

“[The Bereans] . . . searched the scriptures daily,

[to see] whether those things were so.” —Acts 17:11

The Power of His Resurrection

Dave Hunt — First published in January 2009

PAUL’S PRAYER FOR THE Ephesian believers is very specific. He asks God to bestow upon them a deeper knowledge and understanding of Christ that we do well to seek for ourselves. This is not something that one can learn in a seminary or even in a Bible study or from reading devotional books. Paul’s desire for them was that they would willingly receive from God “the spirit of wisdom and revelation in the knowledge of [Christ]” (Eph 1:17-23).

Specifically, Paul prays that they would know the “exceeding greatness” of the power that God wanted to demonstrate in their lives. His explanation of this power is most instructive. Paul tells us about it in Philippians 3. It was, in fact, what he desired so much for himself. He called it the “power of his resurrection” and declared: “[Oh] that I may know him, and the power of his resurrection, and the fellowship of his sufferings, being made conformable unto his death; if by any means I might attain unto the resurrection of the dead. Not as though I had already attained, either were already perfect: but I follow after, if that I may apprehend that for which also I am apprehended of Christ Jesus.”

Was Paul uncertain of his salvation, concerned that he might not qualify for the resurrection of believers at the Rapture? Hardly! He is telling us that the Resurrection of Christ is not only a historical event that we look back to with satisfaction and joy. It is the greatest event in the history (past, present, or future) of the entire cosmos!

The greatest event that the universe will ever see is also one of the most difficult to understand. We mention it so casually, but here is the hinge upon which all history hangs and is forever divided. The division of time ought to be not only BC (Before Christ) and AD (meaning After Christ); it ought to be BR (Before the Resurrection) and AR (After the Resurrection).

With modern telescopes and the means of apparently probing farther into space than ever before, David’s words in Psalm 19 take on deeper meaning: “The heavens declare the glory of God...” Creation is the greatest visible expression of His power, and we bow in awe and worship when we think of the infinite God behind all that we can see. But Paul says that is *nothing* in comparison to the power displayed in the Resurrection of Jesus Christ, and this is the great power that Paul desired for the Ephesians to experience in their daily lives.

In fact, Paul tells us that the Resurrection is the greatest display of God’s power ever to be demonstrated, nor can it ever be surpassed. We need to understand why this is so and why Paul prayed as he did. After all, “In [Christ] was life” (Jn 1:4). Jesus said, “I have power (*dunamis*) to lay down [my life] and...to take it again. This commandment have I received from my Father” (Jn 10:18). Then why did it take such power to raise Christ from the dead?

During His life on earth and before His own resurrection, Christ had raised many from the dead. Those resurrected, such as Lazarus (Jn 11:1-44) and the widow of Nain’s son (Lk 7:11-16), died

again after some days or years, to await the resurrection of all believers at the Rapture.

How could the Giver of life, by whom all things were created (Jn 1:3), be killed? Here we have a seeming contradiction. Christ himself said, “No man taketh [my life] from me...I lay it down of myself” (Jn 10:18). Yet Peter indicts the Jews with having killed Jesus: whom “ye have taken, and by wicked hands have crucified and slain” (Acts 2:23). In addressing the rabbinical council, Stephen uses even stronger language: “of whom ye have been now the betrayers and murderers...” (Acts 7:52).

The answer to the question of why it took the greatest power ever displayed to raise Christ from the dead can only be found in relation to the death He died.

God had declared that the penalty for sin is death, which is eternal separation from Him. Isn’t that rather harsh? Adam and Eve were driven out from the garden paradise by their Creator, who had placed them there, for the seemingly minor infraction of eating some fruit. How could that be worthy of eternal punishment?

We have such a careless view of sin, looking at the act alone and forgetting against whom the act was committed. The sin of Adam and Eve was not merely eating the forbidden fruit. It was deliberate defiance of and rebellion against the One who had created them and the entire universe. From our viewpoint, David’s sin of adultery, murder, and lying was far more reprehensible. But David knew what sin was: “Against thee, thee only, have I sinned, and done this evil in thy sight” (Ps 51:4).

At its heart, sin is deliberate treason, open and defiant rebellion against the Creator and Ruler of the universe. We need to remember this fact. Most Christians who, when convicted by conscience, fall on their faces and confess their sins are not really confessing the horror of what they’ve done. It is not enough to repent of the deed. We must confess also that, no matter how trivial we think the act was, we have repeated Adam and Eve’s treason *against the Lord God*. Without that admission deeply felt as a conviction in our hearts, the confession is incomplete.

Now we begin to understand why it took the “exceeding greatness of God’s power” to raise Christ from the dead. The hymn writer put it well, “‘Twas our sins’ vast load that laid Thee, Lord of life, within the grave.” *What does that mean?* How could our sins have been laid upon the sinless Christ? This certainly was not accomplished by Pilate’s condemnation of Christ nor in the scourging and being nailed to a cross by godless Roman soldiers. Yet this is what that unbiblical film, *The Passion of the Christ*, portrayed—and it was praised by thousands of evangelicals including hundreds of leaders.

