

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

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

Mysticism and the Coming World Religion – Part Two

T. A. McMahon

AS NOTED IN PART ONE of this series, there is a coming world religion (CWR), and it is advancing rapidly. One of the significant elements that expedites its growth is mysticism, which is a belief system that ultimately rejects teachings that involve objective laws, rules, requirements, obligations, dogmas, doctrines, and the like, in favor of subjective experiences and intuitive feelings. The goal of the CWR (also known as the religion of the Antichrist) is to bring all religions under its patronage and control. Since all religions have doctrines that separate them from one another, even to the point of hostility in some cases, their doctrines must be compromised or altered in order to be acceptable to all—or they must be removed altogether. Mysticism facilitates doctrinal compromise because of its subjective nature. In other words, the objective meaning of a doctrine must give way to one’s subjective interpretation, i.e., how one *feels* about it. When such a belief system is in place, there can be no absolute truth; so-called truth is whatever an individual feels it is. It’s in the mind of the beholder.

Religions that are heavily legalistic in their theology must change in order to fit in with the ecumenical CWR. Two such religions are Roman Catholicism and Islam. In part one of this series we documented how the Church of Rome is well along the way of shifting from its highly legalistic system of rules and obligations toward a more mystical process. The Catholic Church has more than a billion followers, and they also must be included in the religion of the Antichrist. Islam, too, has greater than a billion adherents, so it also must become a part of the CWR. However, it is legalistic—and aggressively so—in its doctrine and practices, far more so than any other religion in the world. Consequently, many doubt that it could ever change.

Some have suggested, therefore, that the religion of the Antichrist will be Islam itself. For that to happen, the conversion of the world to Islamic beliefs would follow its historical method, which is at the point of a sword. Although that worked to a large degree in the past, it falls far short of what is necessary to spiritually transform the entire world. Additionally, there are obvious problems for this belief system regarding the coming religion of the Antichrist. The fact that the entire world will worship the Antichrist as God is inconsistent with and opposed by the Muslim worship of Allah. Sharia law, which is the Islamic code of law, is derived from the Qur’an and the Sunnah (Muhammad’s teachings and examples). Consequences for disobeying Sharia laws are the harshest among religions. Its rules are overtly abusive regarding women. Furthermore, Islam’s collectively intense hatred of Jews and Christians, as well as “all infidels,” is diametrically opposed to the CWR’s necessary ecumenism. These doctrines of Islam work against its efforts to attract followers to the coming world religion. What then, if anything, is there within Islam that might reconcile the billion-plus Muslims to the religion of the Antichrist, with its mystical underpinnings? The answer is *Sufism*.

Sufism is the mystical Islamic belief and practice through which Muslims seek to find the truth of divine love and knowledge by way of a direct personal experience with Allah. This is Islam in the throes of experiential and subjective beliefs and practices. Being functionally at odds with Sharia laws and practices, many Sufi practitioners reject the rules of Sharia outright, regarding mysticism as the most direct way to achieve union with Allah. Moreover, where it has been historically practiced throughout the world, Sufism has had no problem coexisting with other religions. This is not the case, as we’re well aware, for Sharia-law Islam.

One mystical aspect of Sufism is for its practitioners to put themselves into an ecstatic trance or altered state of consciousness through whirling. These individuals are known as Whirling Dervishes. According to one source, “The hundreds of the Dervish twirling rotations (20-30 per minute) coincide with the *theta* rhythm in the brain, and the chanting (they repeat the word ‘God’ [more likely ‘Allah,’] about 99 times) makes the dancers dissociate from reality and enter a different state of mind. When the ceremony is over, the dervishes return, side by side, in front of the sheikh [master and guide] and then move to another room to meditate. The physiological goal of the whirling is for the dervish to ‘empty’ himself of all distractions” (www.sleepandhealth.com/whirling-dervishes-altered-state-consciousness/). It should be obvious that this is just another form of Eastern mystical meditation along with the contemplative forms practiced by more and more professing Christians in the West.

The various exercises of mysticism are similar throughout the world, even where there has been no connection between the cultures or people groups. Sufi meditation and yoga employ the same lotus sitting position and a *hasta mudra* (with the thumb curled and touching the tip of the forefinger). Sufi whirling has the same effect as the uncontrollable shaking in the Dynamic Meditation practiced by the followers of Bhagwan Shree Rajneesh. The Sufi Shaykh is similar to the guru in yoga in terms of the practitioner’s absolute submission to him and obedience to the guidance given. In some practices, the Shaykh is a transcended spiritual entity channeled by the meditator. The *Encyclopedia of Islam* lists a number of manifestations found within the meditation practices of Sufism, e.g., “barking and howling” (MacDonald, D. B. “Darwish (Darwesh),” *Encyclopedia of Islam*, Second Edition, edited by: P. B. Bearman, Th. Bianquis, C. E. Bosworth, E. van Donzel and W. P. Heinrichs, Brill Online, Augustana, 21 Sept 2009), behavior that was also exhibited through the so-called impartation of the Holy Spirit in places such as the Toronto Airport Vineyard, Pensacola and Lakeland, Florida, International House of Prayer (IHOP), and Bethel Church in Redding, California, among numerous others. These experiences taking place throughout the world should give one more than a hint that spirit entities, contacted through altered states of consciousness and meditation, as well as some people’s faith in the false signs-and-wonders methods, have been facilitating Satan’s goal of seducing and controlling the consciousness and beliefs of mankind. “Now the Spirit speaketh expressly, that in the latter times some shall depart from the faith, giving heed to seducing spirits, and doctrines of devils” (1 Timothy 4:1).

