PAGE
4

“Warfare follows Ern Baxter wherever he goes … he is constantly in the middle of warfare”.

Ritch Carlton – Dr Baxter’s Administrator

[image: image15.jpg]

· Table of Contents –

1. An Apologetic – “Not ANOTHER Book!”
pp3 – 6

2. Life on Wings Transcript 1 – “The Call”.
pp7 – 28

- Baxter hears the Gospel.
p12

- Baxter Receives the Spirit and his call to ministry.
pp14 - 17

- Baxter’s call worked out in practice – Word & Spirit.
pp24 - 28

3. Life on Wings Transcript 2 – “The Balance of Truth”.
pp29 – 39

4. Life on Wings Transcript 3 – “Tension of Spirit and Word”.
pp40 – 76

- William Branham and the Latter Rain Movement.
pp40 – 49

- Teaching on Discernment from Ephesians.
pp49 - 52

- Lessons from William Branham.
pp54 – 55

- Evaluating a Move of God in the light of tension.
pp56 – 60

- Ern Baxter and E W Kenyon.
pp72 - 77

5. Life on Wings Transcript 4 – “Past Movements of God”.
pp77 – 102

- Historical Survey of the Shepherding Movement.
pp77 – 80

- The Motivation to Shepherd and Principles.
Pp84 - 87

- Movements vs. Denominations.
pp87 – 88

- The “Peter Package” of Acts.
pp89 – 93

- The Bigger Perspective to Receiving the Spirit.
pp94 - 97

6. Life on Wings Transcript 5 – “Ruth’s Story”.
pp103 - 114

Not ANOTHER book!

Any literary effort must begin with a rationale and an apologetic for such a project. The contemporary Christian market is flooded with books all demanding the attention of their readers – some promising health, some wealth, some happiness and all, to some degree, a change in lifestyle. Let the writer crave just a few moments to present 3 reasons as to why this book had to be compiled.

1. A Debt Paid.
Revelation 1:19 lays down a gauntlet to those who hear and read.
 It is the commission from the risen and glorified Lord Jesus to His apostle to encapsulate the glorious vision that John was about to see. Yet it is worthy of note that the Lord required action of His servant. The great preacher C H Spurgeon brought practical application from this text:

“Beloved when you and I have seen or heard anything which God has revealed to us, let us go and write it or make it known by some other means … You have not been privileged to see, merely to make glad your eyes and to charm your soul; you have been permitted to see in order that you may make others see”
.

When faced with such a Scripture and such application, the writer is left with a heavy debt. The ministry of Dr Ern Baxter made a deep impression on my childhood, he was deeply involved with my original home church in Dunstable, Bedfordshire and I met him personally. Due to sovereign circumstances, I came to receive the entire audiotape collection of his ministry from the church – including his monumental series at the Dales Bible Weeks 1976 and 1977.

Later on I was fortunate enough to receive a collection of folders put together under the name “Ern’s Treasury”. It was put together for the 12 men that he shepherded (his own words). Along with these folders came four videos entitled “Life on Wings – Interviews with Dr Ern Baxter”, which form the basis of this book. It is clear to me that such a collection of documents, tapes and videos are extremely rare covering a unique man of God as well as a priceless legacy to be treasured. Yet I am left in no shadow of doubt that C H Spurgeon is correct – these things have not come into my possession by God’s divine plan for the ‘gladness of my eyes and the charming of my soul’ alone. They have to be given away. Hence I trust and pray that this book will partially go towards paying off some of that debt for the immense benefit of others.
2. A Hero Proclaims.
It is an absolutely biblical theme to have “heroes of the faith”. Dr John Piper wrote that; “It is a biblical value to have God-besotted heroes”
. Dr Ern Baxter is one such man. His theology, his lifestyle, his mission, his preaching have all served to impact my life greatly. Yet surely it is a Scriptural principle that the anointing upon a man can still bring life and power to the church even when he is physically dead
. Dr Baxter’s ministry was mainly consigned to audiotapes and while this is beneficial, it limited the spread of what he had to say. This book therefore, aims unlock and release much of what he believed, what he taught and what he lived for.

It is my belief that Dr Baxter is a man who is largely unsung. Yet a survey of contemporary books covering the period, in which he lived, highlights the actual impact of his ministry on the United Kingdom, the United States and indeed the world. Consider:

“During the Lakes Bible Week
 Baxter’s teaching on ‘covering’ met with sensational responses. The audiences went wild every time he came on stage … Ern Baxter was greeted with rapturous stampeding applause at the Harvestime Dales Bible Week in 1976”. – Nigel Scotland – “Charismatics and the 3rd Millennium”.

