
June 2010 – Seek The Old Paths 49

Vol. 21, No. 6 June 2010

THE BIBLE DOCTRINE OF IMPUTED RIGHTEOUSNESS
There is no coattail righteousness taught in the Bible.

In the realm of politics a man might sweep into a lesser office by
catching hold of the coattail of a much more popular politician.

But no one is going to heaven by hanging on to the
righteousness of someone else.

Adefinition of terms is first in
order. By the Bible, I mean the
Word of God — the thirty-nine

books of the Old Testament and the
twenty-seven of the New Testament.
This Book is our all-authoritative
and all-sufficient guide in matters of
the spirit. Doctrine means teaching
or instruction. Imputed means to
count, reckon, “calculate, evaluate or
consider” (Gary Workman). Right-
eousness is right standing before
God, proper acceptance by him, justi-
fication, conformity to God’s stan-
dard or right-doing. God declares us
righteous, justified or acceptable to
him when we do his will. I propose
that we look at this subject both neg-
atively and positively, both by noting
some ruinous doctrines that have
been taught and by setting forth the
true Bible doctrine of imputed or
reckoned righteousness.

THE SUBJECT VIEWED NEGATIVELY

Numerous religious leaders have
gone wild with this word imputed. (1)
They want to impute Adam’s sin to
all of us and thus we have original or
Adamic sin. This is back of the
Calvinistic concept that every person
is born a sinner, actually conceived in
sin. Sin thus becomes an inherited
thing. Another’s sins are not imputed

to us. No human being has ever been
guilty of Adam’s and Eve’s sins in
Eden except Adam and Eve. (2) They
want to impute all our sins to Christ
and thus make him the greatest
murderer, liar, adulterer, drunkard,
robber, etc., the world has ever
known. It is true that Christ became
our great sin-bearer and that the
God of heaven laid on him the sins
and iniquities of us all. But he was
still the INNOCENT Lamb of God
becoming an atonement or sacrifice
for our sins. (3) Some think they can
impute the righteousness of a saintly
person to themselves. They think of
certain giants in the faith who have
lived very exemplary lives and thus
have built up a reserve of righteous-
ness or good works beyond what they
needed. These have been transferred
to a Bank of Good Works and those
deficient can borrow from someone’s
surplus or superabundance. (4) Many
have been led to believe that Christ’s
own personal righteousness is trans-
ferred to us. They think they are just
as good as he is and if this doctrine is
so, they would be.

A REFUTATION OF THE FOREGOING

Adamic or original sin will not fit
a single one of the following defini-
tions of sin, such as: the thought of

foolishness is sin (Prov. 24:9), what-
ever is not of faith is sin (Rom. 14:23),
a failure to do what we ought is sin
(James 4:17), sin as being transgres-
sion or lawlessness (1 John 3:4) and
that all unrighteousness is sin (1
John 5:17). Ezekiel 18:20 refutes
such by affirming that the “soul that
sinneth, it shall die.” Sons do not bear
iniquities of fathers and vice versa.
Fathers are not righteous because
sons are and vice versa. Judgment
passages uniformly teach that we
shall give account of OUR works —
not another’s.

Jesus did bear our sins when he
went to Calvary and by his stripes we
are healed (1 Peter 2:24). The Lord
has laid on him the iniquity of all of
us (Isa. 53:6). Isaiah 53:5 states, “But
he was wounded for our transgres-
sions, he was bruised for our iniqui-
ties: the chastisement of our peace
was upon him; and with his stripes
we are healed.” Yet it was still the
case of the just suffering for the
unjust (1 Peter 3:18). He died for
murderers but did not become a mur-
derer personally; he died for adulter-
ers but did not become a moral misfit
personally; he died for drunkards but
did not become a drunkard personal-

(Continued on page 52)
Imputed Righteousness…

Irefer you to last month’s issue to
read the first installment of this
article. We are speaking of Chris-

tian graces that every Christian is to
incorporate into their lives.

KNOWLEDGE

Knowledge is correct insight,
understanding, true wisdom by
which our faith in increased.

It has always been the case that
we are to grow in the grace and
knowledge of our Lord and Savior
Jesus Christ (2 Peter 3:18). God
desires that we know and under-
stand the will of the Lord (Eph. 5:17).
In understanding, we are to be
“men,” not children (1 Cor. 14:20).
Grace and peace is multiplied
through knowledge (2 Peter 1:2). Paul
commended the church at Rome for
being “...full of goodness, filled with
all knowledge, able also to admonish
one another” (Rom. 15:14). We are to
be filled with the knowledge of His
Will (Col. 1:9). Without the knowl-
edge of God’s Will, we cannot see
what our work is, for it is only
defined by the Lord’s instruction.
Therefore, Paul wrote, “Study to
shew thyself approved unto God, a
workman that needeth not to be
ashamed, rightly dividing the word of
truth” (2 Tim. 2:15).

Souls are condemned for not hav-
ing the knowledge they should. “For I
bear them record that they have a
zeal of God, but not according to
knowledge” (Rom. 10:2). We must
make sure we know the truth and
then practice it in our lives.