Mehmet Oz, better known as Dr. Oz, is someone whom I would describe as the poster boy for everything that I’ve been noting in

this article, which is the acceptance of *all religions* in the formation of a one-world religion. He is a Muslim—a Sufi Muslim. He is also a New Ager and a national spokesman for Transcendental Meditation or TM (www.doctoroz.com/videos/oz-transcendental-meditation). TM is the pseudo-scientific title conjured up by Hindu guru Maharishi Mahesh Yogi. The Maharishi, who came to fame as the spiritual advisor and guru to the Beatles, began teaching meditation in US schools as the Spiritual Regeneration Movement, but it was shut down because the courts realized that it was clearly a religion. The Maharishi simply renamed it *The Science of Transcendental Meditation* [emphasis added]. This incredibly important alteration was not only successful in promoting his Hinduism in schools, but it also opened the door for other pseudoscientific forms of meditation such as Mindfulness and MindUP, which have been overwhelmingly accepted by our school systems here in the US.

Dr. Oz is a protégé of Oprah Winfrey, who is the leading advocate of New Age beliefs and practices in America. Dr. Oz, a Muslim, is a close second. How can that be? Oz has explained that he grew up in America with parents who were diverse in their Muslim beliefs—one leaned toward Sufism and the other toward Sharia law. “I found myself tugged more to the spiritual side of the religion rather than the legal side of the religion...[Sufism] is the order I resonate to because it’s much more mystical...[Sufis] are more concerned with the true connection with God...But when you get caught up in the religious legal aspects of religion, it frustrates me to no end.” Dr. Oz also noted with enthusiasm that his wife, a “Protestant,” is a follower of the teachings of Emanuel Swedenborg who was heavily involved in mystical experiences (as well as blatant biblical heresies).

Dr. Oz *personifies* what I have been trying to explain regarding what could attract humanity to the coming subjective, experiential, and feelings-oriented one-world religion. Laws, rules, doctrines, and requirements are out; intuition, feelings, and mystical experiences are in. Dr. Oz’s charisma and enthusiasm for the mystical have already deceived millions, Christians and non-Christians alike, toward the direction of the CWR. Rick Warren had Mehmet Oz as a teacher of meditation (read “occult meditation”) for the “Daniel Plan” weight loss program that Warren promoted for his Saddleback Church members and his followers.

Changes are taking place in the world—new concepts that are speeding along at a breathtaking rate. Furthermore, these are changes that defy logic and reason. As the lyrics of a modern song plead seductively, “If it feels so right, how can it be wrong?” And an even more recent popular tune exclaims in its title, “Wrong feels so right!” The very idea that something could be considered “wrong” has not only been questioned, but it is now regarded as belonging to the “archaic realm of judgmentalism.” Daring to call something wrong has become the social sin of the day, and it’s being drowned in the deluge of “let your feelings be your guide.”

In the 1977 blockbuster, *Star Wars*, which was the most financially successful (and therefore influential) movie series in the history of motion pictures, Yoda (as in “Yoga”—see www.yogapoint.com/articles/yogaandstarwars.htm, etc.) instructs Luke Skywalker to control the Force with this admonition: “Luke, trust your feelings.” Eastern mysticism has gone viral in the West. What were once foreign terms such as *karma* or *guru* or *deva* or *mantra* have become commonplace. What used to be the Young Men’s Christian Association has morphed into the Yoga Mastery Coaching Association. The latest survey has the number of practitioners of yoga at 37 million people in the US, with projections of 80 million over the next few years. Numerous evangelical churches have pushed aside pews

in their sanctuaries in order to practice “Christian” Yoga. *Woe unto them that call evil good, and good evil; that put darkness for light, and light for darkness; that put bitter for sweet, and sweet for bitter!* (Isaiah 5:20).

The chief reinforcement from the world for the development of the mystical religion of the Antichrist, however, comes from the pseudoscience and religion of psychology. Psychology has duped mankind into accepting psychotherapy as a science when it has *no basis* in true science. Most of the practice comprises a subjective belief system, i.e., a religion. This is abundantly clear particularly as it pertains to counseling, which is overwhelmingly the largest field of psychology. How, then, does psychotherapy bolster the development of the Antichrist’s mystical spirituality? Consider just a few of psychotherapy’s Antichrist beliefs: 1) Mankind is innately good. That innate goodness, we are told, is the source of the “true self.” Getting back to our true self is accomplished through the psychotherapeutic process of self-actualization. Self-actualization, conjured up by Abraham Maslow, is no different from the Eastern mystical teaching of self-realization—realizing one’s godhood. 2) Sin is simply wrong thinking. Sin, we are told, is a construct of judgmental religions imposing their beliefs and practices upon humanity. It is a control mechanism that prohibits mankind from reaching its potential—which, again, is godhood. 3) Being guided by one’s feelings is the basis for true wellness. Feelings emanate from one’s subconscious, which, we’re told, is where one’s true self resides. Being true to one’s feelings, therefore, is the ultimate path of truth.

Carl Jung, who is highly favored in Christendom, claimed that the comprehension of Eastern mystical thought was essential if Western psychology was to develop. *Psychology Today* years ago added its own confirmation to the changes we’re seeing now by declaring that Eastern mysticism would come to the West through psychology. It has, and it will continue until the second coming of our Lord Jesus Christ.

The demonic strategy of mysticism (which is *union* with God) is to make man believe that he *is* God. That lie had its beginning in heaven when Lucifer declared, “I will be like the most High [God]” (Isaiah 14:14). His prideful self-delusion turned him from being a “light bringer” (which was what his name meant) to what he is now—God’s chief adversary and the ruler of the darkness of this world, Satan. He then introduced the lie of Godhood to humanity by convincing Eve that she could become a god (Genesis 3:5) and this lie will culminate with the Antichrist, “...who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God” (2 Thessalonians 2:4).

