“Apostolic Purity”
Sabbath April 24, 2004

Victory Seventh Day Adventist Church

Before today’s sermon, I want to give you a quiz. It is on last week’s sermon. If you can answer the question, please raise your hand.

1. What was last week’s sermon about? Ans. Grace and the Old Covenant.

2. Was the Old Covenant done away with? Ans. Yes, at the cross.

3. What was the object or instrument of the Old Covenant? Ans. The Ten Commandments.

4. Were the Ten Commandments the Old Covenant? No. They were the object or instrument, but not the covenant.

5. What was the Old Covenant then? Ans. The promises between God and the people. God said He would bless the people if they were obedient. The people apart from or independent of God said, “All that the Lord has said, we will do.”

6. Who broke the covenant? The people.

7. What is the object or instrument of the New Covenant? Ans. The Ten Commandments. Remember in Hebrews 8 we read, “For this is the covenant that I will make with the house of Israel after those days, saith the Lord; I will put my laws into their mind, and write them in their hearts: and I will be to them a God, and they shall be to me a people”. So the New Covenant was established on better promises and that was that God would put the commandments in our minds and write them in our hearts. And every truly born again Christian will follow Jesus all the way, keeping all the commandments through the power heaven is too ready to supply daily to He who asks.

We are indeed a privileged generation as I do believe that, not only is Jesus coming again real soon, but that He will have a purified church ready to meet Him when He comes. The Apostolic purity present in the church of the first century, is to be the characteristic of His last church that will be awaiting His return.

Today’s sermon, “Apostolic Purity”

Shall we pray….

Man was originally endowed with noble powers and a well-balanced mind. He was perfect in his being, and in harmony with God. His thoughts were pure, his aims holy. But through disobedience, his powers were perverted, and selfishness took the place of love. His nature became so weakened through transgression that it was impossible for him, in his own strength, to resist the power of evil. He was made captive by Satan, and would have remained so forever had God not intervened on man’s behalf.

When Adam sinned, what did he do?

Let’s look at Genesis 3:9,10. “And the LORD God called unto Adam, and said unto him, Where art thou? And he said, I heard thy voice in the garden, and I was afraid, because I was naked; and I hid myself.”

In his sinless state, man held joyful communion with God. But after his sin, he could no longer find joy in holiness, and he sought to hide from the presence of God. This is still the condition of the unrenewed heart. It is not in harmony with God, and finds no joy in communion with Him.

But the Holy Spirit, the Great Searcher of sincere hearts that are seeking for Divine truth in God’s word, finds those who respond to His leading, and open up to truth. Never by force does Jesus make entry into a human heart.

But truth, or shall I use the words of our seminar speaker, naked truth, yes when naked truth comes to the heart of the hearer, a true child of God responds at once. They embrace truth. They will follow Jesus all the way and nothing shall keep them from complete surrender. They will not put it off to another day. It doesn’t matter to them what friends or relatives think, the only important thing to them is, “What does My Savior think?”

And when naked truth reveals sin in their life, through the agency of the convicting power of the Holy Spirit, that sin no matter how large or how small will be seen in their spiritual mind’s eye as of a significant size to cause the death of Jesus.

Godly sorrow will flood the soul, leading the sinner to fall on their knees and confess the sin that God is fully aware of. But with the genuine heart-felt confession is the earnest request for forgiveness.

And then the peace that passes all understanding floods the soul as the blood of Jesus covers the sin, and the sinner can stand before the throne of God wearing the robe of Christ’s righteousness. Justified.

The new Christian discovers more truths as they grow in the word. It matters not what the sin had been. It could have been willingly and knowingly, or it could have been sinning in ignorance, such as breaking God’s fourth commandment because almost the whole world is worshipping the beast and his counterfeit Sabbath.