It is by the truth, the Word of
God, that we will be judged. Jesus
said, “He that rejecteth me, and
receiveth not my words, hath one that
judgeth him: the word that I have
spoken, the same shall judge him in
the last day” (John 12:48). In Revela-
tion 20:12 John wrote concerning
judgment, “And I saw the dead, small

and great, stand before God; and the
books were opened: and another book
was opened, which is the book of life:
and the dead were judged out of those
things which were written in the
books, according to their works.”

TEMPERANCE

Temperance is self-control, self-
discipline, the ability to restrain our-
selves. It is to have the mastery over
our passions and desires. We do not
have the excuse to run wild and
blame it on the excitement of the
moment. We are to be rational, delib-
erate, reasonable, balanced, clear-
headed.

There is no law prohibiting tem-
perance (Gal. 5:23). It is good and
appropriate. It is to be desired, culti-
vated and developed in our lives. Self
control enables us to apply the
knowledge we have of God’s Word.

Paul reasoned with Felix “of
righteousness, temperance, and judg-
ment to come” (Acts 24:15). Felix,
considering the sobering words of
Paul, “trembled, and answered, Go
thy way for this time; when I have a
convenient season, I will call for
thee.” He was unwilling to exercise
restraint in his life. He would not say
“no” to his passions and lusts. He was
consumed by the “good life” (as men
call it) and would not let it go. At
least for a moment he contemplated
the consequences of his actions and
the impending eternal torment he
would suffer, but he resisted the
power of the Gospel and chose to con-
tinue his life as it was. Nothing more
is said in the Scriptures if he ever
found a more convenient season. We
are left to believe he did not. Oh,
what he would give “now” in
exchange for his soul (cf. Matt.
16:26)!

PATIENCE

Patience is cheerful (hopeful)

endurance, constancy, bearing up
under trials, longsuffering. It pro-
vides the consistency to help us exer-
cise temperance (self-control).

Patience is a characteristic of
those who love the Lord. Romans 2:7
says, “To them who by patient contin-
uance in well doing seek for glory and
honour and immortality, eternal life.”
As children of God, we are to be
patient (2 Tim. 2:24; James 5:8). We
are to be patient in facing tribulation
(Rom. 12:12). We are to be patient
toward all men (1 Thess. 5:14). We
are to be patient in waiting for Christ
(2 Thess. 3:5; James 5:7).

Everyone needs patience. Don’t
you need some? Will you hold up your
hand and say “I have plenty, I have
patience to spare.” I don’t expect to
see any hands.

GODLINESS

Godliness is true piety, holiness.
It is God likeness, godly character
out of devotion to God. Every day
that passes affirms the fact that we
are to grow closer in likeness to our
Lord. Our life in the Lord is to be
quiet and peaceable “in all godliness
and honesty” (1 Tim. 2:2). We are to
exercise ourselves unto godliness
because godliness is “profitable unto
all things” (1 Tim. 4:7-8). The teach-
ing and doctrine of the Lord is
according to godliness (1 Tim. 6:3).
We are to follow after godliness (1
Tim. 6:11) because Titus 1:1 says
that acknowledging the truth is god-
liness.

Some suppose that gaining
wealth and prosperity in this world is
godliness, but they are sadly mistak-
en according to 1 Timothy 6:5. Faith-
ful Christians are to have nothing to
do with those who so believe and
teach. We must come to believe and
know with all surety that “godliness
with contentment is great gain” (1
Tim. 6:6).

Some have only a form of godli-
ness and are hypocrites (2 Tim. 3:5).
Knowing that the world will one day
pass away prompts us to live soberly,
righteously and godly in this present
world (Titus 2:12). Hell to shun and
heaven to gain are great incentives to
live a holy life in all godliness (2
Peter 3:11). Are you seeking to do
such?

BROTHERLY KINDNESS

Brotherly kindness is fraternal

50 Seek The Old Paths – June 2010

BARREN NOR UNFRUITFUL
IN THE KNOWLEDGE OF GOD #2

Garland M. Robinson

affection, love of and toward
brethren. First Thessalonians 4:9
says, “But as touching brotherly love
ye need not that I write unto you: for
ye yourselves are taught of God to
love one another.” Nonetheless, we’re
told to “Be kindly affectioned one to
another with brotherly love; in hon-
our preferring one another” (Rom.
12:10). That means I had rather see
you commended, recognized or
praised rather than me. As we meas-
ure things, I may have done some-
thing greater than you and worthy of
the praise, but because of brotherly
love and kindness, it pleases me that
you receive the praise while my
deeds go unrecognized. Brotherly
love must continue (Heb. 13:1).

Can you imagine what a far
greater world it would be if its citi-
zens had a heaping helping measure
of brotherly kindness? It starts with
us. Have you already started? Are
you willing to start?

CHARITY

Charity is sincere and genuine

interest in the welfare of others. It is
active goodwill toward those in need.
The English word “love” is often
referred to today in place of the word
“charity.” However, I like the word
“charity” best because it defines more
closely the good will, interest and
promotion of others. When we extend
charity, we do so based on our own
genuine desire to work ‘good’ toward
others. It’s certainly true that love
prompts us to do that, but charity
expresses more fully the motive
behind the good will.

