THE SHINING LIGHT

Shining Forth in Truth for the Blind

Winter 2014, Issue 1.

“For God, who said, "Light shall shine out of darkness," is the One who has shone in our hearts to give the Light of the knowledge of the glory of God in the face of Christ.” (2 Corinthians 4:5)

“Light physical is said by Solomon to be sweet, but gospel light is infinitely more precious, for it reveals eternal things, and ministers to our immortal natures.” [Charles Spurgeon]

Welcome, friends to this edition of The Shining Light. The Shining Light is a quarterly publication produced by Gospel Light Foundation for the Blind. It is available in Braille, Microsoft Word, and digital cartridge. Gospel Light exists to make Christ-centered, Biblically based, and doctrinally sound materials available to those who are blind or partially sighted. Our desire is to see more and more blind men and women exposed to the gospel of Jesus Christ and strengthened in the Christian faith. We pray that God will use this edition of The Shining Light and the many resources we provide to bless you in your pursuit of Christ. May Christ be glorified as you find your joy and satisfaction in Him.

Part 1. REFLECTIONS FROM THE SCRIPTURES

Our theme for this addition of The Shining Light is the person of Jesus Christ. Jesus Christ is the second person of the trinity and is one with the Father and the Holy Spirit. In Him all the fullness of deity dwells (John 1:1, Colossians 1:15 and 2:9, and Hebrews 1:3). He is creator of all, ruler over all, and sustainer of all (John 1:3 and Colossians 1:16-17). He is the blessed and only Sovereign who is eternal, immortal, and invisible (1 Timothy 1:17 and 6:15-16). Jesus Christ is the King of kings, the Lord of lords, the righteous Judge, and in Him, all the perfections of God are wonderfully displayed (Matthew 17:1-9, Philippians 2:9-11, 2 Timothy 4:8, Revelation 1:12-18).

This same Jesus is also He who humbled Himself to become the Savior of all who would trust Him (Philippians 2:6-8 and 1 John 4:10). Though He is fully God, Jesus took on human flesh and was born in a manger in the city of Bethlehem (Matthew 1:18-25 and Luke 2:1-7). He lived a sinless life and perfectly fulfilled God’s Law (Matthew 5:20). Jesus powerfully proclaimed the word of God in ways that amazed His listeners, silenced His opponents, and strengthened His disciples (Matthew 7:28-29 and John 14:1-3).
God’s love was most gloriously displayed when Jesus Christ willingly died on a Roman cross and endured the wrath of God in the place of those who believe in Him. He offered Himself as a perfect sacrifice and blameless substitute and purchased by His saving blood a people for His own possession (Isaiah 53:6, Romans 5:6-8, 2 Corinthians 5:21, and Galatians 3:13). God raised Christ from the dead, seated Him at His right hand, and nothing can ever separate the people of God from the love of their gracious Lord (Acts 2:32-36 and Romans 8:38-39).

The Lord Jesus is our great high priest through whom we have access to God so that we can confidently approach Him in prayer and receive the mercy, grace, comfort, peace, and wisdom we so desperately need (Philippians 4:6-7, Hebrews 4:13-16 and 7:23-28, 1 Peter 5:7, and James 1:5-8). At the time appointed by God, Jesus Christ will return with power and great glory to judge the living and the dead. He will condemn forever those who refused to trust Him as Lord and Savior and He will give eternal life to His people and take them to heaven where they will be freed from sin and suffering and enjoy Him forever (Matthew 24:27-31, 1 Thessalonians 4:13-18, and Revelation chapters 21-22). Jesus is our Majestic God and loving Savior and He is worthy of our obedience, worship, and unceasing love.
Below is an article taken from the Free Grace Broadcaster published by Chapel Library. Certain words contained in older articles like the one we have included in this publication may not be familiar to today’s English speaker and reader. To assist those reading the Free Grace Broadcaster, Chapel Library has added very brief definitions, often taking the form of synonyms, which provide valuable clarity. We have placed these definitions and synonyms in parenthesis within the sentence containing the word being defined.

The article we have chosen is a rich devotion in which the author identifies many of the titles, descriptions, and accomplishments of Christ found in the Scriptures. Reader, take your time as you consider the amazing and precious things the Bible reveals about our Lord.
Christ IS ALL IN ALL

William S. Plumer (1802-1880): American Presbyterian minister; gospel preacher and author of numerous books; born in Greensburg, PA.