Of course, the lie of godhood will not be exclusive to Antichrist but rather will be all-inclusive. Universally, it will likely take on the form that we find in the *Namaste* of Hinduism, where a person “recognizes the divinity of another” by declaring, “I bow down to the god in you,” or the grand delusion of Mormonism: “As man is, God once was; and as God is, man may become.”

That is the religion of the Antichrist. It will continue to increase in various forms until it reaches its fulfillment when the “man of sin be revealed, the son of perdition” (2 Thessalonians 2:3). As our Lord warned us, the times prior to His return for His church will be days of great spiritual deception (Matthew 24:4). How, then, should believers who are living in these perilous days not only protect themselves spiritually but also be fruitful and productive in order to do His will and look forward to His coming? That will be the subject of a soon up-coming article.

TBC

AND JESUS ANSWERED... TAKE HEED THAT NO MAN DECEIVE YOU.

FOR MANY SHALL COME IN MY NAME, SAYING, I AM CHRIST; AND SHALL DECEIVE MANY.

—Matthew 24:4-5

QUESTIONS & ANSWERS

Submit your own questions to: PO Box 7019 • Bend, OR 97708

or e-mail: editorial@theberean.org

QUESTION: On a recent Sunday, my pastor prayed for Hillary’s health. I am wondering if we should pray for an unbeliever’s health. I know we pray for their salvation, but for their health?

RESPONSE: We know that if Hillary (or anyone else) is elected, we have a clear admonition to pray for her. Paul writes in 1 Timothy 2:1-8, “I exhort therefore, that, first of all, supplications, prayers, intercessions, and giving of thanks, be made for all men; For kings, and for all that are in authority; that we may lead a quiet and peaceable life in all godliness and honesty. For this is good and acceptable in the sight of God our Saviour; Who will have all men to be saved, and to come unto the knowledge of the truth. For there is one God, and one mediator between God and men, the man Christ Jesus; Who gave himself a ransom for all, to be testified in due time. Whereunto I am ordained a preacher, and an apostle, (I speak the truth in Christ, and lie not;) a teacher of the Gentiles in faith and verity. I will therefore that men pray everywhere, lifting up holy hands, without wrath and doubting.”

If the Lord’s motive for this is that He “will have all men to be saved, and to come unto the knowledge of the truth,” then we can understand that they first of all must be living to be saved and that would necessarily involve the Lord sustaining their health until salvation might come. And we know that the Lord is the one who has determined the number of days accounted to anyone (Job 14:5-7).

It is clear that the grace of God far exceeds ours. Knowing the corruption and injustice of a political candidate would not naturally make us wish the best for the individual. But that should not be our heart. In Romans 2:4, Paul asks, “Or despisest thou the riches of his goodness and forbearance and longsuffering; not knowing that the goodness of God leadeth thee to repentance?”

Also, even in “imprecatory” psalms (Psalms 7,35,55,58,59,69,109, and 139, for example), where David called for God to judge nations and individuals, he leaves the response and result to God. David clearly desires for God to deal with the injustice and the unjust person promptly and with that which the crime deserves.

Finally, though there is no direct mention of praying for the *healing* of unbelievers, we know what the Lord Jesus admonished in Matthew 5:44-45: “...Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you; That ye may be the children of your Father which is in heaven: for he maketh his sun to rise on the evil and on the good, and sendeth rain on the just and on the unjust.”

QUESTION [Compilation of questions received]: When I confronted someone who was teaching unbiblical things and presented what the Bible says, they told me that it seemed obvious that we would disagree profoundly on many, many issues. So they said, “I don’t really think further dialogue would be profitable for either of us.” Is their response commonly seen and how can it be a biblical response?

RESPONSE: It isn’t a biblical response. Sadly, this is something too many have reported, and we should not be surprised. Speaking of the apostasy of the endtimes, Paul exhorted Timothy, “Preach the word; be instant in season, out of season; reprove, rebuke, exhort with all long suffering and doctrine. For the time will come when

they will not endure sound doctrine; but after their own lusts shall they heap to themselves teachers, having itching ears; And they shall turn away their ears from the truth, and shall be turned unto fables” (2 Timothy 4:2-4).

What you have heard seems to be the stock reply anymore. And, it is key that they speak of a “dialogue,” which, indeed, “people of faith” may have, but which in practice doesn’t generally reach beyond neutral questions such as, “Hi, how are you?” “Well, you’re looking good,” and if it moves into the spiritual at all, not much more than “Is God blessing you?” Mind you, the *God of the Bible* and His Word are not allowed a place at these discussions. We need wisdom in ministering to people who are bound up in cultic or unbiblical teaching. They stand on a faulty foundation, and if they are forced to grant any admission of error, their whole theological structure crashes.

It was A. W. Tozer who wrote of the error of “dialogue” as man defines it and what it has become: “It is a truism that people agree to disagree only about matters they consider unimportant. No man is tolerant when it concerns his life or the life of his child, and no one will agree to negotiate over any religious matter he considers vital to his eternal welfare. Imagine Moses agreeing to take part in a panel discussion with Israel over the golden calf; or Elijah engaging in a gentlemanly dialogue with the prophets of Baal. Or try to picture our Lord Jesus Christ seeking a meeting of minds with the Pharisees to iron out differences” (Tozer, “Some things are not negotiable”).

Consequently, those who have been seduced by things that tickle their ears are in desperate need of having the blinders removed from their eyes. Only the Lord, in answer to our intercessory prayers, can accomplish this.

QUESTION: Would you tell us your understanding of the endtime events? I believe in the Rapture, but when does it take place?

