldest not, neither hadst pleasure therein; which are offered by
the law; Then said he, Lo, I come to do thy will, O God. He taketh away the
first, that he may establish the second. By the which will we are sanctified
through the offering of the body of Jesus Christ once for all... For by one
offering he hath perfected for ever them that are sanctified. Whereof the Holy
Ghost also is a witness to us: for after that he had said before, This is the
covenant that I will make with them after those days, saith the Lord, I will put
my laws into their hearts, and in their minds will I write them; And their sins
and iniquities will I remember no more."

THROUGH CHRIST

 Spiritual sacrifices are offered by true Christians and accepted by God
because of the one great sacrifice of Christ. "Offer up spiritual sacrifices,
acceptable to God by (through) Jesus Christ." No sacrifice of ours is acceptable
to God except it be brought to Him by Christ. Let us remember this. It is of
utmost importance. We might sincerely try to do all the things mentioned below,
apart, from Christ, by the exercise of our own wills, and God would refuse our
offerings. Christ alone can make our sacrifices acceptable to God.
 Here are some spiritual sacrifices mentioned in the Bible:
1. Psalm 51:17, "The sacrifices of God are a broken spirit: a broken and a
contrite heart, O God, thou wilt not despise.” God wants us to humble ourselves,
to break down our own stubborn wills, that our hearts may be open to His truth.

SACRIFICES OF JOY

2. Psalm 27:6, "And now shall mine head be lifted up above mine enemies round
about me: therefore will I offer in his tabernacle sacrifices of joy; I will sing, yea,
I will sing praises unto the LORD." When we have died to the pleasures of sin
and by God's grace have fought a good fight against the forces of evil, when God
has given us victory over the enemies of our souls, Philippians 3:1, we too can
"Finally, my brethren, rejoice in the Lord. "
3. Psalm 107:21-22; 50:14, "Oh that men would praise the LORD for his
goodness, and for his wonderful works to the children of men! And let them
sacrifice the sacrifices of thanksgiving, and declare his works with
rejoicing...Offer unto God thanksgiving; and pay thy vows unto the most High:”

There is great danger of worshipping gifts instead of the Giver. We need to look
beyond what God has done and thank Him for doing it.

SACRIFICE OF PRAISE

4. Hebrews 13:15, "By him therefore let us offer the sacrifice of praise to God
continually, that is, the fruit of our lips giving thanks to his name." Not only are
we to thank God personally, but we should praise Him and confess His name
before men. We are not to boast in ourselves, or even to permit other persons
to suppose that we are due any praise for what we are or what we have. Psalm
44:8, "In God we boast all the day long, and praise thy name for ever. Selah."
5. Psalm 141:2, "Let my prayer be set forth before thee as incense; and the
lifting up of my hands as the evening sacrifice.” Instead of trying to do anything
of or for ourselves we should always be in the attitude of prayer that God's will
may be done. Matthew 6:10, "Thy kingdom come. Thy will be done in earth, as
it is in heaven."

SACRIFICIAL GIVING

6. Hebrews 13:16; Philippians 4:18, "But to do good and to communicate forget
not: for with such sacrifices God is well pleased...I am full, having received of
Epaphroditus the things which were sent from you, an odour of a sweet smell, a
sacrifice acceptable, well pleasing to God.” People who love the Lord are glad to
give of their means to carry on His work. They cheerfully sacrifice selfish desires
that they may give to the glory of God.
7. Psalm 4:5, "Offer the sacrifices of righteousness, and put your trust in the
LORD.” God did not save us that we might continue in sin, but that we should
be able to do right. Tutus 2:14, Christ "Who gave himself for us, that he might
redeem us from all iniquity, and purify unto himself a peculiar people, zealous of
good works.” Romans 8:3-4, "For what the law could not do, in that it was weak
through the flesh, God sending his own Son in the likeness of sinful flesh, and for
sin, condemned sin in the flesh: That the righteousness of the law might be
fulfilled in us, who walk not after the flesh, but after the Spirit."

A LIVING SACRIFICE

8. Romans 12:1-2, "I beseech you therefore, brethren, by the mercies of God,
that ye present your bodies a living sacrifice, holy, acceptable unto God, which is
your reasonable service. And be not conformed to this world: but be ye
transformed by the renewing of your mind, that ye may prove what is that good,
and acceptable, and perfect, will of God."

Chapter XIV

JUDGE - LAWGIVER - KING

GOD HAS ALL POWER AND AUTHORITY
HE IS ABLE AND WILLING TO SAVE

 Isaiah 33:22, "For the LORD is our judge, the LORD is our lawgiver, the
LORD is our king; he will save us."
 Isaiah's God, the God of other writers of inspired scripture, Ephesians 1:3,
"Blessed be the God and Father of our Lord Jesus Christ, who hath blessed us
with all spiritual blessings in heavenly places in Christ:" He is not like the little,
weak, helpless gods of this world's religions. Isaiah 40:17,23,13, Isaiah declares
that "All nations before him are as nothing; and they are counted to him less
than nothing, and vanity...That bringeth the princes to nothing; he maketh the
judges of the earth as vanity....Who hath directed the Spirit of the LORD, or
being his counsellor hath taught him?"
 It is plain and simple truth that the rationalists, the religious so-called
liberals, the "neo-orthodox," and other teachers of modern religions have
appeared on the scene far too late to offer advice to the God. Revelation 4:11;
Psalm 76:10, "Thou art worthy, O Lord, to receive glory and honour and power:
for thou hast created all things, and for thy pleasure they are and were
created...Surely the wrath of man shall praise thee: the remainder of wrath shalt
thou restrain."

ALL POWER

 Matthew 28:18, "And Jesus came and spake unto them, saying, All power
is given unto me in heaven and in earth." Isaiah sums up all this power or
authority of God in three words, Judge, Lawgiver, King, corresponding to the
common threefold division of the powers of human government among judicial,
legislative, and executive branches or agencies. But in the divine government,
all these powers belong to one God.

OUR JUDGE

 Genesis 18:25, God is "...the Judge of all the earth..." and there is no
higher court to reverse His judgments. Hopeless indeed is the case of the sinner
under His condemnation. But Isaiah calls Him "our judge," that is the Judge of
His own people, and when He has justified us, there is no higher court to
condemn us.
 Romans 8:33, "Who shall lay any thing to the charge of God's elect? It is
God that justifieth.” If we have obtained by faith, Romans 4:8, "Blessed is the

man to whom the Lord will not impute sin." why should we fear any lesser
judge?

OUR LAWGIVER

 Again, God is the Lawgiver to all His creatures, so that even the heathen
Gentiles Romans 2:11-16, "For there is no respect of persons with God. For as
many as have sinned without law shall also perish without law: and as many as
have sinned in the law shall be judged by the law; (For not the hearers of the
law are just before God, but the doers of the law shall be justified. For when the
Gentiles, which have not the law, do by nature the things contained in the law,
these, having not the law, are a law unto themselves: Which shew the work of
the law written in their hearts, their conscience also bearing witness, and their
thoughts the mean while accusing or else excusing one another;) In the day
when God shall judge the secrets of men by Jesus Christ according to my
gospel.” But He is especially, says Isaiah, "our Lawgiver," the Lawgiver of His
people, and His laws are designed for our instruction, guidance and protection.
 In human government there is often conflict between legislative intent
and judicial interpretation. Not so with the government of God. He has exactly
the laws He needs to fit in with His own principles in judgment, and He knows
exactly how to interpret and apply all these laws, because He Himself is both
Judge and Lawgiver.

OUR KING

 Psalm 103:19, "The LORD hath prepared his throne in the heavens; and
his kingdom ruleth over all." but in a special sense Isaiah calls Him; Isaiah 33:22,
"For the LORD is our judge, the LORD is our lawgiver, the LORD is our king; he
will save us.” He is enthroned not only in heaven but also in our hearts, and
with our Lord we look forward to the time when His enemies shall become His
footstool.
 Laws and courts are ineffective without executive enforcement of legal
judgments. In human governments the executive power, if separate and
independent from judicial and legislative branches, may refuse, neglect, or fail to
enforce laws or judicial decrees. But Nebuchadnezzar learned Daniel 4:35, "...all
the inhabitants of the earth are reputed as nothing: and he doeth according to
his will in the army of heaven, and among the inhabitants of the earth: and none
can stay his hand, or say unto him, What doest thou?"
 In other words, God as Judge interprets the laws He has given, and as
King will accomplish His purpose Matthew 5:18, that "...Till heaven and earth
pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled."