Even if that person has been baptized before, now they recognize their need to make things right with Jesus and they want to shed this old man of sin in the watery grave of baptism. Ye must be born again said Jesus. Were you baptized before and then committed adultery or fornication? Ye must be born again said Jesus. Were you baptized before and then murdered another human being or maybe assassinated their character? Ye must be born again said Jesus. Were you baptized before and then trampled all over God’s Sabbath? Ye must be born again said Jesus.

We will be having a baptism Sabbath May 15th at Kerr Lake and I would invite anyone who needs to be baptized or re-baptized to see me immediately after the service to get that scheduled.

This leads me to the subject of today’s sermon. As previously stated, I do believe that Jesus will have a purified church ready to meet Him when He comes. Whereas in the Protestant churches of today that constitute Babylon, and all the confusion and doctrinal errors that result from the kindling of the hellish torch of Satan, they have given rise to the erroneous concept that all you have to do is believe in Jesus and you will be saved. Well Satan believes, does that mean will he be saved? Of course not.

As important as justification is to the sinner saved by grace, so is the process of sanctification in the ongoing walk with Jesus in preparation for His return. The Scriptures plainly show that the work of sanctification is progressive. When in conversion the sinner finds peace with God through the blood of the atonement, the Christian life has but just begun. Now he or she is to "go on unto perfection;" that is to grow up "unto the measure of the stature of the fullness of Christ."

Says the apostle Paul in Philippians 3:13, 14 "This one thing I do, forgetting those things which are behind, and reaching forth unto those things which are before, I press toward the mark for the prize of the high calling of God in Christ Jesus."

And Peter sets before us the steps by which Bible sanctification is to be attained: 2 Peter 1:5-10 "Giving all diligence, add to your faith virtue; and to virtue knowledge; and to knowledge temperance; and to temperance patience; and to patience godliness; and to godliness brotherly kindness; and to brotherly kindness charity. For if these things be in you, and abound, they make you that ye shall neither be barren nor unfruitful in the knowledge of our Lord Jesus Christ. But he that lacketh these things is blind, and cannot see afar off, and hath forgotten that he was purged from his old sins. Wherefore the rather, brethren, give diligence to make your calling and election sure: for If ye do these things, ye shall never fall."

Those who experience the sanctification of the Bible will manifest a spirit of humility. There can be no self-exaltation, no boastful claim to freedom from sin, on the part of those who walk in the shadow of Calvary's cross. They feel that it was their sin, which caused the agony that broke the heart of the Son of God, and this thought will lead them to self-abasement. Those who live nearest to Jesus discern most clearly the frailty and sinfulness of humanity, and their only hope is in the merit of a crucified and risen Saviour.

 The sanctification now gaining prominence in the religious world, carries with it a spirit of self-exaltation and a disregard for the law of God, that mark it as foreign to the religion of the Bible. Its advocates teach that sanctification is an instantaneous work, by which, through faith alone, they attain to perfect holiness. "Only believe," say they, "and the blessing is yours." No further effort on the part of the receiver is supposed to be required. At the same time they deny the authority of the law of God, urging that they are released from obligation to keep the commandments. Oh the deceptions in these last days. Over and over again Jesus warned of these last day deceptions in Matthew 24.

The desire for an easy religion that requires no striving, no self-denial, no divorce from the follies of the world, has made the doctrine of faith, and faith only, a popular doctrine; but what does the word of God say? Turn to James 2:14-24 "What doth it profit, my brethren, though a man say he hath faith, and have not works? can faith save him? If a brother or sister be naked, and destitute of daily food, And one of you say unto them, Depart in peace, be ye warmed and filled; notwithstanding ye give them not those things which are needful to the body; what doth it profit? Even so faith, if it hath not works, is dead, being alone. Yea, a man may say, Thou hast faith, and I have works: show me thy faith without thy works, and I will show thee my faith by my works. Thou believest that there is one God; thou doest well: the devils also believe, and tremble. But wilt thou know, O vain man, that faith without works is dead? Was not Abraham our father justified by works, when he had offered Isaac his son upon the altar? Seest thou how faith wrought with his works, and by works was faith made perfect? And the scripture was fulfilled which saith, Abraham believed God, and it was imputed unto him for righteousness: and he was called the Friend of God. Ye see then how that by works a man is justified, and not by faith only".