RESPONSE: Scripture seems to indicate that there are believers during the Great Tribulation, and yet it is clear that we who are alive at that time shall be caught up together to meet the Lord in the air.

I believe that there will be many who will come to believe the gospel *during* the Great Tribulation after the Rapture, and most will be killed by the Antichrist or his forces (Revelation 6-7). You ask when the Rapture (the event in which we will be caught up together with them [the dead, who will be raised] to meet the Lord in the air) takes place. Jesus said that He would come like a thief: “At such an hour as you think not the Son of man cometh” (Luke 12:40). He seems to be saying that He is going to come at such a time that if we sat down and looked at conditions around us, we would think that He wouldn’t come then, and that is when He *will* come! I don’t see this at the end of the Great Tribulation. In fact, there would be few if any to rapture then, for those who take the mark of the beast will suffer the wrath of the Lamb, and most of those who don’t are killed. Jesus said, “As it was in the days of Noah . . .” (Luke 17:26). The last thing they expected was the flood [judgment]. They were partying it up, in the midst of peace and prosperity. That hardly sounds like the end of the world, Armageddon, etc.! I would suggest that if you haven’t read it, please read [Dave Hunt’s book] *Peace, Prosperity, and the Coming Holocaust*. He explains much of this in that book.

LETTERS

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

Greetings,

Just a note to say that I really enjoyed the two-part radio program on the Amish. My family background is Mennonite and Amish. I enjoyed hearing your guest talking about our ancestors coming over from Switzerland. At any rate, I just enjoyed your interview so much! I have family still in the Mennonite church and my aunt is now practicing yoga. There is no teaching there, just as in the churches in my area, no matter the denomination. Apostasy, apostasy—come quickly, Lord Jesus! Thank you for your discernment work! JH (IL)

Dear T. A.,

Thanks for your recent newsletter and reporting the success of the conference. It is so wonderful that there is still a strong witness for the Lord. We are living in the Latter Days, and to me it is comforting to know there is a Remnant in all the earth that is faithful. Christ is saying “watch” that you may be accounted worthy. Thus, as we have eyes to see and ears to hear, it is obvious that Israel is coming back into favor with the Lord God.

Now it is most apparent that Israel is being “regathered” and in the last three attacks by the Arab nations, Israel has been significantly victorious against all odds.

God’s covenant with the Patriarchs never went out of force. But God did say, “I will allow you to suffer,” and, in my opinion,

they have suffered—suffering deprivation and destitution for many years. Now the mystery of God is working to conclude the saga. JP (UK)

Dear TBC,

We thoroughly appreciated and enjoyed reading the two-part August and September newsletter articles, “God of Jacob, God of Israel.” Though they were reprints from Dave’s archives, they are as relevant and significant today as they were ten years ago. And in typical Hunt fashion, they were thoughtfully and forcefully crafted to deliver a strong and inspired message consistent with the Berean tradition. We fully appreciate your ongoing ministry. JS (email)

Greetings Bereans,

Regarding a Berean newsletter of February 2006, specifically in the Q&A portion: It was a question about a book, and some remarks prompted a reply about the “Palestinian” people that caught my attention. For the first time, I heard that the Romans angrily renamed Israel, “Provincia Syria Palestina.” So then, the *Jews* were the first to be called “Palestinians.” Now we can understand that those who claim to be Palestinians are actually Arabs.

In reality, there are no genuine “Palestinians.” Also, I read in the encyclopedia that the name “Palestine” came from “Philistine.” Thank you. LF (CA)

TBC NOTES

Prayer Requests for God’s Healing Touch

More and more, it seems that illnesses are impacting our brothers and sisters in Christ. That being the case, we can take comfort in the fact that our LORD is Jehovah Rapha, “the Lord that healeth thee,” and He is not overwhelmed by too many seeking His healing touch. Neither is there any physical affliction that is beyond His ability to heal. Jesus healed all those who came to Him. Hebrews 4:16 tells us to “come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need,” and that’s what we do concerning those who are on our hearts and in need of His healing touch.

Some who misunderstand the Scriptures protest that we are never to “cop out” by “undermining” our prayers for healing by deferring to God’s will per our request. Really? Could there be anything better—more perfect—than God’s will? God knows our hearts and our love for those for whom we are interceding, and often He will answer our prayers as we desire. But more often He will answer above “all we can ask or think” (Ephesians 3:20). This means that His will is a good thing for those being prayed for as well as for those praying. It may not seem that way, because God doesn’t always give us the details of the way He’s working things out, nor do we have the capacity to process what He is doing. (Even Jesus, when crying out for the Father to “remove the cup” of suffering that He must soon endure, submitted to His Father: “Not my will, but thine...” understanding that something greater was to come.)

Yet we are to cry out to Him for those He has put on our hearts, and He doesn’t fault us for our love and compassion even

though our emotions fall far short of His love and compassion. Therefore, we can look to Paul’s situation regarding Epaphroditus, who was “sick nigh unto death: but God had mercy on him; and not on him only, but on me also, lest I should have sorrow upon sorrow” (Philippians 2:27-28). Though Jesus knew He would raise Lazarus from the dead, He nevertheless wept over what sin had wrought and the sorrow that is experienced from losing loved ones that resulted.

Believers are terribly grieved when death is not held back by physical healing, but they are not without the hope and knowledge of what comes next for a believer in Christ. Nevertheless, we covet your prayers for the healing of Caryl Matrisciana, Larry DeBruyn, and John Leo—all warriors for God’s truth.

When I first wrote this note, I included Ray Yungen among those who needed prayer for healing. We had been praying for Ray’s healing since he was with us at a recent get together at Cambria, California. However, the bittersweet news is that the Lord called Ray home a few weeks ago. Bitter for us who will miss him greatly; sweet for him to be in the joyous presence of Jesus.

