

Berean
Call NOVEMBER 2014

PROPHECY RUN AMOK 2: FEARMONGERING

by T. A. MCMAHON

NEW! EXCLUSIVE DVD GREETING CARD: WHEN THE TRUMPET CALL SHALL SOUND!

TBC-SO MANY of our TBC readers, friends, and family have been greatly blessed by our "God of Wonders" DVD greeting cards that we've created a brand-new special edition card for all-season giving. Our new DVD card features a powerful message from Paul Wilkinson's Sunday service at the 2014 TBC Bible Conference. Titled "When the Trumpet Call Shall Sound," Paul's message of hope and encouragement is a timely reminder for all believers to remember that "our redemption draweth nigh." Paul exhorts the church with the promise of 1 Corinthians 15:52, "In a moment, in the twinkling of an eye, at the last trump:

for the trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed." Believers and non-

believers alike will be impacted by this Spirit-filled message concerning the Lord's soon return for His bride—a message of certain hope that is desperately needed in these increasingly uncertain times. Designed for year-round giving, this card features beautiful full-color original artwork outside and a corresponding Scripture imprint inside (1 Cor. 15:51-52, 55-57)—that leaves plenty of room for personalization for any occasion! Envelopes are included for your mailing convenience (requires extra postage). We pray this is one "trumpet call" that will be heard (and seen) far and wide throughout the year. Visit thebereancall.com/collections/cards and click on When the Trumpet Call Shall Sound — to see a preview of the entire video. 1 DVD, 72 min.

Greeting card, quanity discount, breakdowns (please specify quantity):

5 cards (\$5 ea.) — \$25 25 cards (\$3 ea.) — \$75 200 cards (\$1.75 ea.) - \$350 10 cards (\$4 ea.) — \$40

100 cards (\$2.50 ea.) — \$250 500 cards (\$1.50 ea.) — \$750

SALE! JERRY BENJAMIN'S "THE LITTLE NUGGETS" SERIES

CARD04

What Is Maturity?

Benjamin-Spiritual maturity is not measured by age or ability but by submission to the Word of God and surrender to the will of God. By

being unwilling to go on to spiritual maturity, that is, living life by faith in Christ, a believer today can forfeit not their salvation but the abundant life in Christ. 56 pp. Retail \$4.95

B00343 wt.2 \$4.50

What Is the Most Important Thing God Asks of Us?

Benjamin—To love the Lord is the most important thing that God asks of us. This has been and will

continue to be the central issue of life. The heart of the matter is always the matter of the heart. Hence, loving the Lord is the essence of the indispensable characteristic of a person's relationship with God. 48 pp. Retail \$4.95

B00344 wt .2 **\$4.50**

Who Has the Right to Rule?

Benjamin—If the entire Bible were to be summarized in one central subject, it would be: God bringing glory to Himself by bringing all

things into submission to His will and exercising His right to rule. 48 pp. Retail \$4.95

B00342 wt.2 \$4.50

What Is the First Indication of Turning Away from God?

Benjamin—God declares that the first indication of turning away from Him is an unthankful heart

(Romans 1:21). We express that ungratefulness with our murmurings, complainings, and grumblings. Yet we don't realize that murmuring maligns and defames the goodness of God! God is good! He does everything perfect and right. 32 pp. Retail \$4.95

B00341

wt .2 **\$4.50**

Simply Singular: Is Christ Prominent or Preeminent?

Benjamin—Preeminence is different from prominence. Prominence

suggests "one among many." Preeminence, however, conveys the truth that there is no one else. Every wife desires that place in her husband's love, but in a far greater and deeper way, the Lord Jesus Christ is to have the preeminence in and over everything in our lives. 56 pp. Retail \$4.95

B00340

wt.2 \$4.50

The Little Nuggets Series (5 book set) Save \$4.75 off retail!

SET113 Retail \$24.75 wt 1.0 \$20.00

NOVEMBER 2014 • VOL XXIX NO. 11

The Berean Call

Founder: Dave Hunt

Executive Director: T. A. McMahon

Subscriptions

The Berean Call newsletter is published monthly and sent free of charge to US addresses (\$12/vr outside the US). To subscribe, please write PO Box 7019, Bend, OR 97708, or call 1-800-937-6638.

TBC Online

To receive The Berean Call by email or to access our online archives, please go to www.thebereancall.org

To order items from this newsletter or to see a wide variety of additional resource materials, visit www.thebereancall.com

Permissions

\$7.50

The publisher reserves all rights but permits readers to make up to 100 photocopies of any whole or partial newsletter, for noncommercial use. Readers may also quote or re-post material from this issue for print or online usage, provided that: the excerpt is not the primary content of a work for sale; that the context is preserved; and that proper citation/attribution is given. For any other usage, please contact TBC.

Donations

The Berean Call (TBC) has always operated on the belief that God will provide as we seek His face, so we do not make appeals for financial help. Although the ministry operates primarily on donations, these are freewill and not solicited. Through the years, TBC has seen God "do exceeding abundantly above" all that was asked or thought.

Contacting Us

tel: (541) 382-6210 • fax: (541) 385-6025 orders and donations: (800) 937-6638 general inquiries: (541) 382-6210 e-mail: customerservice@thebereancall.org website: www.thebereancall.org

The Berean Call is a nonprofit 501 [c] [3], taxexempt corporation registered in the State of Oregon. It is overseen by an independent board which has full and final authority over all corporate assets, personnel, and affairs. (11/14)

THE BEREAN ___ CALL

"[The Bereans] . . . searched the scriptures daily, [to see] whether those things were so."—Acts 17:11

WWW.THEBEREANCALL.ORG · DAVE HUNT, FOUNDER · VOL. XXIX NO. 11 · NOVEMBER 2014

Prophecy Run Amok 2: Fearmongering

T. A. McMahon

As was noted in part one of this series, prophecy is a very important ingredient in the Bible. In a general sense, the entire Bible is prophecy because God has given mankind His words through His prophets. It is also God foretelling what will take place in the future. That forecasting is what God presents to set Himself apart from the false gods that mankind is deceived into worshiping. God alone knows the future events, which He has declared hundreds and even thousands of years before they take place. Moreover, His foreknowledge of such events, revealed in more than a quarter of the Scriptures, is proof of the supernatural origin and nature of the Bible—that it is indeed God's communication to mankind (Isaiah 42:9; 46:9-10; 48:5).

Prophecy is often a warning regarding what lies ahead so that believers can discern the times and take appropriate action. This gives unbelievers the opportunity to repent in order to avoid God's judgment. Noah, a preacher of righteousness, was told by God that He would destroy everything that lived upon the earth by a flood (which didn't come until about 120 years later) and that He would save Noah and his family; He told Abram that his descendants would remove the Canaanites from their land because of their wickedness, an event that took place four centuries later; Joseph was able to interpret the dream of Pharaoh warning of the famine to come upon Egypt in seven years, and then he was given a plan to keep the Egyptians from potential starvation; Jonah warned the Ninevites of God's impending judgment unless they repented, which they did. Yet most of the Old Testament prophecies from Genesis 3:15 through Malachi 3:1 anticipated the first coming of Israel's Messiah and have been fulfilled perfectly by Jesus Christ.

Prophecies in the New Testament primarily address events associated with the time period of the Second Coming of our Lord. Matthew 24 begins with Jesus characterizing that time with a warning of great deception, including false christs, false prophets, and lying signs and wonders. It then foretells "great tribulation, such as was not since the beginning of the world to this time, no, nor ever shall be. And except those days should be shortened, there should no flesh be saved: but for the elect's sake those days shall be shortened" (vv. 21-22). The book of Revelation

supplies some of the Tribulation details as God pours out His wrath in judgment upon the earth. There will be a conquering army of the Antichrist, world war, worldwide famine, the death of half of the world's inhabitants (Revelation 6:8, 9:15), the massive martyrdom of believers, worldwide physical catastrophes involving mountains moved out of their places, and mankind trying to hide itself from God's judgment. Of those who turn to Christ and are martyred for their faith during the Great Tribulation, Scripture tells us, "the Lamb which is in the midst of the throne shall feed them, and shall lead them unto living fountains of waters: and God shall wipe away all tears from their eyes" (Revelation 7:17).

So there is good news and bad news in biblical prophecy. The best of the good news was the first coming of Jesus in order to pay the full penalty for our sins and to reconcile us to God by our faith in Him alone. Having received the gift of eternal life, the next best prophetic good news for a believer is the first phase of Christ's Second Coming, known as the Rapture. The Apostle Paul refers to that event as the believer's "blessed hope," which we are to anticipate with joy because Jesus is returning to take us, the bride of Christ, to Heaven for a wedding: "Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ" (Titus 2:13). "For our [citizenship] is in heaven: from whence also we look for the Saviour, the Lord Jesus Christ" (Philippians 3:20). "And he saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And he saith unto me, These are the true sayings of God" (Revelation 19:9). That is indeed good news.

Sadly, when a professing or true Christian sets a date for the Rapture to take place, an act that is contrary to what the Bible teaches (Matthew 24:36, 44; Mark 13:32; 1 Timothy 6:14-15), and that event fails to happen, people grow disillusioned and the good news becomes bad news. In some cases, the date setting arises out of a sincere desire for Christ to return for His bride. At other times, it comes from the pride of having an alleged insight into a biblical interpretation that no one has discovered before. Although both predictions may be sincere, they are sincerely wrong and have caused physical and/or spiritual problems among those who believed their erroneous teachings.

No matter who brings the false teachings, some experience disastrous consequences

from them. In the 1980s, millions believed the calculations of former NASA scientist Edgar Whisenant regarding Christ's return through his booklet 88 Reasons Why the Rapture Will Be in 1988 and his other misfires in 1989, 1993, and 1994. Also in the '80s, Southwest Radio Church published Apocalyptic Signs in the Heavens, which saw catastrophic consequences for the earth due to the "Jupiter Effect," a planetary alignment that would purportedly alter our solar system. Just prior to that, Southwest Radio's David Webber and Noah Hutchings co-authored *Is This the Last Century?* published by Thomas Nelson. Based in part on Hal Lindsey's calculation that the Rapture would take place in 1981, they concluded that the seven-year Great Tribulation would begin soon after.

Although many conservative Christians considered the "rapture and doom" prognosticators to be sensationalists, attitudes changed as the turn of the century drew near. The increasing talk of a worldwide computer meltdown was too much for many Christians to brush off, especially when Y2K concerns were being raised by respected evangelicals such as James Dobson, Gary North, Jerry Falwell, Jack Van Impe, Chuck Missler, and many others. The year 2000 made its debut in grand fashion when the world, rather than hunkering down, began celebrating the new century with spectacular fireworks. On the other hand, many of those who were misled by church leaders suffered "survival" consequences: losses from selling their homes, quitting their jobs, and relocating to the country, along with the expenditure of large amounts of money for stockpiles of survival food, firearms, generators, and other survival equipment. Many were overtaken by fear, and some succumbed to suicide over their financial losses.

Fast-forward to 2012 and the Mayan Calendar scare, another "prophesied" end-of-the-world apocalyptic nightmare that turned out to be wrong. Fear is often the response of those who have no hope, not having put their trust in Jesus, the only One who can make us eternally secure. Sadly, even many of those who claim to have a personal relationship with Christ by faith alone demonstrate by their actions that their trust is elsewhere.

Of course, we are not saying that we shouldn't be prudent in making preparations for potential disasters whether they are natural, technological, or financial. Having a one- or two-week supply of food and water

tions for potential disasters whether they are natural, technological, or financial. Having a one- or two-week supply of food and water on hand could be very helpful, especially if one lives in an area that is prone to weatherrelated catastrophes. A reasonable amount of accessible cash may also be practical. In most cases, however, to go much beyond this may lead to a self-oriented "survivalist" mentality, which is at odds with the examples and instructions of the Word of God. Stockpiling food or turning to gold for survival could create an attitude of selfishness, especially when others in the disaster are without and in great need. To share, or not to share, that is the biblical question. Does one protect his goods at all cost? Scripture tells us, "And as ye would that men should do to you, do ye also to them likewise" (Luke 6:21). Who would deny that they would want someone to share their food with them if they and their families were hungry? Furthermore, the Bible tells us how we are to treat our neighbors and even our enemies: "Therefore if thine enemy hunger, feed him; if he thirst, give him drink" (Romans 12:20).

Believers need to think such things through in the light of Scripture, particularly since our days are loaded with fearmongering false prophets and some "survival food" con men preaching certain doom. The latest to conjure up forthcoming dark clouds on the horizon are those who promote the teaching that there may well be a combination of two prophetic events taking place in the year 2015 that could result in unprecedented physical cataclysms and financial crashes. The use of italics for "may well be" and "could" is given to note that those purveyors of disasters have used such language in order to cover themselves from being accused of false prophecy. Even so, those "disclaimer" terms are lost in the hyperbole of their fearmongering.

The two leaders in this alleged confluence of biblical tribulations are Jonathan Cahn (*The Mystery of Shemitah*) and Mark Biltz (*The Blood Moons*). They are supported by a cast of false teachers and sensationalists and their associated organizations that include Jim Bakker, Sid Roth, John Hagee, Pat Robertson of the 700 Club, and Joseph Farah of WorldNetDaily, to name but a few.

What then of the biblical significance of the so-called mystery of shemitah and blood moons? There is none in the context in which Cahn and Biltz present them. Cahn promotes shemitah as a universal principle that applies to all nations and "their financial and economic realms." No. Shemitah was given exclusively to Israel as a blessing should God's chosen people follow His commandment. It involved obeying the seventh day of the week as a day of rest and every seventh

year as a year of rest. God promised to make provision on the sixth day and year to supply the Israelites' needs during their day/year of rest. Also, during the seventh year there was to be a "release" of all the debts of the Israelites. Jonathan Cahn further compounds the central error that he taught in his book The Harbinger by applying a law of God to America—a law that applies only to God's exclusive covenant people: the Jews. This is false prophecy in the sense that it seriously misrepresents the Scriptures. Cahn is heavily promoted by WorldNetDaily, which heralds him as a modern-day prophet and revealer of "The Ancient Mystery That Holds the Secret of America's Future." Joseph Farah, World-NetDaily's chief, is the producer of Cahn's documentary *Isaiah 9:10 Judgment*, and the website is a chief supporter of Cahn's books.