What really happened on the Cross not only could not be portrayed in a movie but by omission was denied. Isaiah wrote, “It pleased the LORD to bruise him; he hath put him to grief: when thou shalt make his soul an offering for sin” (Is 53:10). Clearly, what men did to Christ physically had no part at all in the Lord’s bruising Him and making His soul a sacrifice for sin. There is a moral and spiritual dimension to sin that Christ had to endure for every individual, and none other could.

Not only did our Savior have to be perfectly sinless to pay for the sins of others but He had to be infinite. No one less than God could accomplish this satisfaction of justice. But the penalty had been pronounced against *mankind*. Thus, God, though infinite, could not pay that penalty unless, without ceasing to be God, He became fully *man*. This is what the one and only virgin birth was all about.

Atheists complain that it would be unjust for an innocent party to pay the penalty for the guilty. That would be true were it not for another dimension to the Cross. For those who believe, God considers Christ's death and resurrection to be as their own. A miraculous inner transformation occurs, which Christ promised and which He called being "born again" (Jn 3:3-16). That's not a cliché but reality.

Pilate could not have known what he was saying when he presented Christ to the howling mob: "Behold the man!" This was man as God had intended him to be. Paul called Him the "*second* man" and also the "last Adam" (1 Cor 15:45-47). In other words, from Adam, freshly created by the hand of God in the Garden, to Jesus, the *last* Adam, freshly formed in the womb of a virgin, there was no one of whom it could be said, "Behold the man as God intended him to be."

"Sins' vast load," which would have held mankind in the Lake of Fire forever, could be fully endured by the infinite One upon the Cross, where He stood between God and Man. If Infinite Justice had not been satisfied through Christ's full payment for our sins, He could not have come out of that grave.

The penalty for sin is eternal banishment from God's presence and from His entire universe into the Lake of Fire. That is what high treason against the Creator of all merits in His court. One of the greatest horrors of the Lake of Fire will be the fact that even in that place of torment, these haters of God find no escape from Him. He is there in the consciences of the damned, consciences that will no longer find any excuse behind which to hide. There will be no escape from the truth they rejected, and that will haunt them eternally. David said, "If I make my bed in hell, behold, thou art there" (Ps 139:8).

It would be impossible for any finite being to pay the infinite penalty demanded by God's infinite justice. No man attempting to pay for his own sins could ever finally say, as Christ declared in triumph on the Cross, "It is finished! The debt has been paid." But the penalty *must* be paid in full. How else can the prison gates of justice be torn open?

In the Book of Job we get some inkling of the very real struggle between Satan and God for the cosmos. "Now there was a day when the sons of God came to present themselves before the LORD, and Satan came also among them" (Jb 1:6). In that amazing account, we are given an insight into what is involved in this battle between God and Satan. It is a conflict of cosmic proportions for control of the universe, and man is the prize that both sides seek. This is a very real battle for man's heart and affection. Nor is there any guarantee that God will triumph in every individual case. With the gift of free will, every man has an individual choice to make concerning which side he will join in this battle.

Christians have a vital role to play in Satan's ultimate defeat: "They overcame [that old serpent, the Devil - Rv 12:9] by the blood of the Lamb, and by the word of their testimony; and they loved not their lives unto the death" (Rv 12:11). With the love of Christ in our hearts, we follow the example that Christ himself left to us: "Who, when he was reviled, reviled not again; when he suffered, he threatened not; but committed himself to him that judgeth righteously" (1 Pt 2:21-25).

Satan continues to enter God's presence boldly, as he did in Job's day. How do we know? He still accuses the brethren before the throne of God day and night and will do so to the very end (Rv 12:10). As

we've said before (and it bears repeating), Satan is like a lame duck president. He can still walk the corridors of power unopposed and wield considerable influence behind the scenes. He has not yet been thrown out of heaven, but that day is coming soon:

There was war in heaven: Michael and his angels fought against the dragon; and the dragon fought and his angels, and prevailed not; neither was their place found any more in heaven. And the great dragon was cast out, that old serpent, called the Devil, and Satan, which deceiveth the whole world: he was cast out into the earth, and his angels were cast out with him. (Rv 12:7-9)

How will Satan finally be cast out? An old hymn expresses clearly and beautifully what scripture portrays: "In weakness like defeat, He won the victor's crown; Trod all our foes beneath His feet by being trodden down. He Satan's power laid low; Made sin, He sin o'erthrew. Bowed to the grave, destroyed it so, and death, by dying, slew."

Satan cannot understand how Christ, through meekness and seeming weakness, could triumph over him. Everything about the Cross confuses him. First he inspired Peter to prevent Christ from going to the Cross: "Be it far from thee, Lord: this shall not be unto thee" (Mt 16:21-22). We know that Satan inspired Peter because of Christ's reply: "Get thee behind me, Satan." Then he inspired Judas to betray Jesus to the rabbis so that they could have Him crucified: "Satan entered into him [Judas]" (Jn 13:27). Satan doesn't understand to this day.

