[image: image1.jpg]i,
W,

Issue #14 November 2013
 Monthly Verse: “Enter into his gates with thanksgiving, and into his courts with praise: be thankful unto him, and bless his name.
 For the Lord is good; his mercy is everlasting; and his truth endureth to all generations.”~ Psalms 100:4-5

	“The Importance of Scripture”
by Bro. David Green
	[image: image9.jpg]“Stand fast therefore in the liberty wherewith Christ hath made us free, and be not
entangled again with the yoke of bondage.” Galations 5:1

"All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works." (II Timothy 3:16-17)

We often hear it said that the Bible is our ONLY rule of faith and practice. As a Baptist that has been preached and taught in our pulpits for as long as I can remember, and history records that is what has been taught since the time Christ established His kind of church in Jerusalem during His earthly ministry. And it ought to be that way. The Bible is God's inspired, infallible Word. Unfortunately, it would seem that there is a teaching among us that the Bible is only for spiritual matters.

"Sanctify them through thy truth: thy word is truth." (John 17:17)

God's Word is truth. It is the standard by which everything else is judged. His Word is true when it comes to spiritual matters. His Word is true when it comes to doctrine. Most folks will agree on these things, but God's Word is not limited to Spiritual or doctrinal matters.

"If I have told you earthly things, and ye believe not, how shall ye believe, if I tell you of heavenly things?" (John 3:12)

The Bible has so much more in it than spiritual things. It also deals with earthly things too. Whether it is science, history, weapons, marriage, etc we can believe what it says and we can trust that God is accurate and can be trusted on these issues as well as we can trust Him when it comes to spiritual issues. Sometimes following the truth may go against the consensus view. However we must remember that just because "everyone else" believes that way does not make it true. The majority can be wrong. In fact, God warns us "Thou shalt not follow a multitude to do evil..." (Exodus 23:2). There are numerous examples of this in Scripture. Here are a few examples: The consensus in the Garden of Eden was that it would be good to eat of the forbidden fruit (Genesis 3:6). The consensus among the Jews was to listen to the evil report of the spies (Numbers 13-14). Jesus Himself warned, "Enter ye in at the strait gate: for wide is the gate, and broad is the way, that leadeth to destruction, and many there be which go in thereat: Because strait is the gate, and narrow is the way, which leadeth unto life, and few there be that find it." (Matthew 7:13-14).

"Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth." (2 Timothy 2:15)

In order to be better Christians, we need to study God's Word from cover to cover and make sure it is being rightly divided and applied in ALL areas of life. All human opinions, confessions, creeds, emotions, etc must submit to the authority of Scripture. Let us study all we can and can all we study! God's Word is of most importance!
May the Lord bless is my prayer!

In this Month’s issue:
Sermon: “The Four Harvests”
by Bro. Nathaniel R. Hille, page 2
“Proverbs 18:17”
by Bro. Jeff Short, page 3
News, page 3
“Keep Me Safe Til’ The Storm Passes By”
by Bro. David Green, page 4
“Danger of False Teachers”
by Bro. Stephen McCool Sr, page 4
“Gut Check”
by Bro. Jeff Short, page 5
Forum: “Truth Applied” page 6
Historical Marker: “Rosenburgers, the Atomic spies”
 by Sis. Elizabeth Works, page 6
 Labor In Love Part V, page 8
“Parable Of the Talents”
by Bro. Jeff Short, page 9
Point of View: “Sis. Grace Brooks”
page 9
“Contending”
by Bro. Todd Bryant, page 11
“A Man-Made God”
by Bro. Milburn Cockrell, page 12
“Simply Believe”
by Bro. Todd Bryant, page 14
	“The Four Harvests”

by Bro. Nathaniel R. Hille
	[image: image2.jpg]

“And Noah builded an altar unto the LORD; and took of every clean beast, and of every clean fowl, and offered burnt-offerings o n the altar. And the LORD smelled a sweet savour; and the LORD said in his heart, I will not again curse the ground any more for man’s sake; for the imagination of man’s heart is evil from his youth; neither will I again smite any more everything living, as I have don. While the earth remaineth, seedtime and harvest, and cold and heat, and summer and winter, and day and night shall not cease.” Genesis 8:20-22.

The previous Scripture is from the conclusion of the flood, nearly 4400 years ago. And we may agree with the text, that all of these events, including harvest, have not ceased. Some harvests have been better than others; in some areas of the world there may not have been any harvest, but at some point upon the earth, this promise of God’s was fulfilled.

There are four particular harvests I would like to draw your attention to: 1) the physical harvest, 2) the spiritual harvest, 3) the harvest of spiritual fruit, and 4) the Great Harvest.

THE PHYSICAL HARVEST—Lev.23:9-14

The Time of harvest is upon us. Many things will be harvested, picked, and plucked. From gardens in our yards, to acres upon acres of fields, the harvest shall come forth. And all of this is to the praise & honor & glory of God the Father. In Leviticus 23:9-14, the people of God were to bring the first fruits of their harvest before the Lord. While the first fruits speak spiritually concerning the Resurrection of Jesus Christ, we find that physically the Jews showed forth their thankfulness to God for that which He had provided for them:

Psa.24:1—“The earth is the Lord’s and the fullness thereof, the world and they that dwell therein.”

Prov.3:9,10—“Honour the Lord with thy substance, and with the firstfruits of all thine increase: So shall thy barns be filled with plenty, and thy presses shall burst out with new wine.”

We are taught in Scripture to honour God with our firstfruits. We must remember that every good and every perfect gift cometh from above (Jms.1:17); that God sends the rain upon the just and the unjust alike (Matt.5:45); and that God said, as long as the earth remaineth, the harvest shall continue (Gen.8:20-22).

HARVEST OF SPIRITUAL LIFE—Jn.4:34-38; Matt.9:37,38

Here we read of Christ using a “farm metaphor” to illustrate the work of God. Christ Jesus speaks of a spiritual harvest. I am very concerned about the harvest of spiritual life. Many people know that there is a God, but they do not know Him as their own personal Saviour (Jms.2:19). There is but one way in which a man can be saved from the penalty of his/her sins, and that is by faith in the Lord Jesus Christ (Acts.16:30,31). Jesus said, “I am the way, the truth, and the life: no man cometh unto the Father, but by me.” (Jn.14:6). A person will never be able to ‘work’ their way into heaven; a person who is basically a ‘good person’ will not be found inside the gates of pearl, but only those who have trusted solely and wholly in the shed blood of Jesus Christ at Calvary’s Cross, will be saved eternally.

And this is why we do sow the seed of the gospel, that it might bring forth eternal life by the miraculous power of the Holy Spirit of God (1Cor.3:5,6).

HARVEST OF SPIRITUAL FRUIT—Jn.15:1-6

If you are saved, then your need is not to be saved again, or over and over, but rather that you might bring forth fruits meet for repentance (or that manifest that you have repented of your sins and are saved by God’s grace) (Jn.3:7,8). Jesus Christ taught during His earthly ministry that the children of God are to bear fruit. In Jn.15:1-6, we read of “fruit, more fruit, and much fruit”.

We are to be concerned with cultivating a Christian character, walking a Christian walk, and talking a

Christian talk. Too many who profess to be saved are serving the flesh and this world and not walking in the steps of the Saviour. We are to be transformed to the image of Christ (Rom.12:1,2).

Christ Jesus said that we shall know a tree by its fruit (Matt.7:17-20). Nature teaches us this as well. If a tree bears apples, then it is an apple tree; bears figs, it is a fig tree, and etc. So a child of God shall bring forth godly fruit or spiritual fruit. So if you claim to be saved, I ask you: “Where is your Fruit?” As James stated, “But wilt thou know, O vain man, that faith without works is dead?” (Jms.2:20). A man, woman, boy or girl who claims Christ as Saviour by faith, but has no works after salvation or bears no fruit after they are saved…then we conclude that their faith is dead…so again I ask: “Where is your fruit?”

A BODILY HARVEST—Matt.13:24-30, 36-43

Christ is here teaching a parable concerning His kingdom. The Bible tells us that the wheat and the tares will be harvested at harvest time. The wheat speak of the children of God and the tares of false professors, those who appeared to be angels of light, even sheep, but inwardly are ravening wolves.

Notice that the wheat will be gathered into “My barns”, but the tares shall be burned up. Here we see that in the end, the people of the Lord shall be gathered together into the presence of God; while them that are lost, those who have rejected the Christ of God and the gospel, shall be bound together in bundles to be burned at the

Harvest Time!

Which one are you? Are you part of the wheat or the tares?

AN INVITATION—“COME UNTO ME…”Matt.11:28

The day of the bodily harvest is fast approaching. And once that day occurs it will be too late to turn to the Lord in faith and repentance of sins. And so we invite you to come to Christ Jesus today as He saith, “For he saith, I have heard thee in a time accepted, and in the day of salvation have I succoured thee: behold, now is the accepted time; behold, now is the day of salvation.” 2Cor.6:2.

Do you honour God with the material provision He has provided for you? Are you saved, and been brought in by the blood of Christ? Are you cultivating your field and bringing forth fruit for the Master? In that day, will you be gathered up into His barns with the wheat or will you be bundled up with the tares to be burned forever?

“Look unto me, and be ye saved, all the ends of the earth: for I am God, and there is none else.” - Isaiah 45:22
[image: image3.jpg]Stand for something or

	“Proverbs 18:17”
by Bro. Jeff Short
	[image: image4.jpg]

“He that is first in his own cause seemeth just; but his neighbour cometh and searcheth him” ~ Proverbs 18:17

Though it should not be surprising, sometimes I am struck by how simple and profound Scripture is. Though Solomon refers to the “dark sayings” (Proverbs 1:6) of the wise, Scripture often speaks in very practical common man sort of terms. Consider many of the parables of Jesus; how He spoke of sowing seed, wheat in the field, trees, bread, etc. These plain words transcend culture and time. In modern day America, we have no problem understanding sowing seed even though it was spoken about in the first century by a Jew in Israel.