Some proud individuals have
been heard to say, “I don’t want your
charity.” They recognize the “hand
out” from those who are extending
charity, but they are so proud they
don’t want it. Christians help others
and do good to others because of their
pure heart of charity. When we find
ourselves on the receiving end of
charity, we ought to appreciate it and
be thankful for the kindness and love
shown to us. My counsel and advice
is to accept the charity that is offered
to us because we could very well be

denying the giver a blessing if we do
not. The Lord’s people are always
interested in being good, doing good,
giving good and receiving good. Can
you imagine what a world it would be
if everyone lived this way?

First Corinthians 14:1 tells us to
“follow after charity” (cf. 2 Tim. 2:22).
We are to do all that we do in “chari-
ty” (1 Cor. 16:14). Colossians 3:14
says, “And above all these things put
on charity, which is the bond of per-
fectness.” First Timothy 1:5 says,
“Now the end of the commandment is
charity out of a pure heart, and of a
good conscience, and of faith
unfeigned.” We are to be an example
in charity (1 Tim. 4:12). “And above
all things have fervent charity
among yourselves: for charity shall
cover the multitude of sins” (1 Peter
4:8).

2 of 3

June 2010 – Seek The Old Paths 51

PROGRESSIVE SIN AND ITS CONSEQUENCES
Marlin Kilpatrick

SEND US YOUR
CHANGE OF ADDRESS

Sin is the transgression of God’s
law (1 John 3:4). A good illus-
tration of this fact is seen in the

Old Testament. God tells Moses that
“...the iniquity of the Amorite is not
yet full” (Gen. 15:16). The Hebrew
word for “iniquity” means perversity.
A synonym for perversity is wicked-
ness. The sinfulness (wickedness) of
the Amorites had not (when God
spoke to Abram) reached its fullness.
The name “Amorite,” according to
Bible scholars, is used representa-
tively of all of the (then) inhabitants
of the land of Canaan.

Since the “iniquity” of the various
tribes that inhabited the land of
Canaan had not yet reached its full-
ness, we have here an illustration of
the progressive nature of sin. As with
nations, so it is with the individual.
No person is instantly as perverse as
he may become. Man is not born a
sinner, but he becomes a sinner by
transgressing God’s law and allowing
sin to have its progressive influence
in his life. “But evil men and seducers

shall wax worse and worse, deceiving,
and being deceived” (2 Tim. 3:13).

Eventually, there comes a day of
accounting for one’s life (2 Cor. 5:10).
In the case of the tribes that inhabit-
ed the land of Canaan, most of them
were defeated when Joshua and his
army entered the land and began the
conquest (see the book of Joshua).
God intended for Israel to defeat and
drive out these wicked people, but
Israel only partially obeyed the Lord.
Later, this proved to be a “thorn in
the side” of the Israelites, for these
heathen nations (tribes) that
remained in the land led them into
idolatry, which in turn caused the
northern kingdom (Israel) to go into
Assyrian captivity in 722 B.C. and
the southern kingdom (Judah) fol-
lowed about 135 years later, going
into the Babylonian captivity. No sin
goes unpunished. In the case of the
Amorites, we see that there comes a
time when the stench of sinfulness in
a nation reaches a point when God
will no longer tolerate that nation’s

existence.
Brethren, an entire Old Testa-

ment book (Daniel) is devoted to the
theme that “our God rules in the
kingdoms of men.” Since God rules
over all nations, how long will he
allow our nation to exist? Of course,
no one knows the exact answer, but
the Scriptures warn us about the
progressive nature of sin and its con-
sequences. And, this was written for
our learning (cf. Rom. 15:4). God has
richly blessed our nation, but his
blessings will not continue indefi-
nitely if we remain in a downward
slide into gross immorality. The tak-
ing of innocent lives (abortion) and
the recognition of “same-sex” (homo-
sexual and lesbian) marriages are
two examples of our progressing fur-
ther and further into wickedness.

Since God is no respecter of per-
sons (or nations), and when Ameri-
ca’s iniquity is full, he will surely
hold us accountable. Think about it.

1336 Spring Lake Rd.
Fruitland Park, FL 34731

52 Seek The Old Paths – June 2010

ly; he died for the violent but did not
become violent personally; he died for
the dishonest but did not become dis-
honest personally. It is a monumen-
tal mistake to impute the guilt of our
sins to Jesus and thus make the
Immaculate Son of God into the
greatest sinner of all times. Brethren
who just glibly say that our sins were
imputed to Christ and stop there
without further elaboration need to
be careful lest some uninformed
reader or auditor conclude that
Christ really did become the greatest
sinner of all time.

The righteousness of other peo-
ple is not imputed to us. I am not a
child of God simply because someone
else is; I am not sober, righteous and
godly because somebody else is. I am
not on my way to heaven simply
because somebody else is. There is no
coattail righteousness taught in the
Bible. In the realm of politics a man
might sweep into a lesser office by
catching hold of the coattail of a
much more popular politician. But no
one is going to heaven by hanging on
to the righteousness of someone else.
Transferred or borrowed righteous-
ness is not taught in Holy Writ. The
foolish virgins in Matthew 25
thought they could borrow righteous-
ness, preparation and readiness from
the wise five in that famed, familiar
parable. They requested of the wise
five what could not be transferred or
transmitted — righteousness and
readiness to meet the Lord in peace!