HE WILL SAVE US

 This is the God Who came from heaven to earth to seek and to save that
which was lost. This is the God Who became man, and bore our sins in His body
on the tree. This is the Savior Who died, the Just for the unjust, that He might
bring us to God. This is He Who rose again for our justification. This is the
Fountain of Life, sending forth the invitation, Revelation 22:17, "...whosoever
will, let him take the water of life freely.” This is our Judge, our Lawgiver, our
King, Who WILL SAVE all who put their trust in Him.

Chapter XV

WELLS WITHOUT WATER

TRUE CHRISTIANS RECEIVE SPIRITUAL BLESSINGS FROM GOD AND PASS
THEM ON TO OTHERS

 II Peter 2:17, "These are wells without water, clouds that are carried with
a tempest; to whom the mist of darkness is reserved for ever."
 This text describes under two figures false or counterfeit Christians
referred to in greater detail throughout the second chapter of Second Peter.
Wells without water and clouds that give no rain, but are driven by the storm,
are fitting illustrations of people who put on the appearance of Christianity, but
have not within themselves the spiritual life which would be a blessing to
themselves and to others.

FALSE TEACHERS

 Outstanding among these wells without water are II Peter 2:1, "...false
teachers among you, who privily shall bring in damnable heresies,...” These
false teachers, we are told, will bring upon themselves swift destruction. They
may be recognized by the heresies they teach, by their pernicious ways, and by
their covetousness, as we may note in the first three verses of this chapter.

PRESUMPTUOUS

 Other unjust (lost) persons, whom the Lord knows how to reserve unto
the day of judgment to be punished, are said to be "presumptuous, self willed"
and "not afraid to speak evil of dignities.” These are professed Christians who
habitually "walk after the flesh" and "despise government.” Titus 1:16, "They
profess that they know God; but in works they deny him,..." Some of their sins
are mentioned in detail: II Peter 2:12-15, "But these, as natural brute beasts,

made to be taken and destroyed, speak evil of the things that they understand
not; and shall utterly perish in their own corruption; And shall receive the reward
of unrighteousness, as they that count it pleasure to riot in the day time. Spots
they are and blemishes, sporting themselves with their own deceivings while
they feast with you; Having eyes full of adultery, and that cannot cease from
sin; beguiling unstable souls: an heart they have exercised with covetous
practices; cursed children: Which have forsaken the right way, and are gone
astray, following the way of Balaam the son of Bosor, who loved the wages of
unrighteousness."

SLAVES OF CORRUPTION

 Among these false teachers are those who promise liberty to others
through their counterfeit gospels, II Peter 2:19, though "While they promise
them liberty, they themselves are the servants of corruption: for of whom a man
is overcome, of the same is he brought in bondage.” In the last three verses of
the chapter the apostle tells the truth about those fake Christians who are said to
have escaped the pollutions of the world and then are entangled therein. II
Peter 2:20-22, "For if after they have escaped the pollutions of the world through
the knowledge of the Lord and Saviour Jesus Christ, they are again entangled
therein, and overcome, the latter end is worse with them than the beginning.
For it had been better for them not to have known the way of righteousness,
than, after they have known it, to turn from the holy commandment delivered
unto them. But it is happened unto them according to the true proverb, The dog
is turned to his own vomit again; and the sow that was washed to her wallowing
in the mire."

WATER OF LIFE

 Such is the graphic description of these wells without water. Surely the
figure would be clear enough even if we did not have it explained elsewhere in
scripture that Christians are to be wells or fountains from which streams of
spiritual life go forth to water thirsty souls about them.
 But we are not dependent on our own intelligence or imagination for an
understanding of this figure. Jesus Himself declared, John 4:14, "But whosoever
drinketh of the water that I shall give him shall never thirst; but the water that I
shall give him shall be in him a well of water springing up into everlasting life."
 This "well of water springing up into everlasting life" is designed of God
not only to be a blessing to the soul that is saved, but a fountain of life flowing
forth to bless others: John 7:38-39, "He that believeth on me, as the scripture
hath said, out of his belly shall flow rivers of living water.” Lest we should not
understand this spiritual language, John plainly tells us in the next verse "(But
this spake he of the Spirit, which they that believe on him should receive: for the
Holy Ghost was not yet given; because that Jesus was not yet glorified.)"

"FREELY GIVE"

 So it appears from the scriptures that the gifts and the fruit of the Spirit
are intended to be a means of blessing to other people and not merely for us to
enjoy. So Jesus told His apostles on one occasion, Matthew 10:8, "Heal the sick,
cleanse the lepers, raise the dead, cast out devils: freely ye have received, freely
give."
 Paul told the church at Corinth, I Corinthians 15:3; "For I delivered unto
you first of all that which I also received, how that Christ died for our sins
according to the scriptures;" and reminded the pastors of Ephesus, Acts 20:35,
that Jesus said, "I have shewed you all things, how that so labouring ye ought to
support the weak, and to remember the words of the Lord Jesus, how he said, It
is more blessed to give than to receive."

"AS MANY AS"

 This characteristic of a true Christian, that he has within him the Spirit of
Christ so directing his own life that he becomes a source of spiritual blessing to
others, is not, as taught by the false holiness cults, an extra special attainment of
relatively few of God's people in a "second blessing," but is a proper trait of
every true child of God.
 Romans 8:14, 9, "For as many as are led by the Spirit of God, they are the
sons of God...But ye are not in the flesh, but in the Spirit, if so be that the Spirit
of God dwell in you. Now if any man have not the Spirit of Christ, he is none of
his."
 Sad to say, there are multitudes of professed Christians who have not the
Spirit of God, but they are not the children of God. They are "wells without
water": they themselves have never drunk of the water of life proceeding from
the throne of God, and so they have none of this water to offer to others.
 They are "wells without water": they have the appearance of wells but
they are only dry holes; they look like Christians but they have no life within.

Chapter XVI

BEWARE OF THE LEAVEN

HYPOCRISY, RATIONALISM, AND WORLDLINESS DESTROY THE FAITH
AND POWER OF GOD'S PEOPLE

 Matthew 16:6, "Then Jesus said unto them, Take heed and beware of the
leaven of the Pharisees and of the Sadducees."
 Mark 8:15, "And he charged them, saying, Take heed, beware of the
leaven of the Pharisees, and of the leaven of Herod."
 When Jesus first spoke this warning to His disciples, they were so weak in
faith and in spiritual understanding, Matthew 16:7-8, "And they reasoned among
themselves, saying, It is because we have taken no bread. Which when Jesus
perceived, he said unto them, O ye of little faith, why reason ye among
yourselves, because ye have brought no bread?"
 Let us carefully read the context, that we may better understand our
Savior's warning, a warning as pertinent to our day as to the first generation of
disciples.

TWO MIRACLES - ONE GREATER

 Jesus performed two great miracles of feeding great multitudes of people
with small supplies of food. On one occasion, starting with "five loaves and two
fishes," He fed a multitude of "about five thousand men, beside women and
children," and the disciples took up twelve (large) baskets full of fragments that
remained. On another occasion, starting with seven loaves "and a few little
fishes," He feed "four thousand men, beside women and children," and the
disciples took up seven (small) baskets full of the broken food that was
left. (Matthew 14:15-21; 15:32-38; 16:9-11.)
 Now, both of these miracles reveal the divine creative power of our
Master, but together they reveal something else: the first was a greater miracle
than the second - less power was manifested in the second miracle than in the
first.