I am not saying that everyone understands all the spiritual import of such words, but the pictures used are very accessible because they speak to the common human experience. So, the Bible is not some dark, enigmatic ancient writing, though it is not without deep passages (2 Peter 3:16). It is ever fresh and relevant and sufficiently clear. Perhaps some other time it would be good to consider the perspicuity of Scripture, however let us now return to the text before us.

Our text is likewise plain and relevant. It obviously applies to proper forms of due process, e.g. governmental and legal proceedings, judicious proceedings within a church (Matthew 18; 1 Corinthians 6), etc. The verse refers to being careful to hear both sides of an argument. When a man first states his own case and that is all that is on the table, he seems to be right. This is generally true for a number of reasons. A couple of reasons for this are that one side of the story is not usually the whole story and additional information can throw new light on the situation, also a person will typically plead their own case with much pathos and paint themselves in a good light (this is not necessarily with a deliberate intention to deceive).

We must remember that this text is not just good advice from a smart and experienced fellow—this is the inspired Word of God. Scripture is to be applied neither arbitrarily nor unilaterally. Particularly for a Christian in some position of authority, we are to seek justice whether in a civil deliberation on a small or large scale, or within a church body, or within a corporation, or wherever else, and part of seeking such justice means taking all steps to ensure that as much as possible the whole matter is disclosed. To do otherwise is to be a shameful fool: “He that answereth a matter before he heareth it, it is folly and shame unto him” (Proverbs 18:13). This was the folly and shame of Potiphar when Joseph was accused before him. “And it came to pass, when his master heard the words of his wife, which she spake unto him, saying, After this manner did thy servant to me; that his wrath was kindled” (Genesis 39:19). He acted on the words of his wife without any other input and did a terrible injustice to Joseph.

The second part of the verse takes the concept further—“but his neighbour cometh and searcheth him.” The neighbor here could be one named in the suit, but that does not have to be the case. He may just be an objective participant or peer. The neighbor’s role is that he “searcheth” the first man’s claims. This word comes from the Hebrew chaquar, which primarily signifies to penetrate, to search, to search out, to examine. This word is used to speak of mining in the earth (Job 28:1-3), searching and exploring a land (Judges 18:2), tasting and trying drink (Proverbs 23:20). William Wilson said of this word, “The general import seems to be, to examine with pains, care, and accuracy, in order to make a full and clear discovery, or a complete, exact calculation” (Old Testament Word Studies, p. 373). The usage of the word here seems clear, when a man states his case, the matter is to be examined thoroughly and discovered, and the claimant is to be subject to cross-examination. If we go back to the example of Joseph, this is exactly what did not take place—the matter was not fully discovered and the accuser was not cross-examined.

A consistent application of this verse would likely curtail many frivolous charges that are put forth today. If a person knew their claim would be judiciously examined and they themselves would be subject to a serious cross-examination, they would be much less likely to make false charges or ones they cannot substantiate. In biblical language, such an accuser is called a false witness. The Lord gave this process for uncovering and dealing with a false witness (Deuteronomy 19:16-19).

Despite the problems of our country’s legal system, this principle is still effective when followed. Additionally, being faithful to this principle in the church would curb many of the problems that are so scandalous before the world and bring a reproach upon the gospel. Unfortunately, in this matter it is often true that “the children of this world are in their generation wiser than the children of light” (Luke 16:8).

There are many applications of this passage but space and time will not now permit delving further into its riches. At least one application would be how we should respond when someone does not “take our word for it.” In other words, we should not be offended when someone wants to hear all sides and not just take action based on our report. In this circumstance, they are being more biblical than we if we are offended that the other side is inquired of.

	News

We have begun posting new story articles and videos on our website from alternative media sources. Here are some of those stories for the month of November, if you’re reading this online the underlined texts are links. If you’re reading a printed copy of this issue you can find these links on our home page http://baptistsforliberty.weebly.com

Monday, November 4th "Media Reveals Own Bias, Ignorance After LAX Shooting"

Monday, 11 November “The Philippines Struggles in the Aftermath of Typhoon Haiyan”

Wednesday, November 13th "SC Police Department Gets “U.N. Blue” Tank that is land mine & IED resistant"
Thursday, November 14th "Did FBI Execute Friend of Boston Bombing Suspect During Interrogation?" Video and transcript of this new story from Ben Swann of Truth in Media available at the link.

Tuesday, November 19th marked the 150th anniversary of President Lincoln's Gettysburg address, Jack Kennedy from The New American wrote this article to mark the occasion; "Lincoln's Rewrite of the Declaration of Independence"

Also published on the 19th "Gates Foundation Repeatedly Breaks Promise Not to Support Abortion"

Thursday, November 21 Panam Post published "UN Gathers Participant Perspectives with “My World” 2015 Survey"

Saturday, November 22nd "Oregon Farmers May Go to Prison for Raw Milk Ads"

Monday, November 25th “Conservatives Are Completely Wrong On Common Core”
Tuesday, November 26th “Iran is Ready for a Deal”
Prayer requests and other news;
Bro. Curtis Pugh went out an e-mail Thursday, November 21 “Threat of harm in Romania” Please pray for the safety of our brothers in Romania. One of the "Aurel" has been seriously threatened because of his witnessing/preaching. I am not sure at this moment whether it is Aurel Miclea or Aurel Munteanu. But whichever it is the person doing the threatening has his address and other personal info gleaned from the websites, etc. over there.

I do not know at this moment the exact words by which the threat was made, but hope to learn them soon - perhaps on Friday as I am to speak with Raul then.

We know that all of us are in God's hand. The enemy and his children can do nothing to us that is not allowed by God - but God does use means and so with that in mind, I ask you to pray for both men especially at this time and with regard to this matter.

Perhaps you, too, know what it is to receive threats because of the gospel. I know it is sometimes quite unnerving - and sad that anyone is so opposed to the truth that they hate those who proclaim it. However, God is able to arrest such a persecutor and make them an apostle of His grace. May Christ be glorified in this as in all things.

As of this publication we have no further details or updates, but request for prayer for these men and God’s people in Romania as well as for God’s people in the Philippines and else where that have been affected by the storms this past month. Including Beverly Manor Missionary Baptist Church in Washington, IL. Bro. Del Mundo’s family in Tanza, Cavite and Bro. & Sis. Villasor and the church in San Carlos City, San Carlos Philippines.

	“Keep Me Safe Til the Storm Passes By”
by Bro. David Green

"And the same day, when the even was come, he saith unto them, Let us pass over unto the other side. And when they had sent away the multitude, they took him even as he was in the ship. And there were also with him other little ships. And there arose a great storm of wind, and the waves beat into the ship, so that it was now full. And he was in the hinder part of the ship, asleep on a pillow: and they awake him, and say unto him, Master, carest thou not that we perish? And he arose, and rebuked the wind, and said unto the sea, Peace, be still. And the wind ceased, and there was a great calm. And he said unto them, Why are ye so fearful? how is it that ye have no faith? And they feared exceedingly, and said one to another, What manner of man is this, that even the wind and the sea obey him? " (Mark 4:35-41)

I want to notice a few things about this storm. For one, we must realize that Jesus Christ, the Son of God and Creator of the World knew this storm would come! He could have waited to go on the trip but He did not. Secondly, we want to notice this was a great storm so much so that the little ships were full of water. I do not believe they were springing a leak here, but the waves were so fierce that the water was pouring over the sides!

But Jesus was asleep. I love how in this miracle we can see His deity but also we see His humanity. As God He never sleeps, but as man He needed sleep!

We also notice the disciples. We know from studying other portions of Scripture that these men were seasoned fisherman and no doubt they were used to being on the waters in storms. Yet this storm was scary and these men were afraid.

They awoke Jesus, but He was well aware of the situation. He knew what was going on. And He showed them power over the storm.

There is a reality in storms.
Some are sudden. Some are severe. Some are sent by God, and others are self imposed, but all serve a purpose!

Four things to keep in your mind, if you have been saved by the grace of God:
 1. Jesus was with them.
 2. Jesus knew the situation but was never alarmed.
 3. Jesus sent them through the storm, knowing full well what would happen.
 4. Jesus had power over the storm.

We may never be on a ship in a storm like these men of old were, but there are some storms (storms of life) we may have to face someday. Ask yourself how will you react. As it was in the book of Mark, so it will be true in your storm. I know the master of the wind....do you?

"When thou passest through the waters, I will be with thee; and through the rivers, they shall not overflow thee: when thou walkest through the fire, thou shalt not be burned; neither shall the flame kindle upon thee. For I am the LORD thy God, the Holy One of Israel, thy Saviour..." (Isaiah 43:2-3)
	“Danger of False Teachers”
by Bro. Stephen McCool sr.
	[image: image5.jpg]

“But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction. And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of.”
 II Peter 2:1-2
In these verses we see where Peter was reminding the people in his day of the false prophets in the days of the Old Testament and is also warning them of the false teachers to come.

In the same since we can also apply this to us today. We see in written history how the false teachers have plagued Gods people in the past, how they are here today, and the scripture in several places tells us of how they will be prominent in our future.

We see in our own city how that churches of all denominations are coming together to follow a book written by a man and his wife who pastor a “nondenominational” church in The Woodlands, TX. I am referring to the “One Month to Live” challenge that has been presented by most of the pastors as an evangelism tool.

This book challenges people to pretend they have only one month to live here on earth. It teaches them that if that were true they, as Christians, should want to go out and live a righteous life by helping others and presenting the gospel to everyone they meet. Sounds good doesn't it?

Well I dug a little deeper to see what else was there. This has made the national news. Sulphur Springs, TX was in the national headlines back in January for being the largest area in the nation to participate in this challenge.

So, to start off with you lie to yourself and others by pretending you have only thirty days to live. Then you are supposed to go out and preach the “Gospel” of truth to the lost?