 The great central truth of the religion of sinners relates to the person, character, work, sufferings, offices, and glory of Jesus Christ. These are vital in Christianity. As one is sound or corrupt here, so is he substantially right or wrong in the main. Both now and in the Last Day, the great question in determining character and destiny is the same: “What think ye of Christ?” (Matthew 22:42).

On this subject, the controversy is old…All the friends of God have at heart been on one side and all His enemies substantially on the other—if not openly, yet secretly; if not by profession, yet in practice. For eighteen hundred years, a large portion of all the heresies that have arisen have related to the Person or work of Christ. Infidelity (disbelief in the truths of Christianity) is most bitter against Christ, while piety (reverence and obedience to God; godliness) feeds upon the truth of which He is the sum. Many scoff and more refuse, while some admire and adore. Some obey; others cry, “We will not have this man to reign over us” (Luke 19:14). In no age has malice against Christ been more envenomed (bitter, hostile) than in the present.

Jesus Christ is a wonderful, a glorious person! To look away from self and one’s own works to Christ is to lay hold on eternal life. Safety consists in fleeing to Him and abiding in Him. When He is in the ascendant, the night flees away and the morning comes without clouds. His names and titles are as important as they are significant. Every one of them is as ointment poured forth. His lips drop as the honeycomb. Honey and milk are under His tongue, and the smell of His garments is like the smell of Lebanon…To [His people] He is altogether lovely (Song of Solomon 4:11; 5:16).

He is their Advocate, the angel of the covenant, the author and finisher of faith. He is as the apple tree among the trees of the wood; the Alpha and the Omega; the beloved, the Shepherd and Bishop of souls, the bread of life, the righteous Branch, the bridegroom, the brightness of the Father’s glory, and the express image of His person. He is a bundle of myrrh.

To His saints, He is and is owned to be Creator, captain, Counsellor, covenant, cornerstone, a covert (shelter, hiding place) from the tempest, and the chiefest among ten thousand. He is to them as the Dew, the door into the fold, a daysman (mediator, go-between), a day star (morning star), a deliverer, a diadem, and the desire of all nations, ranks, and generations of pious men.

In their eyes, He is the Elect, Emmanuel, the everlasting Father and eternal life. He is a Fountain of living waters to thirsty souls, of joy to troubled souls, of life to dying souls. He is the foundation on which His people of all ages safely build their hopes of heaven. He is the Father of eternity, the fir tree under whose shadow the saints rejoice, the First and the Last, the first fruits of the greatest harvest ever gathered, the first-born among many brethren and the first-begotten from the dead.

To His chosen, He is as the finest gold, a guide, a governor, a glorious Lord, God, the true God, God over all blessed forever. He is the Head of the Church, the health, the hope, the husband, the heritage, the habitation of His people. He is the horn of their salvation. He rides upon the heavens by His name JAH! He is the Jehovah, the inheritance, Judge, and King of His saints. He is their light, their life, their Lord, their leader, their Lawgiver, their atoning lamb, the Lily of the Valley, the Lion of the tribe of Judah.

He is the Man Christ Jesus, the Master, the Mediator, the messenger of the covenant, the minister of the true sanctuary, “which the Lord pitched, and not man” (Hebrews 8:2). He is the mighty God of Isaiah…the bright and morning star of John, and the Messiah of all the prophets.

He is the “only begotten of the Father, full of grace and truth” (John 1:14). He is at once the root and the offspring of David. He is the Peace, the prince, the priest, the prophet, the potentate, the purifier, the propitiation (a sin offering that turns away wrath, an appeasement) for our sins, the physician of souls, the plant of renown, the power of God unto salvation, the Passover of all saints. He is a polished shaft in the quiver of God.

He is the Rock, the refuge, the ruler, the ransom, the refiner, the Redeemer, the righteousness, and the resurrection of all that walk in white. He is the rose of Sharon. He is the seed of the woman, the seed of Abraham, the seed of David, the stem of Jesse, the Son of God, the Son of Man, the shield, the strength, the surety, the Shiloh, the sacrifice, the sanctuary, the salvation, the sanctification, and the Sun of righteousness to all believers.