In my opinion, Satan really thinks he could be the final victor in this battle for the hearts and minds of mankind. And why not? He offers what he has trained man's greed and lust to desire: wealth, possessions, hedonistic pleasure, free sex, popularity, fame, drugs and alcohol in abundance, and satisfaction of every lustful desire. Yet multitudes choose instead to follow Christ, though He offers hatred and rejection by the world, with persecution and suffering—but eternity in His presence, where there is true happiness: "In thy presence is fulness of joy; at thy right hand there are pleasures for evermore" (Ps 16:11).

And what of those who make the wrong choice and opt to join Satan in committing treason? God does not take pleasure in punishing the wicked (Ezk 33:11), but each one's punishment must be suited to the crime. When one reads what the atheist leaders say about God in blatant and defiant rebellion, we know they would tear Him from His throne if they could. They *hate* God. It is clear that torment for eternity in the Lake of Fire for their treason will at last be the reaping of what they have sowed.

Consider the following from Richard Dawkins, leader of the New Atheist movement, in a debate with John Lennox, a fervent Christian, also an Oxford professor and scientist with two earned Ph.D.s, who in his closing remarks testified to his faith in Christ and to our Lord's resurrection: "Yes, well, that concluding bit," said Dawkins, lips curled in contempt, voice dripping with venom, "rather gives the game away, doesn't it? All that stuff about science and physics...that's all very grand and wonderful, and then suddenly we come down to the resurrection of Jesus. It's so petty, it's so trivial, it's so local, it's so earthbound, it's so *unworthy* of the universe."

Yet God calls the Resurrection the greatest display that could ever be known of His majesty and power. How pitiful is this vitriolic outburst from Dawkins! This pagan, who obviously worships creation instead of its Creator (Rom 1:21-23), is beside himself with rage. This expression of his hatred of God will mock him eternally (Prv 1:20-33), while heaven will ring with the eternal yet ever new song of praise to God and the Lamb: "Worthy is the Lamb that was slain to receive power, and riches, and wisdom, and strength, and honor, and glory, and blessing" (Rv 5:12).

TBC

QUESTIONS & ANSWERS

Submit your own questions to: PO Box 7019 • Bend, OR 97708
or e-mail: editorial@thebereanall.org

QUESTION: You teach that God is not the creator of evil.... Hear God: “I form the light, and create darkness: I make peace, and create evil: I the Lord do all these things” (Is 45:7).... The reason, of course, is that the creation is a step-down process.... The Creator is perfectly cyclic whereas creation is semi-cyclic. All those with eternal life have [fallen short] and must be with Christ to get eternal life from Him. They must be “added to” from time to time, as there is no immortality in themselves; only God is immortal.... Perhaps you will answer this in your newsletter, for God tells us that He creates evil.

RESPONSE: First of all, God is not “perfectly cyclic,” whatever you mean by that, for He says, “I am the LORD, I change not” (Mal 3:6). As for having eternal life “added to” Christians, that is an impossibility. Eternal life is complete, everlasting, and nothing can be added to it or taken away; it doesn’t wane, lessen, or wear out—nor do those who have received eternal life and belong to Christ need to have anything “added” but are complete for eternity.

Secondly, the Hebrew word here translated “evil” is *ra*, which does not mean moral evil but primarily disasters or trials that God creates from time to time for discipline or punishment. But even if the subject is moral evil, the verse you quote has the answer within itself. God “creates” evil the same way that He “creates” darkness. Darkness is not a “thing” that God makes. Darkness is revealed by light to be the *absence* of light. In the same way, “evil” is not a “thing” that God creates with any existence in itself. Sin is defined as coming “short of the glory of God” (Rom 3:23)—and it is God’s perfect holiness that *reveals evil by contrast*.

Christ declared, “Out of the heart of men, proceed evil thoughts, adulteries, fornications, murders, thefts, covetousness, wickedness, deceit, lasciviousness, an evil eye, blasphemy, pride, foolishness: All these evil things come from within, and defile the man” (Mk 7:21-23). God only “creates” evil in the same way that light “creates” darkness—by exposing it for what it is by His holiness. He is not the cause of evil or wickedness, which comes from the heart of man. Evil is likened to darkness many times in Scripture. And we are told that “God is light, and in him is no darkness at all” (1 Jn 1:5).

QUESTION [edited]: We can see from Scripture that God removed his people from the land of Israel when they sinned, and He scattered them. In the Old Testament, the Jews were brought back to their land after they repented. It was then that their enemies were defeated.

I do not see any such repentance by the Jews—not even after the Holocaust. The vast majority have never accepted their Messiah. It seems to me that their “return” could simply have been the British after World War II settling the Jews in “their own land” and thereby breaking their treaties with the Arabs. Since the Jews had not repented, how do you know that God put the Jews back there after the war? How can we know the timeframe in which He was going to do it? Didn’t the Jews always have to repent before they were allowed to return to Palestine?