The blood moons teaching of Mark Biltz is also false prophecy because, as with Cahn's abuse of Scripture, Biltz forces the biblical term into his own agenda. The Bible clearly applies the conditions and the consequences of a blood moon (singular) to the seven-year Tribulation period: "Immediately after the tribulation of those days shall the sun be darkened, and the moon shall not give her light, and the stars shall fall from heaven, and the powers of the heavens shall be shaken" (Matthew 24:29); "I beheld when he had broken the sixth seal, and, lo, there was a great earthquake; and the sun became black as sackcloth of hair, and the moon became as blood; and the stars of the heaven fell unto the earth" (Revelation 6:12-13). If Biltz concurs that the "blood moon" verses take place during the Great Tribulation, then 2015 must occur in the latter part of the Tribulation. What does that indicate for a Pre-Tribulation Rapture? It either took place in 2008 and was a partial Rapture, or it will be a Post-Tribulation Rapture, neither of which is biblical.

If Cahn's and Biltz's beliefs were merely a matter of false teachings that are of the faithwrecking kind among the multitudes of those who buy into their unbiblical assertions, it would be tragic enough. They have, however, become the latest tool of the evangelical fearmongers as they apply their prophetic distortions to alleged soon-coming financial crashes and physical catastrophes worse than any thus experienced on the earth. Their promotional appearances with Jim Bakker, as just one example, would give credibility to the snake oil pitchmen of vestervear (2 Peter 2:3). After Biltz declares, "I think we have one year to really prepare for what God [has] coming," Bakker responds, "It's time to get ready. That's why God has called me to tell you to store food...you don't have to order from us to hear the Word of the Lord. But you should have food....What are you gonna do when the stock market crashes?....We have the Morningside recipes....We have the Year of Food for \$550 dollars....One of these days it will all be gone. One more event... I'm telling you, if we have a big earthquake on the West Coast or say a volcano going on, or something major, there will not be any food left for months and months....We have...'The Time of Trouble' offer, and that's a seven-year food offer, and that's for a donation of \$3,000...[that's] 7,700 meals." Biltz adds that what's ahead is the "Super Bowl of human history and people need to get ready and that's what I believe these are signs of http://iimbakkershow.com/video/mystery-sevens/).

WorldNetDaily devotes numerous pages to selling survival food as well as self-defense and preparedness gear. Thomas Horn, author of *Nephilim Stargates*, is another distorter of biblical prophecy who claims that the Nephilim have returned and who also sees blood moons as a foreboding of things to come. As CEO of SurvivorMall. com, his website features hundreds of supplies to supposedly help Christians to be prepared for the last days.

What's wrong with the present conjuredup scenarios that relate to pending catastrophes? Will there be a time of utter devastation that the world hasn't experienced since Noah's worldwide flood? Yes. However, it will happen according to God's chronology and not according to man's ideas about when it will happen and how to prepare for and survive it. The timeline is given in the Scriptures, beginning with Christ's returning for His bride (believers in Him) to take them to Heaven prior to the time of Jacob's trouble, the Great Tribulation, during which God pours out His wrath upon the entire world. Even a cursory reading of what takes place as presented in the Book of Revelation clearly shows the futility and folly of imagined survival tactics. No, survival during the Great Tribulation will be only by God's miraculous intervention for those who come to Christ during that time period. Prior to the Tribulation, believers are "to wait for his Son from heaven, whom he raised from the dead, even Jesus, which delivered us from the wrath to come," keeping in mind that "God hath not appointed us to wrath, but to obtain salvation by our Lord Jesus Christ, who died for us, that, whether we wake or sleep, we should live together with him" (1 Thessalonians 1:10; 5:9-10).

Our living together with Him involves pleasing Him in every way, and our waiting involves opportunities by His grace to be fruitful and productive with joy as we look for our "blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ" (Titus 2:13).

TBC

Quotable.....

As long as you have the tiniest bit of spiritual impertinence, it will always reveal itself in the fact that you are expecting God to tell you to do a big thing, and all He is telling you to do is to "come."

—Oswald Chambers

Q&A.....

QUESTION: I recently saw a post [TBC, 03/14 O&A regarding a man by the name of Dr. Scott McQuate. Having been a pastor myself, and having read all of Dr. McQuate's books that I can locate, I find it quite disconcerting that someone from your organization would actually call this man a false teacher. I personally would find it hard to believe that it would be Dave Hunt. I have also spoken with Dr. McQuate [many times] and I can tell you [that he] has done some of the finest biblical research I've seen. Whether you agree with his exegesis or not does not justify this kind of attack on his or anyone else's character. That is what the Pharisees did to Jesus. I would hope you would remove the post, or at the very least, please explain your justification for it. The author mentions Dr. McQuate's reference to books such as Jasher, Enoch etc., but you probably know that these and other books are either referenced in our current Bible or were once actually contained in the Canon, prior to Nicea. I will be waiting for your answers to these questions.

RESPONSE: You have stated that you have "read all of Dr. McQuate's books that [you] can locate...." And, you find it of concern that we have specifically noted "Dr. McQuate's reference to books such as Jasher, Enoch etc.," with the point that we "know that these and other books are either referenced in our current Bible [or] were once actually contained in the Canon, prior to Nicea."

It is true that there are a few references to Jasher, Jubilees, Enoch, and other books, now lost, and it must be remembered that those citations were given by men who no doubt had access to them. That is demonstrably not true today. There are at present six competing editions of the book of Enoch, and the majority of other extra-biblical books are directly traceable to the Gnostic cache called the "Nag Hammadi library." As we know very well, the early church had to confront Gnostic teachings, but these heretical teachings have been successfully creeping back into the church in the past few decades.

Dave Hunt, who went home to be with the Lord a year and a half ago, has specifically written concerning the Apocryphal books, "These books were not accepted by the early church. Christ never quoted from them or referred to them as Scripture." He also pointed out that "no church council decided what books would be included in the New Testament. The inspired writings were recognized by consensus of the entire body of believers on the basis of the Holy Spirit indwelling them, not by decree of a council. The Council of Nicaea (325) argued from the New Testament books but did not list them. The Council of Laodicea (363) decreed in its 59th Canon that only canonized books of both Old and New Testament were to be read in the churches. Yet it didn't even list them. showing that the canon had already been so well established by common consent that everyone knew the books it contained" (www. thebereancall.org/content/october-1995-q-and-a-3).

You consider that Dr. McQuate "has done some of the finest biblical research [you've] seen in 22 years as a pastor." We take issue with that conclusion since so much of the "research" is clearly seen to be "extra-biblical." On his website, Dr. McQuate advertises his research library, which includes, "The Apocrypha, The Dead Sea Scrolls, The Dead Sea Scrolls Uncovered, The Complete Exhibit of the Dead Sea Scrolls, The Koran, The Egyptian Book of the Dead (from which the 10 Commandments were derived), a 400-page Biblical Law Course and more, including the 159-page Sumerian Lexicon"! [our emphasis]

Are we not rightly concerned when Dr. McQuate has specifically stated, "The Tribulation period is *highly misunderstood* because of many doctrinal lies and misconceptions that have been touted as fact, and unbeknownst to present-day Scholars, Pastors and Theologians, the subject of the Tribulation is not unique to the Bible. The shocking facts of this epic, all-important event were also spoken of within cultures long pre-dating the Bible, such as the Mayan, Sumerian, Hindu, Canaanite and others but they have been intentionally concealed for millennia...until now. For a watered-down and tremendously adulterated understanding of the Tribulation, we can look to the Bible"? [our emphasis]

In common with too many, McQuate is claiming extra-biblical insights that have been hidden from nearly everyone else. Should we not in the interest of truth be properly concerned for this man's spiritual life? Or, for the sheep who may be led away from the truth of Scriptures to these "exciting" and controversial revelations?

Regarding other cultures' understanding of God's laws, the Scriptures do speak of

the Law written upon the heart, about which in Romans 2:14-15 Paul notes, "For when the Gentiles, which have not the law, do by nature the things contained in the law, these, having not the law, are a law unto themselves: Which show the work of the law written in their hearts, their conscience also bearing witness, and their thoughts the mean while accusing or else excusing one another."

Concerning "the law written" in the hearts of men, this is why cultural prohibitions show an amazing parallelism. Do not lie, do not steal, do not murder, do not commit adultery, etc. (the notable exception being the Sabbath)—these demonstrate what Paul is talking about. That is a provision for man that the Lord made. Consequently, we should not be surprised to see The Egyptian Book of the Dead having some (skewed) parallels to the Ten Commandments. But McQuate's research runs hard aground by claiming that the commandments given by God directly to Moses upon Sinai are "derived" from the Egyptian source.

"The part of the Book of the Dead in question is the Papyrus of Ani, where a 'negative confession' is given. That is, a person who has died and is entering the underworld is listing sinful things that they have refrained from doing, and thus declaring themselves worthy to enter the underworld. These aren't commandments being given here, simply statements the person is saying about themselves, though they are declaring these things to be sinful, as the ten commandments are doing" (www. kingdavid8.com/_full_article.php?id=aa5da8cc-6283-11e1-be10-176ee32615f7).

The more we look at Dr. McQuate's writing, the "finest research" will not bear close scrutiny. The Lord inspired Paul to write, "Prove all things, hold fast that which is good" (1 Thessalonians 5:21). The command to "prove" (or "test") all things is critical in our day when teachings such as the Nephilim theory, the Blood Moon prophecies, Hebrew Roots promotion, and the growing infatuation with mystical Catholic practices have departed from the Word of Truth and turning Christians to extra-biblical sources. All these movements of necessity require material apart from Scripture. The Scriptures, which are "... given by inspiration of God and 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" are being minimized.

TBC's critique has never been an analysis of Dr. McQuate's character but only of what he has publicly taught and has been documented.

TBC NewsWatch

HOW CHURCHES BECAME CRUISE SHIPS

SkyJethani.com, 6/19/14, "How Churches Became Cruise Ships" [Excerpts]: Why am I talking about the history of the shipping industry? Well, I think it's a helpful parallel for what's happening in the American church and other churches in general over the last forty years....Prior to the 1960s, most churches in America were small with a very utilitarian function; they [promoted] communion with God by providing the basic necessities for living a Christian life.

But by the 60s and 70s, the Baby Boomers grew up and many stopped going to church. The culture had changed; secular values, youth culture and entertainment had taken root and the church could no longer compete. Traditional churches, built for utility, struggled. But like some ship owners at the time, entrepreneurial pastors began tinkering to see if a new purpose for the church could be found.

What these "pastorpreneurs" found was that people would still attend church in a post-Christian culture if it appealed to their felt needs. Rather than viewing the church as simply a means to an end (connecting people with God), they made the church an end in itself. But by starting with consumer's desires they were mirroring the shift in passenger shipping away from the liner voyages to cruising. They were making the church itself the destination rather than the vehicle....The goal was no longer connecting non-believers to God but rather connecting the "unchurched" to our ministry.

Coffee shops, bookstores, health clubs, recreation centers, even auto mechanics and production studios are now common "ministries" in many mega churches. Just as modern cruise ships have redefined the passenger shipping, today's mega churches have redefined our understanding of ministry and, like the cruise industry, mega churches have flourished.

A pastor of a mega church testified about a convicting conversation he had with a newcomer to his congregation. The man, from a Hindu background, came to the large church...because he was curious about Jesus. "Everyone here has been very friendly to me," he reported to the pastor, "and my family has been enjoying all of the programs and facilities of the church this past month. But I do have one question, "When am I going to learn about Jesus?" The church's reason for having its mega-building and programs is to more

effectively draw people to Christ, but the pastor wondered out loud whether they had gradually confused their methods and their mission. After all, the church could survive if people don't meet Jesus but not if they don't meet their budget.

Mega churches, like huge cruise ships, project an appearance of stability and security, but it is precisely these qualities that make them vulnerable to disaster. The Titanic was called "unsinkable" because of her unprecedented size, but it was her size that made her unable to turn quickly enough to avoid the iceberg. Similarly, many church commentators continue to affirm the growth and stability of mega churches without recognizing the inherent vulnerability of these ecclesiastical Titanics that are far less nimble than smaller churches.

Eventually we will learn that no matter how much money, effort or innovation the church possesses, it will never be as cool as the culture. Relevance is a race it cannot win, but in our misguided attempts to compete with the culture, we risk losing sight of the only thing of value the church can offer the world – Jesus Christ.

(http://goo.gl/qfChl3)

BOOKS THAT STAYED WITH YOU

CHRISTIANHEADLINES. COM, 9/15/14, "HARRY POTTER AND LORD OF THE RINGS TOP BIBLE IN 'BOOKS THAT STAYED WITH YOU' FACEBOOK CHALLENGE" [EXCERPTS]: A study of Facebook's popular meme that invites users to share "10 books that have stayed with them" found that the Harry Potter series and Lord of the Rings series topped the lists more than the Bible.

In the study from two researchers, Lada Adamic and Pinkesh Patel, the study analyzed data pulled from more than 130,000 Facebook status updates. The study then pieced together a list of the top 100 books cited by Facebook users in the last two weeks of August.

In first place was the Harry Potter series and then Harper Lee's *To Kill a Mockingbird* followed by the Lord of the Rings series. *The Hobbit* took fourth place and Jane Austen's *Pride and Prejudice* ranked fifth. The Bible was ranked sixth in the study. Many children's books also made the top 100 list.