Also did you notice I said that churches of all denominations are participating in this? That's right, all those churches that for years could not get along with each other because of doctrinal differences have now found a way to bring everybody together for a “good” cause.

Now reread verse 2 above, “And many shall follow their pernicious ways;” Pernicious means destructive or harmful. So their ways will be destructive or harmful to those that follow them.

I have noticed that not many of these people who are supposed to be participating in this challenge are actually doing anything. I have not once been approached, no one has knocked on my door, my neighbors who have the little green signs in their yards that say “One Month to Live” on them have not mentioned their challenge.

What I am trying to bring out here is that we need to be careful of who and what we follow. Most of the so called self help books out there are humanistic in there teachings. Even the ones that are written by these big name preachers.

Remember what Paul wrote in II Timothy 3:16-17; “All scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness: That the man of God may be perfect, throughly furnished unto all good works.”

	“Gut Check”
by Bro. Jeff Short

“Then I saw, and considered it well: I looked upon it, and received instruction.” ~Proverbs 32:24
How do we make decisions? How do we judge? How do we choose between two or more alternatives? How do we figure out if something is or should be one way or another?
Much of the time we just go with the gut. We all have sensibilities that have been shaped by our family, upbringing, education, and culture. We almost immediately know how we feel about something, but what we think about something, or should think about it, is another matter.

First, let me give you two reasons why I say that we more often make decisions intuitively rather than thoughtfully. One is the typical way we use our time. The 2009 American Time Use Survey studied how the average American spends an average day. Regardless of our class, religion, gender, etc. everyone has 24 hours in a day. The average American spends about 8 hours sleeping, 8 hours working, 2 hours on work around their home, and 6 hours on leisure. The time spent on leisure includes an average of about 3 hours watching television and the rest is divided among sports, recreation, internet, reading for pleasure, etc. The sad reality is that the numbers for the average professing Christian in America are not much different, except that we have to squeeze in the 3-7 minutes on average they spend in prayer daily.
Based on the way we use our time, we are not regularly taking any significant amount of time to read, study, pray, think, and consider. These are activities that cannot be done properly in multitasking. Now, the time spent on weekend days does look a little different, but the main difference is the time spent working goes down and the time spent on leisure goes up.
If we are not taking time regularly to think and consider, how are we making choices and determinations? We are going with our gut most of the time. Granted, some decisions can be made intuitively because they are relatively unimportant, but can we say the same for eternal truths and the spiritual state of our souls and the judgment to come?

The second reason is anecdotal, based on my own experience, though I think it will resonate with many. I grew up a pastor’s kid, so I have been around church people my whole life. Whenever there are discussions about the Bible, one of the most common phrases to come up is, “I feel.” I have been shocked to hear this phrase spoken in direct contradiction to even plain Scripture. “Yeah, but I feel . . .” “Well, I feel . . .” People don’t want to think through the real meaning of God’s Word and they end up with their feelings. “I feel God is this.” “I feel God is that.” I feel God would never do that.” “I feel God is actually saying this.” It should come as no surprise that our feelings are often wrong.

Is this how we understand what is really true?
Let’s turn to the Scripture and find an answer to this question. Here is what Paul wrote to Timothy in a letter:“Consider what I say; and the Lord give thee understanding in all things.” -2 Timothy 2:7
The first word would seem to answer our question. Paul said, “Consider.” The word means to perceive with the mind, think about, ponder. Paul is telling Timothy to think about the things he has written to him to the end of understanding them.

There is a certain profile of person who is dying to object at this point. “Read the rest of the verse,” they would say. Paul said, “The Lord give thee understanding in all things.” Their logic runs thus: The Lord is the one who gives us understanding. Therefore, it is not our mental exertion that brings understanding. We see this premise incarnated whenever someone refuses to read and heed the Word of God, opting rather for the subjective, “I just have to live my life and, if I’m wrong, God will have to show me.”

So, which is it? Does the Lord through His Spirit give us understanding, or do we think and consider our way to understanding?
When we go back to the text to think about the two statements, we notice the conjunction joining them. This means that Paul did not view Timothy’s considering and the Lord giving him understanding as mutually exclusive. Paul affirms both as operative in our coming to understanding.
An objector might now point to particular verses. Such as: “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.” - 1 Corinthians 2:14

The objection would be that man cannot know spiritual truths unless they are revealed to him. On the surface, this is true enough. But the unspoken premise of this objection is that the working of the Spirit and the working of our minds are mutually exclusive. Paul rejects this premise, and so does Peter but we’ll get to that in a moment.
How do we reconcile Paul in 1 Corinthians and Paul in 2 Timothy? We begin by taking both verses as true. Paul affirms the necessity of the Spirit in giving us understanding and he affirms our mental process in coming to understanding. The problem with the objector is that he is overstating Paul’s case to preclude any thought on the part of man. That is not Paul’s point. He asserts that man’s thinking is not ultimately decisive in understanding truth, but that does not mean it is wholly excluded. He asserts the absolute necessity of Spirit revelation in understanding truth, but that does not mean thought is not required. Think about what Peter said relevant to this subject. He wrote of Paul in his second epistle: “As also in all his epistles, speaking in them of these things; in which are some things hard to be understood, which they that are unlearned and unstable wrest, as they do also the other scriptures, unto their own destruction.” - 2 Peter 3:14
Peter affirms there were some things Paul wrote that were hard to be understood. The question then is: Where does the difficulty in understanding lie? Is it difficult for the Spirit to give understanding in these things? Or, is it difficult for man to comprehend what he wrote? If we think that man’s mental process is excluded from understanding truth, then we must say the Spirit has difficulty in communicating certain truths. If, on the other hand, we think that human thinking is operative, though not ultimately decisive, in understanding truth, then the difficulty lies with man in understanding hard things.

The writer of Hebrews affirms this when he writes: “Of whom we have many things to say, and hard to be uttered, seeing ye are dull of hearing.” - Hebrews 5:11
Those things were hard to be understood because the people were dull of hearing, not because the Spirit was struggling to reveal the truth to them. The fact that our minds are involved in understanding truth is one reason why we are told our minds need to be renewed and we are commanded to renew them.
“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.” - Romans 12:2
“And be renewed in the spirit of your mind;” - Ephesians 4:23

“And have put on the new man, which is renewed in knowledge after the image of him that created him:” - Colossians 3:10

We are supposed to think and renew our minds continually with the Word of God. We need to check our gut and be willing to think hard about the ultimate realities of life. And this we do in utter reliance and dependence upon the Holy Spirit to guide us into all truth.

	The Forum: “Truth Applied”

Question: Baptists are very zealous in our love for truth; Truth about grace, church doctrine, baptist history, etc. what ways however do we sometimes forget to apply these truths to our lives, and especially to politics?
Replies:

Bro. Curtis A. Pugh (Missionary in Poteau, Oklahoma) How should we apply Bible truths as independent, sovereign grace, church-succession Baptists to politics?

First of all we must live lives that honor and glorify the Lord Jesus Christ. The Jews caused the name of God to be blasphemed among the gentiles because they were disobedient to what they proclaimed (see Romans 2:24). Christians sometimes do the same thing.

Politically, Bible believing Christians must stand for the principles of the Bible if we would please God. However, we must recognize that politically, there has never been a Christian nation just as there probably never has been a Christian school. In order to have either, all participants in either nation or school must be genuine children of God. It is possible to have a nation or a school founded upon Christian principles. Our nation was founded, in the main, upon principles of the Bible, but neither as individuals nor as a government were actions consistent with them. Our citizens both in private lives and government actions have not lived up to those principles. This also has brought a reproach on what is called Christianity and is often brought up as an argument against the Bible and its message. Because of widespread corruption in government today – “you vote for my bill and I will vote for yours” kind of thing - it is expected that everyone go along with the culture of compromise.

My view is that God's children ought to make the principles of the Bible known in every legitimate way possible: voting, speaking with lawmakers and government officials, petitions, polls, writing letters, etc., etc. It does not matter what the “religious left” or the “religious right” have to say. God has prescribed standards of conduct in His Word. It is to His Word that the true children of God must be faithful. It is our voices saying what God says that needs to be heard in the U. S. today. No doubt we shall be shouted down, mocked, opposed and betrayed, but that is to be expected. Our aim ought not to be to “turn America around” to some former status, but rather to glorify Christ by our lives and our words. Each one of us has a sphere of influence and in that circle we are to let our lights shine even in the midst of present-day corruption.

	Historical Marker: “Rosenburgers, the Atomic spies”
by Sis. Elizabeth Works
	

On March 6, 1951 in New York City’s federal court the trial of The United States vs Julius Rosenberg, Ethel Rosenberg, and Morton Sobell began. They were indicted for conspiracy to commit espionage, 23 days later they were found guilty. On April 5th Morton Sobell was sentenced to 30 years in prison while Julius and Ethel were both sentenced to death in the electric chair. For two years those who supported the Rosenberg’s, and believed in their innocents, plead for clemency. But on June 19, 1953 Julius and Ethel were executed.

In the years following the execution of the Rosenbergs much has been said and written about the trial and what the true “facts” of their guilt was with much passion on both sides of the debate.

Introduction:

The Los Angels Times top story for June 20th 1953 that covered most of the front page was “Rosenbergs Die, Pair Executed for Atom Spying.” Under the pictures of the couple was the caption “End of trial-Summons to death in electric chair came swiftly for Atom spies Ethel and Julius Rosenberg after stay was revoked and clemency was refused.”

Julius Rosenberg and his wife, Ethel, had become famous as the “atom spies” in the summer of 1950 after Julius was arrested in their New York apartment. A day after her husband was jailed; reporters interviewed Ethel in her home. Pictures were taken of her in the kitchen to show that world that she was just a normal housewife who loved and supported her husband. A month later Ethel was also arrested.