He is that holy thing that was born of Mary (Luke 1:35). He is the truth, the treasure, the teacher, the temple, the tree of life, the great testator (one who makes a will or covenant) of His Church. He is the Way, the well of salvation, the Word of God, the wisdom of God, the faithful witness. He is [called] Wonderful (Isaiah 9:6).

His person is one; His natures are two. He is both human and divine, finite and infinite, created and uncreated. He was before Abraham, though not born for ages after that patriarch slept with his fathers. He was dead; and behold, He is alive for evermore (Revelation 1:18).

On earth, He had not where to lay His head; yet He disposes of all diadems. By Him, kings rule and princes decree justice. He has the arm of God and the heart of a brother. To Him all tongues shall confess and all knees bow, “yet learned he obedience by the things which he suffered” (Hebrews 5:8). None loves like Him, none pities like Him, none saves like Him!

It is not surprising that such a person lives and reigns in the hearts of His people. No marvel that the virgins love Him, the saints praise Him, the martyrs die for Him, and the confessors are not ashamed of Him. The believing lay fast hold of Him and will not let Him go. His frown shakes the frame of universal nature, His smile gives life, His presence converts dungeons into palaces, His blood cleanses from all sin, His righteousness is the white robe of the redeemed.

If men would be safe, wise, holy, happy, useful, strong, or victorious, let them look to JESUS, let them look to none else, let them walk in Him, abide in Him, glory in Him, and count as loss all things besides.

 You may look at the Law until the spirit of bondage overwhelms you with terrors and torments. You may go about to establish your own righteousness until you can boast, sin, and perish like a Pharisee. You may weep until the fountain of your tears has gone dry. You may have all gifts, understand all mysteries, bestow all your goods to feed the poor, and yield your body to be burned (1Corinthians 13:2-3); but all these things will not atone for sin, will do nothing toward regaining the lost favor of God, will not make you meet for the inheritance of the saints in light. “None but Christ, none but Christ, none but Christ!” has been the cry of the faithful witnesses of all ages when truth has triumphed, when oracles were struck dumb, when sinners were converted, when saints shouted for joy, when the Word of God mightily grew and prevailed!

True piety begins, continues, and is perfected by our union with Christ. We are cleansed through His blood, we are clothed in His righteousness, we are purified by His Spirit. We meet the demands of the Law of this day of grace when we walk as He walked and have the same mind that was in Him. In proportion as men are truly pious, they make Him the foundation and the top stone, the sum and substance, and center of all their hopes and rejoicings before God. He is accepted and believed on in the world, not merely because there is no other Savior, but because His way of saving sinners precisely suits their case and because it brings glory to God in the highest. The true believer not only trusts in Christ but also makes his boast in Him. He not only makes mention of Him, He admits none into comparison with Him. To all the ends, parts, and purposes of salvation, Christ stands alone. There is none like Him, there is none with Him, there is none before Him, there is none after Him, there is none beside Him. He had no predecessor; He has and shall have no successor. He has no vicegerent; (one who acts in place of a ruler) He has no assistant ; He wears an undivided crown and wields a perfect sovereignty over an undivided kingdom. If God’s people exalt Him above all others, so does His holy and eternal Father. If they crown Him Lord of all, God also hath highly exalted Him and given Him a name that is above every name. If they surpassingly admire and extol (praise) Him, there is cause for this preference. It is a holy, reasonable thing to fall before Him and cry, “My Lord and my God” (John 20:28). If He is the delight of the sons of men, He is also the delight of His Father. Listen to the voice from the excellent glory: “This is my beloved Son, in whom I am well pleased” (Matthew 3:17.)

We sadly err when we begin in the Spirit and end in the flesh; when we regard Christ as the Author, but not as the Finisher, of our faith. A legal spirit is the bane (something that causes ruin or death) of piety. It is as great a foe to holy comfort as it is to gospel grace. Through the Law, believers are dead to the Law that they may live unto God (Galatians 2:19). This is the evangelical plan. Here is the secret of growing conformity to God. Here is power, here is life, here is wisdom. We are complete in Him.