“Ern’s ministry at the Lakes (Bible Week) made a tremendous impact. He was a gifted and effective communicator and his inspired talks on Saul and David were very well received … Ern ministered with great power and authority at the Dales”. – Biography of Arthur Wallis – “Radical Christian”.

“David Tomlinson who was an apostle in R1 at the time recalls that Baxter’s influence was sensational; the audiences went wild every time he appeared … during the first Bible week at the Great Yorkshire showground in 1976 Baxter was the great attraction and as in the previous year, excitement was at fever pitch … his contribution (to the UK charismatic scene) was vital”. – Professor Andrew Walker – “Restoring the Kingdom”.

(Ern Baxter was) “An extraordinary man of God – a huge vision of God … have you heard Ern Baxter on the King and His army? … The power of the Holy Spirit was on him so powerfully … many of us were fired by that vision”. – Terry Virgo – “The Story So Far” audiotape – Stoneleigh Bible Week 1998

Surely such quotes should at least stimulate interest in what the man has to say.

It is a sobering thing to consider the amount of gifted and anointed men of God who are lost to history because their ministry is not captured in the written or spoken word. While this is inevitable to some extent, it is my passion that this will not happen to Dr Baxter. Indeed while ‘dead … yet he still speaks’.

3. A Vision Portrayed

Vision has been described as 'a compelling picture of a preferable future that inspires us to perform'
. Similarly the present minister of Westminster Chapel, Greg Haslam said, “Until you find something worth dying for – you are not really living”
. Furthermore the Bible says that without vision – the people perish. So it is clear that to have a personal and corporate vision is a vital thing. I would question how many books today convey a vision to their readers. It is my heartfelt concern that too many men do not have a vision of the God they serve, the church they minister in and their own personal lives.

Dr Ern Baxter, however, was not one of these men. While the finer aspects of his theology changed and developed throughout his life – he was committed to (in my opinion) a vision that IS indeed worth dying for. At risk of correction by far more learned men than I, I would suggest that his vision of God and His Kingdom could be categorised in the following four subjects.

a. Word and Spirit.
b. The Bigger Kingdom Perspective.
c. Taking the Land.
d. Shepherding the Flock.
Time and space prevent me from writing and expanding on each of these four key characteristics of Ern Baxter’s vision. These will become evident throughout each of the interviews serving to back up my point that even at the end of his life, they were deeply embedded into his vision. He did indeed live – and die for these things. And this is a vision that needs to be proclaimed again!

Life on Wings video 1

Interviews with Dr W J Ern Baxter

“The Call”.

Friedel:
Now were you raised in a Christian family?

[image: image1.jpg]

Baxter:
Beginnings.

Yes I was raised in a Christian family but it was an interesting time in history because my parents were at that time at the beginning of the century when the Pentecostal Outpouring had come. My father came from Scotland and he was Presbyterian. My mother was an Irish girl and she had no religious convictions. My father and my mother came together largely to pursue my father’s side of the religious issue so I was baptised as a baby in the Presbyterian Church back in Canada.

Friedel:
As a baby you were baptised?

Baxter:
Yes.

Friedel:
Now they were training you in the Presbyterian doctrine and catechism or … ?

Baxter:
No not really. My father was only nominally Christian – he was more Presbyterian than Christian and mother of course was nothing. So the early part of my life was lived in the transition of my parents in their religious trip. I was involved of course as a child and being baptised as an infant in the Presbyterian Church and being raised in a semi-religious home it wasn’t until my mother got converted when I was about four years old. She got converted in rather humble circumstances, which shocked my very proper father. And he was quite disturbed that she had not come into the religious circles where he felt comfortable. He was terribly upset about it.

Friedel:
Now was her conversion in an evangelical church or the Pentecostal?

Baxter:
Parent’s Conversions.

Yes in those days what we would have called a little Holiness church. My grandmother and my two aunts had got converted in the church and then of course they ministered to the gospel to my mother and she got converted and of course my father thought it was all a load of rubbish. In fact it was all very humiliating to him because he was building a business there and he had his wife going to this kind of offbeat Holiness church really chagrined him. It came to an issue where my mother was told one Sunday night that if she went to church, then he wouldn’t be here when she got back. And being a Scot and being stubborn my mother believed that he meant it. But she said that she felt she had to go and make her stand that night or she felt she never would. And so she went with a sad heart because she and my father were lovers all their lives. To lose my father would have been the ultimate to her and I think she saw that her position was obvious.