LOSS OF FAITH AND POWER

 Certainly the power of God in Christ had not changed. But He was
working with and through His disciples, and evidently their faith was less on the
second occasion than on the first. Their loss of faith resulted in loss of power
hence the less notable miracle.
 Jesus reviewed these simple facts to His disciples then He asked:
 Matthew 16:11-12, "How is it that ye do not understand that I spake it
not to you concerning bread, that ye should beware of the leaven of the
Pharisees and of the Sadducees? Then understood they how that he bade them
not beware of the leaven of bread, but of the doctrine of the Pharisees and of
the Sadducees.” Mark 8:15 adds "...the leaven (doctrine) of Herod."

 Behold the Satanic power of false doctrine, when the very apostles of our
Lord were weakened in the faith and power of God by the working of false
doctrine in their mind, and that while their divine Master was bodily present with
them, and working mighty miracles before their eyes! May we take warning
from their example, and from our Master's warning to them!
 Essentially the same varieties of leaven, of false doctrine, that plagued the
ancient disciples have been troubling God's people ever since, and perhaps never
more so than in our own generation.

RELIGIOUS HYPOCRISY

 Luke 12:1, "In the mean time, when there were gathered together an
innumerable multitude of people, insomuch that they trode one upon another, he
began to say unto his disciples first of all, Beware ye of the leaven of the
Pharisees, which is hypocrisy.” Seven times in one chapter (Matthew 23) we find
Jesus exclaiming: "Woe unto you, scribes and Pharisees, hypocrites!” In this
remarkable chapter we have recorded for all time our Lord's faithful description
of religious hypocrites who "…say, and do not.” (Verse 3).
 This is the doctrine of religious formalism, of learned heads, lazy hands,
and lofty hearts. Matthew 23:1-12, "Then spake Jesus to the multitude, and to
his disciples, Saying, The scribes and the Pharisees sit in Moses' seat: All
therefore whatsoever they bid you observe, that observe and do; but do not ye
after their works: for they say, and do not. For they bind heavy burdens and
grievous to be borne, and lay them on men's shoulders; but they themselves will
not move them with one of their fingers. But all their works they do for to be
seen of men: they make broad their phylacteries, and enlarge the borders of
their garments, And love the uppermost rooms at feasts, and the chief seats in
the synagogues, And greetings in the markets, and to be called of men, Rabbi,
Rabbi. But be not ye called Rabbi: for one is your Master, even Christ; and all ye
are brethren. And call no man your father upon the earth: for one is your
Father, which is in heaven. Neither be ye called masters: for one is your Master,
even Christ. But he that is greatest among you shall be your servant. And
whosoever shall exalt himself shall be abased; and he that shall humble himself
shall be exalted."
 This is the doctrine of the dog in the manger, willing neither to enjoy the
good gifts of God nor to allow others to enjoy them. Matthew 23:13, "But woe
unto you, scribes and Pharisees, hypocrites! for ye shut up the kingdom of
heaven against men: for ye neither go in yourselves, neither suffer ye them that
are entering to go in."
 This is the doctrine of covetous religious zealots who have much love for
money, for self, and for religion, but no love or regard for God or for their fellow
creatures. Matthew 23:14-22, "Woe unto you, scribes and Pharisees, hypocrites!
for ye devour widows' houses, and for a pretence make long prayer: therefore ye
shall receive the greater damnation. Woe unto you, scribes and Pharisees,

hypocrites! for ye compass sea and land to make one proselyte, and when he is
made, ye make him twofold more the child of hell than yourselves. Woe unto
you, ye blind guides, which say, Whosoever shall swear by the temple, it is
nothing; but whosoever shall swear by the gold of the temple, he is a debtor! Ye
fools and blind: for whether is greater, the gold, or the temple that sanctifieth
the gold? And, Whosoever shall swear by the altar, it is nothing; but whosoever
sweareth by the gift that is upon it, he is guilty. Ye fools and blind: for whether
is greater, the gift, or the altar that sanctifieth the gift? Whoso therefore shall
swear by the altar, sweareth by it, and by all things thereon. And whoso shall
swear by the temple, sweareth by it, and by him that dwelleth therein. And he
that shall swear by heaven, sweareth by the throne of God, and by him that
sitteth thereon."
 This is the doctrine of "blind guides" who practice tithing and forget
stewardship, who split hairs in theology and ignore ropes of iniquity. Matthew
23:23-24, "Woe unto you, scribes and Pharisees, hypocrites! for ye pay tithe of
mint and anise and cummin, and have omitted the weightier matters of the law,
judg-ment, mercy, and faith: these ought ye to have done, and not to leave the
other undone. Ye blind guides, which strain at a gnat, and swallow a camel."
 This is the doctrine of false "holiness," a cleaning up of the outside that
these pretenders may "appear righteous unto men.” Matthew 23:25-28, "Woe
unto you, scribes and Pharisees, hypocrites! for ye make clean the outside of
the cup and of the platter, but within they are full of extortion and excess. Thou
blind Pharisee, cleanse first that which is within the cup and platter, that the
outside of them may be clean also. Woe unto you, scribes and Pharisees,
hypocrites! for ye are like unto whited sepulchres, which indeed appear beautiful
outward, but are within full of dead men's bones, and of all uncleanness. Even
so ye also outwardly appear righteous unto men, but within ye are full of
hypocrisy and iniquity."
 This is the doctrine of the enemies of God, of those who hate the living
testimony of His word while they pretend to worship Him, of those to whom the
only good saints are dead ones. Matthew 23:29-36, "Woe unto you, scribes and
Pharisees, hypocrites! because ye build the tombs of the prophets, and garnish
the sepulchres of the righteous, And say, If we had been in the days of our
fathers, we would not have been partakers with them in the blood of the
prophets. Wherefore ye be witnesses unto your-selves, that ye are the children
of them which killed the prophets. Fill ye up then the measure of your fathers.
Ye serpents, ye generation of vipers, how can ye escape the damnation of hell?
Wherefore, behold, I send unto you prophets, and wise men, and scribes: and
some of them ye shall kill and crucify; and some of them shall ye scourge in your
synagogues, and persecute them from city to city: That upon you may come all
the righteous blood shed upon the earth, from the blood of righteous Abel unto
the blood of Zacharias son of Barachias, whom ye slew between the temple and
the altar. Verily I say unto you, All these things shall come upon this
generation."

 In short, this is the doctrine of salvation by works, the doctrine of stiff
necked rebels who trust to themselves that they are righteous and reject the
offer of the free gift of the perfect righteousness of Jesus Christ. Matthew
23:37-39, "O Jerusalem, Jerusalem, thou that killest the prophets, and stonest
them which are sent unto thee, how often would I have gathered thy children
together, even as a hen gathereth her chickens under her wings, and ye would
not! Behold, your house is left unto you desolate. For I say unto you, Ye shall
not see me henceforth, till ye shall say, Blessed is he that cometh in the name of
the Lord."

RATIONALISM - NEO-ORTHODOXY

 Acts 23:8, "For the Sadducees say that there is no resurrection, neither
angel, nor spirit: but the Pharisees confess both."
 We call them "Modernists" today, but this business of denying God's word
goes back to the serpent in the garden of Eden; there is really nothing modern
about it.
 They call themselves "Liberals," but they are among the most, selfish and
self centered of all people. Drawn up in their own stingy little souls, they find
the simple account of God's great Gift, the vicarious blood atonement completely
incredible. They prate of their broadminded tolerance and indeed they are
tolerant of all kinds of error, no matter how silly, but they are most intolerant of
the truth of God's word. They are liberal only in selling out the truth of God for
the Devil's deceptions.
 Perhaps the most popular name for the doctrine of the modern Sadducees
is "NEO-ORTHODOXY.” "Neo" means "new" and "orthodoxy" means "correct
teaching.” Perhaps the only thing wrong with this name is that THE THING IS
NEITHER NEW NOR ORTHODOX.
 But no matter under what name, Satan is still very much on the job,
teaching the "doctrine of devils" and denying the vital truths of God's word.
 BEWARE of "Neo-Orthodox" prattle about "myths" in the Bible. Attempts
to justify the use of this word "myth" with reference to Bible history are
dishonest insults to the intelligence of real Bible believers.