It is also an egregious error, yet
one widely held, that Deity transfers
to us the personal righteousness of
God the Father or the personal right-
eousness of Jesus Christ. Were that
the case, then we would be as sin-
lessly perfect as they. Bogard, the
Baptist, once laid claim to being as
perfect in his soul as was God him-
self. The consequence of this is that
one would never fear falling for
absolute perfection does not fall as
long as absolute perfection is pos-
sessed. The step is very short
between an acceptance of this per-
sonal righteousness of God or Christ
imputed to one and his colossal claim
of once-saved-always-saved. The two
go together like the proverbial horse
and carriage.

THE TRUTH POSITIVELY DECLARED

Moses wrote of Abraham in Gen-
esis 15:6, “And he believed in the
Lord; and he counted it to him for
righteousness.” Both Paul and James
quote this passage in the New Testa-
ment (Rom. 4:3; James 2:23). Abra-
ham was an obedient believer. God
reckoned, imputed or put down to his
account such. Abraham was not
accounted righteous when he was
disobedient and neither are we. He
was not accounted faithful when he
was unfaithful and neither are we.
He was not imputed as a follower of
the Lord when he was not a follower
and neither are we. He was not
accounted a lover of God while he
was a hater of God, if such he ever
was, and neither are we. God put
down to his account his faith when
he had that faith and counted him a
person of righteousness.

There are only two ways a person
might be justified or counted right-
eous. I know of no third alternative.
(1) If a person never sinned and
always maintained absolutely per-
fect obedience, he would be counted
as righteous or justified simply upon
the basis that he had never violated
a single statute of the Lord’s will.
Were this ever the case, which it is
not due to man’s utter failure to keep
God’s law with absolute perfection,
then man might well glory and find
plenty of occasion to boast in Jeho-
vah’s presence that he had earned or
merited his heavenly salvation. His
justification then would be a matter
of debt — not of grace or favor. (2)
The second way is for God to declare
man justified by grace (God’s part)
through faith (man’s part). Paul in
Romans shows that man cannot be
righteous or justified by his own
efforts. He proves conclusively in
Romans 1-3 that both Gentile and
Jew have sinned, have sinned griev-
ously and thus have come short of
Jehovah’s glory. That God, through
the Gospel of Christ, is willing to
impute or reckon righteousness (jus-
tification) to the obedient is set forth
profoundly throughout Romans. In
fundamental fact it is the burden of
the entire New Testament. It under-
lies the whole scope of the Scheme of
Human Redemption.

Let us note how Paul used the
case of Abraham to further his argu-

ment for justification by God’s grace
and man’s obedient faith. Abraham
was the illustrious founder of the
Hebrew people, the Israelite nation.
Was Abraham saved or made right-
eous by a sinlessly perfect life or by
God’s grace through his obedient
faith? Not the former, Paul is quick to
avow. Had Abraham been made
righteous or had been justified by a
life of absolute perfection, then his
justification would have been a mat-
ter of pure debt; God would have
owed it to him. Paul denies that this
is how justification or righteousness
came to the illustrious founder of
their great nation. Paul quotes Gene-
sis 15:6. Abraham believed what God
told him. His faith was then reckoned
(accounted or set down to his
account) to him for righteousness.
Abraham did not have this reckoned
to him because of Abel’s faith,
Enoch’s faith or Noah’s faith, all of
whom preceded him in faith’s great
list of worthies. It was due to HIS
faith. There is NO Biblical authoriza-
tion at all to this foolish notion that
another’s personal faith or individual
righteousness is imputed to us (set
down to our account). What was reck-
oned to Abraham was his faith
because he possessed it and had for
years when Genesis 15:6 was stated
of him.

Righteousness is not something
transferred to us. We do not inherit
it; we do not borrow it from those we
think have a superabundance of it.
Peter told the first Gentiles to be con-
verted under God’s glorious Gospel
that acceptance to God comes from
fearing (an awesome, reverential
respect) God and working righteous-
ness (Acts 10:35). The household of
Cornelius experienced a declaration
of their righteousness by God when
they heard and heeded the glorious
Gospel Peter preached to them. That
is when God imputed or reckoned
righteousness (justification) to them.

God’s righteousness (not his per-
sonal attribute of this precious pos-
session but his plan to make or
declare men righteous) is revealed in
the Gospel from “faith to faith” (Rom.
1:16,17). It is a system of faith and
leads to faith by its ardent adherents.
The Romans became righteous
before God when they heard (10:17),
believed (10:10), repented (2:4), con-
fessed (10:9,10) and were immersed
in water into Christ and into the

Imputed Righteousness…
(Continued from page 49)

June 2010 – Seek The Old Paths 53

blessed, beautiful benefits of his
blood (6:3,4).

The Corinthians had become
righteous when they came into
Christ Jesus (1 Cor. 1:30). Recall that
they had heard, believed and were
baptized (Acts 18:8). This is when
God imputed righteousness to them
or declared them justified. They had
become a washed, a sanctified and a
justified people (1 Cor. 6:11). This is
how they became righteous.

John the apostle wrote, “If ye
know that he is righteous, ye know
that every one that doeth righteous-
ness is born of him...Little children,
let no man deceive you: he that doeth
righteousness is righteous, even as he
is righteous” (1 John 2:29; 3:7). These
were John’s little children. To God
they were his children. He had
imputed righteousness or declared
them justified when they obeyed
Christ. They remained in a right-
eous, justified or saved state as long
as they did the Father’s will.