So she left him in the apartment and went off to church and she used to tell me that she didn’t remember what the minister said and as soon as the benediction was pronounced she hurried home expecting to find an empty apartment. But she said that my father hadn’t moved from the lounge where he had been sitting when she left. And she sensed the Presence of God in there. She went over and sat beside him and she said; “Can we pray?”. He turned around and swung on his knees and from that day on my father never turned left nor right. He died at 84 years of age and in the last 2 years of his life he was more in heaven than he was on earth. So that was the beginning. And then my father went to the Holiness church – which to me was a proof that he really got converted! Because his pride was dealt with. I can’t tell you how long they were in the Holiness Church because that’s my first memory of church life. As a youngster I remember going to Sunday School and going to church. It was the same church where my maternal grandmother was and my two aunts. So that was kind of a milieu in my young life and about four years on.

Baxter’s Mother Receives the Spirit.

Then the Pentecostal revival came to the city and my mother was especially attracted to it then my father. My mother was one of the early ones to receive what the Pentecostals called the Baptism with the Holy Spirit. And she was so excited with her experience that she hurried back to her Holiness pastor thinking that he would want to share it with the whole church. But he told her that she undoubtedly got a spirit but he was doubtful of the origin. The inference was that she’d got involved in some diabolical situation. So my mother was very crushed by this because to her it was very real.

Friedel:
But your parents went from a nominal-type relationship to one that was deeply personal and then you at this point were a growing teenager. And at what point did you have an encounter with the Lord and how did that happen?

Baxter:
Baxter’s Personal Journey.

Well my journey was interesting because I was naturally following my parents. When I was 4 my father got converted so from that time on I was taken with them to the Holiness Church and I was exposed to that type of Christianity. I don’t want to speak ill of anyone but the type of Christianity that was practiced there was very severe. There was a dress code that was very demanding. There was no wearing of gold and many of the men wouldn’t wear ties because that was considered to be worldly. And of course the whole lifestyle – no playing cards, no alcohol, no tobacco, no theatre and so on. As an impressionable youngster I picked up on these external taboos. I think that my father lived in that with his Presbyterian background as an advantage because he saw that as something that was distinctive to this church. I don’t think he ever really got into it.

When Pentecost came along and I found myself as a lad following my parents into the Pentecostal situation and becoming involved in that, my father said he felt that I had some kind of vital experience at 6 years of age. But as I go back and try to appraise the whole situation I think in the providence of God everything that has happened to me happened in the purposes of God. And I think I had to go through all of this because much of what I preach now – I preach out of pain. I preach out of experience, which I think is true of every servant of God. Because God puts you through a lot of things because he wants to prepare you for what He wants you to do. After my parents got into Pentecost – of course Pentecost was not that much of an improvement in lifestyle over the Holiness church.

Baxter Rebels Against Legalism.

And so at the age of 14 I had a very deliberate rebellion and it happened one Sunday morning. My mother and my sisters were unable to go to the service and my father and I went alone. When the time came for communion, I didn’t take the communion. So walking home after service and having walked a couple of blocks, my father said; “You didn’t take the communion this morning”. I said; “No sir”. He said; “Have you lost your salvation again?”. I said; “Yes sir”. Because that was what was believed that you could get saved and lost rather regularly. But for me given my understanding of things I had reached a point and I think this is interesting – I had reached a point where I had tried to measure up to all of the external demands but I didn’t have an internal dynamic to help me and I had become frustrated
. By the age of 14 I realised I couldn’t accommodate all these external commands – which leads me to a theological point – if you’re trying to be saved by works one of two things happen. Either you become full of despair or you become a hypocrite and pretend you’re making it. And I wasn’t making it – couldn’t handle it – decided it wasn’t for me so I dropped out.

Friedel:
That Sunday morning you took another path.

Baxter:
Yes.

Friedel:
When was the encounter that changed your life and gave you your call?

Baxter:
Baxter Falls Ill.