WORLDLINESS

 Probably the best word to describe "the leaven of Herod" is "worldliness.”
The wickedness of Herod was notorious. He had religious interests. Mark 6:20,
"For Herod feared John, knowing that he was a just man and an holy, and

observed him; and when he heard him, he did many things, and heard him
gladly." but not enough to save the life of John the Baptist.
 Herod represented compromise between Roman power of conquest and
Jewish desire for independence. The Herodians supported Herod in order to
retain some measure of self government.
 So "the leaven of Herod" means compromise with the world: the doctrine
that we can serve God and mammon.
 Here is religion playing politics, seeking favors from Caesar rather than
God.
 Here is the "social gospel," trying to reform this world instead of preparing
for the next.
 Here is antinomianism, vainly believing that God's grace is a license to sin.
 Here is a fake David trying to fight in Saul's armour, without the good
sense of the real David to cast it aside and fight God's battles in God's power.
 Here is the prodigal son, wasting his substance in riotous living.
 II Timothy 3:4, Here are "...lovers of pleasures more than lovers of God."
 Here is an "up to date" Baptist, bringing the world into the church to
corrupt its testimony rather than leading the church in faithful witnessing to a
lost, dying, evil world.

"BEWARE OF THE LEAVEN"

 Can any deny that the leaven of hypocrisy, the leaven of "Rationalism"
(otherwise called "Liberalism" or "Neo-Orthodoxy"), and the leaven of worldliness
have grossly corrupted the professed Christianity of our day?
 Baptists today have more members, more money, and proportionately
less spiritual faith, and power than ever before in history, since the Lord Jesus
organized His apostles into the first Baptist church.
 Our churches have become centers of spiritually bankrupt forms and
programs, our seminaries have been taken over by "Neo-Orthodox" infidels, and
our people have become so filled with the cares and pleasures and desires of this
world that the word of God is choked off in their hearts and become unfruitful.

PURGE IT OUT!

 I Corinthians 5:6, "...Know ye not that a little leaven leaveneth the whole
lump?” True, the apostle was writing primarily to a church, but the same
principle applies to individual souls and to human institutions set up to serve as
agencies of the churches.
 The remedy is drastic, but dire danger demands it: I Corinthians 5:7,
"Purge out therefore the old leaven, that ye may be a new lump, as ye are
unleavened. For even Christ our passover is sacrificed for us:"

 In many cases it is already too late: the leaven of false doctrine has so
permeated the mass that we can only turn away from the whole mess and start
anew with God.
 May all those who know God, the truth of His word, and the power of His
Spirit "Take heed, and beware" of hypocrisy, of rationalism, of worldliness, ere
the leaven of these false doctrine robs us of our faith and power!

Chapter XVII

CASTING DOWN IMAGINATIONS

HUMAN REASONINGS OPPOSED TO GOD MUST BE PULLED DOWN

 II Corinthians 10:3-6, "For though we walk in the flesh, we do not war
after the flesh: (For the weapons of our warfare are not carnal, but mighty
through God to the pulling down of strong holds;) Casting down imaginations,
and every high thing that exalteth itself against the knowledge of God, and
bringing into captivity every thought to the obedience of Christ; And having in a
readiness to revenge all disobedience, when your obedience is fulfilled."
 Human beings are prone to err in opposite directions in their estimate of
the place of human reason in man's relationship to God. On the one hand we
find the kind of superstition characteristic of Medieval Catholicism and other
religions of darkness, where men abdicate their individual responsibility and, in
despite of the intelligence that God gave them, turn over all their religion, and
hence all their lives, to an all powerful "church" or other human authorities. On
the other hand we find religious anarchy, the so called "rule of reason," which in
effect makes every man his own god.

A WAY OF TRUTH

 The Bible presents a way of truth between these opposite errors: the truth
that every man must give an account of himself to God and must not allow
anyone else to do his thinking for him; the truth that no man has a right to think
contrary to the knowledge of God that God has given us or made available to us
in His written word.
 Multiplication of contradictory religious sects and doctrine, and even of
breaches of doctrine and fellowship among Baptists, are among the reasons for
the phenomenal growth of Catholicism and modernism in recent years.
Multitudes of discouraged souls, dismayed by the confusion of tongues among
religious leaders and teachers, find it much easier to accept the claims of bogus

authority or to reject all authority than to search and find out for themselves the
truth of God.
 Baptists who know the truth could in some measure check these
tendencies toward irrational Catholicism and toward the false rationalism of so
called modernism and neo-orthodoxy, but Baptists have become
denominationally fat and prosperous: and Baptists willing to risk their
denominational standing for the sake of the testimony of Christ have become
few and far between.

FALSE REASONINGS

 The word for "imaginations" II Corinthians 10:5, "Casting down
imaginations, and every high thing that exalteth itself against the knowledge of
God, and bringing into captivity every thought to the obedience of Christ;" could
better be translated "reasoning.” The reasoning and arguments of human minds
corrupted by sin and Satan are among the high things that exalt themselves
against the knowledge of God, and good soldiers of Jesus Christ, engaged in a
great spiritual warfare, are to be continually pulling down these false reasoning.
 We cannot truly claim to be fully possessed of the mind of Christ until we
have brought "…into captivity every thought to the obedience of Christ;" Let us
note some of our wrong thinking, some of our false reasoning, that need to be
pulled down and brought into captivity to the obedience of Christ.

PRIDE

 Pride in our own virtue, pride in our own accomplishments, pride in our
own thoughts, pride in our own reputation, pride in whatever we think we have
to be proud of (and generally the less people have to be proud of the prouder
they are). Pride is one of the strongholds in which guilty sinners and rebellious
saints take refuge to avoid surrender to God.
 Pride must be pulled down and brought low before we can get right with
God, James 4:6, "...God resisteth the proud, but giveth grace unto the humble.”
Scripture quotations could be multiplied to show the folly of pride and the
necessity of its removal from our thoughts if we would enjoy the salvation of
God.

FALSE HUMILITY

 There is hardly a Christian virtue that Satan does not counterfeit. Paul
warns us of a "voluntary humility" of a man "vainly puffed up by his fleshly
mind.” Colossians 2:18-23, "Let no man beguile you of your reward in a
voluntary humility and worshipping of angels, intruding into those things which
he hath not seen, vainly puffed up by his fleshly mind, And not holding the Head,
from which all the body by joints and bands having nourishment ministered, and

knit together, increaseth with the increase of God. Wherefore if ye be dead with
Christ from the rudiments of the world, why, as though living in the world, are ye
subject to ordinances, (Touch not; taste not; handle not; Which all are to perish
with the using;) after the commandments and doctrines of men? Which things
have indeed a shew of wisdom in will worship, and humility, and neglecting of
the body: not in any honour to the satisfying of the flesh.” It is possible, this
scripture teaches, to put on a great show of wisdom in will worship and humility
and neglecting of a body not in any honor, while at the same time all these
pretensions are really for "the satisfying of the flesh."
 True humility is not attained merely by willing to be humble, nor is it
expressed by boasting of how humble we are. If we are satisfied with Satan's
counterfeit humility we shall fail of the true: let us therefore tear down this
deceptive stronghold by getting a good honest look at ourselves in the light of
God's word.
 When we really get to know something of God in His infinite power,
wisdom, holiness, justice, and love, and something of ourselves as His word
reveals us, we shall not need to try to be humble. We cannot be anything but
humble before Him.