CONCLUSION

God imputes righteous when we
obey the Gospel. That is when we are
declared justified. Faithful conformi-
ty to his will for our lives will keep us
righteous, justified, saved.

Robert R. Taylor, Jr.
Firm Foundation,
January 26, 1988

PO Box 464, Ripley, TN 38063

On Saturday, April 17, 2010, my father
Richard Carlson passed from this
earthly life unexpectedly. In this brief

article I would like to discuss a few aspects
and things from his life.

A GOSPEL PREACHER

Of all the things my father did in this
life, he was first and foremost one who
faithfully proclaimed the message of
Jesus crucified (1 Cor. 1:23). He did so in
a simplistic manner so that all who heard
could understand.

He was one who was an unwavering
supporter of all other men who devoted their
lives to the Gospel and was always ready to
offer an encouraging word to anyone who was
in need of such. You might think of him as a Barn-
abas (Acts 4:36). He was very supportive of my deci-
sion, almost two years ago, to enroll as a full time student at the Tri-Cities
School of Preaching and Christian Development (near Elizabethton, TN). He
was always ready and willing to assist me in my studies.

HUSBAND

Dad was a faithful husband. He and my mother were married for twenty-
six years. From as early back in my child-hood as I can remember was the
devotion he had for mom, truly following the words of Paul in Ephesians 5:25,
“Husbands, love your wives, even as Christ also loved the church, and gave him-
self for it.”By his example and preaching, he no doubt taught others how a hus-
band and wife are to treat one another.

FATHER

He was a father, not just any type of father, but rather one who truly
brought me and my sister up in “the nurture and admonition of the Lord” (Eph.
6:4). He trained us up in the way we should go (Prov. 22:6). Furthermore, he
taught us God’s word (Deut. 6:6-9), instilling in both of us a proper under-
standing and respect for the Scriptures. It is because of this and his example,
that my sister and I are both members of the Lord’s church.

HIS EXAMPLE

Dad set the right example for us in the companions that he chose (1 Cor.
15:34). Some of my earliest memories include being in the company of several
different wonderful Gospel preachers of whom I have had the honor, over the
last several years, to get the opportunity to know and have likewise influenced
me by their examples of service to God.

CONCLUSION

While much more could be written about my father this will be sufficient.
Dad was one who was devoted to God, family and friends. Even though he is
no longer with us here, he will live on by his example and life. He, like Abel is
dead but still speaks (Heb. 11:4) and like Enoch who walked with God (Gen.
5:22).

adamcarlson130@hotmail.com
1697 Highway 91

Elizabethton, TN 37643

CONTRIBUTIONS
Anonymous$25
Baker C/C, Baker, FL...................$25
Ruby York$190
Anonymous$50
Anonymous$50
Church of Christ, Rockford, IL....$25
Central C/C, Denison, TX$20
Everett D. Poteet..........................$25
Sue Winningham..........................$25

Beginning Balance.............$9,958.95
Contributions$435.00

Debits
Paper$2,014.50
Postage$2,026.57
Repair$98.78
Supplies...........................$472.79

Ending Balance..................$5,781.31

1958 — 2010

A TRIBUTE TO MY FATHER
RICHARD CARLSON

Adam Carlson

54 Seek The Old Paths – June 2010

Paul and Barnabas, on their first
missionary journey together,
ordained elders in every city

(Acts 14:23). Thus, in each congrega-
tion it is the Lord’s will that a plural-
ity of men, having met the scriptural
qualifications found in 1 Timothy 3
and Titus 1, be appointed to serve as
overseers of the flock. Paul said that
if any man desired the office of a
bishop he desired a good work (1
Tim. 3:1). Elders are servants, not
mere figureheads to be listed on the
church letterhead. The fact that men
were ordained or appointed to serve
as elders indicates that there was a
work for them to do. What is the job
description of elders?

When Paul met with the elders of
Ephesus at Miletus, among other
things he told them, “Take heed
therefore unto yourselves, and to all
the flock, over the which the Holy
Ghost hath made you overseers, to
feed the church of God, which he hath
purchased with his own blood” (Acts
20:28). This one inspired statement
lays out the job description for elders
(overseers) of the flock. Elders are
first to take heed to themselves. This
is an on-going job. What is true of eld-
ers, is also true of all members. One
cannot help another unless his own
life is right. If he fails to do this, his
influence for others will be nil. The
devil works as hard to get elders and
preachers as any other member of
the church. The devil does not have
to worry about those he already has.
Thus, elders must be vigilant regard-
ing their own lives. Peter admon-
ished: “Be sober, be vigilant; because
your adversary the devil, as a roaring
lion, walketh about, seeking whom he
may devour” (1 Peter 5:8).

Elders are to take heed to all
the flock. The words “take heed”
translate a Greek word which means
“to be in a continuous state of readi-

ness to learn of any future danger,
need, or error, and to respond appro-
priately; to pay attention to, to keep
on the lookout for, to be alert for, to be
on one’s guard against” (Louw and
Nida). Jacob was a steward for
Laban twenty years. Jacob said,
“Thus I was; in the day the drought
consumed me, and the frost by night;
and my sleep departed from mine
eyes” (Gen. 31:40). Shepherds are on
call 24-7. They do not punch a clock.
Their work is certainly not limited to
making decisions. Like good shep-
herds, they are to be always on
guard.