RESPONSE: We have often shown that “Palestine” isn’t a legitimate name for what God calls “the land of Israel” (see “Israel and Prophetic Proof, Part 1” [July ’09], also May ’03 Q&A, and January ’04). Deuteronomy 28 gives the awesome penalty for Israel’s disobedience, including giving up their temporal residence in the land, but never the loss of ownership of the land. As Dave Hunt often pointed out, historically

and as the scriptures (Ezk 36:21-28) bear out, the Jews have maintained a continual presence in the land ever since Moses led them out of Egypt and Joshua led them into the land. There is always a remnant.

Furthermore, it would be incorrect to state that modern Israel’s presence is not in God’s timing, as numerous scriptures testify that the Lord will bring them back into the land *before* their ultimate end-time national repentance (Jer 5:10, 18; 30:11; 46:28; Ezk 11:13, etc.).

In Matthew 23:39, the Lord prophesied to Israel that, “Ye shall not see me henceforth, till ye shall say, Blessed is he that cometh in the name of the Lord.” In Zechariah 12:9-10 we read, “And it shall come to pass in that day, that I will seek to destroy all the nations that come against Jerusalem. And I will pour upon the house of David, and upon the inhabitants of Jerusalem, the spirit of grace and of supplications: and they shall look upon me whom they have pierced, and they shall mourn for him, as one mourneth for his only son, and shall be in bitterness for him, as one that is in bitterness for his firstborn.” Clearly, these verses show that the Jews are already in the land and are then repenting.

Zechariah 14:1-3 tells us. “Behold, the day of the LORD cometh, and thy spoil shall be divided in the midst of thee. For I will gather all nations against Jerusalem to battle; and the city shall be taken, and the houses rifled, and the women ravished; and half of the city shall go forth into captivity, and the residue of the people shall not be cut off from the city. Then shall the LORD go forth, and fight against those nations, as when he fought in the day of battle.”

As Zechariah clearly shows, the Lord’s return to save Israel occurs before their prophesied repentance, and the Scriptures reveal that the Jews are in Israel when the Lord returns to the earth. They therefore must return to the land and it is a legitimate conclusion that today’s occupancy is a part of that.

In past dispersals from the land, there is no national repentance seen when Israel was brought back to the land (for example) following 70 years of captivity. Indeed, the Lord had prophesied 70 years in Babylon and then they would be returned, with no indication of a national repentance.

God has never cast away Israel. Though He prophesied that they would be scattered throughout all nations, He also said they would be gathered again (Dt. 30:3). Furthermore, the Lord distinctly said that “...though I make a full end of all nations whither I have scattered thee, yet will I not make a full end of thee: but I will correct thee in measure, and will not leave thee altogether unpunished” (Jer 30:11).

As to their importance as “signs of the times,” the prophet Joel recorded that “I will also gather all nations, and will bring them down into the valley of Jehoshaphat, and will plead with them there for my people and for my heritage Israel, whom they have scattered among the nations, and parted my land” (Jl 3:2; see also Zec 7,8, etc.).

QUOTABLE

To know one’s self to be foolish is to stand upon the door-step of the temple of wisdom; to understand the wrongness of any position is halfway towards amending it; to be quite sure that our self-confidence is sin and folly, and an offense towards God, is a great help towards the absolute casting of our self-confidence away, and the bringing of our souls, in practice as well as in theory, to rely wholly upon the power of God’s Holy Spirit.

Nobody will err about the way to God if he really resolves to follow that way. The Spirit of God will guide those whose hearts are set upon coming to God.

— C. H. SPURGEON

LETTERS

To connect with TBC, write: PO Box 7019 • Bend, OR 97708
or e-mail: editorial@thebereancall.org

Dear Berean Call,

I just realized I can access all the *Berean Call* material online. Please save the printing cost of the newsletter you have faithfully been sending to me for several years. I thank you and praise God for the ministry of TBC. I have always been blessed by the ministry. Over the the years I was able to sit in on many of Brother Hunt's lectures at Word of Life on Schroon Lake, NY. KB (CT))

Dear Bereans,

God bless you all! We praise God for you. Your subscription means so much. The Lord uses it to help me daily in every way.... Whenever I call, the perfect person is there to help me. Your prayers are always answered in God's wonderful way. You are all my family and friends and I pray for you also. Thank you so much

TBC NOTES

All Things Are Possible with God

"And Jesus looking upon them saith, With men it is impossible, but not with God: for with God all things are possible." (Matthew 19:26)

I recently returned from Albania. For those who are unfamiliar with this Maryland-sized country, it's right across the Adriatic Sea from the southern end of Italy. It has been highly regarded by Communist regimes as the strictest Communist country in the world. Anything hinting of religion was crushed immediately—that is, until Communism fell.

The *Chicago Tribune* reported that "Albania became the first officially atheist country in the world in 1967. Its ruler, Enver Hoxha, ordered all churches and mosques demolished or converted into sports arenas, warehouses or other secular facilities. He shut the borders..." and banned all expressions of faith.

Man may seem to have his way, but God always has the final say. Impossible were the dreams of getting the gospel into *Shqipëria* (Albania) during the '70s, '80s, and even later. Yet I was blessed to minister recently to small but thriving fellowships in that beautiful country. For more than twenty years, the American missionaries who invited me (George and Nancy Sturm) have been "planting" the seeds of the gospel and "watering" them by God's grace through Bible studies and fellowships, as well as by way of a Christian radio station that broadcasts biblical teachings throughout the rugged central-eastern mountain villages.