We at TBC had the privilege of doing a recent radio interview with Ray and then having him speak at our conference in August. The Lord alone knows why He brought him home at this time, but He graciously allowed him to fight the good fight of the faith right up until the end. His presentation and panel discussion input at the conference was Ray at his anointed best. We are going to miss him and can only pray that the Lord Jesus will raise up men of God like him in these days that are so near to Christ’s return.

T. A. McMAHON
EXECUTIVE DIRECTOR

NEWSWATCH

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

EUROPEAN JEWS AFRAID TO ATTEND FESTIVALS

JPost.com, 9/20/16, “70% OF EUROPEAN JEWS WON’T GO TO SHUL ON HIGH HOLY DAYS DESPITE HEIGHTENED SECURITY” [EXCERPTS]: Seventy percent of European Jews will not go to synagogue on Rosh Hashana or Yom Kippur this year, according to a poll released Tuesday. The survey was conducted last week by the European Jewish Association (EJA) and the Rabbinical Center of Europe (RCE) among a representative sample of 700 capital cities and communities in the periphery throughout Europe—from Britain in the west to Ukraine in the east.

Respondents—which numbered 78—included rabbis as well as Jewish community leaders, both religious and secular. The margin of error was $\pm 4.9\%$. The pollsters explained that while the number of respondents is far lower than the number of communities represented, each respondent speaks for multiple communities as within certain cities and areas, many communities share similar characteristics.

Approximately half of Jewish communities across the continent reported a decline in the number of active members in their community, while only 11% reported a rise in members and 39% of the communities reported no change in the number of registered community members.

Meanwhile 75% of the communities reported increased security measures taken by their respective governments. EJA and RCE General Director Rabbi Menachem Margolin said that this was in light of an increase in anti-Semitism since last year’s High Holy Days and the vast majority of community leaders reported increased security and policing measures around Jewish schools, synagogues and other affiliated institutions.

(<https://goo.gl/PvJMvC>)

FOR THE BIBLE TELLS ME SO

CHRISTIANHEADLINES.COM, 9/26/16, “FOR THE BIBLE TELLS ME SO: BIBLICAL AUTHORITY DENIED...AGAIN” [EXCERPTS]: “Jesus loves me—this I know, for the Bible tells me so.” This is a childish error?

Evangelical Christianity has a big problem, says Andy Stanley, and that problem is a reliance on the Bible that is both unwarranted and unhelpful. In a recent message delivered at North Point Community Church and posted online,

Stanley identifies the evangelical impulse to turn to the Bible in our defense and presentation of Christianity as a huge blunder that must be corrected....No doubt, many Christians might be surprised to see an apologetic ambition identified as an entry point for theological liberalism, but this has held constant since Friedrich Schleiermacher, the father of modern theological liberalism, issued his book, *On Religion: Speeches to Its Cultured Despisers* in 1799.

In the wake of the Enlightenment, Schleiermacher understood that the intellectual elites in Germany were already turning a skeptical eye to Christianity....No problem, Schleiermacher responded—we can still salvage spiritual and moral value out of Christianity while jettisoning its troublesome doctrinal claims, supernatural structure, and dependence upon the Bible. He was certain that his strategy would “save” Christianity from irrelevance.

Of course, the “Christianity” that remains after this doctrinal surgery bears little resemblance to biblical Christianity and, as Scripture makes abundantly clear, it cannot save.

(<https://goo.gl/qw67tB>)

PLEADING FOR MEXICO’S PERSECUTED EVANGELICALS

WORLD.WNG.COM, 8/18/16, “U.S. LAWMAKERS PLEAD FOR MEXICO’S PERSECUTED EVANGELICALS” [EXCERPTS]: Evangelical Christians in rural villages of southern Mexico have suffered persecution for decades.

But the Protestants’ plight finally is getting some high-profile attention. In what ICC called a “historic first,” 13 U.S. lawmakers on the Tom Lantos Human Rights Commission sent a letter to Mexico’s attorney general, Arely Gonzalez, calling for prosecution of religious freedom violators.

In villages in four Mexican states, syncretists or “traditionalist” Catholics, who have blended Catholicism with their indigenous pagan practices, have persecuted evangelicals at least since the 1970s, said ICC advocacy director Isaac Six, who noted more than 150 instances of persecution just in recent years.

Christians have been fired, driven into exile, and even imprisoned for years under false charges—especially in Chiapas.

(<https://goo.gl/J7Ydnr>)

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. (11/16)

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.

NEW! "...THROUGH IT ALL" BOOKLETS FROM WARREN SMITH

SET THREE – APOLOGETICS BOOKLETS

This is the third set of booklets we are offering from *Lighthouse Trails*. To order the first two collections, see set LT001 and LT002 (to the right).

LT003 5 booklets wt .4 **\$9.00**

Trusting God Through It All

NEW! *Smith*—"Trusting God," for a serious Christian, means trusting the God of the Holy Bible. And the Bible is very explicit about who God is and how and why He is worthy of our complete and total trust. This booklet highlights over 30 different passages in the Bible regarding trust. *Lighthouse Trails*, 14 pp.

Being Thankful Through It All

NEW! *Smith*—Thankfulness is our attempt as believers to express the inexpressible—the amazing gratitude we feel for the amazing grace bestowed upon us by our Lord and Savior Jesus Christ. This booklet provides a scripture study of *why*, *how*, and *when* we are to give thanks to the Lord—with additional helpful tips on prayer. *Lighthouse Trails*, 15 pp.

Praising God Through It All

NEW! *Smith*—This wonderful booklet is filled with praises to our Lord! Packed with scriptures that instruct us on *how*, *when*, and *where* to offer up praises to our God. Also included are several hymns of praise. *Lighthouse Trails*, 19 pp.