The trial of United States verses Julius Rosenberg, Ethel Rosenberg, and Morton Sobell began on March 6th, 1951 charged with conspiracy to commit espionage in wartime.

The key witnesses were David Greenglass, Ethel’s younger brother, and Julius’s business partner in a small machine shop. David Greenglass had been arrested for being part of the spy ring in June of 1950 and had named Julius as recruiting him in his signed confession. David was an engineer in the Army and stationed at Las Alamos. In his testimony, David said he had stolen top-secret information that was vital to the Atomic bomb and had given that information to Julius, who then sent that information on to Julius’s Russian contacts.

Ruth Greenglass, David’s wife also testified to having been recruited by Julius and Ethel and used to get information from her husband back to the Rosenbergs in New York. Part of Ruth’s testimony was that during a meeting at the Rosenbergs apartment Ethel typed up David’s notes for Julius before Julius sent it on to his contacts.

Max Elitcher was the only witness to link Sobell to any conspiracy to commit espionage. Elitcher was a college classmate of Sobell and Julius at City College New York and had maintained a close friendship with Sobell for many years. Elitcher’s testimony was that Julius and Sobell at different times tried to recruit him to give them secret information gained from Elitcher’s government job in Washington D.C.

Julius and Ethel both took the stand to testify in their defense, but their use of the fifth amendment to questions regarding their membership in the communist party had negative effects on their credibility in the eyes of the jury. Morten Sobell did not take the stand.

On March 28, 1951 Morten Sobell was found guilty and sentenced to thirty years in prison. Julius and Ethel Rosenberg were also found guilty and sentenced to death in the electric chair. David Greenglass, who had already plead guilty, was sentenced to fifteen years.

For two years the Rosenberg’s attorney, Emmanuel Bloch, made appeals. Many people wrote to President Eisenhower asking for clemency, but were denied. Justice William O. Douglas gave a last minute stay of execution. On June 19, 1953 the Supreme Court reversed the stay of execution by a six-three vote. The Rosenbergs were executed that night before sundown.

For some it would seem logical that the execution of the “Atomic Spies” was the fitting conclusion to a successful FBI investigation up held by the American judicial system. However, for other this was viewed as a travesty and mar against American history.

The Debate:

Rather than become obscure names in a few history books, Julius and Ethel Rosenberg became the subject of art, poetry, songs, documentaries, a movie, and many books that claimed to revel the truth. They became the theme of an on going debate that has lasted over fifty years after their deaths.

One camp has portrayed the Rosenbergs as the enemy of America who had stolen top-secret intelligence in order to harm their native country. At the sentencing Judge Irving R. Kaufman said, “ I consider your crime worse than Murder. Plain deliberate contemplated murder is dwarfed in magnitude by comparison with the crime you have committed. In committing the act of murder, the criminal kills on his victim. The immediate family is brought to grief and when justice is meted out the chapter is closed. But in your case, I believe your conduct in putting into the hands of the Russians the A-bomb years before our best scientists predicted Russia would perfect the bomb has already caused, in my opinion, the Communist aggression in Korea, with the resultant casualties exceeding 50,000 and who knows but that millions more of innocent people may pay the price of your treason.”

Shortly after the execution, The New York Times had an article stating, “In the record of espionage against the United States there had been no case of its magnitude and its drama. The Rosenbergs were engaged in funneling the secrets of the most destructive weapon of all time to the most dangerous antagonist the United States ever confronted- at a time when a deadly atomic arms race was on. Their crime was staggering in it’s potential for destruction.”

In the other camp there were thousands of people who believed that Julius and Ethel had gone to their graves claiming to be innocent, because they really were innocent. On the day of Julius and Ethel’s execution their sympathizers filled West Seventeenth Street in New York City. Some of these protesters may have thought the couple were guilty, but felt the death penalty was too extreme to be fitting Ethel, a thirty-five year old woman and mother of two young children. In pictures of the crowd are people caring signs proclaiming “We are Innocent!” After the execution many people from this camp started an on going campaign to “get the truth out” and exonerate the names of the dead couple.

One couple who had never met the Rosenbergs would devote a large part of their careers and lives to researching the atomic spy ring and the lives of Julius and Ethel Rosenberg. Walter and Miriam Scneir’s first book on the subject was titled “Invitation To An Inquest” and published in 1965. Praise for this original edition from The Nation was “some of the best detective work in modern journalism.” There were four editions of “Invitation To An Inquest” made as new documents were made available to the public.

In the foreword to the 1993 edition the importance and continued interest in the case were expressed in these words; “It still speaks to us of great contemporary concerns; the abuse of secrecy by governmental agencies; the inability of national leaders to face up to the realities of nuclear weaponry and war. At it’s heart is a theme deeply ingrained in the American psyche- the individual asserting claims of conscience in a conflict with the state. And it deals with the fundamental issues of due process and constitutional rights.”

Due to national security much of the FBI files on the Rosenbergs were confidential and not open to public viewing. It is because of the secrecy that the Rosenberg sympathizers have claimed that the U.S. government failed to provide a fair trial and due process.

Michael and Robert Rosenberg, the children of Julius and Ethel, were adopted after their parent’s death and became Michael and Robert Meeropol. As adults Michael and Robert proclaimed their parent’s innocence. They wrote a book “We Are Your Sons; The Legacy of Ethel and Julius Rosenberg” in 1975. Michael’s daughter, Ivy Meeropol, made a documentary in 2004, “Heir To an Execution.”

In 1974 when Congress amended the Freedom of Information Act, the Meeropols sought to have government files on the Rosenberg case opened. But when they were finally opened the files failed to be fully satisfactory. The documents were heavily censored. Some pages only had a few words readable with the rest of the page covered in black ink.

Conclusion:

The book “The brother” by Sam Roberts was published in 2001. In It David Greenglass retracted much of his testimony against Ethel Rosenberg from the trial. David had contradicted himself many times in his original confession and interviews with the FBI. His testimony at the grand hearing didn’t even match with what he said at the trial that led to the conviction and death of his sister. But only what Greenglass said at the trial was public knowledge, the rest had been classified and kept from public view until recent years.

Much of the information to come to light in the last few years are from the Venona Project. Venona was the name given to cables sent from Russians in New York to Moscow that the FBI intercepted, but were only partly able to decode. While the existence of these files were kept a secret until 1995, the FBI had them and their decoded information from 1947 to 1953. Even in their partly translated and censored form, these files do reveal that Julius Rosenberg was a spy for the Russians during World War II.

In the introduction to “Final Verdict: What Really Happened in the Rosenberg Case,” Miriam Schneir quotes her reaction to the Venona files that was published as an editorial in The National.

“The Venona messages reveal that during World War II Julius ran a spy ring composed of young communists, including friends and college classmates whom he had recruited. The group gave technical data from their jobs—information on radar and airplanes is mentioned in the documents. Julius passed this material on to the Soviets.” In the introduction she also adds, “On the other hand, we point out that the decrypts do not confirm the principal elements of the atomic conspiracy.”

The book “Final Verdict” made a particular point that was only possible in thanks to the KGB cables.

During the trial it had been made known that Julius had been suddenly kicked out of the Army because of his membership in the communist part. It was documented to have happened on February 10, 1945.

In the chapter titled “Pink slip from Moscow” it is made clear just what Moscow’s reaction to the news was. On February 16, 1945 a message from Moscow to New York is referred to and a quote from “The Haunted Wood” states “It Ordered Rosenberg released from his duties as a group handler, directed that all his sources (including the Greenglasses, presumably) be transferred to other controllers, and instructed Alexander Feklissov to stop meeting Rosenberg.”

The importance of the above cable from Moscow puts a different perspective on the testimonies of David and Ruth Greenglass that is difficult, if not impossible, to ignore. At the trial they had both claimed that on September 1945 a meeting had taken place at the Rosenberg apartment. It was at this supposed meeting that David Greenglass had given Julius sketches to “the secret” of the atomic bomb and that Ethel had typed up his notes to make them readable for the Russians that Julius would then send the information to. While the Greenglasses may have visited the Rosenberg apartment in September of that year and David may have had useful information he wanted to give to the Soviet Union, he would have used the new contact given him after Julius was ordered to cease in his roll in the operation.

In a few more years new government files, either from the FBI or KGB, may or may not be made public that may or may not have a huge impact on how we view Julius and Ethel Rosenberg, David and Ruth Greenglass, Morten Sobell, or anyone else connected in any way with the “Atomic Spy Ring.”

The question that keeps nagging researchers is: did the Rosenbergs receive a fair trial and a just sentencing?

That will most likely continue to be debated. Julius was a spy who had given top-secret information over to the Soviet Union due to his Communist ideologies, and while it was during war times the USSR were allies not enemies during world war II. Ethel, who shared her husband’s political views, was aware of his activities. But did their actions warrant death by electric chair?

What does it say about us and our country when we are satisfied with a judicial system that convicts two people on perjury testimonies because our government has secret evidence it doesn’t want to use in a fair and open trial? As long as you wish for America to practice the ideals it claims to represent, these issues and the trial of US versus Julius Rosenberg, Ethel Rosenberg, and Morten Sobell will continue to matter and deserve the attention of the citizens of the United States.

	Labor In Love Part V

Nikki Brown: “23 years, family of 4. I had one of those rare childhoods that you don't see too often these days. I had both of my parent's love and support from day one.. growing up, they encouraged me, taught me, stood by me. they taught me to give 100% in everything I do, and they never missed an athletic game or event that I was participating in. as I look back on the family relationships that I have had, I know how tremendously blessed I have been, because I have what some people dream of. and then to be blessed enough to include my church family in that category is really just the icing on top of the cake.. being a member at Sovereign Grace Baptist Church has been a tremendous blessing in my life. when I tell people that I travel an hour to go to church every Sunday, they look at me like I am insane. but I know that is exactly where the Lord wants me to be, and He allows me the means to get there every Sunday. blessed is really the only word for it. as far as a job, I work as an sonographer at a hospital in West Point, about 30 minutes from my hometown. I graduated in July 2012 and I started working there the next month in August 2012. God put this job right in my lap, because when I went to apply for jobs, I actually went to the wrong clinic in West Point. the receptionist called me back after I had left to tell me that they did not do ultrasounds, but that the hospital did and they were looking for a radiology tech so she sent them my resume since I had a degree in xray as well as ultrasound. I got a call that afternoon and was in the next week for an interview. I could not have found that job without God's intervention, hands down.”