I was thrilled to meet many godly Albanian church leaders and speak to numerous young people whose zeal for the Lord was contagious. Any thought that such a thing could take place simply by man's efforts is shouted down by the cry "impossible!" But with God, all things are possible. Nevertheless, please remember to keep the growing church in *Shqipëria* in your prayers.

T. A. McMAHON
EXECUTIVE DIRECTOR

for your faithfulness to the Lord and your love for Him and others. One day you will all know all the help, miracles, and blessings that God performed through His work using The Berean Call. It's going to be exciting! RS (ID)

TBC,

This is a remorseful apology to my complaining note that ended up in the letters section of the newsletter. The first shock was reading it with distaste and self-examination. The second shock occurred as I went online to check out TBC's website, after the website had been part of a conversation with a fellow believer between our service and Sunday school. What I discovered heaped hot coals onto my head. It has brought tears to my eyes. I am sorry for disparaging your good work unto the salvation of seekers and strugglers in this time of disillusionment and rampant temptations.

I ask for your forgiveness and give thanks for your faithfulness in exhorting us to be as the Bereans were, to sound out the Word of God and apply it to our lives. SI (OR)

Dear T. A. and Staff,

Your [February] newsletter about New Age mysticism is right on! Four years ago I retired from nursing after 47 years and New Age [thought] is accepted now more than ever. Nursing schools and the medical field really push these relaxation techniques and promote yoga for self-improvement, lowering blood pressure, and stress. They even teach laying on of hands to promote healing and positive thoughts.

Just before retirement, I was in an in-service class that was for personal relaxation. When they insisted we need to "clear our minds of distraction and concentrate on a quiet place" (e.g., a waterfall, sunrise, or sunset), I walked out and didn't return. These New Age practices are so strong and anyone who is opposed to them is condemned.

Thank you for standing strong for what is right and shedding light on all the seductive devices of Satan. MT (NY)

T. A.'S SPEAKING SCHEDULE

Mar 31- Apr 3	IFCB Conference Sun Valley, CA - (818) 823-8588
Apr 9-10	Roseburg Christian Fellowship Roseburg, OR - (541) 672-7222
Aug 26-28	TBC Conference Bend, OR - (800) 937-6638

For up-to-date schedule information visit: www.thebereancall.org/tom

STS 24/7 BROADCAST SCHEDULE

Apr 1/8	Carl Kerby <i>Who Created Evolution?</i>
Apr 15/22	Rob Congdon <i>Hermeneutics or Heresy?</i>
Apr 29/May 6	Larry De Bruyn <i>What Is Quantum Spirituality?</i>

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

NEWSWATCH

News stories are selected for reader awareness and as an exercise
in discerning the times from a biblical perspective.

WERE SAUROPODS WADING IN CHINA?

ICR.ORG, 2/25/16, "WERE SAUROPODS WADING IN CHINA?" [EXCERPTS]: It's tough to beat a genuine dinosaur trackway for a fascinating glimpse of ancient life. But newly exposed tracks from Gansu Province in northern China have experts scabbling to explain why they only preserve sauropod hind feet.

Perhaps the dinosaurs were wading or partly swimming, like other tracks elsewhere in the world. But if that were the case, the ancient animals' hind feet might make swipe marks where only the claws touched the bottom sediments. These tracks in China look normal with no swipe marks—but contain no front footprints.

Were the dinosaurs somehow walking on their hind feet?...Lida Xing, lead author of the study published online in *Scientific Reports*, told *University of Bristol News*, "Nobody would say these huge dinosaurs could stagger along on their hind legs alone—they would fall over."

The research team conceived a new solution. They hypothesized that these medium-sized giant dinosaurs were walking on muddy flats soft enough for their hind legs to puncture an overlying mud layer, but that mud layer was hard enough for their front feet to leave no impressions in a sandy layer just below the mud.

Even if this scenario actually solves the hind track mystery, it introduces new questions. For example, where does sand discretely underlie a mud layer without a rapid rise in water level, whether surrounding environments are transitioning or not?

And about that supposed transition: How long would it have taken, considering dinosaurs walked right through it? It looks like hours or days. And how does thick mud so quickly cover sand without some type of flood event?

(<http://goo.gl/HtOJrJ>)

FABRICS DATING BACK TO DAVID AND SOLOMON

CHRISTIAN HEADLINES.COM, 2/25/16, "ARCHAEOLOGISTS DIG UP FABRICS DATING BACK TO DAVID AND SOLOMON" [EXCERPTS]: Israeli archaeologists have discovered fragments of "remarkably preserved" 3,000-year-old fabrics, leather and seeds dating to the era of the biblical kings David and Solomon.

This is the first discovery of textiles dating from the 10th century B.C. "and therefore provides the first physical evidence" of what residents of the Holy Land wore, said Erez Ben-Yosef, the lead archaeologist with the Tel Aviv University excavation team that did the dig.