"Although these may not normally be considered great works of literature, they tend to stay with us through the decades," the researchers said in a released statement with the study.

(http://goo.gl/PB9SCb)

HISTORIANS EVISCERATE CLAIM JESUS WAS A MYTH

THEBLAZE.COM, 10/6/14, "HISTORIANS EVISCERATE WRITER'S CLAIM THAT JESUS WAS A MYTHICAL FIGURE WHO NEVER WALKED THE EARTH" [EXCERPTS]: Two prominent Bible scholars are hitting back at a writer's claim that Jesus Christ was a mythical figure...

Michael Paulkovich claims he analyzed the works of 126 ancient writers who lived during the first to third centuries and found no mention of Jesus, claiming that Christians invented Christ in order to have a central figure to worship. But not everyone is buying into Paulkovich's theory. Dr. Candida Moss, professor of New Testament and early Christianity at the University of Notre Dame and Dr. Joel Baden, a professor of Hebrew Bible at Yale University, argue...that "absence of evidence is not evidence of absence."

"Let's get one thing straight: There is nigh universal consensus among biblical scholars — the authentic ones, anyway — that Jesus was, in fact, a real guy," Moss and Baden wrote. "They argue over the details, of course, as scholars are wont to do, but they're pretty much all on the same page..."

The scholars note that some of the people on Paulkovich's list of ancient sources actually preceded Jesus and, thus, wouldn't have commented on the Christian savior. Additionally, they noted that some of these people were philosophers—individuals not known to comment on current events.

Many of the others were mathematicians, satirists, doctors or poets...."Long story short: of the 126 people listed by Paulkovich, there are only 10 or so whom we might expect to have written about Jesus," they wrote. "And it's probably worth mentioning that there are, of course, writers from the first centuries CE who refer to Jesus, and even write quite extensively about him. But since those authors all got bundled into a collection called the New Testament, we should probably just dismiss them from the discussion."

(http://goo.gl/iCJ4FJ)

[TBC: Tacitus (Roman historian, c. AD 56) wrote of Chrestus (or Christ) who lived in the first century (Annals 15.44). Jewish historian Josephus in his Antiquities writes of James, "the brother of Jesus, who was called Christ." We cannot discount the Bible's hundreds of references to Jesus written less than 100 years after Jesus, which, by objective standards, must be considered as reliable evidence.]

T. A.'s Speaking Schedule

Nov 7-9 Berean Assembly Spring Hill, FL

(352) 597-3640

Nov 14 **Living Word Church** Miami. FL

(305) 461-9929

Dec 14 Calvary Chapel Cypress Cypress, CA

(714) 236-1288

STS 24/7 Broadcast Schedule

Nov 7 Paul Wilkinson

What Is Christian Palestinianism? (pt 5)

Dave & Tom Classic Nov 14

What Is Replacement Theology?

Nov 21/28 Gaylene Goodroad My Life in Martial Arts

> Listen to Search the Scriptures 24/7 at: www.thebereancall.org/radio (Schedule is subject to change.)

Letters

Mr. McMahon,

You did it again! This time trashing people who really need to be honored, like Rabbi Jonathan Cahn and great South African

evangelist Rodney Howard-Browne. These are fearless people whom God of Heaven raised up to speak the truth as it is, to warn people of their sins, for judgment is coming. Rabbi is right to show to people that America, like Israel, is founded on biblical values. God is warning through Rabbi's great book, The Harbinger, because God loves America and Jonathan Cahn. May the Lord bless him evermore. You better learn from people like this instead of being envious of their success....Please take me out from your mailing list. AG (NY)

Dear Brethren.

First and foremost I want to thank you for your monthly news magazine. In your May issue you brought attention to the most neglected and yet important subject of persecution ["Growing Evidence of Oncoming Persecution" by Edwin Newby]....All true Christians should read this article and pay close attention....People today are not paying real attention to what has slowly begun to take place in this nation, even as it is already taking place around the globe.... We...are facing the darts of Satan from all fronts and it is more important than ever to put on the whole armor of God and keep it on. My dear brethren, our little flock has gone from nine souls to six, with one transferring and two joining the Muslim majority here. We know what it is to be mocked and persecuted but we six know that we are not appointed to wrath, but to obtain salvation by our Lord Jesus Christ (1 Thes 5:8-10);

and we remain in one accord in Christ. Men can persecute us, torture us, and even kill us, but they cannot defeat us for our Lord has defeated the world and He has sealed us with His blood and the Holy Spirit (2 Cor 1:22; Eph 1:13). May God continue to bless your diligent work in His behalf. RW (IN, prisoner)

TBC Staff,

Thank you for the broadcast [with Dave James, 9/26]. Someone in our Bible study a couple of weeks ago asked me about both The Harbinger and the Shemitah. I was familiar with The Harbinger because of vour first broadcast and the book, but I had no idea of the next one. This has equipped me with important information and I will forward the broadcast to her. Thank you again for the timely information. The Lord is truly using you in these bleak dark days. By the way, I attended a prophecy conference online last weekend and they sure could use some pointers from you on how to keep to a biblical schedule and not get caught up with all the "extra" stuff. Your conference was so excellent and no time wasting, I thought I would drop you a line of encouragement in your work. God bless you! MA (email)

Dear Mr. McMahon,

Thanks so much for your monthly writings. I am a Christian psychiatrist (MD) and agree with all your statements. My "group therapy" long ago was changed to Bible study/prayer/praise sessions. TF (OK)

TBC Notes

The Rapture "Straw Man"

For those not familiar with the term "straw man," it is a scheme of describing or defining someone else's view incorrectly, often making the person's belief an easy subject to ridicule. Time and time again the straw man device is used to discredit the Rapture.

A favorite approach is to depict those who believe in the return of Christ for His bride, the church, as those who believe they have a guaranteed ticket to Heaven and they therefore can live anyway they want to because they are all going to be with Christ at His return. Added to that is the idea that the Pre-Tribulation Rapture belief is simply an escapist belief that attempts to avoid the sevenyear Tribulation. Certainly the "ticket" has been fully paid for by Jesus, providing eternal security for the believer, but the straw man misrepresents both the true view of a believer in the Rapture as well as what the Scriptures teach.

The straw man deception is quite often successful today because fewer and fewer Christians are Bereans. Too often Christians believe much of what they hear without checking it out by searching what the Bible actually says (Acts 17:11). If they would do that they would see the obvious con job by the straw man creators. For example, consider the following verses that destroy the "straw man" by underscoring the purifying aspect in the lives of those who eagerly look forward to the rapture.

And now, little children, abide in him; that, when he shall appear, we may have confidence, and not be ashamed before him at his coming. —1 John 2:28

[You] who are kept by the power of God through faith unto salvation ready to be revealed in the last time. Wherein ye greatly rejoice, though now for a season, if need be, ye are in heaviness through manifold temptations: That the trial [genuineness] of your faith, being much more precious than of gold that perisheth, though it be tried with fire, might be found unto praise and honour and glory at the appearing of Jesus Christ. —1 Peter 1:5-7

I have fought a good fight, I have finished my course, I have kept the faith. Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous judge, shall give me at that day: and not to me only, but unto all them also that love his *appearing.* —2 Timothy 4:7-8

And the very God of peace sanctify you wholly; and I pray God your whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ. —1 Thessalonians 5:23

Looking for that blessed hope, and the glorious appearing of the great God and our Saviour Jesus Christ. Who gave himself for us, that he might redeem us from all iniquity, and purify unto himself a peculiar people, zealous of good works. —Titus 2:13

T. A. McMahon EXECUTIVE DIRECTOR 8 November 2014 TBC EXTRA

WHAT IS THE FIRST INDICATION OF TURNING AWAY FROM GOD?

EXCERPTED FROM THE BOOKLET BY JERRY BENJAMIN — SEE PAGE 2 TO ORDER!

OD CREATED us in His image—with a mind to know Him, a heart to love Him, and a will to obey Him—in order that we might enjoy a living, personal relationship with Him. Hence, the Christian life is not a lifestyle, but fellowship with a Person, the Lord Jesus Christ.

This Person, to whom we are joined by faith in Him, is to have the preeminence in our life—not prominence, one among many, but preeminence—there is no one else! Thus, our very being is to be captivated by Him and enthralled with the altogether Lovely One. And our lives are to be revealing and reflecting Him.

However, there is one particular attitude that will poison our love for Christ and erode our walk with Him. This disposition of heart, perhaps more than any other, hinders our testimony and diminishes our light, which is designed to be a witness, illuminating the Person of Christ. It perverts the image of Christ in our lives and misrepresents the manifestation of God through our lives. This mindset produces the same spiritual effect as pouring acid on the surface of a bright, new, shiny metal—eating through it, marring the finish, and impairing the reflection. Like a cancer, it continues growing and festering—the tentacles reaching deep within the recesses of our lives. And this conduct, which maligns and defames the goodness of God's character, is detrimental to His name and reputation. The Word of God declares that it is this attitude that is the first indication of turning away from God.

The attitude is easily identifiable because it is clearly displayed; but we rarely recognize it and acknowledge it for what it is. Instead, we call it by other names in order to excuse it, rationalize it, and justify it, but God is grieved and He calls it sin.

What is it that is so displeasing to God, devastating to our relationship with God, damaging to our fellowship with God and others, as well as distorting our witness as lights revealing Christ? The one attitude that hinders our love for Christ, prevents Christ from having the place of preeminence in our lives, and begins the believer's turning away from God is not unbelief, anger, disobedience, or rebellion—rather, it is murmuring!

We grumble about many things: We murmur about the food, the weather, taxes, politicians, the media, the temperature (inside and out), our paycheck, the people around us, our inadequate surroundings, poor workmanship, incompetent service, traffic, time (it is either going too fast or too slow), and the decisions made by those in authority, [and even] church services and sermons!

Of course, this list is not intended to be exhaustive, nor is it complete—it is just the "tip of the iceberg!" One lady commented that if she could not murmur, she would have nothing to talk about!

The first indication of turning away from God is an unthankful heart (Rom 1:21), expressed by murmuring, complaining, and grumbling. A thankful heart demonstrates satisfaction, indicating we are resting in the Lord.

THE WORD AND WORK OF GOD

God's Word to us, and His work in us and through us, is completely contrary and diametrically disparate to murmuring.

God's Word to Us

God is quite clear and very specific when He urges believers, "Do all things without murmurings" (Phil 2:14). This is not optional. God did not say that this is a nice idea or a good suggestion. This is a command of God.... This imperative pertains to all things. God did not say that we are to do some things, most things, the majority

of things, nor do as many things as you possibly can without complaining. Rather, God had in mind, "ALL!" I have done extensive research and a thorough examination of the Greek word translated "all" in English, and it means "all"—everything! We do not need to study the original languages to obey God's Word.

God's Work in Us

Murmuring expresses disapproval and even rejection of God's work in us. In the verse preceding the exhortation, "Do all things without murmurings," God declared, "For it is God which worketh in you both to will and to do of His good pleasure" (Phil 2:13). In the previous chapter, the redeemed are reminded, "He which hath begun a good work in you will perform it until the day of Jesus Christ" (Phil 1:6)—not referring to our work for Christ, but His work in us. Hence, complaining communicates, "God, I don't like it!" We are conveying to God that if we had the same power and authority that He has, we would be arranging and designing our life quite differently from the way He is doing it! "We are His [God's] workmanship" (Eph 2:10)—not our own!

God is the One who works in the life of the believer to conform him to the image of Christ (Rom 8:29). The Person of Christ is described by the fruit of the Spirit (Gal 5:22-23). Its nine elements can be personified in two words: Jesus Christ. Christ does not give us the fruit of the Spirit, rather He is the fruit of the Spirit, and His nature is the antithesis of murmuring. Is grumbling an evidence of Christ's joy? Is murmuring proof of Christ's peace? The character of Christ—longsuffering, gentleness, goodness, faithfulness, meekness, and temperance (self-control)—are all the opposite of a murmuring heart.

Christ redeemed us in order to reproduce His life in us so that the world would see the Savior revealed through the saint. My life is to be a reflection of who Christ is, not who I am. The word "Christian" means "to be characterized by Christ." (The suffix, "ian" signifies to be exemplified by that thing or that one, such as a politician is one typified by politics.) The believer should not be murmuring because the Lord Jesus Christ does not murmur!

God's Work through Us

Murmuring not only repudiates God's work in us, but it also tarnishes God's work through us. Following the admonition that the redeemed are not to be characterized by murmuring, God explained, "that ye may be blameless and harmless, the sons of God, without rebuke, in the midst of a crooked and perverse nation, among whom ye shine as lights in the world" (Phil 2:15). Murmuring will dim and diminish the believer's witness and testimony.

"Shine as Lights"

To "shine as lights" signals that the believer's life is revealing Christ to the world. When God stated, "Work out your own salvation" (v 12), He was not directing the believer to finish the work that God began. Nor are we to adopt the attitude, "Jesus, thank You for saving me and putting me on the right path, going in the right direction, but I can take it from here! I'll just call on You for the things I am not able to handle!" In the next verse, to preclude that understanding, God emphatically proclaimed, "For it is God which worketh in you both to will and to do of His good pleasure." The phrase, "work out" carries the idea, "to have translated into a visible form." God simply reiterated to the believer that the salvation received and implanted through faith in Christ by the work of the

Holy Spirit, now be "worked out"—be made visible—by the Holy Spirit. Thus, Christ would be manifested in those who have trusted Him in order that others would come to faith in Him. This is to be realized "with fear and trembling"—not what the Lord will do to a Christian if he does not act properly, but what the Christian does to the Lord when he murmurs—blemishes the name of the Lord.

"Blameless"

The believer in Jesus Christ is to be "blameless." The word... literally means "unmixed, unadulterated, undiluted." In the first century, wine merchants advertised their wine as blameless—not watered-down or weakened, but of the highest quality. Jewelers presented their ornaments as blameless—certifying that they were pure metal, with no alloy added to lessen their value. Murmuring pollutes and dilutes the character of Christ.