In the wars of opinion, the greatest contests ever known have been on the question whether Christ is the sole and sufficient cause of salvation to men. Strange that any who have God’s Word should be at a loss on this subject. The language of Scripture could not be clearer: “Christ is the end of the law for righteousness to every one that believeth” (Romans 10:4). This is the sum of inspired teachings on the subject. This doctrine is quite beyond the suggestion of human wit, but wholly accordant with right reason. The gospel is not the progeny (offspring, product) of human wisdom, but it is the proper remedy for human woes. The heart of man is strongly wedded to a plan that will not abase pride nor silence boasting. Although in regeneration folly is so far cured that the soul reclines upon Jesus, yet even the converted sometimes fall into sad declensions (occasions of falling away from the standard, fallen conditions) and lose their clear and lively apprehensions of the one way of salvation provided by God. Then follow darkness, dejection, and strange perplexities (depressed spirit and puzzled conditions). They are then “bewitched” (Galatians 3:1) and obey not the truth.

Christ is our life: severed from Him, we are withered branches. It is only when Christ is clearly seen and cordially embraced that our peace is like a river and our righteousness like the waves of the sea. The entire Christian race is run by pressing towards the mark for the prize of the high calling of God in Christ Jesus. All the acts of faith are the fruit of the Spirit; the object of them all is the person of the Lord Jesus Christ; the warrant of them all is the promise of God, the [call] of the gospel: and while they utterly renounce self, they bring Christ into the soul, the hope of glory.

Oh, that men would learn that Mount Sinai is far from Jerusalem, and that Calvary is hard by (close by) it. The nearer we are to the Law as a covenant of life, the farther we are from Christ, from deliverance. The hosts of saints who have finished their course and gone home to God all found in themselves sin, guilt, folly, misery, and helplessness, while in Him were hid all the treasures of wisdom, grace, and glory…

This subject suggests a few remarks to two classes of persons:

1. To Christians: In [believing on] Christ, you acted wisely. Exquisite suffering for Him is better than exquisite enjoyment with the world. It is better to be a prisoner for Him than a prince without Him. To die in Christ is to fall asleep in Jesus and be forever with the Lord. Hold fast your profession of His name. Stick to Him, stand up for Him, live unto Him, look to Him, be ready to die for Him, let your desires center in Him, let your motives to holy living be drawn from Him, let your sorrows be sanctified by Him, let your joys be heightened, chastened, sweetened by Him! Keep to Him alone. We are as much bound to believe that there is but one Mediator as that there is but one God (1 Timothy 2:5). None else can do us any good. Devotion to Christ cannot be excessive. Many love, serve, trust, and praise Him too little; but whoever loved, served, trusted, or praised Him too much? “There is no love of duty where there is no love to Christ.”

2. To such as have not fled to Christ and are yet in their sins: Will you not embrace the Savior? If Christ shall not be taken as your Surety, you must pay your own debt. Despise not His cross. It is the life of men. By wicked men, it was designed to be and is still esteemed the seal of infamy, the badge of ignominy (dishonor, shame). Christ crucified was to the Jews a stumbling block and to the Greeks foolishness. But see to it that ye follow not their wicked ways. Come to Christ! He died for [sinners]; He offered Himself without spot to God, a ransom for many, a sweet smelling savor. Cast yourselves upon Him. Believe in Him, and the Law has no more penal demands against you. Believe in Him, and God will accept you in the Beloved. Believe in Him, and your right to the tree of life is at once complete. Believe in Him, and the sting of death is extracted. Believe in Him, and you shall have part in the first resurrection. Believe in Him, and you shall have boldness in the Day of Judgment. But reject Him a little longer, and your heart will be harder than it is now. Reject Him a little longer, and the call to light and life will reach you no more. Reject Him a little longer, and the day of grace will be gone forever. Reject Him a little longer, and you will awake to shame and everlasting contempt. “There is a fearful chasm in the heart that has no love to Christ.”

Taken from The Rock of Our Salvation, Sprinkle Publications, www.sprinklepublications.net.

Part 2. GREAT HYMNS OF THE FAITH

“It is good to give thanks to the Lord, to sing praises to your name, O Most High; to declare your steadfast love in the morning, and your faithfulness by night,” [Psalm 92:1-2]

In each edition of The Shining Light, we include a hymn for your edification and use in worshipping our Lord. Also, having the lyrics in Braille, large print, or audio format can help you commit the hymn to memory both for public and private worship.