The excavation, carried out in southern Israel at the ancient copper mines of Timna...took place in late January and February. The textiles, just 5-by-5 centimeters in size, are the remnants of clothing, tents, ropes, cords and bags. They were preserved thanks to Timna's extremely dry conditions, the archaeologist said.

Ben-Yosef said the fabrics, which vary widely in weaving style, color and ornamentation, provide "new and important information" about the Edomites, the descendants of Esau who often fought against the Israelites and mined in Timna.

Vanessa Workman, a member of the excavating and analysis team, said the Hebrew Bible is chock-full of references to fabrics and dyes. "Blue colors and green colors and red colors and what the high priest wore, the tabernacles. Linens, woolen fabrics."

Workman said the discovery at Timna "is an affirmation" of biblical texts. "It brings the desert culture of that period alive."

(<http://goo.gl/4qyOeL>)

'ROME WILL BE CONQUERED' BY ISLAM

UNITEDWITHISRAEL.ORG, 2/25/16, "CANADIAN CLERIC SAYS 'ROME WILL BE CONQUERED' BY ISLAM" [EXCERPTS]: Radical Canadian imam Shaban Sherif Mady claimed that all of Europe would one day be conquered by the Muslims.

Mady has called for Jerusalem to become the capital of a future Islamic State in his sermons at Muslim community meetings in Edmonton.

With over a million members, the Muslim community is the fastest growing religious group in Canada.

While Canada has, for the most part, eluded Islamic terror attacks, an ISIS-inspired shooting that claimed the life of a Canadian army corporal and targeted the Canadian parliament took place in 2014. The assailant was a Quebec native who had converted to Islam.

(<http://goo.gl/D8ztLY>)

THE BEREAN CALL

Founder: Dave Hunt
Executive Director: T. A. McMahon

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 additional resources, visit www.thebereancall.com

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: editorial@thebereancall.org
website: www.thebereancall.org
online store: www.thebereancall.com

The Berean Call is a nonprofit 501 [c] [3], tax-exempt 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. (04/16)

SHIPPING RATES & OPTIONS

\$3 - DISCOUNT SHIPPING (US)

Your items will be shipped by the cheapest method, delivers in 7 - 21 days.

\$7 - FASTER SHIPPING (US)

Your items will be shipped by USPS First Class Mail or faster, delivers in 3 - 7 days. (Street address required.)

If you require a specific shipping method, or want FedEx expedited shipping, we will charge you the actual shipping cost. Customers who buy at wholesale or ministry discounted pricing also pay actual shipping cost. Please provide a street address to get the lowest shipping cost.

FOR INTERNATIONAL ORDERS ONLY:

Please use the calculation below to estimate your shipping costs. If actual shipping costs are less, we will adjust what we charge you. If shipping charges are more, we will contact you.

First pound is \$15, each additional pound is \$5

Example: a 10-pound package is \$15 (first pound) + \$45 (9 additional pounds) = \$60

We will use International Priority Flat Rate Boxes whenever possible to reduce postage costs.

If you pay with a credit card, we will charge the actual amount of shipping. If you pay by check or cash, we prefer to refund you with store credit. You may also choose to receive a refund by check or specify that the difference be used as a donation.

TBC AUDIO SALE! SAVE UP TO \$129.50 ON SETS BELOW**Speaking of Scriptures**

Hunt—Newly remastered! Have you ever struggled to listen to a message by Dave that you really wanted to hear but have been frustrated by a poor quality recording, complete with hisses, coughs, pops, and other unwanted noise? This popular teaching series is now available with all of those annoying distractions removed! Enjoy listening to this classic presentation without missing a word! Topics include: The Authority of Scripture • The Inerrancy of Scripture • The Sufficiency of Scripture • The Purpose of Scripture • The Power of Scripture • The Problems & Proofs of Scripture • The Absolutism of Scripture! 5+ hrs.

CD061 7 CDs — Retail \$40.00

wt .6 **\$28.00**

MP3061 1 MP3-disc — Retail \$19.99

wt .2 **\$14.00**

An Urgent Call to a Serious Faith

Hunt—Presenting the powerful message of the gospel, Dave shows how understanding the biblical view of God's plan to save the world will affect the way in which true believers live the Christian life. Recorded at Calvary Chapel Costa Mesa. 1 CD, 78 min. Retail \$6.50

CD067 wt .1 **\$5.00**

Loving God

Hunt—A powerful audio montage of life-challenging messages given by Dave Hunt during his 2004 international ministry tour, arranged under the following topics: "Loving God with All My Heart," "Loving God with All My Mind," "Loving God with All My Soul," and "Loving God by Loving My Neighbor" (Parts One and Two). 5 hrs.

CD107 4 CDs wt .3 **\$19.50**

MP3107 1 MP3-disc wt .1 **\$9.75**

When Will Jesus Come? - Radio Discussion

Hunt/McMahon—Jesus has promised to return for His bride, the church. But when will that be? In this chapter-by-chapter review of Dave Hunt's bestselling book *When Will Jesus Come?*, Dave and T.A. take us on a radio journey through the Old and New Testaments. In this fascinating look at Bible prophecy, the focus is on Christ's powerful words, "I will come again." But when? 14.5 hrs.