The testimony of the word of God is against this ensnaring doctrine of faith without works. It is not faith that claims the favor of Heaven without complying with the conditions upon which mercy is to be granted, it is presumption; for genuine faith has its foundation in the promises and provisions of the Scriptures.

Today, no one should deceive themselves with the belief that they can become holy while willfully violating one of God's requirements. The commission of a known sin silences the witnessing voice of the Spirit and separates the soul from God. One cherished sin neutralizes all the power of the gospel. "Sin is the transgression of the law." Said John in 1 John 3:4 And "whosoever sinneth hath not seen Him, neither known Him." 1 John 3:6.

Though John in his epistles dwells so fully upon love, yet he does not hesitate to reveal the true character of that class who claim to be sanctified while living in transgression of the law of God. Now listen to how John levels his charges against a commandment breaker 1 John 2:4 “He that saith, I know Him, and keepeth not His commandments, is a liar, and the truth is not in him.” John is calling Christians who break God’s law, liars. Under inspiration this same apostle and prophet of God stated in Rev. 21:8 that all liars will die the second death. And my brothers and sisters, God is no respecter of persons. Guard your tongues. Unconfessed lies will extend your sleep a thousand years. John again states in Rev. 21:27 that no one who makes a lie will walk the streets of gold in the New Jerusalem.

Now watch what John says in 1 John 2:5 “But whoso keepeth His word, in him verily is the love of God perfected."

Here is the test of every man or woman's profession. We cannot accord holiness to any person without bringing them to the measurement of God's only standard of holiness in heaven and in earth. If they feel no weight of the moral law, if they belittle and make light of God's precepts, if they break one of the least of these commandments, and teach men so, they shall be of no esteem in the sight of Heaven, and we may know that their claims are without foundation.

The sanctification set forth in the Scriptures embraces the entire being--spirit, soul, and body. It was the prayer of Paul for the Thessalonians in I Thessalonians 5:23 “And the very God of peace sanctify you wholly; and I pray God your whole spirit and soul and body be preserved blameless unto the coming of our Lord Jesus Christ.” Again he writes to believers in Romans 12:1 "I beseech you therefore, brethren, by the mercies of God, that ye present your bodies a living sacrifice, holy, acceptable unto God." So Christians are bidden to present their bodies, "a living sacrifice, holy, acceptable unto God."

In order to do this, all their powers must be preserved in the best possible condition. Every practice that weakens physical or mental strength unfits man for the service of his Creator. And will God be pleased with anything less than the best we can offer? Said Christ: "Thou shalt love the Lord thy God with all thy heart." Those who do love God with all the heart will desire to give Him the best service of their life, and they will be constantly seeking to bring every power of their being into harmony with the laws that will promote their ability to do His will. They will not, by the indulgence of appetite or passion, enfeeble or defile the offering which they present to their heavenly Father.

Now we know the world is given up to self-indulgence. "The lust of the flesh, and the lust of the eyes, and the pride of life" control the masses of the people. But Christ's followers have a holier calling. "Come out from among them, and be ye separate, saith the Lord, and touch not the unclean." In the light of God's word we are justified in declaring that sanctification cannot be genuine which does not work this utter renunciation of the sinful pursuits and gratifications of the world.

To those who comply with the conditions, "Come out from among them, and be ye separate, . . . and touch not the unclean," God's promise is, "I will receive you, and will be a Father unto you, and ye shall be My sons and daughters, saith the Lord Almighty." 2 Corinthians 6:17, 18. It is the privilege and the duty of every Christian to have a rich and abundant experience in the things of God. "I am the light of the world," said Jesus. "He that followeth Me shall not walk in darkness, but shall have the light of life." John 8:12. "The path of the just is as the shining light, that shineth more and more unto the perfect day." Proverbs 4:18. Every step of faith and obedience brings the soul into closer connection with the Light of the world, in whom there "is no darkness at all." The bright beams of the Sun of Righteousness shine upon the servants of God, and they are to reflect His rays.