RIVALRY

 Galatians 5:19-21, "Now the works of the flesh are manifest, which are
these; Adultery, fornication, uncleanness, lasciviousness, Idolatry, witchcraft,
hatred, variance, emulations, wrath, strife, seditions, heresies, Envyings,
murders, drunkenness, revel-lings, and such like: of the which I tell you before,
as I have also told you in time past, that they which do such things shall not
inherit the kingdom of God.” These "emulations" or rivalries attempts to get
ahead of somebody or everybody else. Competitive "campaigns," races,
contests, or rivalries with winning and losing "sides" or "teams" are altogether
out of place in Christian service.
 It is right to seek rewards from our Master for faithfulness to Him, but
wrong to try to get such rewards by getting ahead of our brethren. Compare:
Matthew 6:19-21, "Lay not up for yourselves treasures upon earth, where moth
and rust doth corrupt, and where thieves break through and steal: But lay up for
yourselves treasures in heaven, where neither moth nor rust doth corrupt, and
where thieves do not break through nor steal: For where your treasure is, there
will your heart be also.” Matthew 20:20-28, "Then came to him the mother of
Zebedee's children with her sons, worshipping him, and desiring a certain thing
of him. And he said unto her, What wilt thou? She saith unto him, Grant that
these my two sons may sit, the one on thy right hand, and the other on the left,
in thy kingdom. But Jesus answered and said, Ye know not what ye ask. Are ye
able to drink of the cup that I shall drink of, and to be baptized with the baptism
that I am baptized with? They say unto him, We are able. And he saith unto
them, Ye shall drink indeed of my cup, and be baptized with the baptism that I

am baptized with: but to sit on my right hand, and on my left, is not mine to
give, but it shall be given to them for whom it is prepared of my Father. And
when the ten heard it, they were moved with indignation against the two
brethren. But Jesus called them unto him, and said, Ye know that the princes of
the Gentiles exercise dominion over them, and they that are great exercise
authority upon them. But it shall not be so among you: but whosoever will be
great among you, let him be your minister; And whosoever will be chief among
you, let him be your servant: Even as the Son of man came not to be ministered
unto, but to minister, and to give his life a ransom for many.” Mark 10:35-45,
"And James and John, the sons of Zebedee, come unto him, saying, Master, we
would that thou shouldest do for us whatsoever we shall desire. And he said
unto them, What would ye that I should do for you? They said unto him, Grant
unto us that we may sit, one on thy right hand, and the other on thy left hand,
in thy glory. But Jesus said unto them, Ye know not what ye ask: can ye drink of
the cup that I drink of? and be baptized with the baptism that I am baptized
with? And they said unto him, We can. And Jesus said unto them, Ye shall
indeed drink of the cup that I drink of; and with the baptism that I am baptized
withal shall ye be baptized: But to sit on my right hand and on my left hand is
not mine to give; but it shall be given to them for whom it is prepared. And
when the ten heard it, they began to be much displeased with James and John.
But Jesus called them to him, and saith unto them, Ye know that they which are
accounted to rule over the Gentiles exercise lordship over them; and their great
ones exercise authority upon them. But so shall it not be among you: but
whosoever will be great among you, shall be your minister: And whosoever of
you will be the chiefest, shall be servant of all. For even the Son of man came
not to be ministered unto, but to minister, and to give his life a ransom for
many.” Also John 21:19-23, "This spake he, signifying by what death he should
glorify God. And when he had spoken this, he saith unto him, Follow me. Then
Peter, turning about, seeth the disciple whom Jesus loved following; which also
leaned on his breast at supper, and said, Lord, which is he that betrayeth thee?
Peter seeing him saith to Jesus, Lord, and what shall this man do? Jesus saith
unto him, If I will that he tarry till I come, what is that to thee? follow thou me.
Then went this saying abroad among the brethren, that that disciple should not
die: yet Jesus said not unto him, He shall not die; but, If I will that he tarry till I
come, what is that to thee?"
 Our God is great enough, His service is wide enough, and His ability to
reward is sufficient that there is plenty of room for us all to earn His rewards
without trying to snatch them from our brethren.
 We can never get as close to our Master by trying to push ourselves
ahead as we can by forgetting ourselves and trying to help our brethren, even
(or, rather, especially) when this may mean that we are helping them to get
ahead of ourselves.

LAZINESS

 Some ignorant and lazy Christians, or so called Christians, say that they
are satisfied to believe that they are saved and on their way to heaven, and care
nothing about earning rewards for a faithful life. It is rather difficult to believe
that such a "Christian" is saved at all.
 I Corinthians 9:24, "Know ye not that they which run in a race run all, but
one receiveth the prize? So run, that ye may obtain." John 8:42; 14:23, "Jesus
said unto them, If God were your Father, ye would love me: for I proceeded
forth and came from God; neither came I of myself, but he sent me...Jesus
answered and said unto him, If a man love me, he will keep my words: and my
Father will love him, and we will come unto him, and make our abode with him."

DOCTRINAL QUIRKS

 Acts 20:30, "Also of your own selves shall men arise, speaking perverse
things, to draw away disciples after them.” So spoke Paul to the Ephesians
bishops, and both before and since that time there have been men who have set
up strongholds of strange twists of doctrine partly to avoid phases of truth
unpalatable to them, and partly for no other purpose than "to draw away
disciples after them."
 All these imaginings of men's hearts, all these reasoning and arguments of
depraved minds, all these strongholds of heresy contrary to the plain teaching of
God's written word, are proper objects of spiritual attack and are to be pulled
down in our own minds and in the minds of others so far as our testimony and
influence can reach.

"LIBERALISM"

 Finally, a most popular stronghold of vain, depraved reasoning in our day
is so called religious liberalism, a fake liberalism that considers itself free not
merely to sell the Savior for 30 pieces of silver but to trample truth in the gutter
for no recompense but popularity.
 These so called liberals maintain a liberal attitude toward anything but the
truth: they can tolerate any religion except the religion of the virgin born, bodily
resurrected, coming again Jesus Christ. They adore their own little brains and
freely fulminate their own fancies, but they cannot abide the blood of the Lamb
or the word of His testimony.
 Down with these strongholds of sin: down with false reasoning; down with
pride and with false humility; down with rivalry and with laziness; down with
doctrinal quirks and with "liberalism"! Ye soldiers of the cross, arise to the
battle! Up, with the sword of the Spirit, the word of God: bring every thought
into captivity to the obedience of Christ!

Chapter XVIII

CUNNINGLY DEVISED MYTHS

RELIGIOUS MYTHS DO NOT COME FROM THE BIBLE, BUT FROM DEPRAVED
MINDS

 II Peter 1:16, "For we have not followed cunningly devised fables, when
we made known unto you the power and coming of our Lord Jesus Christ, but
were eyewitnesses of his majesty."
 II Corinthians 11:15, "Therefore it is no great thing if his ministers also be
transformed as the ministers of righteousness; whose end shall be according to
their works.” Satan's ministers, talk much nowadays about the "myths" of the
Bible. From seminary chairs occupied by infidels wearing a cloak of Christianity,
and from pulpits occupied by their disciples, the prince of darkness,
masquerading as an angel of light, sends forth a ceaseless stream of propaganda
to the effect that, we are not to take the Bible seriously in a historical sense that
it is largely a book of myths, myths indeed, which may convey some valuable
spiritual instruction, just as moral lessons may be drawn from Aesop's fables but
nevertheless myths.
 When Bible believers not yet inured against shock at such blasphemy
express their horror of these doctrine of devils, there comes an immediate
protest of innocence of evil intent. The use of the word "myth," we are told, does
not necessarily mean that the user intends to cast doubt upon the truth of the
"story.” And we are supposed to be ignorant enough to believe that these false
teachers are ignorant enough to use words calculated to destroy the faith which
they still believe even while they deny it in both practice and precept.

A MONSTROUS MIRACLE

 One thing harder to believe and understand than all the miracles of the
Bible is that an educated and otherwise intelligent man can be sincere in
professing to worship a God Whose word he flagrantly denies. But, whether
sincere or not, such a man is none the less wrong, and an instrument of Satan of
whom God's people need to beware.
 The real myths of religion are not to be found in the Bible, but come forth
from the depraved minds of wicked men under the inspiration of Satan. Let us
look at a few popular religious myths current in our day, part of Satan's bag of
tricks used by his ministers to deceive unwary Christians.

THAT GOD MIGHT LIE

 Of course, the devil is too smart to call God a liar in so many words: put
so baldly, the idea would be so shocking to God's people who know something of

His true character that they would immediately recognize Satan as the real liar
and blasphemer that he is and flee from his presence.
 No: Satan's method is merely to cast the shadow of doubt upon God's
word, and in effect to deny it by propagating lies, usually with enough mixture of
truth to make the lies plausible to the simpleminded. This was his method in the
Garden of Eden, and it worked so well that he has been using it ever since.