What got you into this line of work?
“Me becoming a sonographer was just another one of God's interventions. when I was 16, I decided that I wanted to work at St. Jude and be able to give children their cancer treatment as a radiation therapist. as soon as I told my Dad, he began looking for schools. by the time I was a senior, I knew that I was going to go to South Alabama to go through the radiology technician program, followed by the radiation therapy program. I was accepted into the xray program out of hundred of applicants (40 accepted) and after I finished that program, I applied to be in the radiation therapy program. the school only accepted 7 applicants and 9 from our class alone applied, along with outside applicants. I found out that I was not accepted into the program, but was rather the first alternate if someone was to drop out or decide against the program. I called my Dad in a panic, because I had no plan B. I decided to apply to the ultrasound program and possibly apply again next year, but I fell in absolute love with ultrasound and decided that was what I wanted to do, instead of radiation therapy. I thought my future was shattered when I wasn't accepted into the radiation therapy program, but God knew exactly what he had planned for me, and it was much better than I could have imagined for myself.”

What do you like most about it?
“There is really no simple answer for that, because I love almost every aspect of my job. the people that I work with are phenomenal. every morning, I know that I will have a good day at work because of them. my patients are amazing. I have a few that try to bring the day down, but for the most part, my patients make my day so much better. I love the patient interaction that I get to have working at that hospital. as far as the actual job of scanning and doing ultrasounds, I love that as well. no patient's body is the same so it's always a challenge to scan, and babies are even harder to scan, but they are my favorite. I could scan babies all day long.. it just makes me so happy. (all the more reason I know God has me right where I want to be)”

How has God used your job to help others?
“God uses my job on a daily basis to help others. patients come to me because they are having problems with their body such as aches, pains, sickness, baby anomalies, etc. I get so many different kind of diseases and patients on a daily basis, and it is my job to piece the puzzle together and try to figure out why a patient is sick or feeling the way that they do. not only that, but it is an opportunity to witness, because some patients come to me with such worry and concern and I'm able to tell them that everything is in God's hands and able to have small witness moments with them. I've had some patients have such instant relief when I tell them things such as that, because they were so worried and worked up that they forgot that everything is falling according to plan.”

How has God blessed you through your work?
“God has blessed me so tremendously through my work. I could not even imagine myself having this much of my life together at this stage in my life. I am 23 years old and I am able to be completely independent and I have my life completely together. not only that, but I am blessed on a daily basis in various ways. some days, my patients bless me by allowing me to be a part of their life. other days my employees bless me. I think my biggest blessing at work is when I have first time mothers coming in to see what they are having, boy or girl wise. being able to tell that mother what she is having and seeing the joy on her face and sharing in that experience makes me so tremendously happy. and I know that is God working right there.”

How, if it has, has Obamacare affected your field?
“by working in healthcare, I am sure that it will have some sort of effect on hospitals and my field, but after hearing Todd preach these past few messages on how we should react toward government and policies of such, I put my trust in the Lord knowing that he will take care of me and my hospital in the way that He sees fit. other than that, I try to stay out of the political arena, aside from doing my due diligence by voting.”

Are there any social politics that you have to handle?
“I'm not so sure what you mean on social politics. I'm not a very political person, as I said. I vote and do what is expected of me, but other than that, I tend to leave politics alone”

By social politics I mean things like having to be careful when you witness to people at work so not as to "offend," or any situations involving abortion, homosexual rights, drug war, or such.
“As far as offending people, I try my best not to. I hope that the things I say do not offend, but unless a patient comes out and says that I have offended them, then I do not know otherwise. regarding situations, I believe that you are to witness without judging. so if I see someone in a situation that I necessarily do not agree with, I simply pray for them as opposed to battle them. but if not for the grace of God, I myself could be in some of those very situations. so I thank Him that I am where I am at.”

Any advice for someone else thinking of becoming a medical technician?
“Medical field wise, I love my job. I am so blessed to have a job that I love and genuinely enjoy. I would encourage anyone who is being lead to the medical field to pursue it, but only if that is where they are being lead. it takes a particular person to be able to work in the medical field, so if someone feels the need to pursue this kind of career, don't let setbacks get in the way. because what seems like a setback to one person is actually the exact path that God had intended for you.”

	“Parable of the Talents”
by Bro. Jeff Short

“But he that had received one went and digged in the earth, and hid his lord’s money.” ~ Matthew 25:18

Our text is a part of the parable of the talents. The Lord gave this parable to teach that not all servants have the same abilities. He taught that all servants are expected to work and equal diligence is equally rewarded despite differing gifts and gain. The wise man in the parable distributed his goods to his servants. “And unto one he gave five talents, to another two, and to another one; to every man according to his several ability; and straightway took his journey.” He administered the goods according to his servants’ ability to manage and use them. Though their amounts were different, they were each responsible for what they possessed. We see a difference in the greatness of the responsibilities, but no difference in the reality of the responsibility to each servant.

The parable tells us that a particular servant received one talent, one-half as much as another received and only one-fifth as much as even another servant received. Upon receiving the goods, the servants each set to work and began to gain. However, the servant in our text “went and digged in the earth, and hid his lord’s money.” From the judgment of his Lord, his error did not lie in not having as much as the others, but in the fact that he did not use what was entrusted to him, rather he buried it. Now, let us consider the actions of the unfaithful servant in our text and receive instruction from our Lord.

In the first place, we notice that burying the talent was not an impulsive or rash decision. According to verse 19, it was “a long time” before the Lord returned and reckoned with his servants. The servants were given plenty of time to make use of their capital. Even if he went out and buried it at first, he had plenty of opportunity to make good. He could have dug it up and redeemed the time. From his own testimony in verses 24 and 25, we see that he deliberated about his course of action.

He thought to himself, I could never gain five talents as the first servant. Surely, I could not gain two talents like the other servant when I have only one talent to work with. Furthermore, what if my enterprise fails and I lose it all?

He decided that having so little; he had better not risk the loss and displeasure of his Lord. He assumes his Lord will be more angry if he loses all than if he makes no gain. He confesses, “And I was afraid, and went and hid thy talent in the earth.” He was afraid and ventured nothing.

In the second place, we take notice of where the servant hid the talent. He “digged in the earth, and hid his lord’s money.” He was not totally inactive. He went to great trouble to bury the talent. He “digged,” showing that he had some capacity to labor and “in the earth” was where he chose to bury his money. He chose the earth as a fit hiding place. I imagine that after the talent was “in the earth” for “a long time,” that it could not have been returned in the same condition in which it was given. It must have been stained with dirt and smelled earthy.

This language is very suggestive and symbolic of many Christians. The servant had been given a gift, which he was expected to use in his master’s service. He figured that his gift was small and there were plenty of others with more ability than he that would labor in the master’s cause. He gave himself a pass on greater responsibilities and hid his talent in the earth. How many Christians hide their talents in the earth? How many give their abilities to business, sales, recreation, acquiring possessions, houses and lands, instead of seeking to advance the cause of Christ? Just like the servants talent, they are sullied by the dirt of the world and smell earthy. Their works will not stand the test of fire, but will be burnt up. They themselves “shall be saved; yet so as by fire” (1 Corinthians 3:15). Peter warned, “Wherefore the rather, brethren, give diligence to make your calling and election sure: for if ye do these things, ye shall never fall: For so an entrance shall be ministered unto you abundantly into the everlasting kingdom of our Lord and Saviour Jesus Christ” (2 Peter 1:10-11). I pray to God that we may be ready when our Master comes.

Lastly, we see that it is not enough to simply maintain what we have. We must seek to utilize what we have been given and gain and improve it for the glory of the Lord. The Lord explained that we must never be satisfied with the present portion. At the very least, “Thou oughtest therefore to have put my money to the exchangers, and then at my coming I should have received mine own with usury” (Matthew 25:27). If we try to just maintain and not to enlarge the Lord’s work, then we will waste the Lord’s substance. “He also that is slothful in his work is brother to him that is a great waster” (Proverbs 18:9).

We must not be satisfied to only hold the truth. Many make their boast of being sound, “but in works they deny him.” Jesus denounced the Pharisees because “they say, and do not.” We must be careful lest we “hold the truth in unrighteousness.” If we have received the truth, let us be thankful and careful to “adorn the doctrine of God our Saviour in all things” (Titus 2:10). Our conversation should “be as it becometh the gospel of Christ” (Philippians 1:27). We adorn the truth with godly, holy lives, and we shall be judged for our faithfulness and diligence.

	Point of View: “Sis. Grace Brooks”

[image: image6.jpg]

(picture, Sis. Grace with her husband and their pet dog)

“I am currently living in The Pas, Manitoba with my husband and pet Papillion. The Pas is a very important community because it connects the north and the southern part of the province. The Pas is 500 miles north of Winnipeg, Manitoba. Sad to say, I do not get out to church regularly. I am a member of King's Addition Baptist Church In Kentucky, which makes me a member of the mission in Fort Smith, North West Territories, Steven McCool is the missionary. Currently I listen, along with my husband, to sermons on CD and any sound on-line preaching we can get. We are eagerly awaiting to see Steve in person and hear him preach. Steve sends us out CD sermons now and again. ”

 How far from Fort Smith are you?
“Unfortunately, two provinces from Fort Smith, which, in miles, means, approximately 1200 miles. A long way to travel, I know. The missionary before Steve, Wayne Mowris, made the trip only once a year.”