The hymn chose for this edition is Crown Him with Many Crowns. It is a marvelous hymn that reminds us of the greatness of our Lord Jesus Christ.

CROWN HIM WITH MANY CROWNS

Lyrics: Matthew Bridges, 1800-1894 and Godfrey Thring, 1823-1903

Music: George J. Elvey, 1816-1893

 Verse 1.

Crown Him with many crowns, the Lamb upon His throne,
Hark! How the heavenly anthem drowns all music but its own;
Awake, my soul, and sing of Him who died for thee,
And hail Him as thy matchless King through all eternity.

 Verse 2.

Crown Him the virgin’s Son, the God incarnate born,
Whose arm those crimson trophies won which now His brow adorn;
Fruit of the mystic rose, as of that rose the stem,
The root whence mercy ever flows, the Babe of Bethlehem.

 Verse 3.

Crown Him the Son of God, before the worlds began,
And ye who tread where He hath trod, crown Him the Son of Man;
Who every grief hath known that wrings the human breast,
And takes and bears them for His own, that all in Him may rest.

 Verse 4.

Crown Him the Lord of life, who triumphed over the grave,
And rose victorious in the strife for those He came to save;
His glories now we sing, who died, and rose on high,
Who died eternal life to bring, and lives that death may die.

 Verse 5.

Crown Him the Lord of peace, whose power a scepter sways,
From pole to pole, that wars may cease, and all be prayer and praise;
His reign shall know no end, and round His pierced feet,
Fair flowers of paradise extend their fragrance ever sweet.

 Verse 6.

Crown Him the Lord of love, behold His hands and side,

Those wounds, yet visible above, in beauty glorified;
No angel in the sky can fully bear that sight,
But downward bends his burning eye at mysteries so bright.

 Verse 7.

Crown Him the Lord of Heaven, enthroned in worlds above,
Crown Him the King to Whom is given the wondrous name of Love;
Crown Him with many crowns, as thrones before Him fall,
Crown Him, ye kings, with many crowns, for He is King of all.

 Verse 8.

Crown Him the Lord of lords, who over all doth reign,
Who once on earth, the incarnate Word, for ransomed sinners slain;
Now lives in realms of light, where saints with angels sing,
Their songs before Him day and night, their God, Redeemer, King.

 Verse 9.

Crown Him the Lord of years, the Potentate of time,
Creator of the rolling spheres, ineffably sublime;
All hail, Redeemer, hail! For Thou has died for me,
Thy praise and glory shall not fail throughout eternity.

Part 3. Food For Thought

“Oh how I love your law! It is my meditation all the day.” (Psalm 119:97)

“What we love we love to think of;” (Matthew Henry)

There is nothing more valuable and worthy of our time and attention than the word of God. In this portion of The Shining Light, we have included passages from the Bible that center around a particular subject. Prayerfully reflect on the rich truths contained in these passages and may the Lord use them to instruct, comfort, convict, warn, or encourage you. You may want to consider committing them to memory so that they are available to you whenever you want or need them.
The verses in this publication address the person and work of Jesus Christ. They are rich and deep and should be read thoughtfully and prayerfully. Christ is a glorious Lord and a gracious Savior and we are richly blessed to see Him so wonderfully presented in the Bible.

Isaiah 7:14. Therefore the Lord himself will give you a sign. Behold, the virgin shall conceive and bear a son, and shall call his name Immanuel.

Isaiah 9:6-7.
6 For to us a child is born, to us a son is given; and the government shall be upon his shoulder, and his name shall be called Wonderful Counselor, Mighty God, Everlasting Father, Prince of Peace.
7 Of the increase of his government and of peace there will be no end, on the throne of David and over his kingdom, to establish it and to uphold it with justice and with righteousness from this time forth and forevermore. The zeal of the Lord of hosts will do this.

Matthew 1:21-23.
 21 She will bear a son, and you shall call his name Jesus, for he will save his people from their sins.”

22 All this took place to fulfill what the Lord had spoken by the prophet:

23 “Behold, the virgin shall conceive and bear a son, and they shall call his name Immanuel”

John chapter 1, verses 1-14.