"Harmless"

"Harmless" is to be a distinguishing trait of the Christian. The word denotes that "it does not hurt" and that it is "of such character that all the poison is removed." In other words, that which offends, hurts, angers, and causes reaction has been rooted out.

"Sons of God"

The identity of the believer is referred to in the phrase, "sons of God." The expression, "son of" or "sons of" is an idiom used throughout Scripture that means, "to be identified with." The defining mark of the Christian is not activity but identity. The redeemed are to be identified with the Redeemer. The "sons of God" are not to be murmuring because the Son of God does not murmur.

The redeemed of the Old Testament, the nation of Israel, came sweeping into the Land of Promise as God's torch—to bring the light of God into the midst of darkness. But that light was severely diminished amongst the peoples of the land because of the Israelites' murmuring. Above all else, that which characterized Israel was murmuring and complaining—the besetting sin of those blood-bought believers.

THE WORDS AND WORKS OF MAN

To comprehend the grievousness and seriousness of murmuring, God uses Israel, His redeemed people, as the example (1 Cor 10:6-10). In summarizing their history, He depicted their failures: "We should not lust after evil things, as they [Israel] also lusted... neither be ye idolaters, as were some of them...neither let us commit fornication, as some of them committed...neither let us tempt Christ as some of them also tempted...neither murmur ye, as some of them also murmured."

Much can be learned about God's estimation of an attitude or action by that with which it keeps company. Murmuring is part of the same category of sins as evil desires, idolatry, immorality, and tempting Christ—the sum of them all is idolatry (v 14), which is simply serving self.

To remind believers today of God's displeasure with murmuring, God recorded its consequences and causes. And, so that we may live a life well pleasing to Him, He also articulated its cure.

Consequences of Murmuring

Israel unmistakably illustrated the consequence of murmuring. Their murmuring is usually associated with the wilderness wanderings, but their complaining began even before they left Egypt....

In obedience to God, Moses [desired] to do God's will, but when the leadership of Israel murmured against him, Moses questioned God's will for his life and became discouraged. (See Exodus 3-5) Murmuring discourages others by taking the focus off of Christ and fixing it upon the circumstances. Murmuring directs our hearts away from the Savior and deposits it on the situation. Early in our married life, I often came home complaining to my wife about the day's problems and vexations. Within seconds, I witnessed my cheerful, radiant wife wilt with the onslaught of murmuring, which always leads to discouragement.

A second consequence of murmuring is exposed in the confrontation with Moses. As a result of Israel's complaining and grumbling, Moses murmured. Murmuring is contagious—it breeds more murmuring. Murmuring does not stop or stay with one person. But again, similar to cancer, it infects other parts of the body (i.e., the Body of Christ) as well as going deep within our own vital organs, and like an infectious disease, spreads rapidly in epidemic proportions.

The first two consequences of murmuring are directed at man it discourages others and it promotes more murmuring. But the third consequence is far more severe—for it greatly grieves God and brings about God's deep displeasure, disapproval, and disfavor.

God freed the Israelites from slavery in Egypt, but that did not stop their murmuring. These murmurers found something else about which to complain, "And the whole congregation of the children of Israel murmured against Moses and Aaron in the wilderness:...Would to God we had died by the hand of the LORD in the land of Egypt, when we sat by the flesh pots, and when we did eat bread to the full; for ye have brought us forth unto this wilderness, to kill this whole assembly with hunger" (Ex 16:2-3).

Experiencing freedom for the first time in over four hundred years, Israel murmured because they were hungry. God could have prevented them from being hungry.... But He purposely let them get hungry. Why? They needed to feel the hunger pains so they would realize their need of Him! God desires that the redeemed of the Lord recognize their continuous, daily need of Him.

Beloved, sometimes our loving Heavenly Father brings us to that place, through some circumstance that is painful, stressful, distasteful even agonizing—that we may come to our wits' end and the end of ourselves in order to comprehend the truth that without Christ we can do nothing and we are nothing! It is only when we truly grasp our need of and dependence upon Him that we will turn to Christ in that need. The Word of God graciously encourages us, "He that dwelleth in the secret place of the Most High shall abide under the shadow of the Almighty" (Ps 91:1). The "secret place of the Most High" is the difficulties, trials, and sufferings of life in which we learn to abide in Christ—drawing all that we need to sustain, support, and nourish us from Him.

Is Christ alone sufficient? Would we be complete and content with only Him? Perhaps God's greatest desire for us is to recognize our need of Him and find our sufficiency in Him.

The cure for murmuring is to allow Him who has begun the good work to complete that good work (Phil 1:6, Heb 12:2). There is no formula to follow, no procedure to perform, no method to learn, no principles to practice, no steps of action to take, no list of rules to observe, no laws to obey, no commitments to make, no accountability groups to form, and no commands to keep.

The Scriptures declare that as we behold the glory of the Lord, we are changed into His image (2 Cor 3:18). To "behold" does not suggest a casual glance and then revert to our previous interest. Rather, it urges sustained, riveted, fixed attention upon this Person—single-mindedness. The Greeks approached Philip with just one request, "Sir, we would see Jesus" (Jn 12:21). As we behold Christ, we are transformed into His likeness (One who does not murmur!). Beholding produces the transforming. Our true occupation should be preoccupation with Christ Himself.

Let us reflect on the goodness of God and declare with the psalmist, "I have tasted the Lord, and He is good!"

IRRECONCILABLE DIFFERENCES?

Excerpted from Calvin's Dilemma: God's Sovereignty vs. Man's Free Will (soon to be released) — by Dave Hunt

THE APPARENT TENSION between God's sovereignty and man's free will has been a point of study and discussion—and, sadly, of contention—among sincere Christians for centuries. Some have taken the approach of C. I. Scofield, that these are two truths that must both be accepted but that cannot be reconciled. "Both are wholly true, but the connecting and reconciling truth has not been revealed." In apparent agreement, James M. Gray, a past president of Moody Bible Institute, suggested that "no one finite mind could hold God's...sovereignty and man's free agency...both equally at the same time. How necessary, however, that both be duly emphasized!"

Likewise, William L. Pettingill wrote, "God insists upon His sovereignty and also upon man's responsibility. Believe both and preach both, leaving the task of 'harmonizing' with Him." In a similar vein, A. T. Pierson, although a leading Presbyterian, declared that both "the sovereign will of God and the freedom of man" are taught in Scripture and that "if we cannot reconcile these two, it is because the subject is so infinitely lifted up above us. Man is free.... Thus the last great invitation in God's Book is an appeal to the will." R. A. Torrey agreed that we should not "try to explain away the clear teaching of the Word of God as to the sovereignty of God [and] the freedom of the human will...."

Unfortunately, neither John Calvin nor many of his followers today have been willing to accept both sides of this biblical teaching. The result has been devastating in its consequences for the gospel: that man can only reject Christ; he cannot accept and believe in Him unless he is sovereignly regenerated by God. Calvinism refuses to accept what so many great evangelists have recognized is vital. Edgar Mullins expresses very well the essential balance that is missing:

Free will in man is as fundamental a truth as any other in the gospel and must never be canceled in our doctrinal statements. Man would not be man without it and God never robs us of our true moral manhood in saving us.... The decree of salvation must be looked at as a whole to understand it. Some have looked at God's choice alone and ignored the means and the necessary choice on man's part.

A Commendable but Mistaken Zeal

Kenneth G. Talbot and W. Gary Crampton assure us that "The sovereignty of God is...the most basic principle of Calvinism... the foundation upon which all [including Christianity itself] is built." Loraine Boettner agrees: "The basic principle of Calvinism is the sovereignty of God." Such fervor for God's sovereignty is commendable. However, Calvinists have mistakenly made God the effective *cause* of every event that occurs: "Whatever is done in time is according to his [God's] decree in eternity." But would a Holy God decree the evil that fills man's heart and the world today? Surely not!

Calvinism denies to man any real choice concerning *any-thing* he thinks or does. C. H. Spurgeon referred to "a class of strong-minded hard-headed men who magnify sovereignty at the expense of [human] responsibility." The Calvinist mistakenly believes that if man could make a genuine choice, even in his

rebellion against God, it would be a denial that God is sovereign. Thus God must be the cause of all sin, beginning with Adam and Eve. Boettner argues, "Even the fall of Adam, and through him the fall of the race, was not by chance or accident, but was so ordained in the secret counsels of God." That unhappy conclusion is necessitated by a concept of sovereignty that is required neither by the Bible nor by logic.

We have noted the admission by some Calvinists that man is free to respond to God. At the same time, however, the doctrine of Total Depravity requires that he can respond only negatively and in opposition to God. Of course, that is not freedom at all. Philip F. Congdon points out:

Classical Calvinists may talk about man having a "free will," but it is a very limited freedom! That is, a person may choose to reject Christ—all people do—but only those who have been elected may choose to accept Him. This is no "free will"! Are the open invitations to trust Christ in the Bible actually a cruel hoax? I don't think so. Are all people free to put their trust in the Lord Jesus Christ as personal Savior for their sin? Yes. That is why the call to missions is so urgent.

Freedom to Rebel but Not to Repent?

How can there be any real freedom of choice if only one kind of choice can be made, and one, at that, which has been decreed eternally? To call this "free choice" is a fraud. It is, however, the only "freedom" Calvinism can allow. Arthur W. Pink favorably quotes J. Denham Smith, whom he honors as a "deeply taught servant of God":

I believe in free will; but then it is a will only free to act according to nature.... The sinner in his sinful nature could never have a will according to God. For this he must be born again.

Nowhere does the Bible support such a statement; and this is one of Calvinism's most grievous errors. Were Abraham and Moses "born again," i.e., regenerated? Isn't that a New Testament term? What does Smith mean by "a will according to God"? Even Christians don't always do God's will. A desire to know God? Surely all men are expected to seek the Lord while He may be found. That God promises to be found by those who seek Him must imply that the unregenerate can seek Him.

Nor does it help the Calvinist to say that man can only will and act according to his sinful nature and against God. How could it be God's will that man defy His law? If sinful acts are admitted to come from genuine choice, then we have the same challenge to God's sovereignty that the Calvinist cannot allow. Either man has a free will, or his sin is all according to God's will. As we have seen, the latter is exactly what Calvin himself taught and many Calvinists still believe, making God the author of evil.

Could it be that Adam's nature was actually sinful, though God pronounced him "good" when He created him? How else, except by free will, can his sin be explained? The Calvinist escapes free will by declaring that even the sin of Adam and Eve was foreordained and decreed by God. Pink argues, "God foreordains everything which comes to pass. His sovereign rule extends throughout the entire Universe and is over every creature.... God initiates all things, regulates all things...." Then why did Christ tell us to pray, "Thy will be done on earth..." if all is already according to God's will and decree?

It is fallacious to imagine that for God to be in control of His universe He must foreordain and initiate everything. In fact, it would deny His omniscience and omnipotence to suggest that God cannot foreknow and control what He doesn't foreordain, decree, and cause. Here again, Calvinists are trapped in contradictions. Another leading Presbyterian theologian, A. A. Hodge recognized the severe consequences of that extremist view of God's sovereignty: "Everything is gone if free-will is gone; the moral system is gone if free-will is gone..." At the same time, however, he declared: "Foreordination is an act of the...benevolent will of God from all eternity determining...all events...that come to pass."

Confronting a Vital Distinction

For the Calvinist to uphold his extreme view of control, God must be the cause of man's total depravity and the negative response it produces. There is no way to escape this conclusion. If God were not the cause of man's sin, man would be acting independently of God, and that cannot be allowed for *anything* in the Calvinist scheme. It follows, then, that "He [God] could...have prevented it [the fall and entrance of sin into the world], but He did not prevent it: ergo, He willed it." Thus one must conclude, "It is even biblical to say that God has foreordained sin."

The only way, however, to defend God's integrity, love, and compassion in a world filled with sin and suffering is to acknowledge that He has granted to man the power to choose for himself. It is thus man's fault and by his own free choice that sin and suffering are the common experience of all mankind. God has provided full forgiveness of sins on a righteous basis, and will eventually create a new universe into which sin can never enter—a universe to be inhabited by all those who have received the Lord Jesus Christ as Savior. God is exonerated and man alone is to blame for sin and suffering. Such is the teaching of the Bible, as we shall see in depth.

Calvinism rests upon a mistaken view of what it means for God to be sovereign. Edwin H. Palmer tells us that God predestines untold multitudes to everlasting torment "for the glory of His sovereign power over His creatures...." Obviously, God could show His sovereign power over His creatures in many ways other than by decreeing their eternal damnation, a fate surely not required by sovereignty.

The Bible teaches that God sovereignly—without diminishing His sovereignty—gave man the power to rebel against Him. Thus, sin is man's responsibility alone, by his free choice, not by God's decree. Calvinism's basic error is a failure to see that God could sovereignly give to man the power of genuine choice and still remain in control of the universe. To acknowledge both sovereignty and free will would destroy the very foundations of the entire Calvinist system.

This false view of God's sovereignty is the Calvinists' only justification for God's saving only a select group and damning the rest. If one asks how a loving God could damn millions or perhaps billions whom He could have saved, the answer is that it "pleased Him so to do." If one persists and asks *why* it pleased Him, the response is that the reason is hidden "in the mystery of His will."

Free will does not diminish God's control over His universe. Being omnipotent and omniscient, God can so arrange circumstances as to keep man's rebellion from frustrating His purposes. In fact, God can use man's free will to help fulfill His own plans, and He is thereby even more glorified than if He decreed everything man does.