Have you ever been to another country?
“No I haven't been in another country. I am the victim of identity theft. The documents necessary to obtain a passport were stolen. I applied once to have them replaced and they were but the documents disappeared again. I applied again and they were replaced but disappeared again. The third time the Ontario government did not bother replacing the documents. I was in the US very briefly once during a bus ride to another part of Canada.”
Sis. Grace’s testimony:
“My brother, the third oldest in the family had the greatest influence, spiritually, on my life.
There wasn't much Christian teaching in Seskinika for a long time. We children did not receive Christian training, or even hear the basics of the Bible. The only way I learned the scriptures was by Sunday School lessons by mail. Mom helped, but I don't believe she was a real believer. Then a minister started coming out from Kirkland Lake. I remember the minister as a woman. Even at my young age I felt that women ministers were wrong, but Mom and my sister, Leona, insist we attend the services, which were held in the schoolhouse. We did learn something about God's word and Jesus dying on the cross to save sinners. Then there was Camp Lorraine, a camp where parents sent their children for two weeks during summer and we learned more about God's word. And there was Vacation Bible School. I did enjoy learning from the bible. I enjoyed Summer Bible school more than regular school.
By this time Glen, the oldest, and David, the second oldest boy, had left home. David joined the navy and was stationed in Halifax, Nova Scotia; Glen, found work in Hamilton, Ontario, 500 miles south. Leona, the second oldest, remained home to help Mom raise us three younger children, the twins, Donald and Ronald, and me. I always looked forward to David's return home on vacation leave. He always brought with him lots of tapes with good Christian singing. I loved listening to this music. I couldn't get enough. We talked about me becoming a Christian a lot. Somewhere in his world travels with the navy, he had become a Christian and wanted this for the rest of the family. I believe at an early age, I cannot pin point the date, or the actual moment, God worked in my heart and I received him as my own personal Saviour. Without this occurrence I don't see how I could have gotten through the rest of my life.
The instant I turned eighteen and wasn't going to school anymore, Mom pressured me to get out on my own and earn my way. Kicked me out of the nest. Seeing there were no jobs available in the area where I lived, or if there were I had no transportation to get back and forth, I answered a newspaper ad concerning a job. This is where I went west. Doesn't everyone dream of going west? I wanted to remain in Ontario and work and find a husband and raise a family, but God had other plans for me. I certainly never dreamed of going west. My first job was at a Tuberculosis Sanatorium in Ninette, Manitoba. Ninette is near Kilearny, Manitoba. This lasted for the winter. I got homesick- after all this was my first time so far away from home, quit, and returned home. Home at that time was staying with my sister Leona, her husband and family. Leona and her husband allowed Mom to stay with them as Mom was all alone now. I was silly enough to believe my sister should do the same for me. Mom wasn't happy about my return. Basically, I quickly found myself put on another train headed west and returned to Manitoba. Alone and heartsick because none of the family seemed to care or want me, I worked at several jobs. My only real consolation was the letters I received from my brother. He always included lots of Bible verses and encouraged me to receive Jesus as my own personal Savior.
By this time I was in Portage-La-Prairie. I'd met a Pentecostal Minister. He urged me to come to church. I did because I was familiar with the Pentecostals. While living in Kirkland Lake through my first high school year, my mother and I attended one of such faith. I was happy in the Pentecostal church, but I continued receiving letters from David along with a Baptist paper, then called the Baptist Examiner. I was getting tired of all this pressure and disagreeing with most of the doctrine the papers taught, told my brother I didn't want to hear from him anymore. We lost contact for a few years. By this time I'd met and married Dennis Brooks, married by the pastor of the Pentecostal church in Portage-La- Prairie, August 27, 1968. We went by car to Thompson, Manitoba, where Dennis worked underground as a miner in the mine. We weren't in Thompson very long when we lost our trailer and all we had in a fire. We moved from Thompson to Englehart, Ontario, where Leona and her family, and Mom lived on a farm. Dennis got a job in the mine on Larder Lake, then the Temagami Mine in Temagami, Ontario. While he worked in Temagami during the week, I remained behind in a rented house close to Leona's. My brother and I were back to writing each other. Now I eagerly lapped up every word in the Baptists Examiner he made sure I received. I couldn't wait for one to arrive each month. God began his work in me and brought me to a saving knowledge of him and his word. If there is one area alone I'm thankful God worked, that's keeping me safe during my wanderings while I was single.

I am so glad I can claim Hebrews 4: 15& 16: “For we have not a High Priest which can not be touched with the feeling of our infirmities; but was in all points tempted as we are, yet without sin. Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in the time of need” (Authorized King James Bible.)

He kept me in the palm of his hand and I praise him for not allowing me to end up like so many girls alone end up, missing or addicted to all kinds of drugs.

Sad to say, my second oldest brother, David Shortt, went to be with the Lord August 21, 2011. It's not really sad, because he doesn't have to live in the limitations of this earthly abode any longer. But I still miss him. I'm glad that before God took David home, David was the beginning of a long line of Baptist preachers that brought me the truths of the Baptists. The first was Joe Bell, under whose teachings David himself learned God's truth, then John R. Gilpin, Milburn Cockrell. Once David was certain God had saved me, he convinced me baptism came next. David, his family, a friend of his, and his family traveled the five hundred miles from the south where they lived to the north where my husband and I lived. David and his friend belonged to a Baptist church, started in Southern Ontario, under the authority of a church pastored by Joe Bell, living in the United States. Because there's no real true Baptist churches in Canada, David suggested joining up with a sound church as a long distance membership. I thought this was a good idea, thinking there was enough interest on my husband's heart to visit the church where we were members. This never came about. The most recent is a missionary sent by God to start a mission in Forth Smith, North West Teritories, Canada, Brother Wayne Mowris.”

Religion in Canada:
“The religious atmosphere in this country angles mostly towards the Catholics. Catholicism is strong in the area where I live. Other faiths and so called churches mock and scorn the truth. Even a preacher that says his church is a church of God looks at me as if he'd just as soon loop off my head than speak to me. He says Dennis and I are being deceived by those people and my brother.”

Is there any serious dangerous to being a genuine Christian there?

“I hope not. I expect isolation and being ignored after awhile may take a toll on a person's health. But real danger, like being murdered, or tortured, not yet.”

Is Islam spreading up there like it is down here?
“I think so. Maybe not quite as much here in this area as the rest of Canada.”

On Politics:
“My husband and I pray for our Prime Minister that God will give him the wisdom to run this country efficiently. We pray for the mayor of The Pas, and council, that money will arrive for the many projects to keep this town running. As for abortion clinics, haven't gotten involved with them yet. Just a word. Many demonstrations in this country that are supposed to be peaceful turn out violent. Whether this violence is started by the protestors themselves or the police, is the unanswered question.”

How is the economy doing there?
“Prices are sky-high. It seems like food cost rise every day, home heating continuously rises, but paychecks grow smaller and smaller. Lots of people have moved out of town to jobs in other parts of the country. The number of homeless are growing.”

What are relations with your neighboring countries like?
“As far as I know, our relationship with our closest neighbor, the United States is good. Canada's relationship with countries such as England, Germany and ect are good. Our prime Minister made a recent deal with a country, I don't know which one it is, that is supposed to be beneficial.”
More on the Mission:

“There are no other members close to where we live. The mission at Fort Smith this summer was busy with renovations. I don't know if these are completed. The greatest need is for all members to be under one roof and not scattered across the country like we are. I think there's twelve members. We are the furthest from the mission. There are others closer in Alberta and another member lives in Fort Chipewyan, NWT. The mission's been in Fort Smith close to thirty years. There is a lot you can pray along with us about. Pray that God opens up a way soon for Bro. Steven McCool to move to Fort Smith and God opens up a way for us to move to Fort Smith and be close to the fellowship of other likeminded Christians. Pray for our continued daily good health and that God will help me to get rid of my anxiety problem. ”

Inclosing:
What are some of your thoughts that you think is important to share with your brothers & sister in the Lord in the US?
“Pray for your President and those in charge. Pray for teachers in school as they must have a terrible job trying to educate kids in this age. Pray endlessly for you pastor and keep the faith.”

Observation of life, personal musings, pearls of wisdom, and something you're thankful for?
It puzzles me why the discoverers of Canada call the natives, heathen. I find it to be the other way around. Those white explorers (and the heathen priests that usually accompanied them) were the heathen. My experiences with first nation people are that they are very loving and kind parents, they care about their children.
I've also found out that God does not forsake His own. If we as God's children continue to give him praise and glory for our blessings, he will never forsake us but bless us bountifully.
My pearl of wisdom is that family and following God's precepts are of far more value than any earthly treasure. Keep your eyes on Jesus.

I am thankful that God has given me the ability, finally, to be satisfied with who I am, where I live, for my kind, loving husband, our pet Papillion. I am more grateful that He included me, me, a nobody from an isolated hamlet in Northern Ontario, in His plan of salvation.
	“Contending”
by Bro. Todd Bryant
	[image: image7.jpg]

“Beloved, while I was very diligent to write to you concerning our common salvation, I found it necessary to write to you exhorting you to contend earnestly for the faith which was once for all delivered to the saints”– Jude 1:3

The Bible is complete. God is not giving further revelation today. Perhaps this sounds like an elementary teaching to you but it needs to be powerfully emphasized. All of our doctrine and practices in our lives and churches must be founded on God’s Word today and it alone! The faith…the only faith…was “once for all delivered to the saints”. This supernatural revelation of Scripture ended the moment John sat his pen down from writing the Book of Revelation.

There is an ever so active movement today to ascribe the inspiration of God to various teachers today. Some would at least imply that their “new revelations” are as much God’s Word as Isaiah, Ezekiel, Paul or Luke. Others would even lead us to believe that songs today are as inspired as the Psalms. This simply is not true. Certainly, we are to be lead by the Holy Spirit of God as we teach, preach and sing. But, our words must always be based on God’s Word. He simply is not giving new revelation outside of His revealed Word today!