The Holy Spirit makes them
overseers by their meeting the quali-
fications given in the New Testa-
ment. This is not done in any mirac-
ulous way. Men read the qualifica-
tions found in 1 Timothy 3 and Titus
1 and strive to conform their lives to
them. It takes a long time to grow an
elder. It may take a generation or two
to do so. Appointing men to serve who
are not qualified is wrong, and the
church that appoints them is head-
ing for trouble. Each one of the qual-
ifications listed is necessary for each
man to have in order to serve.

Elders are overseers. The
Greek word for overseers is from
episkopos which means “an inspector,
overseer; a watcher, guardian, I Peter
2:25; in N.T. an ecclesiastical over-
seer....” (Bagster, p.160). Thayer says
the word means “an overseer, a man
charged with the duty of seeing that
things to be done by others are done
rightly, any curator, guardian, or
superintendent.” Elders are superin-
tendents. They are charged with the
duty of “seeing that things to be done
by others are done rightly.” A young
man assigned to lead singing was
dilly-dallying around prior to wor-
ship services. It was an hundred
waiting on one. An elder told him

that it was time to start. The young
brother rebuked the elder, accusing
him of being “crass” in suggesting
that an elder had the right to tell him
to start on time. Such demonstrates a
lack of respect for the eldership and
is a failure to understand a part of
the elders’ role. Eventually this
young brother left the congregation,
began worshiping with and troubling
another congregation until he saw
that he could not rule it. He left that
congregation and started another
congregation, drawing disciples after
him. Wrong attitudes toward those in
authority will lead to that.

Brother Jack Lewis teaches that
elders have no authority in the local
congregation, except by example. But
if a man has authority in his home,
then elders have authority in the
church (1 Tim. 3:4-5). They are not to
abuse their authority (1 Peter 5:1-3),
but the abuse of authority does not
mean they do not have any authority.
Can anyone imagine a school super-
intendent not having any authority?
How can one be charged with a duty,
yet have no power or authority to
execute the duty? Perhaps the view
that elders have no authority in the
local congregation has influenced
some men to allow anything to be
taught or practiced in the church. Is
it any wonder that so many churches
are departing from the truth?

Elders are to feed the flock of
God. Peter said, “The elders which
are among you I exhort, who am also
an elder, and a witness of the suffer-
ings of Christ, and also a partaker of
the glory that shall be revealed: Feed
the flock of God which is among you,
taking the oversight thereof, not by
constraint, but willingly; not for filthy
lucre, but of a ready mind; Neither as
being lords over God’s heritage, but
being ensamples to the flock” (1 Peter
5:1-3). The American Standard Ver-

THE WORK OF ELDERS #1
 Ben F. Vick, Jr.

Appointing men to serve who are not qualified is wrong, and the church
that appoints them is heading for trouble. Each one of the qualifications

listed is necessary for each man to have in order to serve.

June 2010 – Seek The Old Paths 55

sion of 1901 says, “Tend the flock of
God.” The New King James Version
says, “Shepherd the flock of God.” If
elders shepherd or tend the flock,
they will lead the flock in the right
way. A shepherd will lead his flock,
but he does not drive them (Psa. 23).
Likewise, elders are to lead God’s
flock as the New Testament teaches.
Elders lead by example — poor
examples are poor leaders. It is for
this reason that Paul said that elders
must have a good report from them
who are outside the body of Christ (1
Tim. 3:7). Those who have a bad rep-
utation in the world, if they serve as
elders, will fall into reproach; that is,
they will fall into disapproval and
are subject to just criticism. They
also become a snare of the devil. The
devil can use them to catch others.
Since a little leaven leavens the
whole lump, if an elder is living an
immoral life, it may cause others to
fall into the same trap. Sins can be
forgiven, but a reputation lost may
never be regained.

A shepherd will tend the
flock.This indicates he will be obser-
vant of the flock. What are the needs
of each individual? Some may have a
need for special attention. The needs
may be spiritual; the needs may be
physical; or they may be both. A good
shepherd knows his sheep (John
10:14). Thus, elders must know the
flock. In my mind’s eye I see a shep-
herd overseeing his flock, and when
he sees a small weak lamb that needs
to be carried over rough terrain, he
picks it up and carries it until the
pathway is smooth. He tries to
strengthen it. He may also see an old
cantankerous goat that needs a little
prodding. He must be able to distin-
guish between the two. Sometimes
that comes only by experience. Eld-
ers or shepherds must be ready and
willing to do both.

Shepherds are to try and
bring back sheep that have gone
astray. Jesus said, “How think ye? if
a man have an hundred sheep, and
one of them be gone astray, doth he
not leave the ninety and nine, and
goeth into the mountains, and seeketh
that which is gone astray? And if so
be that he find it, verily I say unto
you, he rejoiceth more of that sheep,
than of the ninety and nine which
went not astray. Even so it is not the
will of your Father which is in heav-
en, that one of these little ones should

perish” (Matt. 18:12-14). A young
preacher and his wife began working
with a congregation that had over-
seers. As the preacher and his wife
were getting to know the members, it
was discovered that a good sister was
in the nursing home dying of cancer,
while her husband, also a member of
the church, was committing adultery
with a woman who was living with
him. The elders had not been to see

him about this matter. It fell the lot
of the young preacher and his wife to
go and talk with this man about his
sin.