Hear It from Calvin and Calvinists

In his classic, *the five points of calvinism*, Palmer writes, "Although sin and unbelief are contrary to what God commands (His perceptive will), God has included them in His sovereign decree (ordained them, caused them to certainly come to pass).... How is it that a holy God, who hates sin, not only passively permits sin but also certainly and efficaciously decrees that sin shall be? Our infinite God presents us with some astounding truths...."

"Astounding" is the wrong adjective. What Palmer admits astounds even him, a man who dogmatically defends this doctrine, is *appalling* to non-Calvinists, including even non-Christians. Palmer expounds further upon this outrageous doctrine:

All things that happen in all the world at any time and in all history—whether with inorganic matter, vegetation, animals, man, or angels (both the good and evil ones)—come to pass because God ordained them. Even sin—the fall of the devil from heaven, the fall of Adam, and every evil thought, word, and deed in all of history, including the worst sin of all, Judas' betrayal of Christ—is included in the eternal decree of our holy God.

[If] sin is outside the decree of God, then the vast percentage of human actions...are removed from God's plan. God's power is reduced to the forces of nature.... Sin is not only foreknown by God, it is also foreordained by God. In fact, because God foreordained it, He foreknew it. Calvin is very clear on this point: "Man wills with an evil will what God wills with a good will...."

There is neither biblical nor rational support for such dogma. Surely God in His infinite power and foreknowledge could fit into His plan even the most rebellious thoughts and deeds of mankind. He is perfectly able to frustrate, prevent, or use man's plans and deeds to fulfill His will, and He can do so without destroying man's ability to exercise free choice. To make God the author of sin is to blasphemously misrepresent Him.

Limiting God

Why would an infinitely holy God ruin his own creation by purposely creating sin? Why invent the elaborate story of "casting fallen angels out of heaven"? Why cause mankind to sin in order to "forgive" them? How would that glorify God? Instead, in Calvinism God becomes like the person who sets a forest fire so he can "discover" it, put it out, and be a hero. It also turns God into a fraud who pretends that Satan, though God's own intentional creation, was His enemy. How absurd!

Yet Calvinists persist in this unbiblical and irrational doctrine, which they imagine defends God's sovereignty but actually diminishes it: "If God did not foreordain all things, then He could not know the future. God foreknows and knows all things because He decreed all things to be." On the contrary, God does not have to decree human thoughts and actions to foreknow them. He knows all beforehand because He is omniscient.

NEW! 2014 CONFERENCE DVD AND AUDIO SETS

SAVE \$64.99 OFF RETAIL ON SET OF 14 DVDS — INTRODUCTORY PRICE JUST \$65.00!

ENTIRE 2014 CONFERENCE COLLECTION:

 DVD258
 14 DVDs - Retail \$129.99, TBC Reg. \$99.00
 wt 1.2
 SALE
 \$65.00

 CD174
 13 CDs + 1 MP3 - Retail \$77.99, TBC Reg. \$59.00
 wt 1.2
 SALE
 \$39.00

 MP3174
 1 MP3 - Retail \$39.99, TBC Reg. \$29.00
 wt .2
 SALE
 \$19.00

Carl Kerby, Jr.

The Berean Call—Are We Losing Our Younger Generation?, Game Over—It's Not Just A Game, and Q&A. DVD Retail

\$19.99, CD Retail \$11.99.

DVD261 2 DVDs wt .3 **SALE \$12.00 CD177** 2 CDs wt .3 **SALE \$7.50**

T. A. McMahon

The Berean Call—Prophecy: More Critical Than Ever, Understanding the Times, The Vanishing Word of God, and Q&A.

DVD Retail \$29.99, CD Retail \$17.99.

DVD263 3 DVDs wt.3 **SALE \$18.00 CD179** 3 CDs wt.3 **SALE \$11.25**

Warren Smith

The Berean Call—"Another Jesus" Calling, A "Wonderful" Deception, Truth—The Whole Truth, and Q&A. DVD Retail

\$29.99, CD Retail \$17.99.

DVD260 3 DVDs wt .3 **SALE \$18.00 CD176** 3 CDs wt .3 **SALE \$11.25**

Ray Yungen

The Berean Call—Mystical Revolution and Reiki Energy, Contemplative Prayer, and Q&A. DVD Retail \$19.99, CD Retail \$11.99.

DVD259 2 DVDs wt .3 **SALE \$12.00 CD175** 2 CDs wt .3 **SALE \$7.50**

Paul Wilkinson

The Berean Call—Israel in the Line of Fire (parts 1 and 2), and Q&A. Sunday message: When the Trumpet Shall Sound. DVD

Retail \$29.99, CD Retail \$17.99.

DVD262 3 DVDs wt .3 **SALE \$18.00 CD178** 3 CDs wt .3 **SALE \$11.25**

DOWNLOAD THE CONFERENCE VIDEO!

TBC is pleased to offer a digital download of the entire conference — perfect to watch on your desktop or mobile device! Purchase online at thebereancall.com/collections/video-downloads

SALE \$50.00

e-products must be purchased online.

THE BRIDGE POSTER A POWERFUL PAINTING BY WILLIAM RESSLER

The Bridge

Ressler—The Bridge, a popular painting by William C. Ressler depicts two paths: A broad, winding path that leads to destruction in the Lake of Fire and a straight and narrow path that leads to the heavenly New Jerusalem. This thought-provoking image illustrates the words spoken by Jesus Christ in John 14:6: "I am the way, the truth, and the life: no man cometh unto the Father, but by me." Indeed, Jesus is the only bridge between heaven and earth, God and man. A copy of *The Bridge* has hung in our office for years, generating many comments from visitors. This economically priced, 16x30 print is shipped rolled, in a sturdy mailing tube. An amazing value, priced to share!

PS001 2 or more \$6.40 ea. wt .2 \$8.00

BUY ONE, GET ONE FREE!* ON ALL TBC HARDBACKS!

*GREAT FOR GIFT GIVING—For each Dave Hunt hardback purchased, get an extra book—of the same title—FREE! Want to bless even more family and friends? Save up to 67% on 5 or more copies with special ministry pricing. Pass on the good news—and enjoy the savings! (Buy one, get one free valid thru 1/31/2015)

Cosmos, Creator, and Human Destiny

Hunt—Each of Dave's seminal works-whether on occultism, Catholicism, Calvinism, ecumenism. Islam, or cosmic evolution, has been, at the time of its publication, his "most

important work to date"-and this 608-page refutation of Darwinian evolution (as championed by Richard Dawkins, Christopher Hitchens, and today's aggressive "New Atheists") is no exception. The Berean Call, 606 pp.

B60644

Retail \$34.99 wt 2.1

\$28.00

An Urgent Call to a Serious Faith

Hunt—This beautiful hardback edition includes the revised and expanded content of Seeking and Finding God (Dave's favorite evangelistic book), which was origi-

nally derived from an earlier printing of An *Urgent Call.* This edition is aimed at believers who understand the times and who desire to be equipped from God's Word to minister effectively today. The Berean Call, 254 pp.

B00339

Retail \$21.99 wt 1.2

\$17.50

What Love Is This?

Hunt-It takes only a few simple questions to discover the fact that most of those who regard themselves as Calvinists are largely unaware of what John Calvin and his early followers of the sixteenth and seventeenth centuries

actually believed and practiced. It is our prayer that this book will enable readers to examine more carefully the vital issues involved and to follow God's Holy Word and not men. The Berean Call, 546 pp.

B60873

Retail \$34.99 wt 1.9

\$28.00

Judgment Day!

Hunt—This expanded third edition is the most comprehensive examination to date of ancient biblical prophecy and modernday Middle East politics regarding Islam, Israel, and the nations. Amazing historical facts and

firsthand, eyewitness insight make this book a thrilling, sometimes troubling, read-but helpful for a heavenward understanding of the prophetic times in which we live. The Berean Call, 455 pp.

B05858

Retail \$29.99 wt 1.9

\$24.00

Understanding Christian Zionism

Wilkinson—By locating Christian Zionism firmly within the evangelical tradition, Paul Wilkinson takes issue with those who have portrayed it as a "totally unbiblical men-

ace" and as the "road map to Armageddon." Charting in detail its origins and historical development, he argues that Christian Zionism lays the biblical foundation for Israel's restoration and the return of Christ. The Berean Call, 358 pp.

B60880

Retail \$29.99 wt 1.4

\$24.00

WE HAVE EBOOKS! STARTING AT \$1.99

TBC offers ebook versions for most of our print products - including the ones listed on this page! Our ebooks are a great way to get the same excellent TBC content but in a convenient format to read on your mobile device or ebook reader. To order any of the ebook books listed here or to see a complete

thebereancall.com/ collections/all-ebooks

SAVE OVER \$54! DAVE HUNT CLASSICS 2014 COLLECTION

41% Off Retail — Includes FREE The Seduction of Christianity!

Hunt—The Dave Hunt Classic series features formerly out-of-print, bestselling titles presented in their original typeset form. Each book features a special collector's edition cover design that preserves the original artwork in an attractive and affordable librarylook binding. For a limited time — *get the newest addition to the Dave Hunt Classics collection The Seduction of Christianity FREE with purchase of the set below.

B60606	Occult Invasion — Retail \$25.99	wt 1.8	SALE	\$15.00
B60682	Global Peace and the Rise of Antichrist — Retail \$17.99		wt .9	\$14.50
B60651	Peace, Prosperity, and the Coming Holocaust — Retail \$17.99		wt .7	\$14.50
B60705	Whatever Happened to Heaven? — Retail \$17.99	,	wt 1.1	\$14.50
B60699	America: The Sorcerer's New Apprentice — Retail \$17.99	,	wt 1.1	\$14.50
B60811	How Close Are We? — Retail \$17.99	,	wt 1.1	\$14.50
B60842	The Seduction of Christianity — Retail \$17.99		wt .8	FREE*

Retail \$133.93 — The Seduction of Christianity FREE with set wt 7.1 TBC Reg. \$107.75 SALE \$79.00

BUY ONE, GET ONE FREE!* TBC PAPERBACKS AND AUDIOBOOKS!

*Purchase any TBC paperback or audiobook on this page and receive a second copy of the same title for FREE! This "buy one, get one FREE" deal makes for a great opportunity to share TBC titles with friends and family. (Buy one, get one free valid thru 1/31/2015)

Seeking and Finding God

Hunt—Readers of Dave's book, An Urgent Call to A Serious Faith, will recognize and appreciate that this handy volume includes revised versions of the first eight chapters of that pow-

erful work, plus an entirely new chapter, which together serve to make this an excellent tool for evangelism and discipleship. The Berean Call, 159 pp. Retail \$12.99

B04425	Paperback	wt.4	\$10.50
CD117	3 CDs	wt.3	\$16.00
MP3117	1 MP3 Disc	wt.2	\$7.00

In Defense of the Faith

Hunt—With the keen eye of an experienced treasure hunter, Dave helps readers probe and unearth the incredible wealth of guidance found in God's Word. The resulting adventure will not

only strengthen your faith but it will equip you to live "godly in Christ Jesus" in an increasingly hostile world. The Berean Call, 373 pp. Retail \$25.99

B60668 Paperback wt 1.1 **\$20.75**

Mind Invaders

Hunt—Dave's fictional story of the Archons (enlightened ETs who make contact with psychic researchers in both the US and then-Soviet Union) reads like a current-day *NYT* bestseller, in

large part due to its biblical (and believable) premise, based on historic facts of secret Cold War government programs. The Berean Call, 378 pp. Retail \$17.99

B60354	Paperback	wt 1.1	\$14.50
CD156	10 CDs	wt .8	\$30.00
MP3156	1 MP3 Disc	wt.2	\$15.00

Sanctuary of the Chosen

Hunt—Set during the height of the Cold War, Dave Hunt's second novel focuses on the secret world of global warfare—not only between East and West, but for the ultimate control

of planet Earth. Readers will be captivated by this thrilling history-based drama which masterfully weaves the perils of international politics with Bible prophecy. The Berean Call, 380 pp. Retail \$17.99

B60866	Paperback	wt 1.0	\$14.50
CD158	11 CDs	wt.8	\$30.00
MP3158	1 MP3 Disc	wt.2	\$15.00

Countdown to the Second Coming

Hunt—For those who seek to understand the times from a biblical perspective, this little volume provides a concise summary of historic and current

world events that will excite, encourage, and equip God's people to boldly proclaim the Gospel to this generation. With clarity and conviction, Dave dispels popular distortions of the Last Days, and demonstrates how believers can minister effectively without fear or anxiety, "redeeming the time, because the days are evil" (Ephesians 5:15-16). The Berean Call, 95 pp. Retail \$9.99

B00193 Paperback wt .3 \$8.00

Psychology and the Church

Hunt/McMahon—So prevalent is the use of psychotherapy among Christians today that many pastors themselves are either licensed therapists or are the greatest source of refer-

rals to professional counselors. In addition, the study of psychology has become the number two career choice for all college students. In fact, the popularity of this "science of the soul" is even greater among those enrolled in Christian colleges, universities, and seminaries from coast to coast. The purpose of this book is not to attack or condemn evangelicals who are practicing psychotherapists or those who have been helped by what is commonly called "Christian Psychology." Rather, this volume acknowledges the value of believers bearing one another's burdens through prayer, fellowship, and the Word of God. The Berean Call, 415 pp.

B60613 Paperback wt 1.4 **\$20.75**

East Wind

Ruth Hunt—"Only one who has felt the nearness of death can truly be grateful for each new day, no matter how much suffering it might bring." Thus speaks Maria Zeitner Linke,

survivor of nine years' imprisonment in the death camps and prisons of Stalin's Russia following World War II. A Christian classic, *East Wind* is Maria's incredible true story—as told to Ruth Hunt. The Berean Call, 240 pp. Retail \$14.99

B60378	Paperback	wt .7	\$12.00
CD151	7 CDs	wt.6	\$28.00
MP3151	1 MP3 Disc	wt.2	\$14.00

To Russia with Love

Hunt—This compelling reallife drama of terror, mystery, and suspense behind the Iron Curtain is the true story of Hans Kristian, Bible smuggler to the Soviet Union. This exclusive

TBC edition is a facsimile of the 1987 Harvest House edition titled *Secret Invasion*, with a redesigned commemorative cover. The Berean Call, 223 pp. Retail \$12.99

B60361 Paperback wt .6 \$12.00

Showtime for the Sheep?