The apostle Paul said “for we know in part and we prophesy in part. But when that which is perfect has come, then that which is in part will be done way” (1 Corinthians 13:9). “That which is in part” refers to supernatural revelations given through prophecies, unlearned languages and new truths (1 Corinthians 13:8). God ceased speaking to man in these ways when the perfect Word of God was completed. There simply is no need for it anymore. God has completed His Book, the Bible.

The Bible is simply all man needs. 1 Timothy 3:17 says it is enough to thoroughly equip the believer “for every good work.” So again, we do not need additional revelation. In fact, we fail miserably at keeping the instructions contained in the Bible. Why would we want to add more to it? Of course, we all know that adding to the revelation God gave is condemned in God’s Word (Revelation 22:18-19). This warning was given in the last verses of the last inspired book. This is because God had completed that which was “perfect”. Now, those things which brought us knowledge “in part” have been done away.

So, why do men flee to such teachers today? Simply, we are living in an age of sign seeking. However, this is not new. The Pharisees were constantly seeking after a sign as proof of Christ’s ministry. To which He replied, “An evil and adulterous generation seeks after a sign, and no sign will be given to it except the sign of the prophet Jonah” (Matthew 12:39). Jonah’s time in the belly of the great fish was symbolic of Jesus’ time in the grave. And just as sure as Jonah came out after three and a half days, so Jesus has been resurrected. What further sign do we need than the resurrection of Christ?

Child of God, let us return to the study of God’s Word and our reliance on it. It is all we need today. Test the messages you hear each and every week by God’s inspired Book. It will always do to base every belief on.

	“A Man-Made God”
by Bro. Milburn Cockrell
(1941-2002)
	[image: image8.jpg]

"Thou shalt have no other gods before me. Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth: Thou shalt not bow down thyself to them, nor serve them: for I the LORD thy God am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate me" (Ex. 20:3-5).

"Little children, keep yourselves from idols" (I John 5:21).

The Holy Scriptures prohibit us from worshipping any man-made God. When you mention an idol most people think of a heathen bowing before some stone image in the jungle. But idolatry is putting any object in the place of God or before God. At this season I fear that many people are guilty of worshipping a man-made god, either knowingly or unknowingly. Santa Claus has become a God-substitute. Although people say they are celebrating the birth of Jesus Christ, it is a known fact that Santa Claus is mentioned more in most homes than Jesus Christ.

At this season of the year little children are told Santa Claus is coming to town. We see images of him with his white beard, dressed in a red suit, riding in his sleigh drawn by eight reindeer. Parents and grandparents say it would be wrong to rob little children of their belief in Santa Claus. The observant Christian can see that it is Santa Claus the myth, not Christ the reality, who is the center of attraction at this time of the year. Christmas could not survive without Santa Claus.

ORIGIN OF SANTA CLAUS
The origin of Santa Claus grew out of legends and superstitions of the ancient nations. The pagan German deities before the time of Christ were believed to come down the chimney to give rewards and punishments to people. They were gods of fire and solar gods, called hearth spirits. In China each year this fire god, dressed in a fiery red cap and jacket, traveled from the distant heavens to visit homes and distribute favors or punishments.

The image of Santa Claus in its more modern form began in the fourth century. A Roman Catholic bishop named Nicholas is said to have lived in what is now Turkey about 1,700 years ago. The World Book Encyclopedia says of St. Nicholas: "The beloved legend of Santa Claus, who brings gifts to all good children at Christmas time, is connected with Saint Nicholas, who was an actual person. . . .The stories about Saint Nicholas say that he lived during the A.D. 300's. . . .One story is told that on three nights in a row he tossed bags of gold into the window of three girls who did not have the money for a dowry and so could not get married. This story may have started the custom of giving gifts at Christmas" (Vol. 12, p. 5680).

After Saint Nicholas died mothers told children that good Nicholas might visit them again at Christ's mass. This idea supposed that this bishop had died and rose from the dead, for he could not have brought gifts after his death without rising from the dead. At first most European people celebrated December 6, the date of Saint Nicholas' death, as a special holiday. As the years past the 6th of December gave place to December 25th. This is why Santa Claus is sometimes called even today Saint Nicholas. In Holland Christmas is still celebrated on December 6, the day of Saint Nicholas' death.

Santa Claus has many different names in various countries of the world. Saint Nicholas in America is now called Santa Claus. The Dutch children shortened "Nicholas" to Claus," and the Spanish influence in the Netherlands changed "Saint" to "Santa." In Germany he is called Kris Kringle and in France Pere Noel (Father Christmas).

"In Holland St. Nicholas appeared, as he still does today, in the colorful regalia of a medieval bishop, including the red miter upon his head and the long cape draped from his shoulders. In America the miter and cape became the colorful cap and suit of our Santa Claus, both bright red and trimmed with fur. Instead of the serious mien of a bishop, he became a fat, jovial figure with white beard and ruddy nose and cheeks, a mixture of human and supernatural attributes" (Colliers Encyclopedia, Vol. 20, pp. 414-415).

Santa Claus in its modern form came from a poem in 1822 written by Clement C. Moore A Visit from St. Nicholas, which gives a picture of the saint as we know him today. But even this poem, which begins with the familiar line "`Twas the night before Christmas," the name of Santa Claus does not appear. Thomas Nast, the cartoonist, gave the first picture of Santa Claus as he is imagined today in a cartoon, in 1863. Later his famous drawing Santa Claus and His Works, which appeared as a Christmas picture in Harper's Weekly in 1866, showed Santa Claus in his workshop with his record of the good and bad deeds of all children. The drawing also showed the sleigh with reindeer, the pack of toys, the stockings hung at the fire-place, and the Christmas tree (See World Book Encyclopedia, Vol. 15, pp. 7211-7212).

The modern Santa Claus myth originated with St. Nicholas, a Roman Catholic monk who is believed to have lived in the fourth century in what is now called Turkey about 1,700 years ago. After his death mothers told their children that though he was dead yet he lived again and would visit them on the night of the mass of Christ and give them gifts if they had been good. Although the name has changed sometimes from country to country, the myth is still being told unto this very day. In America Santa Claus is a mixture of human and supernatural attributes. In his sleigh drawn by eight reindeer he flies miraculously over the house tops of the world in one single night, leaving gifts to all.

SANTA CLAUS, AN ANTICHRIST
The average person would have us to believe that the Santa Claus myth is just clean, wholesome fun for little children. They say it is a thing to develop the imagination of children. But his is hardly the case. In truth Santa Claus is an antichrist, a God-substitute, a man-made god, a working of the spirit of iniquity. If you move the "n" in Santa" to the last "a" you have Satan."

Consider the popular Christmas song that we hear at this time of the year:
You better watch out, you better not cry,
Better not pout, I'm telling you why---
Santa Claus is coming to town!
He's making a list and checking it twice,
Gonna find out who's naughty and nice---
Santa Claus is coming to town!
He sees you when you're sleeping,
He knows when you're awake,
He knows if you've been bad or good---
So be good for goodness sake!
Oh! You better watch out, you better not cry,
Better not pout, I'm telling you why---
Santa Claus is coming to town!

If you will take the time to examine what is being said here about Santa Claus, you will see that he has the attributes of Jesus Christ. There is nothing in the universe like Christ. But Santa Claus is just as unique as Jesus Christ.

Christ is eternal (John 1:1-3). So is Santa Claus. He was never born and no one knows who his parents were. It would also seem that he has no end.

Christ is unchangeable (Heb. 13:8). Santa Claus has not aged in 1,700 years. He is no older now than when I was a little child. He still looks the same today as he did a hundred years ago.

Christ is omniscient (John 21:17). So is Santa Claus. The popular song says: "He sees you when you're sleeping, He knows when you're awake, He knows if you've been bad or good. . ." Santa Claus can see all over the world, and he knows the good or bad conduct of little children.

Christ is omnipotent (Matt. 28:18), but so is Santa Claus. At Christmas time Santa can do anything. Poor parents may live in the slums and not have a dime to their name, but Santa Claus can bring their children almost any present. Nothing is too hard for him.

Christ is omnipresent (Matt. 28:20), but so is St. Nick. He can be in every department store in the city, on TV, in the supermarkets, on the street corners, in churches, at Christmas parties---all at the same time. On Christmas Eve he leaves the North Pole and travels over the whole world, going down everybody's chimney, leaving gifts in just one single night!

Christ is sovereign (John 5:21). So is Santa. Who has authority over him? In what court can he be tried? To whom is he responsible? He is over all.

Christ is good (Acts 10:38). So is Santa Claus. He is very good to children who have behaved very well. He is the giver of good gifts to all at Christmas time.

Christ is righteous (I John 2:1). But Christ has nothing on Santa Claus, for Santa has no moral imperfections. Has he ever done any wrong to any person? Has he ever confessed his sins?

Christ is just (I Peter 3:18), but so is Santa Claus his mythical substitute. "You better watch out, you better not cry, better not pout, I'm telling you why---Santa Claus is coming to town." Santa is coming in the character of a judge to examine the conduct of little children. He is a rewarder and punisher like Christ. Boys and girls must live to please him if they want their stockings filled.

Christ is forgiving (Mark 2:10), but so is the imaginary Santa Claus. Although children are not always good, Santa still fills their stockings with candy and puts them presents under the Christmas tree. So Santa is forgiving just like Christ! Most children learn that you do not have to be good to get your present each Christmas.

This should be enough to convince any person that Santa Claus is a substitute for Jesus Christ. Saint Nicholas died, but after he died mothers told their children that good Nicholas might visit them again at the mass of Christ. This would have meant that Saint Nicholas rose from the dead---an imitation of the resurrection of Christ. The Bible says that Christ will come again to reward His servants as to their being good or bad (II Cor. 5:9-11; Rev. 22:11). Santa comes every year to reward the good and bad---a cheap imitation of the second coming of Jesus Christ.