THAT THE BIBLE IS MYTHICAL

 A sneakier snare for silly souls is Satan's suggestion that, though it may
be true that God Himself cannot lie, Hebrews 6:18, "That by two immutable
things, in which it was impossible for God to lie..." Titus 1:2, "In hope of eternal
life, which God, that cannot lie, promised before the world began." Yet we have
no sure way of knowing God: the Bible, Satan and his ministers tell us, is just
another book, better than most, perhaps, but still just a collection of religious
writings by well meaning men who learned something about God and did the
best they could to write down some of their experiences and ideas.
 Of course, we are told in effect, these good men of old did not have all
the advantages of modern scholarship. Still, considering their limitations, they
had some pretty good ideas (rather primitive, naturally) and we can learn a few
things from their imperfect groping for the truth, though not as much as they
might learn from us if they were fortunate enough to live in our enlightened age,
and so on, and on, ad nauseam.
 Now, the Bible represents itself to be the pure word of God, and if it is not
so it is a fearful fraud. Even while we pity we can have some respect for an
honest infidel, but it is hard to either pity or respect the hypocrite that in one
breath pretends to regard the Bible as a sacred book and in another pronounces
it full of error.
 Take thy choice, thou hypocritical denier of God's word: if God be God,
believe Him; if His word be not true, claim not to believe in any god worthy of a
creature's worship. But if thou do so claim, know even so that God's people who
know His truth may recognize the falseness of thy pretensions.

THAT OTHERS MUST INTERPRET FOR US

 Baptists through the centuries have shed their blood for the principle of
soul liberty, the freedom and competence of the individual soul to approach God
directly through Jesus Christ as revealed in His word, without the necessity of
any other mediator or of any authoritative teacher except the Holy Spirit. But
now we hear from so called Baptists the strange Catholic doctrine that ordinary

Christians cannot understand the Bible: that some higher authority in this world
must interpret for us and we are bound to accept that interpretation.
 I have heard a Baptist Sunday School "teacher" stumbling through the
comments in a "quarterly," hardly able to read, but practically sure that the
comments were inspired and infallible. I have heard a Baptist "preacher" with a
seminary degree for whom the answer to any theological question is to be found
in what "Dr. Big Name" said. Such "teachers" and "preachers" may be far apart
educationally, but spiritually they are equally to be pitied.
 John 7:17, Jesus said: "If any man will do his will, he shall know of the
doctrine, whether it be of God, or whether I speak of myself.” I John 2:18-27,
"Little children, it is the last time: and as ye have heard that antichrist shall
come, even now are there many antichrists; whereby we know that it is the last
time. They went out from us, but they were not of us; for if they had been of
us, they would no doubt have continued with us: but they went out, that they
might be made manifest that they were not all of us. But ye have an unction
from the Holy One, and ye know all things. I have not written unto you because
ye know not the truth, but because ye know it, and that no lie is of the truth.
Who is a liar but he that denieth that Jesus is the Christ? He is antichrist, that
denieth the Father and the Son. Whosoever denieth the Son, the same hath not
the Father: but he that acknowledgeth the Son hath the Father also. Let that
therefore abide in you, which ye have heard from the beginning. If that which
ye have heard from the beginning shall remain in you, ye also shall continue in
the Son, and in the Father. And this is the promise that he hath promised us,
even eternal life. These things have I written unto you concerning them that
seduce you. But the anointing which ye have received of him abideth in you,
and ye need not that any man teach you: but as the same anointing teacheth
you of all things, and is truth, and is no lie, and even as it hath taught you,
ye shall abide in him."

THAT CHRIST'S CHURCH HAS FAILED

 A myth almost universally believed and enthusiastically propagated by the
ministers of Satan is the fable that the church which Jesus established to carry
on His work utterly failed, but that the imaginary "invisible church" of human
vanity or the counterfeit "churches" of human invention are doing a better job
and will soon "bring in the kingdom."
 Catholics and Protestants agree on the myth that Catholicism is the oldest
existing "church," but most Protestants "protest" that Catholicism is apostate
rather than apostolical Christianity. Baptists ignorant of their heritage join in the
chorus, allowing themselves to be wrongly classed with Protestants.
 Jesus sarcastically reproved the Pharisees for acknowledging as their
fathers the ancient persecutors of the prophets, adding in bitter irony: Matthew
23:29-32, reading only verse 32, "Fill ye up then the measure of your fathers.”
It is no accident, but a natural consequence, that so called Baptists who claim a

Catholic ancestry show strong tendencies toward Catholic style organization and
practice.

THAT HUMAN PROGRAMS CAN SUCCEED

 Characteristic of those who despise the quiet operations of the Spirit of
God is the myth that human plans and programs can succeed where the word
and Spirit of God have failed. To such people it is unbelievable that Baptist
churches preserved a ministry and testimony faithful to the word of God for
eighteen centuries before there was a Southern Baptist Convention, and to many
Southern Baptists it is incredible that Southern Baptists carried on worldwide
missionary work for generations before there was a "Cooperative Program."
 So not only among Baptists but among Christians generally the people
who have least faith in the promises and in the revealed purposes of God are
most ready to put their faith in human plans and programs, making these things
their idols instead of turning back to God.
 Acts 19:23-28, "And the same time there arose no small stir about that
way. For a certain man named Demetrius, a silversmith, which made silver
shrines for Diana, brought no small gain unto the craftsmen; Whom he called
together with the workmen of like occupation, and said, Sirs, ye know that by
this craft we have our wealth. Moreover ye see and hear, that not alone at
Ephesus, but almost throughout all Asia, this Paul hath persuaded and turned
away much people, saying that they be no gods, which are made with hands: So
that not only this our craft is in danger to be set at nought; but also that the
temple of the great goddess Diana should be despised, and her magnificence
should be destroyed, whom all Asia and the world worshippeth. And when they
heard these sayings, they were full of wrath, and cried out, saying, Great is
Diana of the Ephesians."
 Diana of the Ephesians, commanded no more devotion of her craftsmen
than do modern hierarchical denominations of their blind followers.

THAT WE CAN AVOID RESPONSIBILITY

 When all else has failed, Satan quiets the consciences of Bible believers
with the myth that we can shift to some church, committee, or board the
responsibility for the heresies we abhor. Not so. Romans 14:12, "So then every
one of us shall give account of himself to God."
 Even a church, even a true church of the Lord Jesus, has no rightful
dominion over the conscience of an individual member, who must in the end
Galatians 6:5, "...bear his own burden." So when our Lord was shut out of His
own church at Laodicea, He appealed for fellowship with the individual members.
Revelation 3:14-22, "And unto the angel of the church of the Laodiceans write;
These things saith the Amen, the faithful and true witness, the beginning of the
creation of God; I know thy works, that thou art neither cold nor hot: I would

thou wert cold or hot. So then because thou art lukewarm, and neither cold nor
hot, I will spue thee out of my mouth. Because thou sayest, I am rich, and
increased with goods, and have need of nothing; and knowest not that thou art
wretched, and miserable, and poor, and blind, and naked: I counsel thee to buy
of me gold tried in the fire, that thou mayest be rich; and white raiment, that
thou mayest be clothed, and that the shame of thy nakedness do not appear;
and anoint thine eyes with eye salve, that thou mayest see. As many as I love, I
rebuke and chasten: be zealous therefore, and repent. Behold, I stand at the
door, and knock: if any man hear my voice, and open the door, I will come in to
him, and will sup with him, and he with me. To him that overcometh will I grant
to sit with me in my throne, even as I also overcame, and am set down with my
Father in his throne. He that hath an ear, let him hear what the Spirit saith unto
the churches."
 Much less does any board or commission, originally created by
messengers of the churches to serve as agencies of the churches, have the right
to demand support of a program well calculated to destroy what these churches
have believed and stood for in past years. Well may we ask today, as Moses
asked. Exodus 32:26, "...Who is on the LORD'S side?..."