Jesus will shine forth in the countenance of every sanctified child of God.

 Yes we are a privileged generation because we are the final generation in this six thousand year controversy that Christ has had with Satan. We are a privileged people because God has raised up this church to give the final message to a dying world. To restore His fourth commandment to its rightful place as Isaiah calls us the repairers of the breech, the breech made in God’s law by the beast power.

All over the world today the messages that Ron Foutz is teaching at the Hampton Inn, are being given in 205 nations. God is calling His people out of Babylon, out of confusion and back to the Bible. He wants everyone of us to have a part in this final work. My dear SDA friend and pastor Eugene Gerasimov in Russia has sent me pictures of the 20 plus newly baptized souls that have just joined his church. His church is praying for our seminar in South Hill, VA.

God is calling for His people to wake up, clean up and shape up. Jesus is coming again soon. Sooner then we know. Do you hear His calling?

In closing I want to quote from Great Controversy page 464.

“Before the final visitation of God's judgments upon the earth there will be among the people of the Lord such a revival of primitive godliness as has not been witnessed since apostolic times. The Spirit and power of God will be poured out upon His children. At that time many will separate themselves from those churches in which the love of this world has supplanted love for God and His word. Many, both of ministers and people, will gladly accept those great truths which God has caused to be proclaimed at this time to prepare a people for the Lord's second coming. The enemy of souls desires to hinder this work; and before the time for such a movement shall come, he will endeavor to prevent it by introducing a counterfeit.”

What is that counterfeit? It’s the celebration movement. I continue, same page 464, “In those churches which he can bring under his deceptive power he will make it appear that God's special blessing is poured out; there will be manifest what is thought to be great religious interest. Multitudes will exult that God is working marvelously for them, when the work is that of another spirit. Under a religious guise, Satan will seek to extend his influence over the Christian world.”

Brothers and sisters, every denomination is infected with this Satanic inspired, counterfeit celebration movement. But God’s Holy Spirit is not present there.

Yes a revival of primitive godliness can come to God’s people. But remember we are saved as individuals. We are individually amenable to God alone. A husband can not save his wife, a parent cannot save an adult child, a church member cannot save an unfaithful shepherd of the flock. Paul said in Philippians 2:12, 13 "Work out your own salvation with fear and trembling. For it is God which worketh in you both to will and to do of His good pleasure."
So true sanctification is a Bible doctrine. The apostle Paul, in his letter to the Thessalonian church, declares in 1 Thessalonians 4:3: "This is the will of God, even your sanctification." And he prays in 1 Thessalonians 5:23: "The very God of peace sanctify you wholly." The Bible clearly teaches what sanctification is and how it is to be attained. The Saviour prayed for His disciples: "Sanctify them through Thy truth: Thy word is truth." John 17:17. And Paul teaches that believers are to be "sanctified by the Holy Ghost." Romans 15:16. What is the work of the Holy Spirit? Jesus told His disciples: "When He, the Spirit of truth, is come, He will guide you into all truth." John 16:13. And the psalmist says: "Thy law is the truth."

By the word and the Spirit of God are opened to men the great principles of righteousness embodied in His law. And since the law of God is "holy, and just, and good," a transcript of the divine perfection, it follows that a character formed by obedience to that law, will be holy.

Christ is a perfect example of such a character. He says in John 15:10: "I have kept My Father's commandments." And in John 8:29. "I do always those things that please Him." The followers of Christ are to become like Him--by the grace of God to form characters in harmony with the principles of His holy law. This is Bible sanctification.

God’s people, His precious wheat, will attain Apostolic purity.

Shall we pray…

PAGE
1