SANTA CLAUS HARMFUL TO CHILDREN
Santa Claus is a lie. There is no such person. It is to be seriously doubted that the man Saint Nicholas ever existed. The Encyclopedia Britannica (Vol. 16, p. 477) says that "his existence is not attested by any historical document, so nothing certain is known of his life." There is not now, nor has there ever been, a man who lives at the North Pole and works all year to make toys to give to children on Christmas Eve. There is no such thing as a man who rides in a sleigh up in the sky which is pulled by eight reindeer. Reindeer might pull a sleigh on the ground, but never in the air.

How sad that little children fight with their playmates to prove there is a Santa Claus and that mother and father are telling the truth. The Santa Claus myth is a system of perpetual lying to little children. Their little bright eyes ask with all seriousness: "Is there really a Santa Claus? Can Santa's reindeer really fly? Does Rudolph have a red nose?" When parents answer these trusting little hearts in the affirmative they are lending their personal authority to a big lie! The lie becomes a truth to the child.

Should a Christian lie? The Bible answer is plain. Exodus 20:16 says: "Thou shalt not bear false witness." God says of His people in Isaiah 63:8: "Surely they are my people, children that will not lie. . ." How can parents who lie to their children about Santa Claus fit this description? Ephesians 4:25 commands us to put "away lying."

Parents punish their children for lying to them about things, but then they turn around and lie to the children about Santa Claus. How inconsistent and foolish. No wonder there is a generation gap! No wonder children grow up to believe Christ is a myth. Such lies destroy the child's faith in his parents. He finds out that Santa, a man with God-like attributes, is a fake. He then thinks that Santa is for little kids and Christ is for big kids!

Henry Work, M.D., a Bethesda, Maryland, child psychiatrist and former chairman of the department of child psychiatry of UCLA, made some interesting comments about the Santa Claus lie: "Is it smart to use the image of an all-seeing, all-knowing Santa Claus to influence a child's behavior? You know the line---`You'd better be good or Santa won't leave any presents under the tree!' It's often used as an effective, if harsh, way to bring an unruly youngster back into line at this time of the year. The answer to the question is no" (Better Homes and Gardens, Dec. 1984, p. 45).

The Santa Claus lie destroys the child's faith in his parents. It is quite a shock when he discovers his parents have been lying and laughing behind his back all these years. He was a fool for fighting to prove them right at school. Credibility is gone. Doubts and suspicions linger long in his mind. He begins to doubt what mom and dad have said about the Bible, God, morals, and his country! One little boy who had learned the truth about Santa Claus was heard to say to his classmate: "Now that I know that there is no Santa Claus I intend to check into this Jesus Christ thing also!"

This myth tends to teach children salvation by good works. The song says: "He's making a list and checking it twice, Gonna find out who's naughty and nice." This gives the impression to a child that the way of acceptance is being "nice." This is not true. Salvation is in one trusting in the blood and righteousness of Christ. It is not any kind of good works performed by man. Santa Claus is just another form of Arminianism!

Santa Claus is preparing the way for the Antichrist. He is presently a Christ-substitute. The final Antichrist will be a man who will give gifts to all and solve all the problems of the world. He will promise to make every day one big Christmas for all (Rev. 11:9-10)! No wonder the world will gladly receive him and worship him!

Santa Claus is a false Christ. He should have no place in the homes and churches of real Christians. Don't tell your children the Santa Claus lie. Tell them about Jesus Christ. Tell them to pay homage to the ever-living Christ born of a virgin, and forget the "visions of sugarplums" in your head! Tell them of how Christ shed His red blood for sinners, not about some fat man in a red suit who does not exist.

I wish to conclude this message by reading a letter that a young mother wrote to Santa Claus:
"Dear Santa Claus:
You'll probably be surprised to receive this letter from an adult. You may be even more surprised as you read it to find that the writer is neither a maiden aunt nor a disgruntled bachelor. I'm a young mother.
It isn't my intention, Santa, to hurt your feelings. You see, my family has paid tribute to you for many past Christmases: my husband and I when we were in our childhood; now our children who are 6, 4, and 2. They still care for you. How much they care has really proved a problem in recent years. It is threatening to happen again this holiday season.
Our children worship you. They speak of you constantly. They watch diligently for your December 25 appearance. Can you tell us, Santa, what you have done to deserve this faithfulness from two generations? Can you promise any future consideration in exchange for past loyalties?
During a family crisis, have you ever told us, "Lo, I am with you alway"? Were you ever with us during sorrow to comfort us with these words: "But your sorrow will be turned into joy"? And, Santa, there have been doubtful times. Where were you? We didn't hear from you the calming message, "I will never leave thee, nor forsake thee."
"We have come to the conclusion that you have been even less than a friend should be. And we have been shortchanged. My three children have stood on a windy, cold mainstreet just to get a glimpse of your jolly face. They have written heartfelt yearly letters. They have gone to department stores to whisper in your ear. They have worked hard at being good in anticipation of your Christmas Eve visit. Yes, they've done all this---as their father and I did before them.
But there's going to be a change this Christmas. There isn't going to be any Santa Claus worship in our home. We've decided to focus our attention and adoration on another Being---One who has stood by us the other 364 days this past year; One who has comforted us during the sorrowful and doubtful times---and yes, the times of crisis also.

Ít's true that your name will probably be mentioned around our house, Santa. Old habits are hard to break abruptly. But Someone Else's name will be mentioned much more often. The children will probably work just as hard at being good, but I hope they will do it for another inducement---one that will last the whole year long---to bring glory to Another's name. That other One has given us so much more---and not just on Christmas Eve!

You may call our family fickle, Santa, but we won't mind. On this December 25, and all through the year, we want a Comforter, a Healer, a strengthening King. We don't want a myth any longer.

We've talked it over. This year we've decided to give tribute, honor, and worship to Someone who really deserves them---to the True Giver---Our God and Saviour, Jesus Christ.

Farewell, A Young Mother"

	Book review:
“Lies The Government Told You”
Written by Judge Andrew Napalitano
Reviewed by Sis. Regina Duncan
Don’t forget to read the book review this month, you can find it on our website along with previous book reviews.

	 “Simply Believe”
by Bro. Todd Bryant

“And he brought them out and said, ‘Sirs, what must I do to be saved?’ So they said, ‘Believe on the Lord Jesus Christ, and you will be saved, you and your household’” – Acts 16:30-31

The Philippian jailor asked the most important question of all time. This man had guarded the cell and heard Paul and Silas “praying and singing hymns” along with all of the prisoners (Acts 16:25). Without doubt, the Holy Spirit had convicted this man that he was a sinner in need of a place of refuge from the wrath of God. In despair, he asked Paul and Silas, “what must I do to be saved?” His concern certainly was not for his physical life. Paul and Silas gave him an answer that would have put his physical life at jeopardy, as it had theirs. His concern was a spiritual one. He desired to be saved from his sins. Simply, they responded, “Believe on the Lord Jesus Christ, and you will be saved…”. The question of the ages was answered with a simple answer.

The answer to this question certainly varies from person to person and congregation to congregation these days. Some may say, “this man was already saved”. Yet, this man clearly realized he was “dead in trespasses and sins” (Ephesians 2:1). He desired to be delivered from his sins and the penalty of them. Some may say, “Belief is not enough for even the devil and his angels believe”. But oh, Jesus didn’t die for angels. He died for humans. He is our Kinsman Redeemer. And furthermore, this Scripture clearly says otherwise – “Believe on the Lord Jesus Christ, and you will be saved”. There is no place for doubt. “You will be saved”.

Jesus said as much when talking with Nicodemus. He said, “He who believes in Him is not condemned; but he who does not believe is condemned already, because he has not believed in the name of the only begotten Son of God” (John 3:18). Simply, the believer is saved and the unbeliever is lost. This simple truth can never be contracted by deeper “truths”. If it is, our deeper “truths” are wrong. As in math, 2+2=4 no matter how deep the math may go. So, no matter how deep the doctrine may be, the simple truths in God’s Word always remain true. The believer is saved…the unbeliever is condemned.

Why is the unbeliever condemned? Simply, he refuses God’s “door” by which the sheep must enter. Jesus said, “I am the door. If anyone enters by Me, he will be saved, and will go in and out and find pasture” (John 10 9). God’s gift to mankind is salvation through the finished work of Christ on the cross. He is the door into fellowship with God. And yet, man in his natural state constantly shakes his fist at God and His way and strives to get to Heaven some other route. Man naturally seeks to find God through the broad way that “leads to destruction” (Matthew 7:13). But, Paul and Silas pointed this man to the “narrow gate” which most refuse to enter. In fact, Jesus said “there are few who find…the way which leads to life”(Matthew 7:14).

Child of God, this world is full of condemned souls that refuse God’s Way. Men are striving to find harmony with God in every way except through God’s prescribed manner. Works and ceremonial religion are man’s natural inclinations. Yet, God’s Way is simple – “Believe on the Lord Jesus Christ and you will be saved”. Oh, that we will not corrupt “the simplicity that is in Christ” (2 Corinthians 11:3).

	Baptist For Liberty can be found online at Http://baptistsforliberty.weebly.com You can also look us up on Facebook
Send letters to the Editor at Worksjoanna@yahoo.com

We encourage any printing of this or other issues for distribution, so long it is printed without editing. Thank you.

Give Thanks For Truth�The month of November is often a time we take to listing the things we’re most thankful for and to praise God for his abundant mercies toward us. This year for our November issue we’d like to specifically look at and give thanks for the blessing of His truth. We’d like to look at ways we should apply truth in our daily walks as well as take a look at common untruth & misconceptions that hinder us. As always prayerfully compare scripture with scripture asking God for his wisdom to discern between author’s opinions and God’s truth.

PAGE
14