McMahon—Tom observes a connection between The Passion of the Christ and trends taking place among professing Bible believers such as the increasing use of entertainment in present-

ing the gospel, the ecumenical relationship between Catholics and evangelicals, the use of imagery verging on idolatry, and the major drift away from the objective Word of God. The Berean Call, 159 pp. Retail \$12.99

B60134	Paperback	wt.4	\$10.50
CD118	4 CDs	wt.4	\$16.00
MP3118	1 MP3 Disc	wt .1	\$16.00

Temporal Delusion

McMahon—Pragmatic, purpose-driven churches and organizations are uniting for the ecumenical "common good" to eliminate poverty, eradicate disease, and save the earth

from political and environmental disaster. This raises a grave concern: Are any of these "kingdom-building" efforts bringing eternal life and salvation to the lost? TBC, 157 pp. Retail \$12.99

B60712	Paperback	wt.4	\$10.50
CD159	4 CDs	wt.4	\$15.00
MP3159	1 MP3 Disc	wt.2	\$12.50

Yoga and the Body of Christ

Hunt—Every Christian should be informed of the true origins and effects of the practice of yoga and its ungodly roots in Kundalini energy—which, literally defined, means an awaken-

ing of the "Serpent Power." The Berean Call, 175 pp. Retail \$12.99

B60487	Paperback	wt .5	\$10.50
CD127	4 CDs	wt.4	\$16.00
MP3127	1 MP3 Disc	wt.2	\$9.00

SALE! 60% OFF DAVE HUNT MP3 AUDIO LIBRARY

THE SALE YOU'VE BEEN WAITING FOR! Our Dave Hunt MP3 Audio Library includes the content of more than 110 compact discs. If purchased separately at regular TBC package prices, this collection would cost nearly \$600.00. As a seasonal special offer, purchase the Seventh Edition for sixty percent off our regular price, just \$99 through January 31, 2015. "Commemorative Edition" is formatted for playback on MP3-compatible devices, including most computers and newer home and car stereos. The discs will not play on older CD-audio players. (Please confirm

nome and car stereos. The discs will not play on older CD-audio players the MP3 compatibility of your intended device before ordering.)

Includes 8-page index

- Hundreds of hours of teaching
- Conference messages and classic Dave Hunt debates
- Upload to your iPod or other MP3 players to listen on-the-go

Dave Hunt audio library includes the following talks (not a complete list):

- Roman Catholicism: Is It Another Gospel?
- Roman Catholicism: Is It Evangelical?
- · Roman Catholicism: A Biblical Perspective
- A Woman Rides the Beast
- The Apostasy and the Rapture
- Can Roman Catholicism Be Identified with the Early Church?
- Is Peter the Rock of the Catholic Church?
- Is Justification by Faith Alone?
- The Eucharist: Is It the Body and Blood of Christ?
- · The Book of Colossians
- · Debate: Are We Living in the Last Days?
- · Where Will You Spend Eternity?
- Prophecy as Proof

- Roman Catholic Salvation: Is It Affirmed by the Bible?
- · Speaking of Scriptures
- The Pre-Trib Rapture: Is It in the Olivet Discourse?
- · Who Holds the Future?
- · An Urgent Call to a Serious Faith
- The Gospel That Saves
- · The Nonnegotiable Gospel
- · A Third Millennium of Christianity?
- Debate: Is Calvinism Biblical?
- · What God Cannot Do
- · Reformed Theology in the Light of Scripture
- In Christ Jesus A Study of the Book of Ephesians

- · Christ Betrayed by Friends Today
- Debate: Christ's Atonement "Whosoever Will?" or "Limited?"
- · Conversation on Calvinism
- · What Love Is This?
- · The Passion of the Christ
- · God Is Love
- · Loving God
- · Seeker Sensitive or Self-seeking?
- Judgment Day! Islam, Israel, and the Nations
- · The Driven Church Where Is It Going?
- Bless The Lord, O My Soul
- · The Deceitful Heart
- · Cosmos, Creator, and Human Destiny

MP3080 5 MP3 audio discs — Retail \$299, TBC Reg. \$249 — NOW 60% OFF FOR A LIMITED TIME! wt 0.4 SALE \$99.00

SALE! DAVE HUNT CLASSIC DVDs SAVE OVER \$44 OFF RETAIL

The Berean Call—The *Dave Hunt Classic Video Series* is rare archival video footage from the TBC "vault," filmed at various meetings in the US and abroad over the course of Dave's 30-plus year speaking ministry. Available separately, or purchase the set and save! 7 DVDs, 9.5 hours.

DVD301	Seducing Spirits and Doctrines of Devils	wt.2	\$12.50
DVD302	Global Peace and the Rise of Antichrist	wt .2	\$12.50
DVD308	Prophecy and World Events	wt .2	\$12.50
DVD317	The Berean Call Israel Tour	wt .2	\$12.50
DVD325	The Gospel of God	wt .2	\$12.50
DVD326	The Bible Gives Dates and Times	wt .2	\$12.50
DVD327	Return to the Bible	wt.2	\$12.50

SET84 Retail \$104.93, SAVE \$44.93 — All seven Dave Hunt Classic DVDs wt 1.3 SALE \$60.00

DVD SALE! SINGLE DVDs ONLY \$10.00 — DOUBLE DVDs \$15.00

The Seduction of Christianity

Hunt/McMahon—Digitally remastered footage shot exclusively to address concerns raised in the author's best-

selling book, *The Seduction of Christianity*. Each segment contains an in-depth discussion of New Age concepts. 120 min. Retail \$12.99.

DVD100 1 DVD wt .2 **SALE \$10.00**

The Bible vs. The Book of Mormon

Living Hope Ministries— This presentation leaves no question as to the truth and accuracy of the Word of God

and the falseness and inaccuracies found in the Book of Mormon. 66 min. Retail \$20.00.

DVD154 1 DVD wt .3 **SALE \$10.00**

The Deceitful Heart

Hunt—Using a number of different examples from history and Scripture, Dave expounds on Jeremiah 17:9, which is key to understanding

our past, present, and future as individuals—and for believers, as the Body of Christ. 107 min. Retail \$12.99.

DVD152 1 DVD wt .2 **SALE \$10.00**

Best of Search the Scriptures Daily 2007

Hunt/McMahon—Two hours of Dave Hunt and T. A. McMahon, filmed in our radio studio for the video broadcast

of *Search the Scriptures Daily* radio. These program segments are the most-requested of 2007, selected and organized by viewer popularity, making this one power-packed DVD. 121 min. Retail \$12.99.

DVD205 1 DVD wt.2 **SALE \$10.00**

Heal Our Land

Connolly—Ken Connolly, producer and narrator of the moving documentary on the life of George Müller, Obstacle to Comfort, deliv-

ers this stirring two-part examination of the Revival of 1859, including important historical examples and a biblical definition of true revival. 67 min. Retail \$21.99.

DVD174 1 DVD wt .2 **SALE \$10.00**

Psychology and the Church

McMahon—Contemporary Christianity's embrace of psychology raises an important question: is there an insufficiency on the part of God's Word that made it necessary for

the church to turn to modern psychotherapy in order to more effectively address a Christian's problems of living? Crucial answers to that question will be the focus of this program. 51 min. Retail \$15.99.

DVD097 1 DVD wt .2 **SALE \$10.00**

Psychological Seduction

Martin&Deidre Bobgan— This 2-part discussion with Martin and Deidre Bobgan explains to viewers how psychotherapy, with its underlying

psychologies, is one of the biggest and most demonic deceptions in the church today. 98 min. Retail \$15.99.

DVD160 1 DVD wt .2 **SALE \$10.00**

Psyching Out the Evangelical Church

McMahon—The Christian church in the United States has become a major referral service for clinical psycholo-

gists and psychiatrists. The critical question raised by these developments is: Why? T. A. McMahon takes these issues head-on. 51 min. Retail \$12.99.

DVD166 1 DVD wt .2 **SALE \$10.00**

Best of Search the Scriptures Daily 2008

Hunt/McMahon—Nearly four hours of Dave Hunt and T. A. McMahon, filmed in our radio studio for the video

broadcast of *Search the Scriptures Daily* radio. 213 min. Retail \$12.99.

DVD206 1 DVD wt .2 **SALE \$10.00**

Living the Life of Christ

Hunt—Four exceptional talks from Dave Hunt: The Cross in the Life of the Believer, Seeing Things the Way They Really Are, Love, Justice, and Truth, and What Is the Real Spirit-Filled

Life? 279 min. Retail \$20.99.

DVD165 2 DVDs wt .3 **SALE \$15.00**

Israel, Islam, and Armageddon

Hunt—Overflowing with fantastic, fast-moving visuals spanning centuries of history and biblical prophecy to clarify

current and future events, this powerful, compact history lesson documents how the current peace process is fraught with peril and why it is impossible for Jerusalem to know true peace in our age. 62 min. Retail \$15.99.

DVD051 1 DVD wt .3 **SALE \$10.00**

A Woman Rides the Beast

Hunt—Join Dave Hunt on this hour-long journey through history as he presents an overview of endtimes prophecy and explains

why he believes that a revived Roman Empire and the Church of Rome are major players in what lies ahead. 56 min. Retail \$15.99.

DVD028 1 DVD wt .3 **SALE \$10.00**

I Love the Lord

Hunt—At TBC's 2008 Conference, Dave Hunt encouraged the saints with one of his most heartfelt exhortations on record! 61 min.

Retail \$15.99.

DVD177 1 DVD wt .2 **SALE \$10.00**

Cosmos, Creator, and Human Destiny

Hunt— Dave's enthusiastic and factual response to "the new atheists" (e.g., Richard Dawkins, Sam Harris, Ste-

phen Hawking, et al.) is a must for battling the evolutionists' indoctrination of our schools and society. 83 min. Retail \$17.99.

DVD157 1 DVD wt .2 **SALE \$10.00**

The Indestructible Book

Connolly—The Scriptures were banned, burned, and ridiculed by rulers of every age, from Roman emperors to English monarchs. Many who dared to read and share the Word

met horrible deaths. Yet God's truth could not be crushed. This four-volume video commentary by Ken Connolly is a spectacular sweep of history. 222 min. Retail \$39.99.

DVD060 2 DVDs wt .3 **SALE \$15.00**

FREE DVD!" WITH PURCHASE OF HENRY MORRIS STUDY BIBLE

turned the world upside down are come him unto mandment hither also: [Ac 16:20] • dragged

Actual size sample text.

17:2 reasoned with them. Paul was surely one of the mo who ever lived, so his "manner" of witnessing is highly in

 st For a limited time, get a FREE The Story of the English Bible DVD (\$10.99 value) with purchase of any Henry Morris Study Bible!

The Henry Morris Study Bible (KJV)

Morris—The Henry Morris Study Bible has been called "an invaluable tool for the defense of the Christian faith." With over 10,000 study notes, no other resource offers such a comprehensive analysis of biblical creation and authority of Scripture as this one presents. This Bible features an easy-to-read 10-point font in a twocolumn format, with generously sized notes. Inside you will also find the Words

of Christ in red, 22 appendices, full-color maps, and a concordance. Both the leatherbound and hardcover editions feature a high-quality smyth-sewn binding designed for frequent use. The Henry Morris Study Bible is truly a oneof-a-kind resource with unique and comprehensive helps for all who desire to study to show themselves "approved unto God." This item is not returnable unless defective. Master Books, 2204 pp.

B16577 61/2 x 9 • Casebound • blue - Retail \$39.99 wt 4.0 SALE \$30.00 wt 4.5 **SALE \$70.00 B16584** *61/2 x 9 • Leatherbound • black - Retail \$94.99* B16942 61/2 x 9 • Imitation Leather • brown - Retail \$69.95 wt 4.5 SALE \$50.00

The Story of the English Bible

Connolly—This is the story of a small army of courageous martyrs whose skills provided our English translation. This information is a must for every Christian home — for a limited time get The Story of the English Bible FREE with purchase of a *Henry Morris Study Bible* (see above). 1 DVD, 43 min.

DVD058 Retail \$10.99 wt.2 \$10.00

CHAPTER 3 was OW Peter and John went up all together into the temple at them

King James Personal Size - Giant Print

Thomas Nelson-One of the best-selling Bibles from Thomas Nelson, this edition features compact styling with easy-toread type, helpful references, and many more features. Available in black bonded leather, this edition is popular with those who want to reduce eyestrain when

reading. 1,952 pp. Bonded Leather. Retail \$34.99

B00230 wt 2.7 TBC Reg. \$30.00 SALE \$25.00

100% Waterproof - KJV Bible

Bardin&Marsee Publishing—The durability of the Waterproof KJV Bible gives you the freedom to take God's

Word with you anywhere—lounging, traveling, exercising...with worry-free confidence that your Bible will withstand the test of time. Specs: 705 pages, 5 7/8" x 8 3/4", 8 pt font — Material: 100% Waterproof Synthetic Paper and Binding. Retail \$44.95.

B85750 Pink-Floral wt 2.6 **SALE \$30.00** B85743 wt 2.6 SALE \$30.00 Blue Wave B85736 wt 2.6 SALE \$35.00 Camo

16 For the Lord himself shall de-11 When scend from heaven with a shout, with together, as

FREE HOW TO STUDY YOUR BIBLE DVD!" WITH PURCHASE OF BELIEVER'S BIBLE COMMENTARY

For a limited time, receive a FREE How to Study Your Bible DVD with purchase of the Believer's Bible Commentary — A \$15.00 value! A wonderful combo for enjoying and understanding God's Word with great insight from Bill MacDonald.