CD128 12 CDs wt 1.2 **\$58.50**

MP3128 1 MP3-disc wt .2 **\$29.25**

The Passion of the Christ

Hunt—Many have promoted the Mel Gibson film *The Passion of the Christ* as an excellent tool for evangelization. But an increasing number, particularly among ex-Catholics, are concerned that this movie will simply be an ecumenical tool to introduce evangelicals to Catholicism's unbiblical ideas and traditions about the crucifixion. This on-air interview with Dave Hunt discusses this and other concerns about the film. 1 CD, 37 min. Retail \$6.50

CD101 wt .1 **\$5.00**

A Cup of Trembling - Radio Discussion

Hunt/McMahon—Compilation of Dave and T.A.'s discussion of Dave's book *A Cup of Trembling - Jerusalem and Bible Prophecy* on *Search the Scriptures Daily* radio. Timely and informative! Through careful study of biblical prophecy, this definitive examination shows why Jerusalem, a small city with no strategic or industrial importance, is the key to peace in the world. 12 hrs.

CD108 10 CDs wt 1.0 **\$48.75**

MP3108 1 MP3-disc wt .1 **\$24.50**

Where Will You Spend Eternity?

Hunt—A study through the first epistle of John with Dave Hunt at Word of Life in Schroon Lake, NY. 4 hrs.

CD051 4 CDs wt .5 **\$19.50**

MP3051 1 MP3-disc wt .1 **\$9.75**

Countdown to the Second Coming - Radio Discussion

Hunt—Join Dave and Tom as they discuss Dave's book *Countdown to the Second Coming* on *Search the Scriptures Daily* radio. *Countdown to the Second Coming* traces events and processes which appear to be putting the props and players in place for Antichrist's grand entry onto center stage. 6+ hrs.

CD104 5 CDs wt .4 **\$24.50**

MP3104 1 MP3-disc wt .1 **\$16.25**

A Biblical Critique of the Purpose Driven Life

Hunt/McMahon—This power-packed, nine-part audio series produced for *Search the Scriptures Daily* radio takes a Berean's-eye look at the content of Rick Warren's 20-million-plus best-seller, *The Purpose-Driven Life*. Are Rick Warren's writings founded in Bible-centered wisdom, or are they rooted in humanistic philosophy and man-made methodology? Includes T.A.'s 16-page critique. 4.5 hrs.

CD110 4 CDs wt .5 **\$14.75**

MP3110 1 MP3-disc wt .1 **\$7.25**

The Driven Church

Hunt—This is the controversial message given by Dave at the 2005 "Steeling the Mind" conference. Graciously presented, this talk will surprise and challenge both sides of the "Purpose Driven" controversy with the clarity and conviction of a biblical watchman. 1 CD, 53 min. Retail \$6.50

CD116 wt .1 **\$5.00**

TBC AUDIO SALE!

Save up to \$129.50 on the audio products featured on this page with the two sets below.

Set includes all of the CD sets found on this page:

SET161 Retail \$228.50 wt 3.7 **SALE \$99.00**

Set includes all of the MP3 sets found on this page, as well as CD067, CD101, and CD116:

SET162 Retail \$125.75 wt .9 **SALE \$49.00**

MINISTRY DVD_s AS LITTLE AS \$1.50 EACH! GREAT FOR EVANGELISM

These low-cost DVDs are ideal for gifts, evangelism, and outreach, and are inexpensive to mail in the US and overseas! Each DVD is packaged in a compact quicksleeve jacket. See below for quantity price breaks.

God of Wonders

Eternal Productions—This amazing DVD takes us through the creation story and the Gospel with spectacular photography, and exciting facts about God's marvelous handiwork. Join us on a remarkable journey of discovery as we explore the Creator's handiwork and what His creation reveals about His character. 1 DVD, 85 min. Retail \$5.00

QS036wt .1 **\$5.00****Messages from Heaven**

Eternal Productions—Reports of paranormal and supernatural activity are on the rise worldwide. Tens of millions visit apparition sites hoping to encounter the Virgin Mary. Those who follow the apparitions believe Mary has come to turn us back to God, while others insist that these events are the working of Satan. 1 DVD, 79 min. Retail \$5.00

QS048wt .1 **\$5.00****Countdown to Eternity**

Eternal Productions—Bible teacher Bil Gallatin hosts this provocative look at the "Signs of the Times" with Dave Hunt, Chuck Missler, Roger Oakland, and Chuck Smith. Join Bil and his guests as they examine Bible prophecies that are currently being fulfilled, including moral decay, advances in technology, events in Israel, and more! 1 DVD, 74 min. Retail \$5.00

QS030wt .1 **\$5.00****A Question of Origins**

Eternal Productions—This popular and much-requested DVD is a visually rich production revealing strong evidence that the universe and all life were created by a supernatural being—and that the God of the Bible is that Creator. 1 DVD, 61 min. Retail \$5.00

QS035wt .1 **\$5.00**

These quicksleeve DVDs are marked "Not for Resale" — feel free to mix and match titles!