Elders are to watch the souls
under their care. This means they
are duty bound to try to restore the
wayward (Heb. 13:17; Gal. 6:1).

Inform-vick@sbcglobal.net
4915 Shelbyville Rd.

Indianapolis, IN 46237

FIVE THINGS THE GOSPEL
OF THE CHRIST CANNOT DO

Roger D. Campbell

The Gospel is the power of God unto salvation. Man’s true hope of going to
heaven through Jesus is revealed in the Gospel. Yet, there are some things
the Gospel cannot do.

1) The Gospel cannot save a person that is determined to live in rebellion
against God. The Gospel has the power to make believers and save obedient
believers (Rom. 1:16,17), but it cannot save those who will not repent of their
past sins and submit to God’s word.

2) The Gospel cannot help a troubled marriage as long as both spouses
refuse to hear and heed what the Gospel says. The New Testament has specific,
helpful instructions for every wife and every husband (Eph. 5:22-33). When such
teaching is carried out properly, marriages will not only survive, they will bloom.
But, as long as neither spouse is willing to do things God’s way, the Gospel can-
not help their situation.

3) The Gospel cannot do the work of the church. The church must go and
preach the Gospel because the Gospel does not preach itself (Mark 16:15). The
Gospel tells us to help the needy, but the Gospel itself cannot feed the needy.
God’s Gospel can motivate Christians to be compassionate, but His children
must step up and share their bounty. The Gospel contains complete instructions
that can strengthen and equip the church, but the Gospel itself cannot take
what Christians have learned and teach it to others so that they, too, can teach.
The task of training faithful workers belongs to saints (2 Tim. 2:2).

4) The Gospel cannot serve as a substitute for prayer. The same Savior that
tells us to preach the Gospel also tells us to pray (Luke 18:1). The Holy Spirit
inspired Paul to write that the Gospel is God’s power unto salvation (Rom. 1:16),
but He also led that same apostle to pray for opportunities to preach the Gospel
(Col. 4:2,3). We live the Gospel, teach the Gospel, and defend the Gospel, but we
still bring our petitions and thanksgiving before our heavenly Father in prayer
(Phil. 4:6,7). The Gospel is great, but it cannot take away the need to pray.

5) The Gospel cannot take the place of faith. “We have the Gospel. What else
could we need?” It is true that faith comes by hearing God’s word (Rom. 10:17).
And, it is equally true that the word of God can build us up and give us an inher-
itance among the sanctified (Acts 20:32). However, we must not be deceived into
thinking, “Hey, we have the Gospel, so why do I need to have faith?” Faith is
man’s proper response to the Gospel message. The faith which pleases God is the
faith that acts by love (Gal. 5:6). There is no benefit or consolation in having sev-
eral copies of the Bible in our house if we are not going to put its teaching to use
in our lives. It is still true that “without faith it is impossible to please” God (Heb.
11:6) and “the just shall live by faith” (Heb. 10:38).

I am so thankful that precious people taught me the Gospel. I thank God for
the power of the Gospel to change people’s lives and people’s eternal destiny.
But, there are some things that even the Gospel of the Lord Jesus cannot do.

120 Will Lewis Dr. SE, Cleveland, TN 37323

56 Seek The Old Paths – June 2010

“I would like the monthly STOP
sent to me. Thank you” ...Carol-
lyn Dunn, Cedar Hill, TX.
“Thank you for your good work”
...James R. Wells, Ravenden,
AR. “Would you please send STOP
to my cousin. Thanks” ...Name
Withheld. “Thank you” ...Antho-
ny Grigsby, Huber Heights,
OH. “I have been receiving your