1 In the beginning was the Word, and the Word was with God, and the Word was God.

2 He was in the beginning with God.

3 All things were made through him, and without him was not any thing made that was made.

4 In him was life, and the life was the light of men.

5 The light shines in the darkness, and the darkness has not overcome it.

6 There was a man sent from God, whose name was John.

7 He came as a witness, to bear witness about the light, that all might believe through him.

8 He was not the light, but came to bear witness about the light.

9 The true light, which enlightens everyone, was coming into the world.

10 He was in the world, and the world was made through him, yet the world did not know him.

11 He came to his own, and his own people did not receive him.

12 But to all who did receive him, who believed in his name, he gave the right to become children of God,

13 who were born, not of blood nor of the will of the flesh nor of the will of man, but of God.

14 And the Word became flesh and dwelt among us, and we have seen his glory, glory as of the only Son from the Father, full of grace and truth.

John6:35. Jesus said to them, “I am the bread of life; whoever comes to me shall not hunger, and whoever believes in me shall never thirst.

John8:58. Jesus said to them, “Truly, truly, I say to you, before Abraham was, I am.”

John14:6. Jesus said to him, “I am the way, and the truth, and the life. No one comes to the Father except through me.

Acts4:12. And there is salvation in no one else, for there is no other name under heaven given among men by which we must be saved.”

1 Corinthians 15:1-4.
1 Now I would remind you, brothers, of the gospel I preached to you, which you received, in which you stand,

2 and by which you are being saved, if you hold fast to the word I preached to you—unless you believed in vain.

3 For I delivered to you as of first importance what I also received: that Christ died for our sins in accordance with the Scriptures,

4 that he was buried, that he was raised on the third day in accordance with the Scriptures,

Colossians 1:15-20.

15 He is the image of the invisible God, the firstborn of all creation.

16 For by him all things were created, in heaven and on earth, visible and invisible, whether thrones or dominions or rulers or authorities—all things were created through him and for him.

17 And he is before all things, and in him all things hold together.

18 And he is the head of the body, the church. He is the beginning, the firstborn from the dead, that in everything he might be preeminent.

19 For in him all the fullness of God was pleased to dwell,

20 and through him to reconcile to himself all things, whether on earth or in heaven, making peace by the blood of his cross.

Colossians 2:9. For in him the whole fullness of deity dwells bodily,

Hebrews chapter 1, verses 1-4.

1 Long ago, at many times and in many ways, God spoke to our fathers by the prophets,

2 but in these last days he has spoken to us by his Son, whom he appointed the heir of all things, through whom also he created the world.

3 He is the radiance of the glory of God and the exact imprint of his nature, and he upholds the universe by the word of his power. After making purification for sins, he sat down at the right hand of the Majesty on high,

4 having become as much superior to angels as the name he has inherited is more excellent than theirs.

1 Timothy 3:16. Great indeed, we confess, is the mystery of godliness: He was manifested in the flesh, vindicated by the Spirit, seen by angels, proclaimed among the nations, believed on in the world, taken up in glory.

Revelation1:7-8.
7 Behold, he is coming with the clouds, and every eye will see him, even those who pierced him, and all tribes of the earth will wail on account of him. Even so. Amen.

8 “I am the Alpha and the Omega,” says the Lord God, “who is and who was and who is to come, the Almighty.”

Revelation5:11-13.
11 Then I looked, and I heard around the throne and the living creatures and the elders the voice of many angels, numbering myriads of myriads and thousands of thousands,

12 saying with a loud voice, “Worthy is the Lamb who was slain, to receive power and wealth and wisdom and might and honor and glory and blessing!”

13 And I heard every creature in heaven and on earth and under the earth and in the sea, and all that is in them, saying, “To him who sits on the throne and to the Lamb be blessing and honor and glory and might forever and ever!”

Part 4. NEW ADDITIONS TO THE LIBRARY

Grace Gems Audio Treasures

We have added 40 new recordings of devotional writings by Puritans and other renowned Bible teachers made available to us through the ministry of Grace Gems. The recordings are available on NLS cartridge and we will continue to add new recordings with each publication of The Shining Light. Each devotional reading averages from five to 10 minutes in duration and consists of a meditation on a passage from God’s word.