Chapter XIX

BE YE SEPARATE

GOD'S PEOPLE MUST BE SEPARATED
FROM SIN IN ORDER TO HAVE FELLOWSHIP WITH HIM

 II Corinthians 6:17,18, "Wherefore come out from among them, and be
ye separate, saith the Lord, and touch not the unclean thing; and I will receive
you, And will be a Father unto you, and ye shall be my sons and daughters,
saith the Lord Almighty."
 Today's fashion in religion is compromise. It is supposed to be all right to
believe anything, true or false, so long as you do not have convictions strong
enough to embarrass anyone that believes the opposite. Unity in Christ in the
one faith of His word is unthought of; there is much mouthing about union and
brotherhood, but what is meant is union with the enemies of Christ who ignore
or deny the authority of His word.
 Modern "Christianity" has generally abandoned the hope of victory over
the world, and so is joining hands with the world against the commandments of
God while still wearing His name, taking His name in vain.
 The promise of divine fellowship in our text is linked to a command to
separation. The apostle then exhorts us II Corinthians 7:1, "Having therefore
these promises, dearly beloved, let us cleanse ourselves from all filthiness of the
flesh and spirit, perfecting holiness in the fear of God."

IMMORALITY

 However much their practice may belie their profession, I suppose there
are few Christians today that would deny their obligation to cleanse themselves
from every defilement of the flesh: that is, from gross sins of immorality. Yet we
need constantly to remind ourselves what we must do to cleanse ourselves and
stay cleansed from such defilement.
 First, we are commanded not to sin. I John 2:1, "My little children, these
things write I unto you, that ye sin not. And if any man sin, we have an
advocate with the Father, Jesus Christ the righteous:"
 Second, we need to recognize that sin is not only in the outward act, but
in the thoughts and desires which may lead to such an act. Matthew 5:28, "But I
say unto you, That whosoever looketh on a woman to lust after her hath
committed adultery with her already in his heart.” I John 3:15, "Whosoever
hateth his brother is a murderer: and ye know that no murderer hath eternal
life abiding in him.” Proverbs 24:9, "The thought of foolishness is sin:..."

CONFESSION

 Third, if we are truly God's children, Galatians 3:26, "For ye are all the
children of God by faith in Christ Jesus." we, are to remember I John 2:1, "My
little children, these things write I unto you, that ye sin not. And if any man sin,
we have an advocate with the Father, Jesus Christ the righteous:" and believe I
John 1:9, that "If we confess our sins, he is faithful and just to forgive us our
sins, and to cleanse us from all unrighteousness." I John 1:7, "But if we walk in
the light, as he is in the light, we have fellowship one with another, and the
blood of Jesus Christ his Son cleanseth us from all sin."
 Fourth, and this is the point emphasized in our text, we must learn to hate
sin as God hates sin, whether in our own lives or in the lives of others; we must
Ephesians 5:11, "...have no fellowship with the unfruitful works of darkness, but
rather reprove them." we must be separated from sin and, in a sense, from
sinners.

UNEQUAL YOKES

 This separation does not mean Pharisaism; it does mean: II Corinthians
6:14, "Be ye not unequally yoked together with unbelievers: for what fellowship
hath righteousness with unrighteousness? and what communion hath light with
darkness?"
 Our need for cleansing from "filthiness" or defilement of spirit is even
greater than our need for cleansing from fleshly sins, but the sad fact is that, for

lack of scriptural teaching, God's people generally cannot even recognize their
spiritual defilement as the horrible sin that it is in the sight of God.

IDOLATRY

 Exodus 20:3, "Thou shalt have no other gods before me.” (in my
presence), is the very first of the ten commandments, and literal idolatry (the
bowing down to or serving of images) is specifically forbidden in the second.
 But images need not be of material substance: men may form mental
images and worship the vain fancies of their own imagination. So we are told
that I Samuel 15:23, "...rebellion is as the sin of witchcraft, and stubbornness
is as iniquity and idolatry...." and covetousness Colossians 3:5, "Mortify therefore
your members which are upon the earth; fornication, uncleanness, inordinate
affection, evil concupiscence, and covetousness, which is idolatry:"
 One of the most popular idols in modern Christianity is "ecumenicalism,"
the dream of a world "church" ruled by a self constituted hierarchy or religious
oligarchy instead of a pope, but with a faith more remote from the Bible than
Catholicism has ever dared to be.
 On the other hand, countless Christians have made their particular
"church" or "denomination" an idol in their hearts, giving to its name or its
"program" a loyalty and devotion that ought to be given only to God.
 Modern false prophets and their followers who sacrifice Bible truth for the
sake of denominationalism, interdenominationalism, or "undenominationalism"
are just as guilty of idolatry as the worshipers of any graven image ever set up:
and idolatry is as great an abomination to God today as it ever was.

HERESY

 It is a shocking fact that some nominal Baptists seem to think that it does
not matter what a man believes, says, writes, or does so long as he calls himself
a Baptist of some variety or other he must be free to serve Satan in the ranks of
and at the expense of God's people, and other Baptists in the same
"denomination" are bound to support him in his devilish work.
 Freedom for heretics but enslavement of the faithful for the support of
their enemies, is the rule sought for and now much practiced among Baptists, to
mention no others. God's rule is different
 Romans 16:17, "Now I beseech you, brethren, mark them which cause
divisions and offences contrary to the doctrine which ye have learned; and avoid
them."
 Titus 3:10-11, "A man that is an heretick after the first and second
admonition reject; Knowing that he that is such is subverted, and sinneth, being
condemned of himself."

WHOSE FELLOWSHIP

 We have to choose whose fellowship we desire: the fellowship of God and
His faithful servants, or the fellowship of Satan and his hosts of hypocrites. We
cannot have both.
 II Chronicles 19:2, "...Shouldest thou help the ungodly, and love them
that hate the LORD?... "
 II Corinthians 6:17-18, "Wherefore come out from among them, and be
ye separate, saith the Lord, and touch not the unclean thing; and I will receive
you, And will be a Father unto you, and ye shall be my sons and daughters,
saith the Lord Almighty."

Chapter XX

REJOICE EVER MORE

GOD WHO DOES NOT CHANGE GIVES
JOY THAT IS NOT DISTURBED BY TEMPORAL TROUBLES

 I Thessalonians 5:16, "Rejoice evermore." II Corinthians 6:10, "As
sorrowful, yet alway rejoicing;..."
 Surely there are joys and pleasures in life as experienced by all the living
creatures of God. But in this world these joys and pleasures are generally "for a
season"; creatures and their circumstances change as the weather; joy and grief,
pleasure and pain, change places in normal life faster than day gives way to
night. But God does not change, and His children who know Him are
commanded to "rejoice always," because despite all the changes in this world we
have unchanging reasons for joy.

JOY TO ALL PEOPLE

 Luke 2:10, "And the angel said unto them, Fear not: for, behold, I bring
you good tidings of great joy, which shall be to all people.” "All people" should
be translated "all the people," meaning all the people of God, with first reference
to the Jews.
 Now, the historical facts of our Savior's birth, His wonderful life, His
vicarious death, and His triumphant resurrection are not affected by our
disappointments or sorrows, but we can and should rejoice the more in Him as
other and apparent sources of joy are cut off.

GLORIOUS AND MIGHTY WORKS

 Following the record of one of Jesus' miracles of mercy we read, Luke
13:17, "And when he had said these things, all his adversaries were ashamed:
and all the people rejoiced for all the glorious things that were done by him."
 Luke 19:37, "And when he was come nigh, even now at the descent of
the mount of Olives, the whole multitude of the disciples began to rejoice and
praise God with a loud voice for all the mighty works that they had seen;"
 Psalm 126:3, If "The LORD hath done great things for us; whereof we are
glad." we have the more reason to rejoice as we need His help the more.