Remaining Faithful Through It All

NEW! *Smith*—The hymn Great is Thy Faithfulness was inspired by Lamentations 3:22-23 and affirms that God does not change. His compassions, mercies, and love never fail. This booklet gives a closer look at how God is faithful to us and how we can be faithful to Him. *Lighthouse Trails*, 15 pp.

Remaining Hopeful Through It All

NEW! *Smith*—To the believer, the expression "hope springs eternal" means that our hope is always in Jesus Christ. This booklet provides many scriptures explaining "why we hope in the Lord" and "what are we to do with our hope." *Lighthouse Trails*, 15 pp.

MORE BOOKLET SETS

Set One - Apologetics Booklets

Danielsen/Lawson, Lanagan, Frigulti, Smith—Titles include: *The Alpha Course*, *Beth Moore & Priscilla Shirer – Their History of Contemplative Prayer*, *The Message "Bible"—A Breach of Truth*, *Ten Word of Faith Doctrines Weighed Against Scripture*, and *10 Scriptural Reasons Why Jesus Calling Is a Dangerous Book*.

LT001 5 booklets wt .4 **\$9.00**

Set Two - Apologetics Booklets

Oppenheimer, Matrisciana, Smith, Yungen—Titles include: *Meditation! Pathway to Wellness or Doorway to the Occult?*, *Chrislam – The Blending Together of Islam & Christianity*, *Be Still And Know That You Are Not God, Is Your Church Doing Spiritual Formation?*, and *A Trip To India*.

LT002 5 booklets wt .4 **\$9.00**

1

SALE! ACTS 17:11 T-SHIRTS

IN SIZES FROM SMALL TO 3XL – ON SALE FOR \$10.00!

The Berean Call—Magnifying glass + Bible + Calendar = "Search the Scriptures daily!" The symbols on this shirt are sure to be a conversation starter with friends, family, and strangers alike! 100% cotton, short-sleeve, charcoal gray, graphic t-shirt with an eye-catching blue and white design on front and "Acts 17:11" printed in white on back. Machine wash cold. Tumble dry medium. Men's sizes, S to 3XL! NOTE: Quantities are limited, order while supplies last! For a color preview of the shirts visit: <https://goo.gl/865k1v>

1 T2015 please specify size when ordering wt .5 **SALE \$10.00**

2

NEW! NAVY BLUE, TBC T-SHIRTS

The Berean Call—Let the world know you are a "Berean" by wearing a TBC shirt! Each shirt sports The Berean Call logo on the front and a bold Acts 17:11 "scripture design" on the back. The t-shirts are crew neck, navy blue, and 100% cotton. Sizes (quantities are limited, order while supplies last): S, M, L, XL, XLT, and 2XL. For a color preview of the shirts visit: <https://goo.gl/gFclGf>

2 T2016 please specify size when ordering wt .5 **\$12.00**

FREE DVD!* WITH PURCHASE OF HENRY MORRIS STUDY BIBLE

***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 two-column 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 one-of-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 wt 3.8 **SALE \$25.00**
- B16584** 61/2 x 9 • Leatherbound • black wt 4.5 **SALE \$55.00**
- B16942** 61/2 x 9 • Imitation Leather • brown wt 3.7 **SALE \$45.00**

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 wt .2 **\$9.75**

King James Personal Size – Giant Print

Thomas Nelson—One of the best-selling Bibles from Thomas Nelson, this edition features compact styling with easy-to-read 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.

B00230 wt 2.2 **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.

B85736 wt 2.3 **SALE \$30.00**

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 William MacDonald.

How to Study Your Bible

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 wt .3 **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 hard-bound 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 investments you can make in your study of the Word of God. Thomas Nelson, HB, 2,389 pp.

B19728 wt 4.4 **SALE \$24.00**

RESOURCES FROM A. W. TOZER DEEPENING YOUR WALK WITH GOD

Faith Beyond Reason

Tozer—Do you believe God will move heaven and earth for you if you trust Him? In this treasure of spiritual insights about faith, Tozer takes an in-depth look at the gospel of John and asks us to

examine our faith and what it stands on. *Faith Beyond Reason* will leave you with a new and empowering sense of what your faith means while subtly revealing the power of God in your life. Wingspread, 160 pp.

B60337 wt .5 **\$12.00**

The Pursuit of God

Tozer—“As the deer pants for the water brooks, so pants my soul for You, O God” (Psalm 42:1). For the person thirsting for the things of God without distracting embellishments,

this book will become a faithful companion. Wingspread, 121 pp.

B93663 wt .4 **\$12.00**

Tozer on Worship and Entertainment

Tozer—This book is a compilation of more than 500 tape-recordings of Tozer preaching to his Chicago congregation, at camp meetings, at his denomination’s General Council, and during his last years at the Avenue Road—these selections are the essence of Tozer’s convictions on decadence within the Church. Also includes Tozer’s essay “The Menace of the Religious Movie.” Wingspread Publishers, 209 pp.

B97154 wt .6 **\$12.50**

The Size of the Soul

Tozer— This collection of editorials was written while A. W. Tozer was editor of *Alliance Life*. Known throughout the world, his editorials were printed simultaneously in Great Britain. Tozer

had a pithy writing style and a keen prophetic eye to the condition of the church. In this 12th book of editorials, Tozer covers such topics as the steps to revival, the needed reformation, the Christian’s hope, and the causes of religious confusion. Wingspread, 168 pp.