TBC—This TBC exclusive packs three powerful presentations onto two DVDs to create a truly remarkable set. These scripture-packed teachings were recorded at Calvary Chapel Modesto and presented in the humble fashion those familiar with William MacDonald have come to expect. (Remastered from VHS; quality will vary). DVD includes: How to Study

Your Bible (46 min.), The Song of Solomon (46 min.), and Heaven's Cure for Troubled Hearts (50 min.). 2 DVDs.

DVD095

Retail \$17.99

wt.3

TBC Reg. \$15.00 FREE*

Believer's Bible Commentary

MacDonald—An invaluable, easy-to-use resource for students of Scripture! Rich, practical exposition of both the Old and New Testaments in one hardbound volume, written from a soundly conservative viewpoint. Combines profound spiritual insights and relevant practical application. Verse-by-verse explanation of the Bible—one of the best invest-

ments you can make in your study of the Word of God. Thomas Nelson, HB, 2,389 pp.

B19728 Retail \$39.99 wt 5.0 **\$29.00**

NEW! 2015 CHOICE GLEANINGS CALENDARS, JOURNAL, AND PLANNER

A perennial favorite — with KJV scriptures, inspirational quotes, and a daily reading plan to encourage you in the New Year!

and a da

Gospel Folio Press—With the uncertainties of the future as we enter another new year, it's a blessing to know there is a "lighthouse" to guide us through the stormy seas of life. Contributors to this beloved devotional calendar have prayerfully submitted their thoughts on God's Word, providing light to our pathway and comfort and guidance for each day. Choice Gleanings (originally named The Remembrancer) has been bringing inspiration and encouragement to Christians since 1940! Now available as a wall calendar or spiral bound for use on a desk, table, or windowsill.

1 CA01

Wall-style Calendar - 365 Days (Retail \$9.99)

wt 1.0 **\$9.50**

CA02

Desk-style Calendar - 365 Days (Retail \$9.99)

wt .6 **\$9.50**

Choice Gleanings 2015 -Daily Devotional Pocket Planner

Gospel Folio—Now the Choice Gleanings devotional calendar is also available as a convenient pocket planner! Contains the same devotions as the desk and wall calendar but is small enough to fit into your purse or pocket! Features include: Month at a glance • Daily readings • Page per day • Inspiring devotional • Appointment & to do list • A twelve hour (eight a.m. - eight p.m.) appointment schedule • Durable semi-exposed wire-o binding (will

open flat) • Dimensions: 4.0 x 7.0 in.

Choice Gleanings 2015 -Daily Devotional Journal

Gospel Folio—Enjoy Choice Gleanings as a year-long journal! Along with daily verses to take you through the Bible in a year, you will gain insight and comfort from the devotional messages. Ample space is included to record your notes and prayers every day of the week! FEATURES INCLUDE: Month at a glance • Daily readings • Inspiring devotional • Appointment & to do list • Durable semi-exposed wire-o bind-

ing (will open flat) • Dimensions: 6.0 x 8.5 in.

CA04 retail \$9.99 wt .5 \$9.50 CA03 retail \$12.99 wt 1.2 \$12.50

NOTE: Choice Gleanings images differ slightly from actual product. Inside details (shown here) have been reduced in size.

APPLES OF GOLD TBC DAILY DEVOTIONAL

The Berean Call—Although the original edition was bound in a spiral "flip" design for desktop use that blessed thousands of readers, many found the type size a bit too small for comfort. That edition is now out of print, so we've re-typeset the text and added a few more Scriptures in two new formats. A square 6x6-inch "gift" design, great for portability, with text approximately 125% larger than before; and an extra-large-print "landscape" edition that is a full 150% bigger than the original calendar. Both are ideal for gift-giving and personal use. Words "Fitly Spoken" from The Berean Call is a perpetual daily devotional, now in an easy-to-read paperback format with larger type size. Drawn from years of replies to reader inquiries, this handy "prescription" of Apples each day is strong medicine for protecting against "discernmentitis" (a diminished ability to test and prove all things according to God's Word). Whether you're at home or on the go, this daily reader begins to work exactly when and where you need—and can be used to mark each day of the month for any year to come!

B60736

6 x 6 - square trim (large print)

B60729

6 x 7.5 - landscape trim (extra large print)

wt .9 **\$12.00** — **2+ \$9.60 ea.**

wt 1.1 **\$14.50** — **2+ \$11.60** ea.

NEW! VANCE HAVNER'S WHEN GOD BREAKS THROUGH

When God Breaks Through: Sermons on Revival

Havner—Vance Havner spent a lifetime calling people to repentance. A popular revivalist known for his homespun storytelling and memorable wordplay, Havner boldly proclaimed the Word of God for seventy-three years. The author of more than thirty books, Havner's sermons are favorites among pastors who find his style refreshing, his quotes memorable, and his message convincing. In this collection of ten revival sermons, Havner's

hard-hitting words proclaim the biblical message of heaven, hell, sin, repentance, sacrifice, holiness, prayer, and the lordship of Christ themes that resonate with as much relevance today as when Havner first preached them. Kregel, 142 pp.

B28739 Retail \$10.99 – 2 or more just \$8.00 each!

wt.4

\$10.00

Reflections on the Gospels

Havner—Rescued by Michael Catt from a collection of newspaper columns and compiled for the first time into book form, Reflections on the Gospels is a wonderful devotional volume that gives insight into God's Word through the eyes and pen of Vance Havner. Whether you use this book as a personal devotional or as a study tool, you'll find it an enlightening and inspiring resource. Havner's unique style has impacted thousands of God's people through the years and his one-liners have found their way into thousands of books

and sermons. He authored nearly forty books during his ministry and is considered by many to be the most quoted preacher of the 20th century. CLC Publications, 227 pp.

B87832 Retail \$12.99 – 2 or more just \$9.60 each! \$12.00 wt.6

SET136 Set includes When God Breaks Through and Reflections on the Gospels - TBC \$22.00, Retail \$23.98 wt 1.0 **SALE \$20.00**

NEW! MY UTMOST FOR HIS HIGHEST

CLASSIC EDITION — BROWN, BONDED LEATHER BINDING

My Utmost for His Highest

Chambers—Since its original publication in 1927, countless millions of Christians the world over have trusted the spiritual companionship of Oswald Chambers' classic daily devotional, My Utmost for His Highest. These brief scripture-based readings, by turns comforting and challenging, will draw you into God's presence and form you as a disciple of the Risen Lord. You'll treasure their insight, still fresh and vital, and you'll discover what it means to offer God your very best for His greatest purpose—to truly

offer Him your utmost for His highest. This "classic edition" of the book includes the complete, original text from author Oswald Chambers, as well as Scripture and subject indexes—and is bound in beautiful, brown, bonded leather. Each page has an elegant antique look and easy-to-read type (see example below). Barbour Publishing, 384 pp.

B91689 Retail \$19.99 – 2 or more just \$15.20 each!

SET SALE! SAVE ON THESE **OSWALD CHAMBERS RESOURCES**

The Complete Works of Oswald Chambers

Chambers—All the published books of Oswald Chambers (1874-1917) have been collected in this volume. Also included are notes on Isaiah, Jeremiah, and Ezekiel, previously unpublished in book form. Each book is prefaced by a brief introduction, noting the time and place lectures were given, and a history of their publi-

cation. Extensive index and bibliography. Discovery House Publishers, HB, 1,492 pp. Retail \$42.99

B15100 \$39.00 wt 3.8

Abandoned to God

Hovel Audio—Enjoy this audio version of the biography of Oswald Chambers. The last six years of his life were spent as principal of the Bible Training College in London and as chaplain to British Commonwealth troops in Egypt during World War I. This story shares many

personal, often humorous, moments in the life of this well-loved preacher and teacher. Unabridged, read by Simon Vance, 8 CDs, approximately 9.5 hours. Retail \$26.98

BT009 TBC Reg. \$26.00 wt .5 **SALE \$15.00**

SAVE \$21.00! — the set includes: The Complete Works of Oswald Chambers and Abandoned to God audiobook.

SET106 wt 4.3 SALE \$44.00

NEW! ROSE'S JOURNEY A CHRISTIAN IN THE HOLOCAUST

Rose's Journey: A Christian in the Holocaust

Grant—First published under the name, *The Journey: The Story of Rose Warmer's Triumphant Discovery*, this book is being reissued with an updated Epilogue. In Stuart Dauermann's review, he says, "This book is the remarkable story of a remarkable woman. It is a story inexplicable apart from the reality of God. I met the author in the 1970s in Israel when she was in her 70s and was profoundly moved by her intelligence, the attentiveness with which she interacted with me, and by the gracefulness of her hands and body movements. A sculptor and dancer in her youth, her body bore everlastingly the characteristics of her craft and giftedness. My meeting lasted perhaps 45 minutes, but I have never forgotten it. Nor have I forgotten Rose's book. Here you too will meet her in all her gracefulness and intelligence. But most importantly, you will meet her faith in Yeshua, Jesus her Messiah, a faith which transformed her life and which shone brightly in the concentration camps where even people who despised her for being a Jew who believed in "that man" were drawn to her again and again to drink from the wellsprings of faith and hope which sustained her, and them. Come, read, and meet Rose Warmer. As for me, so for you, it will be an unforgettable and transforming experience." Hope Publishing House, 214 pp.

7228 Retail \$12.95 — 2 or more just \$9.60 each!

wt .7 **\$12.00**

BIOGRAPHY SALE! SAVE UP TO 20% ON THESE BIOGRAPHIES AND MISSIONARY STORIES

The Hiding Place

Ten Boom—Corrie ten Boom was a Dutch watchmaker who became a heroine of the Resistance, a survivor of Hitler's concentration camps, and one of the most remarkable evangelists

of the twentieth century. Here is the riveting account of how Corrie and her family were able to save many of God's chosen people. Chosen Books, 267 pp. Retail \$12.99

B94057

wt .8 **SALE \$11.50**

Betrayed!

Telchin—Betrayed! is the pageturning account of a loving Jewish family caught on divergent prongs of a historic conflict. When Stan Telchin's daughter accepts Jesus as her Messiah,

she makes a touching plea for him to search out the truth for himself. Intending to prove her wrong, Telchin sets out on a vigorous and critical examination of the claims of Jesus Christ. Chosen Books, 158 pp. Retail \$14.99

B94231 wt .5 **SALE \$13.50**

William Tyndale: A Biography

Daniell—This major biography traces the dramatic life of William Tyndale, the first person to translate the Bible into English from the original Greek and Hebrew, and

discusses the profound religious, literary, intellectual, and social implications of his immense achievement. Tyndale's Bible formed the basis of all English Bibles and made significant and lasting contributions to the English language. Yale University Press, 429 pp. Retail \$22.00

B08808 wt .9 **SALE \$17.00**

John and Betty Stam: Missionary Martyrs

Christie—A gripping story of missionary endeavour in China. The early church leader, Tertullian, said that "the blood of the martyrs is the seed of the

church." This is just one story of the people whose witness is the cause of the spectacular growth of the church in China today. The author, Vance Christie, is a pastor and author specializing in missionary biographies. Christian Focus, 206 pp. Retail \$13.99

B03765

wt .4 SALE \$12.50

Robert Chapman

Peterson—Robert Chapman was one of the most respected Christians of his generation. His caring and humble attitude had a marked impact on the lives of such men as George Müller.

J. Hudson Taylor, John Nelson Darby, and Charles Spurgeon. Known for his great love, wisdom, and compassion, he is an excellent role model for all who wish to be servants in God's church. Lewis & Roth, 210 pp. Retail \$13.99

B97915 wt .6 **SALE \$12.50**

The Life and Labors of George Müller

Müller—Written by Müller's second wife this book is a concise, faithful, and intriguing overview of Müller's remarkable life and work. The book

also includes a collection of his journal entries titled, *George Müller on Money and Possessions*. Christian Communicators Worldwide, 161 pp. Retail \$11.99

B05316

wt.6 **SALE \$8.00**

SALE!

ZVI: The Miraculous Story of Triumph Over the Holocaust

McQuaid—As a 10-year-old Jewish boy, Zvi was separated from his parents and forced to face the

trials of survival in Adolph Hitler's crazed world. How he triumphed against all odds and found his way to Israel and faith in the Messiah is one of the great stories of our time. Now ZVI and the sequel, ZVI and the Next Generation, are combined in a new book, ZVI: The Miraculous Story of Triumph Over the Holocaust. Friends of Israel, 352 pp. Retail \$12.95

B40665 wt 1.1 **SALE \$11.50**

Whom God Has Joined

Kuhn—John and Isobel Kuhn were two ordinary people who made an extraordinary commitment—to put "God first." With transparent honesty and humor, Isobel shares stories from her life

wt.4 SALE \$8.00

as a missionary wife in China. OMF Int'l, 122 pp. Retail \$8.99

B22110

By Searching

Kuhn—Isobel Miller gave up God for worldly pursuits, but as graduation approached and her wedding engagement was broken, she questioned her decision. "If You will prove to me that You are,

and if You will give me peace, I will give You my whole life." God heard Isobel's prayers and responded. He reached out to her and equipped her for decades of fruitful missionary service with her husband, John Kuhn, in China. Moody Publishers, 160 pp. Retail \$6.99

B00536 wt .2 SALE \$6.00

SAVE UP TO 25% ON THESE HARDBOUND CREATION TITLES!

The Genius of Ancient Man

Landis—Thousands of hours of research, trips to numerous sites throughout North and Central America, visits to museums, and meetings with myriad experts in various nations have provided

Landis' team with an overwhelming amount of evidence pointing to the unquestionably high level of intelligence of these early innovators. Richly illustrated, with full-color photos throughout. Master Books, HB, 109 pp.