If you use a computer and would like to receive a new audio reading each day, send an e-mail to pilgrim@gracegems.org and ask to be added to the list of subscribers. When you receive an audio reading, you will be given the option of opening or saving the file. To discover additional information about this wonderful ministry, visit their web site at www.gracegems.org.

Reading Sibbes Aloud Project

This reading project provides a growing collection of sermons from the Puritan preacher Richard Sibbes. They are read by Pastor Mark Dever to his congregation at Capitol Hill Baptist Church that they might be exposed to this great preacher. Richard Sibbes was an influential preacher and author and a master at the practical application of Scripture and theology. He became known as “the heavenly Doctor,” due to his godly preaching and heavenly manner of life.

The Sibbes readings were recorded and we have been granted permission to include them in our library. Six more readings have been added to the Sibbes collection. If you would like to receive some or all of the 56 Sibbes readings we have, just let us know and we will send them to you. You can also download them at no cost. Visit www.capitolhillbaptist.org/audio/category/sibbes/ to download the recordings.

Part 5. RECOMMENDED READING

The Holy War

By John Bunyan (1628-1688)

While John Bunyan is most famously known for writing Pilgrim's Progress, his works of Christian literature extend well beyond just one novel. Indeed, Bunyan was a prolific writer and preacher, authoring over fifty books and tracts during his lifetime. Like Pilgrim's Progress, The Holy War is an allegorical novel which depicts fictional people and events to illustrate the Christian's spiritual journey.

The Holy War is the story of "Mansoul" a perfect town built for the glory of its benevolent creator and leader, King Shaddai. After being deceived by the wicked ruler Diabolus, the town rejects the rule of King Shaddai and falls deep into the mires of sin and despair. As battles rage against good and evil, the redemption of Mansoul is only possible through the victory of Shaddai's son, Prince Emmanuel. Bunyan's allegory is full of clever characters and captivating drama. This important Christian classic is both educational and entertaining, so it is a great book for leisure reading or Bible study. It was first printed in London in 1682.
Gospel Light has produced on a digital recording The Holy War: A Modern English Version by author, Mrs. Thelma Jenkins. Some modern readers have found Bunyan difficult to read. Because of this, Mrs. Thelma Jenkins, in her desire to introduce people to the riches of The Holy War in particular, has undertaken this labor of love. The first chapters were read with enthusiasm by others who encouraged her to get it published and despite demands of a busy family life she found time to complete the work in 1976. Her desire is that as a result of reading it in this more modern language, many may be led to read Bunyan himself directly, and thereby experience untold blessings and great enrichment of their spiritual lives.

About The Author: John Bunyan (1628-1688) was a Puritan writer and preacher. He grew up in a poor home in a village outside Bedford, England, and was the son of a tinker (or brazier -- a mender of metal household utensils). He had very little education and probably acquired his grasp of the English language from reading the Bible. As a young man, he joined British army, where he stayed for three years, and then returned home to set up a business as a tinker.

In 1651, he was introduced to Pastor John Gifford who was used by God to lead him to repentance and faith. In 1653 he joined Pastor Gifford’s Independent church at Bedford and a year or two later he began to preach with much success. He was arrested and imprisoned in 1660 on the charge of preaching without official rights from the king. His imprisonment lasted intermittently from 1660 to 1672, but it enabled him to produce his masterpiece Pilgrim’s Progress and other writings, including some verse. After 1672 he spent most of his time in preaching and evangelism in the Bedford area.

As the editor of The Shining Light, I highly recommend that those who desire to follow the Lord Jesus Christ read both Pilgrims Progress and The Holy War. Both are available from Gospel Light.

Part 6. From The Prince Of Preachers

This part consists of a devotionals taken from Charles Spurgeon’s classic work entitled Morning And Evening. Charles H. Spurgeon was England's best-known preacher for most of the second half of the 19th century. He is popularly referred to as the prince of preachers. Morning and Evening consists of brief meditations on Scripture for each day of the year and it continues to be a popular daily devotional even today.

If you are an internet user, you will find the text of Spurgeon’s Morning and Evening meditations at the following web site:

http://www.ewordtoday.com/spurgeon/
The Gospel Light library includes a host of Spurgeon’s sermons which are extremely well read. If you would enjoy listening to them, just let us know and we can send you some on a cartridge or on cassette tapes.