B00497 wt .6 **\$10.00**

La Busqueda de Dios (SP version of *The Pursuit of God*)

Tozer—Whether you are thirsting for more of God or do not yet know of the “mighty longing after God” that so consumed A. W. Tozer’s life and ministry,

The Pursuit of God will draw you into a deep, abiding relationship with the One who “nourishes the soul.” CLC Publications, 130 pp.

B17105 wt .3 **\$4.50**

Paths to Power

Tozer—This book helps us to examine our steps along the highway of Christian living so that we may receive the power that God intends for us to use for His glory and for our blessing. He urges us

to compare our motives and methods with the plumb line of biblical truth in order to obtain His richest enabling through the power of the Holy Spirit. Christian Publications, 64 pp.

B01903 wt .1 **\$6.50**

Life in the Spirit

Tozer—One of the twentieth century’s most beloved devotional writers, A. W. Tozer extends a personal invitation for you to meet and know the Holy Spirit. This single volume

combines the two classic titles *How to Be Filled with the Holy Spirit* and *The Counselor*. Author of *The Knowledge of the Holy*, Tozer’s writings always reveal the true character of God and challenge readers to encounter Him in all His power and glory. Hendrickson Publishers, HB, 172 pp.

B63344 wt .8 **\$12.00**

God’s Pursuit of Man

Tozer—Although written two years after the publication of *The Pursuit of God*, A. W. Tozer’s *God’s Pursuit of Man* sets forth the biblical truth that before man can pursue God, God must

first pursue man. A “prequel” of sorts, *God’s Pursuit of Man* speaks fervently of God’s desire for man to be saved and the action that He takes as He “invades” the human soul. Admitting to having been forced by inward pressure and an unbearable burden to write it, Tozer’s aim was to assure believers that if they want to know the power of Christ they must be invaded by God. “This little book of the spiritual way has not been ‘made’ in any mechanical sense, it has been born out of inward necessity....The sight of the languishing church around me and the operations of a new spiritual power within me have set up a pressure impossible to resist.” —A.W. Tozer. Wingspread, 141 pp.

B07049 wt .4 **\$12.00**

SET15

Get all eight A. W. Tozer books — SAVE \$26.50!

wt 3.3 **SALE \$55.00**

APPLES OF GOLD TBC DAILY DEVOTIONAL

TBC Classic!

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) - Retail \$14.99

wt 1.0 **\$9.00**

B60729 6 x 7.5 - landscape trim (extra large print) - Retail \$17.99

wt 1.2 **\$12.00**

NEW! 2017 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! Supplies are limited, so order them while they last!

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 wt 1.0 \$9.50
- 2 CA02 Desk-style Calendar - 365 Days wt .6 \$9.50

Note: Calendar images differ slightly from actual product. Inside details (shown right) have been reduced in size.

Choice Gleanings 2017 - 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.*

CA04 wt .5 \$9.50

Choice Gleanings 2017 - 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 binding (will open flat)* • *Dimensions: 6.0 x 8.5 in.*

CA03 wt 1.2 \$12.50

SALE! DVD GREETING CARDS LOWEST PRICES EVER—ONLY \$2 TO \$4 EACH!

Each 5x7 greeting card includes a full-length DVD. Sorry, no returns on this item, regardless of quantity. Cards are not packaged for resale. Envelopes are included with card but extra postage is required. Visit thebereanall.com for more details.

When the Trumpet Call Shall Sound

TBC—This 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." To preview the DVD visit: thebereanall.com/products/greeting-card-when-the-trumpet-call-shall-sound

CARD04 1 greeting card wt .1 \$4.00

God of Wonders Winter Card

TBC—These beautiful greeting cards praise our Creator in picture and verse. The cards, printed on glossy card stock, feature an inspiring winter scene and passage from Psalm 147:16-18. Packaged inside both cards is the breathtaking DVD *God of Wonders*. To preview the *God of Wonders* DVD visit: <http://thebereanall.com/products/god-of-wonders-card-winter>

CARD03 1 greeting card wt .1 \$4.00

God of Wonders Spring Card

TBC—These beautiful greeting cards praise our Creator in picture and verse. The cards, printed on glossy card stock, feature an inspiring spring scene and passage from Song of Songs 2:11-13. Packaged inside both cards is the breathtaking DVD *God of Wonders*. To preview the *God of Wonders* DVD visit: <http://thebereanall.com/products/god-of-wonders-card-spring>

CARD02 1 greeting card wt .1 \$4.00

DVD GREETING CARDS – AN INEXPENSIVE WAY TO REACH OUT TO FAMILY AND FRIENDS!

5 to 99 DVD greeting cards @ \$3.00 ea. • 100+ DVD greeting cards @ \$2.50 ea. • 200+ DVD greeting cards @ \$2.00 ea.

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 wt 1.7 **\$12.80**

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 wt 1.9 **\$13.60**

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 wt 1.3 **\$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 wt 3.3 **\$19.20**

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, 125 pp.

B97429 wt 1.1 **\$12.00**

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 wt 1.2 **\$11.20**

SAVE \$9.00 ON DVD SET! CREATION DVDS FROM JAY SEEGER

Creation, Evolution, and the Authority of Scripture

Creation Education Center—The worldview presented by the media and public school systems regarding origins is in stark contrast to what God's Word says. How do we determine the truth? What is our final source of authority? Do we have to reject science in order to believe the biblical account of creation? Does Genesis really matter? Psalm 11:3 states that "if the foundations be destroyed, what can the righteous do?" Genesis is foundational to virtually every major doctrine we hold true as Christians. This presentation will greatly strengthen your faith in the authority of God's Word while removing the intimidation from science. 1 DVD, 34 min.