1-24
25-49
50-99

\$5.00 ea
\$4.00 ea
\$3.00 ea

20% off
40% off

100-199 \$2.50 ea
200-499 \$1.75 ea
500+ \$1.50 ea

50% off
65% off
70% off

CREATION COMBO PACKS — 30% OFF TBC'S REGULAR PRICE**Let There Be Light**

Seegert—Many people are intimidated by science and subsequently are hesitant to even discuss the creation/evolution debate. *Let There Be Light* takes the intimidation away and gives the reader a much better understanding of the controversy, revealing that true science always confirms the trustworthiness of Scripture. Believers will have their faith greatly strengthened, while skeptics will be graciously and seriously challenged. Icon Publishing Group, 303 pp. Retail \$16.99

B20283wt 1.0 **\$16.00****Jay Seegert - 2015 Conference DVD**

The Berean Call—Filmed in Bend, OR at The Berean Call 2015 conference. Jay's topics were: *Creation in Six Days? A Biblical & Scientific Analysis* and *Evolution: Probable or Problematic?* Q&A is included with each session. 2 DVDs, 143 min. Retail \$13.99

DVD268wt .3 **\$10.50****SET158**wt 1.2 **SALE \$18.50****The Evolution of a Creationist**

Martin—A fun and fascinating look at the wonders of creation that led this former hardcore Darwinian evolutionist to a firm, unwavering faith in the God of the Bible. Jobe Martin describes his conflict between the Bible and the evolutionary beliefs he was entrenched in. The incredible creatures he studied led him to a determination that they had to have been created by a designer. Biblical Discipleship Publishers, 320 pp. Retail \$10.95

B00009wt .9 **\$9.00****Jobe Martin - 2012 Conference DVD**

The Berean Call—2012 TBC Conference talks from Dr. Jobe Martin of Biblical Discipleship Ministries. His topics include: *Why Should the Christian Worldview Be Grounded in Creation?*, *Evidences for Special Creation*, and *Preparing Your Children to Enter a Secular Institution of Higher Learning*. 3 DVDs, 171 min. Retail \$20.99

DVD227wt .3 **\$15.75****SET159**wt 1.1 **SALE \$17.00****Remote Control**

Kerby—How many of us understand the pervasiveness of the evolutionary philosophy that runs through movies, television, and books? Reasons for Hope speaker Carl Kerby has researched the impact of evolution on entertainment for more than a decade and challenges audiences everywhere to understand and guard against the faith-challenging messages that permeate today's entertainment. Children and teens are fascinated by the examples that Kerby illustrates. Also excellent for youth pastors, the parents of your children's friends, grandparents, and others. Master Books, 125 pp. Retail \$9.99

B04917wt .3 **\$9.00****Carl Kerby - 2013 Conference DVD**

The Berean Call—Carl's talks include *Jurassic Park or Jesus: Who Knows More?* and *Answering Skeptics*. Each session concludes with a Q&A session. 2 DVDs, 135 min. Retail \$13.99

DVD238wt .3 **\$10.50****SET160**wt .5 **SALE \$13.50**

www.thebereancall.org

PO BOX 7019

BEND OREGON 97708-7020

Non-Profit Org.
U.S. POSTAGE
PAID
Dallas TX
Permit No. 419

APRIL 2016

TBC 2016
Bible
CONFERENCE

— Join us —
AUGUST 26-28
IN BEND, OR
And on
Livestream!

For more information visit:
www.thebereancall.org/conference
or call 800-937-6638

TBC ORDER FORM — PLEASE SUBMIT ENTIRE PAGE

1 ORDERED BY: ☐ address correction or change below

Account No. _____

Name _____

Address _____

City _____ State _____ Zip _____

2 CONTACT INFO: In case we need to contact you regarding your order

Phone Number (_____) _____

E-Mail _____

To sign up for automatic e-mail news, please visit our website: www.thebereancall.org
and click on "subscribe" to create a user name and to see the newsletter options.

5 ORDER RESOURCES: Please print all information clearly and use catalog codes

Item Code	Title/Product Description	Weight (Int'l Only)	Regular Price	Multiple Item Discount Price *	Quantity Ordered	Total Weight (Int'l Only)	Total Price
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____

★ **SHIPPING NOTE:** U.S. CUSTOMERS MUST CHOOSE \$3 DISCOUNT OR \$7 FASTER SHIPPING. INTERNATIONAL CUSTOMERS SEE PAGE 5 FOR SHIPPING RATES.

6 WEIGHT: _____ (Int'l only) **7 TOTAL ORDER:** Product Total _____ Shipping Fees _____ Donation _____ Total Enclosed _____

☐ IF MY FUNDS EXCEED PRODUCT AND SHIPPING COSTS, PLEASE KEEP BALANCE AS A GIFT **Thank You!**

☎ 800-937-6638 7:00AM – 4:30PM Mon-Fri (PST) 🌐 ONLINE: www.thebereancall.com ✉ PO Box 7019 • Bend OR 97708