The following is Spurgeon’s devotion for the morning of January 9. This devotion is based on Jeremiah 31:33 which reads as follows: “But this is the covenant that I will make with the house of Israel after those days, declares the Lord : I will put my law within them, and I will write it on their hearts. And I will be their God, and they shall be my people.”
Morning, January 9.

"I will be their God." --Jeremiah 31:33. Christian! Here is all thou canst require. To make thee happy thou wantest something that shall satisfy thee; and is not this enough? If thou canst pour this promise into thy cup, wilt thou not say, with David, "My cup runneth over; I have more than heart can wish"? When this is fulfilled, "I am thy God,” art thou not possessor of all things?

Desire is insatiable as death, but He who filleth all in all can fill it. The capacity of our wishes who can measure? But the immeasurable wealth of God can more than overflow it. I ask thee if thou art not complete when God is thine? Dost thou want anything but God? Is not His all-sufficiency enough to satisfy thee if all else should fail?

But thou wantest more than quiet satisfaction; thou desirest rapturous delight. Come, soul, here is music fit for heaven in this thy portion, for God is the Maker of Heaven. Not all the music blown from sweet instruments, or drawn from living strings, can yield such melody as this sweet promise, "I will be their God." Here is a deep sea of bliss, a shoreless ocean of delight; come, bathe thy spirit in it; swim an age, and thou shalt find no shore; dive throughout eternity, and thou shalt find no bottom. "I will be their God." If this do not make thine eyes sparkle, and thy heart beat high with bliss, then assuredly thy soul is not in a healthy state.

But thou wantest more than present delights--thou cravest something concerning which thou mayest exercise hope; and what more canst thou hope for than the fulfillment of this great promise, "I will be their God"? This is the masterpiece of all the promises; its enjoyment makes a heaven below, and will make a heaven above. Dwell in the light of thy Lord, and let thy soul be always ravished with His love. Get out the marrow and fatness which this portion yields thee. Live up to thy privileges, and rejoice with unspeakable joy.
Part 7. Reminders

As you read our materials using your NLS digital player, there may be some books and articles you really would like to own. Well, all you need to do is to purchase your own digital cartridge, send it our way, and we will send it back filled with as many of your favorite books as it will hold. This is one of the least costly ways of acquiring materials for your own personal library. If you choose to do this and don’t know where to purchase a cartridge, let us know and we will provide you with the needed information. Options for purchasing cartridges are also identified on the Gospel Light Resource List located on our web site.

Some of our resources include high quality readings of the following works:

Dozens of sermons by Charles Spurgeon which are extremely well read;

Hundreds of Grace Gems Puritan audio devotionals;

Several articles, papers, and sermons by renowned theologians including B. B. Warfield and J. Gresham Machen;

Great works of John Bunyan including Pilgrims Progress and The Holy War;

Sermons of Puritan Richard Sibbes;

Several excellent biographies.

We also have the Navigators topical memory system in Braille at no cost to those who would like to begin systematically memorizing God’s word. We can also send you older issues of The Shining Light in Braille, Microsoft Word, or audio formats.

A Note FROM THE EDITOR

Smokey Nevins

We hope this publication has been both informative and inspirational. Take advantage of the great literature we have to offer, especially if you are an ardent student of God’s word! Let us know how useful this issue has been in your life. We are happy to share your testimony in a future issue, if you would like. If we can be of any help, we would be glad to hear from you.

Above all, if you have questions about the good news of salvation through faith in Jesus Christ and what it means to be a Christian, please don’t hesitate to contact us by telephone or e-mail. We will provide you with the materials you need to understand the message of the Gospel and will answer any questions you may have, or direct you to pastors who can help you. Also, if you are having trouble obtaining a Bible, please let us know and we will do our best to help you acquire one. There is no greater treasure that you could hold in your hand than the Holy Word of God.

“Now to the King eternal, immortal, invisible, the only God, be honor and glory forever and ever. Amen.” (1Timothy 1:17)

Barbara Keathley, Director

Gospel Light Foundation for the Blind, Inc.

448 Winder Highway

Loganville, Georgia 30052

Telephone: (678) 475-7879

E-mail address: ministries@glfb.org
Web Site: http://www.glfb.org/