publication for some time, however since November, I have not.
Please start sending it to me again. If possible, could you send me
the ones starting in November. I so enjoy your paper and don’t want
to miss any of them. May God continue to bless this good work”
...Oleta Trigg, Big Sandy, TX. “My husband and I enjoy receiving
and reading your publication. Please send STOP to the following
people and accept the enclosed donation to defer mailing costs.
Thank you for your efforts to proclaim the truth from God’s Word.
May God continue to bless your efforts” ...Rhonda Brown,
Maysville, OK. “Thank you so much for the good work you do. May
God bless you in each effort” ...Andrew & Linda Martin, Ramer,
TN. “It’s a great work you are doing, sowing the seed of the kingdom.
We pray for your physical endurance and your family” ...Bill &
Ellen Brockway, Lucedale, MS. “I always look forward to getting
my STOP — a great paper” ...B. J. Kirby, Tyler, TX. “Levi Davis
has passed away” ...Magnolia, AR. “I would like to be put on your
mailing list” ...William Grimes, Jr., Centerville, TN. “I am want-
ing to know if STOP is still free to us that would like to receive the
pamphlet? We would like to start taking the paper soon. Thank you
very much” ...Jean Davis, Merkel, TX. [YES, the paper is free.
We’re glad to be able to send it to you.] “Enjoy the soundness of the
teaching of your articles” ...Rowdy Kincade, Wewoka, OK.
“Thank you” ...Lozell Milligan, Corinth, MS. “Could you please
remove Bill Leftwich from your mailing list. He is deceased and I do
not want to continue receiving his mail. Thank you” ...Roxie Snow,
Fort Worth, TX. “Thanks for past issues, but please stop sending
STOP asap. I appreciate it” ...Don Lord, Yukon, OK. “Thank you”
...Anonymous, Jonesboro, AR. “I hear so many people say come
to ‘my church.’ There is only ONE church and it is the LORD’S
church. Anyone can be a member of that church. If they HEAR the
Gospel (John 20:30-31; Rom. 10:17), BELIEVE (Rom. 1:16; Acts 18:8;
Heb. 11:6), REPENT (Luke 13:3,5; 24:47; Acts 3:19; 17:30), CON-
FESS faith in Christ (Matt. 10:32; Acts 8:37; Rom. 10:10), be BAP-
TIZED (immersed) (Mark 16:16; Matt. 28:19; Acts 2:38; 10:47-48;
22:16; Rom. 6:1-6; Gal. 3:27; Col. 2:12; I Peter 3:21), CONTINUE
FAITHFUL unto death (Matt. 25:21,34; I Peter 1:1-11; Rev. 2:10; I
John 1:6-9)” ...Everett Poteet, Imboden, AR. “I appreciate being
on your mailing list. I love the work you are doing. I wish to have my
issue sent to a new address please. Thank you so much” ...Robert
Swindell, Sparta, TN. “I am writing you for two reasons. One is a
change of address. Two, just to let you know we truly enjoy the Old
Paths paper. We look forward to getting the paper in the mail. We
also share the paper with other Christians at church in Rittman,
Ohio. Again, thank you” ...Troy & Dianne Pertee, Sterling, OH.
“My reason for writing is to be put on the monthly mailing list for
Seek The Old Paths. The articles I have read are from a couple left
some place and sometime, it is not whole, so I’m asking that you
would mail me STOP for my studies and information that I may
grow in spirit, understanding, knowledge, hope, and faith as I use
the Bible and your material. Thank you for having and publishing
such information that can be used. I will do my best to support your
endeavors any way the Lord God blesses me. Thank you” ...Jerry
Jones, Memphis, TN. “While I have enjoyed STOP for quite some
time, I am no longer able, due to illness, to continue reading it as
before. Please remove me from your mailing list and save your
postage. Thank you and may your good work continue” ...Roy
Rogers, Gahanna, OH. “I am writing to ask if STOP is still in
print. If it is, I would like to ask if I could pay for it and the postage
to send it to me by the post office mail? I do not have access to a com-
puter or email. What would be the total cost if you could do this for
me? Thank you kindly” ...Marietta Hamby, Rockwood, TN.
[NOTE from the editor: STOP is FREE for the asking. We’re glad
to add you to our mailing list at no charge. The paper is supported

by the free-will offerings of individuals and churches. The contribu-
tions have been down the last few months. You can see that our
funds are beginning to get low. Paper and postage costs are our two
main expenditures. We buy paper in bulk straight from the ware-
house. That saves considerably; however, we spend about $1,900
each time we buy (it lasts about three months). Postage averages a
little over $1,700 a month. We had some expenses this month that
only come once or twice a year. We want to sincerely thank everyone
for your prayers and financial help. Without you, this work would
not be possible. I want to thank the many good brethren at the East
End church of Christ for their untiring help in preparing each issue
to put in the mail. This is truly a labor of love. –gmr, editor].

——————————————————-
WHERE ARE THE PROTESTERS?

There is considerable attention focused upon the protestors to
nuclear energy by the news media. Personally, I believe most of their
fears are unfounded. I have a few questions every American would
do well to consider on this subject: What If 40-50 people were killed
every day by a malfunctioning nuclear plant? What If that malfunc-
tioning plant seriously injured 1,500 others every day? What If the
presence of nuclear plants drove 8-20 people to commit suicide every
day? What If nuclear energy caused 200 broken homes every day?
What If it caused 250 people to suffer permanent brain damage
every day, besides the other injuries already described? What If it
caused 125 parents to abuse their children or to assault other loved
ones every day? What If it caused 5-6 billion dollars direct damage
and inestimable indirect damage every year? Now, if you will just
double every figure I have quoted, you will have a partial picture of
the effects of beverage alcohol! Where are the protestors? (Author
Unknown).

Seek The Old Paths is a monthly publication of the East End

Church of Christ and is under the oversight of its elders. It is mailed
FREE upon request. Its primary purpose and goal in publication can
be found in Jude 3; II Timothy 4:2; Titus 1:13; Titus 2:1; II Peter 1:12.
All mail received may be published unless otherwise noted. Articles
are also welcomed.

Editor: Garland M. Robinson

http://www.seektheoldpaths.org

E
A
S
T
 E
N
D
 C
H
U
R
C
H
 O
F
 C
H
R
IS
T

102 E
D
IS
O
N
 S
T.

M
C
M
IN
N
V
ILLE

, T
N
 37110-2216

N
on-P

rofit O
rg.

U
.S
. P

ostage
P

A
I
D

P
erm

it N
o. 349

M
cM

innville, T
N

R
E

T
U

R
N

 S
E

R
V

IC
E

 R
E

Q
U

E
S

T
E

D

M A I L B A G

S.EEK T.HE O.LD P.ATHS