DVD335 wt .2 **\$12.00**

Creation in Six Days

Creation Education Center—This talk is a response to those in the Christian community who have felt it necessary to reinterpret the straightforward reading of Genesis in order to accommodate either evolution as a whole or at least the "millions of years" that are typically associated with the idea of evolution. They either say that God simply "used evolution as His means of creation" or that He "created everything over millions and millions of years" (i.e., the "days" in Genesis chapter one were actually millions of years each). In this talk, both scripture and science are examined and reasons why we should trust the straightforward reading are presented in a very gracious but confident manner. 1 DVD, 60 min.

DVD336 wt .2 **\$12.00**

Evolution? - Probable or Problematic?

Creation Education Center—Certain aspects of evolution seem fairly plausible to many people... even Christians. If we use our imaginations, we can envision fish slowly turning into amphibians, with their fins gradually being transformed into legs and their lungs adapting to breathe air. However, when we take a closer look at what actually has to go on inside (in the DNA) we see a very different picture. It's like looking under the hood of a beautiful red sports car only to find that its engine is completely missing! This presentation clearly demonstrates (in laymen's terms) that molecules-to-man evolution is virtually impossible. 1 DVD, 44 min.

DVD337 wt .2 **\$12.00**

SET129

Get all three DVDs from Jay Seeger — save \$9.00 on set!

wt .6 **SALE \$27.00**

"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. Christian Focus, 22 pp. For ages 4-7. Retail \$7.99

B07916 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. Christian Focus, 22 pp. For ages 4-7. Retail \$7.99

B07909 wt .4 **\$7.50**

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. 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 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. 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

B11617 wt .5 **\$7.50**

SET118

"Little Lights" set of four books — Save \$6.96 off retail, TBC Reg. \$30.00

wt 1.7 **SALE \$25.00**

CLASSIC AND CURRENT STORIES TO ENCOURAGE AND EDIFY YOUTH

Little Pilgrim's Progress

Bunyan/Taylor—For more than a half century—Little Christian and Christiana have captivated children in their quest to reach the Celestial City. The anniversary edition of *Little Pilgrim's Progress* contains the best of the many illustrations used to depict the highs and lows of the Christian journey through life. This profound allegory will delight children ages 8 to 12. Moody Publishers, 323 pp.

B49263 wt .8 **\$9.00**

Pilgrim's Progress

Bunyan—The story of Christian and his companions has been a favorite for generations. John Bunyan's imaginative text brings out the same, practical, necessary lessons that everyone needs to know. Additional features and study sections have been included to help today's generation of children understand the book. Christian Focus Publications, HB, 191 pp.

B26100 wt 1.3 **\$17.50**

Robinson Crusoe

Defoe—Crusoe's adventure takes place on an island near Venezuela. Adjusting to the primitive conditions, he learns to survive. More important, he becomes a Christian. Modern editions often leave out Crusoe's long struggle with God and his slow transformation as he studies and applies God's Word. For young readers ages 9 and up. P&R Publishing, 187 pp.

B97353 wt .6 **\$9.00**

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+

B05954 wt .6 **\$5.00**

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. AB Publishing, 128 pp. Ages 7+

B05938 wt .4 **\$4.00**

Teddy's Button

LeFevre—Teddy's father was a soldier and had died in battle. Teddy's most prized possession is a button from his father's uniform, and his greatest desire is to become a brave soldier like his father. His pride and inclination for mischief create conflict with others and within himself as he finds that there is a "Captain of our souls" who must be served. AB Publishing, 128 pp. Ages 9+ Retail \$4.95

B60334 wt .3 **\$4.00**

Made in Heaven

Comfort/Seto—Join us as we look at a few of the discoveries inspired by God's created world, and imagine what future medicines, innovations, and mysteries will be impacted—all based on divine design. Master Books, HB, 79 pp. For ages 6-14.

B16690 wt 1.2 **\$15.00**

The Creation Story for Children

Helen & David Haidle—Written and illustrated by David and Helen Haidle, *The Creation Story for Children* is filled with vibrant images of the week of Creation. Illustrated throughout with unique, full-color artwork. Hardcover, Master Books, 39 pp. Ages 5-11.

B05655 wt .9 **\$14.00**

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 do. Includes charming black & white illustrations. Harvey Christian Publishers, 128 pp. Retail \$6.95

B74726 wt .5 **\$4.50**

The Gospel That Saves

The Berean Call—This is Dave Hunt's heartfelt and passionate exposition of the true gospel of Jesus Christ. Listeners will find this message both edifying and convicting. **For a limited time get the CD for only \$2.50 or visit goo.gl/31MkwK for a FREE MP3 download of the audio!** 1 CD, 60 min.

CD069 wt.1 SALE \$2.50

God Is Love

The Berean Call—Renew your convictions with this impassioned reminder from Dave Hunt of how we should relate to the Father through His Son, Jesus Christ. **For a limited time get the CD for only \$2.50 or visit goo.gl/pqeHJp for a FREE MP3 download of the audio!** 1 CD, 50 min.

CD102 wt.1 SALE \$2.50

TBC ORDER FORM — PLEASE SUBMIT ENTIRE PAGE

1 ORDERED BY: address correction or change below
 Account No. _____
 Name _____
 Address _____
 City _____ State _____ Zip _____

3 SHIP TO: same as "ordered by" alternate address below this is a gift to
 Name _____
 Address _____
 City _____ State _____ Zip _____

2 CONTACT INFO: In case we need to contact you regarding your order
 Phone Number (____) _____
 E-Mail _____

4 PAYMENT: (PLEASE — IN U.S. FUNDS ONLY)
 CHARGE to my credit card
 Card Number _____ / _____ / _____ / _____
 Expires on (mm/yy) ____ / ____
 Signature _____
 CHECK or money order enclosed / check number _____

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	Price	Weight (Int'l Only)	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!**