LIGHT OF THE GENTILES

 When the Jews at Antioch in Pisidia rejected the testimony of Paul and
Barnabas, these pioneer missionaries boldly turned to the Gentiles: Acts 13:47-
48, "For so hath the Lord commanded us, saying, I have set thee to be a light of
the Gentiles, that thou shouldest be for salvation unto the ends of the earth.
And when the Gentiles heard this, they were glad, and glorified the word of the
Lord: and as many as were ordained to eternal life believed."
 Those of us that are Gentiles may well rejoice continually: Romans 3:29,
"Is he the God of the Jews only? is he not also of the Gentiles? Yes, of the
Gentiles also:"

RECEIVING . . . SALVATION

 God's people greatly rejoice in Him in the very midst of "manifold
temptations," because these temptations or testing are designed to bring it to
pass that the proof of their faith I Peter 1:6-9, "Wherein ye greatly rejoice,
though now for a season, if need be, ye are in heaviness through manifold
temptations: That the trial of your faith, being much more precious than of gold
that perisheth, though it be tried with fire, might be found unto praise and
honour and glory at the appearing of Jesus Christ: Whom having not seen, ye
love; in whom, though now ye see him not, yet believing, ye rejoice with joy
unspeakable and full of glory: Receiving the end of your faith, even the salvation
of your souls."
 So far is our salvation from being hindered or damaged by our trials that
on the contrary these very trials are among the means of our obtaining the
salvation of our souls. Why not rejoice?

REJOICING IN HOPE

 Experience of salvation already received provides encouragement Romans
12:12, for "Rejoicing in hope; patient in tribulation; continuing instant in prayer;"

of greater salvation to come. Romans 5:1-2, "Therefore being justified by faith,
we have peace with God through our Lord Jesus Christ: By whom also we have
access by faith into this grace wherein we stand, and rejoice in hope of the glory
of God."
 It is only reasonable that the more miserable we are in the things of this
world, the more we rejoice in the hope of a better life in a better world to come.

FULL ASSURANCE OF HOPE

 The hope of God's people, as described in the Bible, is quite different from
the vain hopes of this world. It is not the vague, uncertain "hope" of false
religions. No: the inspired writers declare, Hebrews 6:11, "And we desire that
every one of you do shew the same diligence to the full assurance of hope unto
the end:"
 In fact, the Bible gives us no reason to believe that we belong to Christ
unless our hope is such as to give us confidence and joy:
 Hebrews 3:6, "But Christ as a son over his own house; whose house are
we, if we hold fast the confidence and the rejoicing of the hope firm unto the
end."
 True, we cannot yet look upon Revelation 21:27, “...the Lamb's book of
life." but God does give His children here and now abundant evidences of His
saving grace. All that will believe His word, I John 5:13, "These things have I
written unto you that believe on the name of the Son of God; that ye may know
that ye have eternal life, and that ye may believe on the name of the Son
of God."
 So Jesus commanded His disciples: Luke 10:20, "...rejoice, because your
names are written in heaven.” This writing is eternal: Revelation 13:8, "And all
that dwell upon the earth shall worship him, whose names are not written in the
book of life of the Lamb slain from the foundation of the world.” Revelation
17:8, "The beast that thou sawest was, and is not; and shall ascend out of the
bottomless pit, and go into perdition: and they that dwell on the earth shall
wonder, whose names were not written in the book of life from the foundation of
the world, when they behold the beast that was, and is not, and yet is." and will
never be blotted out Revelation 3:5, "He that overcometh, the same shall be
clothed in white raiment; and I will not blot out his name out of the book of life,
but I will confess his name before my Father, and before his angels." Well may
we rejoice that changes below do not affect our standing above!

REJOICING IN TRUTH

 God's children have love in their hearts. I John 4:7-12, "Beloved, let us
love one another: for love is of God; and every one that loveth is born of God,
and knoweth God. He that loveth not knoweth not God; for God is love. In this

was manifested the love of God toward us, because that God sent his only
begotten Son into the world, that we might live through him. Herein is love, not
that we loved God, but that he loved us, and sent his Son to be the propitiation
for our sins. Beloved, if God so loved us, we ought also to love one another. No
man hath seen God at any time. If we love one another, God dwelleth in us, and
his love is perfected in us." I Corinthians 13:6, "Rejoiceth not in iniquity, but
rejoiceth in the truth;" The truth of God's word is forever, Psalm 119:89, "For
ever, O LORD, thy word is settled in heaven.” Matthew 24:35, "Heaven and
earth shall pass away, but my words shall not pass away."
 What joy it is to know that all the lies of Satan, all the contradictions of
this world, and even all the foolish fads and fancies of human religions and
theologies cannot affect the unchanging truth of the word of God! And the
people who really know and love God will increasingly rejoice in His truth as they
are increasingly indignant at the increasing iniquity of this present evil world.

JOY IN TRIBULATION

 Romans 5:2-5, "By whom also we have access by faith into this grace
wherein we stand, and rejoice in hope of the glory of God. And not only so, but
we glory in tribulations also: knowing that tribulation worketh patience; And
patience, experience; and experience, hope: And hope maketh not ashamed;
because the love of God is shed abroad in our hearts by the Holy Ghost which is
given unto us."
 When we come to know something of how God makes room in our hearts
for His love, we can learn not only to rejoice but even to "glory" in the
tribulations that God is pleased to use to develop our character and make us fit
for His company. Jesus was speaking of one kind of tribulation when He said:
Matthew 5:11-12, "Blessed are ye, when men shall revile you, and persecute
you, and shall say all manner of evil against you falsely, for my sake. Rejoice,
and be exceeding glad: for great is your reward in heaven: for so persecuted
they the prophets which were before you."

JOY IN HIS RETURN

 Our present joys in our Lord and in His salvation are but a foretaste of the
greater joys that shall be ours in His presence, and especially at His return:
 Revelation 19:7-9, "Let us be glad and rejoice, and give honour to him:
for the marriage of the Lamb is come, and his wife hath made herself ready.
And to her was granted that she should be arrayed in fine linen, clean and white:
for the fine linen is the righteousness of saints. And he saith unto me, Write,
Blessed are they which are called unto the marriage supper of the Lamb. And he
saith unto me, These are the true sayings of God."
 Romans 13:11, "And that, knowing the time, that now it is high time to
awake out of sleep: for now is our salvation nearer than when we believed.”

The long night of this sinful world is near its end; the dawning of the Sun of
righteousness is almost upon us. "Let us be glad and rejoice, and give honor to
him."

Publications

Books by C.D. Cole:
Definitions of Doctrine
 Volume I
 Volume II
 Volume III
Lectures in Biblical Theology--N.T.
Doctrine of Election
Heavenly Hope
Divine Order of the Sexes
Eternal Punishment

Books by H. Boyce Taylor:
Studies in Romans
Studies in Genesis
Bible Briefs Against Hurtful Heresies
Acts of the Apostles
Studies in the Parables
Why Be A Baptist
Woman’s Work in Baptist Churches

Books by Mark W. Fenison
Baptist Women Exalted
Once Delivered
Sunday-The Fourth Commandment

Books by Al Gormley
We See Not Our Signs
Why Baptist Believe and Practice Closed Communion
Was Jesus A Child At Conception

Books by Rosco Brong
Following Holiness
Christ Church and Baptism
Better Than the Angels
Love Builds Up

Other Books:
Rethinking Baptist Doctrine
 By: Various Authors
God’s Astounding Grace
 By: D. Scott Meadows
Resetting An Old Landmark
 By: Tom Ross
Courtship of Jesus
 By: M.W. Hall
Fully After the Lord
 By: Steve Flinchum
Studies in Types
 By: J. A. Schmidt
Denominationalism Put to the Test
 By: Selena E. Tull
24 Sermons on Various Subjects
 By: C.D. Cole and Al Gormley
When Loved Ones are Taken
 By: Lehman Strauss

Evangelism 101
 By: Matt Waymeyer
The Trail of Blood
 By: J. M. Carroll
The Biblical & Historical Significance of the Beard
 By: Jesse Powell
BSBC: Our History, Our Heritage
 By: Various Authors
Who Are The Baptist?
 By: Curtis Whaley

Printed by
Bryan Station Baptist Church
3175 Briar Hill Road
Lexington, Kentucky
40516
Internet Address: www.bryanstation.com
E-Mail: mail@bryanstation.com

500 Copies December 2001