B16775 Retail \$16.99 wt 1.7 **SALE \$12.80**

Living Fossils Vol. 2

Werner—Living fossils are organisms found preserved in the fossil record, which still exist in similar form today. Their existence challenges the core concepts of evolution and create a fascinating debate among scholars. Do

they indicate a younger earth than some have thought? Or do living fossils represent a deep mystery? *Living Fossils, Vol. 2, Evolution: the Grand Experiment* delves into these provocative questions. Includes 700 color images presented in an easy-to-read format. Ideal as a stand-alone study unit for schools and homeschoolers or easily integrated into existing curricula. New Leaf Press, HB, 274 pp.

B16918 Retail \$29.99 wt 3.8 SALE \$19.20

The Young Earth

Morris—This book contains much geologic evidence for a young earth and instructs believers how to think about geological evidence from a Christian perspective. Morris studies geology, culture, and

various creation theories to give a true picture of Earth's history. He explodes popular misconceptions about the age of the earth by exposing the shaky reasoning behind radiometric dating. High school–adult. Master Books, HB, 144 pp.

B04986 Retail \$17.99 wt 1.9 **SALE \$13.60**

Dinosaurs for Kids

Ham—Dinosaurs for Kids shares the unique world of dinosaurs and their true history as never before. Meet the most unusual creatures to ever walk the earth, stalk the seas, or soar across the sky!

Discover how dinosaur bonebeds are made, and learn about other kinds of fossils beyond just bones. Find out the truth behind museum exhibits and flawed evolutionary timelines. Let Ken Ham take you on a journey through time to explore these awesome wonders of God's design. Master Books, HB, 64 pp.

B05556 Retail \$14.99 wt 1.2 SALE \$11.20

World of Science

Parragon—World of Science explores God's creation all around us, from the furthest star in the Universe to the smallest atom under our feet. Through six accessible sections, children will gain an

understanding of the importance of science in our ever-changing world. This book brings a fresh and engaging approach to all aspects of the subject, while a final section of practical activities and experiments makes the application of science fun and enjoyable. Grades K-6. Master Books, HB, 248 pp.

B16188 Retail \$24.99 wt 2.5 SALE \$18.00

In The Beginning - 8th Edition

Brown—This fascinating work is quite possibly the most complete "creation encyclopedia" published to date! Covering the realms of biological and geological evidences, Dr. Walt Brown's

unparalleled work is based on his biblically based Hydroplate Theory, which some pastors and lay teachers have called the "silver bullet" that completely demolishes and buries evolutionary geology. No other creationist work provides a more comprehensive examination of the forces involved in the Genesis Flood. CSC, HB, 448 pp.

B26095 Retail \$29.95 wt 4.6 SALE \$22.00

Footprints in the Ash

Morris/Austin—Today, Mount Saint Helens stands as a testament to the power of God. In His infinite wisdom, He has tangibly demonstrated to geologists that the earth is much, much younger than many had previously suspected.

Beautifully illustrated, this hardcover will be treasured for years to come. Master Books, HB, 127 pp.

B03203 Retail \$16.99 wt 1.2 SALE \$12.00

The Archaeology Book

Down—Developed with three educational levels in mind, The Archaeology Book takes you on an exciting exploration of history and ancient cultures. You'll learn both the

techniques of the archaeologist and the accounts of some of the richest discoveries of the Middle East that demonstrate the accuracy and historicity of the Bible. Filled with vivid full-color photos, detailed drawings, and maps, you will have access to some of the greatest biblical mysteries ever uncovered. Level 1 Grades 5-6; Level 2 Grades 7-8; Level 3 Grades 9-11. Master Books, HB, 96 pp.

B15730 Retail \$16.99 wt 1.3 SALE \$12.80

Taking Back Astronomy

Lisle—People have been fascinated by the stars for centuries, looking to them for guidance and in awe. Unfortunately, modern evolutionary thinking in astronomy has caused many people

to disconnect from the Bible's view of history, as they are taught that the universe is millions or even billions of years old. *Taking Back Astronomy* shows that the billions of evolutionary years taught in public schools are unnecessary and that one need only to look to the Creator of the Bible to explain the origin of the stars and the universe. Master Books, 128 pp.

B97429 Retail \$15.99 wt 1.2 SALE \$12.00

NEW! "LITTLE LIGHTS" BOOKS FOR YOUNG CHILDREN

What Is It Like?

Mackenzie—The true story of Mary Slessor and her African adventure. Mary Slessor was a fiery young redhead who led a tough life. From the slums of Dundee in Scotland she travelled to the wild jungles of Africa. Wherever she went she shared the good news of Jesus Christ. What was it like to work in a jute mill in Dundee or to work amongst warrior tribes in

Africa? It was hard work, it was dangerous – but it was an adventure to be working for God. Christian Focus, 22 pp. For ages 4-7. Retail \$7.99

B07916 2 or more \$6.00 ea. wt .5 **\$7.50**

Are You Ready?

Mackenzie— The true story of Eric Liddell and the Olympic Games. "On your marks, get set, Go!" The race begins and Eric Liddell thunders down the track as the crowd cheers him on. Eric Liddell spent months preparing himself for the Olympics. But he also spent years getting ready to serve God. Which was more important—winning a gold medal or honoring Jesus

Christ? Could Eric do both? Christian Focus, 22 pp. For ages 4-7. Retail \$7.99

Who Is the Bravest?

Mackenzie—The true story of David Livingstone and his astonishing journeys. What would you do if a lion chased you? Would you fight it? That's what David Livingstone did. He did many brave things. He didn't think twice about traveling to Africa to tell the people there about Jesus, even though it was a dangerous trip. To do all this David had to be brave - but he was brave because he trusted in the bravest person of all - the

Lord Jesus Christ. Christian Focus, 22 pp. For ages 4-7. Retail \$7.99

B03840 2 or more \$6.00 ea. wt .4 **\$7.50**

Are You Going to Stop?

Mackenzie—Story of how Gladys Aylward was called by God to go to China as a missionary. As a girl she had always wanted to be taller and to have blonde hair. On arriving in China she realises that the people there all have dark hair and are generally not so tall. Her missionary work is simply described and her escape from the Japanese army, leading many orphan children

over the mountains to safety. Told simply for younger children. Christian Focus, 22 pp. For ages 4-7. Retail \$7.99

Focus, 22 pp. For ages 4-7. Retail \$7.5

B11617 2 or more \$6.00 ea. wt .4 \$7.50

SET118

"Little Lights" set of 4 — Save \$3.96 off retail, TBC Reg. \$30.00

wt 1.7

SALE \$28.00

SEIIIO

ENCOURAGING BOOKS FOR OLDER CHILDREN AND FAMILIES!

The British Josiah

Woychuk—The remarkable story of King Edward VI, the young prince who became king when he was only nine years old. He was soon known among the people of the nation

as "The British Josiah" not only because of his age (like the biblical king Josiah, who became king at age 8) but also because of his desire to seek after the Lord while still very young. SMF Press, 208 pp. Retail \$12.95

B00455 2 or more \$9.60 ea. wt .9 \$12.00

Asking Father

Harvey/Tait—Originally published in 1980, this series of more than 30 short stories is designed to inspire children to approach their Heavenly Father with confidence, knowing that

He will honor their prayers. Parents enjoy reading this book as much as their children. It is also an excellent source of material for Sunday Schools. Includes charming black & white illustrations. Harvey Christian Publishers, 128 pp. Retail \$6.95

B74726 2 or more \$5.20 ea. wt .4 \$6.50

A Peep Behind the Scenes

Walton—Mrs. Walton gives us a glimpse into the life of a disillusioned young actress. In her fabricated world of glamour and glitz, Rosalie finds solace in the words of a gentle old

man who gives her a picture of a Shepherd who loves and cares for her. Her travels take on new meaning as she shares with the "down-and-outers" about this wonderful Shepherd who loves them too. AB Publishing, 255 pp. Ages 9+ Retail \$6.95

B05954 2 or more \$5.20 ea. wt .6 \$6.50

Granny Han's Breakfast

Groves—Granny Han's cupboards were bare! Granny prayed for her food and before she knew it, a large and wonderful breakfast appeared before her eyes. An inspiring little book and a true story. "This is a great little

book to encourage you to trust in the Lord for His provision, and for the salvation of others! It is short and simply written, making it useful for parents and their children." - TBC Staff member. OMF, 29 pp. Ages 7-10 Retail \$4.49

B02152 2 or more \$3.20 ea. wt .4 \$4.00

Christie's Old Organ

Walton—The orphan Christie befriends an old, dying organ player and in the process encounters a series of challenging circumstances. The organ player comes to realize that the Lord has

prepared a home for those who serve Him and that the words to the old song, "Home, Sweet Home," have a special meaning for those who have yielded themselves to the Lord Jesus Christ. The reader will be encouraged and edified as the story draws them in. AB Publishing, 128 pp. Ages 7+ Retail \$4.95

B05938 2 or more \$3.60 ea. wt .4 \$4.50

Mary Jones and Her Bible

Ropes—The heartwarming, real life story of Mary Jones, a young girl living in rural Wales in the late 1700s. Mary was a popular girl who loved her parents, worked hard and was keen to

learn, but most of all she longed to have a Bible of her own. Mary's dream comes true and her dedication to God and determination to get a copy of His word inspires the setting up of the British and Foreign Bible Society. Christian Focus, 151 pp. Ages 7+ Retail \$8.99

B05685 2 or more \$6.80 ea. wt .3 \$8.50

ORDER FORM

© TOLL FREE ORDERS: 800-937-6638 • 7:00 AM − 4:30 PM Mon-Fri (PST) • FAX: 541-385-6025

ONLINE: www.thebereancall.com
MAIL: PO Box 7019 • Bend OR 97708

0	ORDERED BY: □ address correction or change below Account No			SHIP gift to	TO: □ same a	s "ordered by" 🗆	J alternate a	address below	☐ this is a		
	Name	Name		_	Name						
	Address			_	Addres	ss					
	City		State Zip		City				State Zip		
CONTACT INFO: In case we need to contact your Daytime Home ()			bsite: www.thebereancall.org		Card Number / / / / / / / / / / Signature						
_	and click on "subscribe	to create a user name and to se	e the newsietter options		☐ CHE	ECK or money ord	der enclosed / c	heck numb	er		
6	ORDER RESOUR	RCES: Please print all infor	mation clearly and use cata	alog co	des						
ш.	Item Code	Title/Produ Descriptio		Wei	_	Regular Price	Multiple Item Discount Price *	Quantity Ordered	Total Weight (Int'l Only)	Total Price	
	NLF	\$1.00 per month f	or Int'l TBC subscri	ption	S	\$1.00	n/a	1 yr	n/a	\$12.00	
* M	ULTIPLE ITEM DISCOUNT clearance, closeout, or other	T PRICE: Save 20% when ordering the special or limited-time offers	ng 2 or more of the same iten	n. (PLE <i>l</i> le-item o	ASE NOT or wholes	E: Items on sale, sale discount.)					
	S I	HIPPING RAT	ES & OPTIC) N S		,	6 TOTAL				
		\$3 or \$7	INT'L \$15 firs		additi	onal	(Canada	/ Int'l only—	please round UP	to nearest pound)	
Yo de	elivers in 7 - 21 days.	G ed by the cheapest method,	Please use the calculat shipping costs. If actual will adjust what we charg more, we will contact you	shippii e you. l	ng costs f shippir	s are less, we ng charges are	• TOTAL	_ YOUR uct/Resou			
Ϋ́c		d by USPS First Class Mail or s. (Street address required.)	First pound is \$15, each Example: a 10-pound p + \$45 (9 additional pounds	ackage	is \$15				oing Fees		
ex	pedited shipping, we wil	ipping method, or want FedEx Il charge you the actual ship- buy at wholesale or ministry	We will use International I ever possible to reduce	Priority ostage o	Flat Rate			TOTAL EN	•		
	scounted pricing also pay Please provide a		If you pay with a credit c amount of shipping. If you prefer to refund you wit choose to receive a refund difference be used as a do	ou pay h store d by ch	by chec credit. eck or s	k or cash, we You may also		PLEASE K	EED PRODUCT A	AS A GIFT	
		n email address (if you have one)				rder		Tha	nk You!		

Please provide an email address (if you have one) in case we need to contact you about your order.

NOVEMBER 2014

SALE! GOD OF WONDERS CARDS GREETING CARDS WITH DVD INSIDE!

BACK IN TIME FOR THE HOLIDAYS! These beautiful greeting cards not only praise our Creator in picture and verse but also double as an affordable and meaningful gift for friends and family. The cards, printed on glossy card stock, feature an inspiring winter or spring scene and passage from Psalm 147:16-18 (winter card) or Song of Songs 2:11-13 (spring card). Packaged inside both cards is the breathtaking DVD God of Wonders (multi-language), along with space for writing a personalized message. Envelopes are included for your mailing convenience (requires extra postage). To preview the God of Wonders DVD visit: www.thebereancall.org/product/dvd036

Winter Card

Each 5x7 high-quality greeting card includes a full-length multilingual DVD program! These special cards are wholesale priced "by design" Minimum orders of five. (Sorry, no returns on this item, regardless of quantity. Cards are not sold individually and are not packaged for resale.)

Spring Card

Each 5x7 high-quality greeting card includes a full-length multilingual DVD program! These special cards are wholesale priced "by design" Minimum orders of five. (Sorry, no returns on this item, regardless of quantity. Cards are not sold individually and are not packaged for resale.)

CARD02 5 greeting cards wt .4 \$20.00

GREETING CARD PRICE BREAKDOWNS (PLEASE SPECIFY QUANTITY WHEN ORDERING):

5 to 99 DVD greeting cards @ \$4.00 ea.

100+ DVD greeting cards @ \$3.00 ea.

1,000+ DVD greeting cards @ \$2.00 ea.