Well at 14 I was a very tall boy – I had grown rapidly and I was quite tall. And I was finding my friendships with older boys and of course I was pursuing their way of life. And I got in with the type of boys who were not religious boys by any means. So for about 3 years I was driving my parents crazy but also being formative years I was depriving my body of the things it normally required and at 17 I came down with pneumonia. In those days they had no wonder drugs – no sulphur – none of these great things they have now. And in my rebellion after I seemed to have recovered from pneumonia I went out at night after I was told not to and I had a relapse. I formed a spot on my left lung, which was tubercular. In those days you went to a sanatorium where we now learn they did all the wrong things and that’s what I was facing.

So I was sick in bed at home and I was scared stiff. But I was still full of rebellion. My mother was, like most mothers very anxious about me and she arranged to have a young man come and visit me. This young man came to visit me – and you need to know that inside I was full of fear but externally I was a tough kid. When this young man came to visit me he seemed to be very happy and well adjusted and he started to talk to me. And I didn’t give him the time of day – I was rude to him. But he carried on and in giving his witness he came to these words. This is all I remember.

Baxter Hears The Gospel.

He said: “Ern – being a Christian is not what you do for God – its what God in Christ Jesus has done for you”. And I heard it.

 I could hardly wait for him to get out. As soon as he left – I could heard him going down the stairs – I started to pray. I looked up at the ceiling and I said; “God I’m your boy. I’m a spiritual, moral, physical wreck but if you take sinners the way he told me and You do something for me – I’m your man”. And in that instant something happened within me. I decided not to tell my parents because they had seen me ebb and flow and rise and fall so many times and about 3 days later my mother said to me; “Something has happened to you – you’re different”. And I shared with her.

Friedel:
And at that point you were … what 19 – 20?

Baxter:
No I was only 17.

Friedel:
17 at that point?

Baxter:
Baxter Begins to Travel.

During those 3 or 4 years from the time that I opted out of Christianity I had become deeply involved in music and I planned to make music my career. I majored on piano and some other instruments and voice. So when I had this experience with God really all I had to offer him at that point was my music.

Friedel:
Now did you have one point, which the call of the Lord came strongly?

Baxter:
Everything happened very rapidly – I had this musical bent that was a natural thing to me. It wasn’t only what I had studied; it was what I naturally had. And there came to our city – I went to church of course with my parents – and there came to our city a man whom I would now call an apostle. And he came to visit the church where we were and he brought with him a very brilliant pianist who had been helping him in his church planting efforts. But this pianist was going to have to leave him for various circumstances that I won’t recall. This man heard me play the piano because my parents had invited him to our home for our evening meal. My father who was very proud of my accomplishments said, “Son sit down and play a song and sing it for us”. And I remember I sat down and played ‘Old Man River’ and accompanied myself on the piano. And this man was sitting there and he said, “I need a pianist – I need someone to travel with me and play the piano – would you be interested?”. Of course I was in a spiritual euphoria of sorts, which as I look back on it is difficult for me to recapture but everything was new and wonderful. And I said I would be interested. Now these were Depression days – days of 1928 and so on.

And this was about 1932 so on May 4th 1932 I had packed up my little bag (I didn’t have many possessions) and I got on the train and I joined this man in a Canadian city called Yorktown. I started to play the piano for the meetings and sing solos. We met in a tent at the time and I helped with the seating and so on. That was May. In the early part of July we finished up at a large conference. I was asked to be one of the pianists and I played the piano.

Baxter Receives The Holy Spirit and His Call to Ministry.

And it was in that conference that I met God in the dimension of the Holy Spirit and had a dynamic experience on July 2nd at twenty minutes to 4 in the morning and I just had a visitation of God and in the process I clearly heard the Lord speaking in my consciousness which I have always considered to be my call and it was simply this: “I want you to preach My Word”. And that has stood me through 60 years. Because time and again when I had been tempted to go this way or that way or do something I hadn’t been called to do – I remembered the word of this calling: “I want you to preach My Word”.

Friedel:
It’s interesting the thrust of your life is Word and Spirit.

Baxter:
Yes.

Friedel:
And here the Holy Spirit baptises you – you’re baptised in the Holy Spirit then with that spiritual dimension you have the Word of God come to your heart saying; “I want you to preach My Word”. That’s like your initiation there was the Word and the Spirit.

May I ask at quarter of four in the morning were you still in the meeting or was this something that had awakened you?

Baxter:
Baxter’s Reception of the Holy Spirit in detail.

Now it’s interesting you ask that because it may be important here. Because in that evening service I’m up on the platform with the ministers and musicians. These are all “in” people. And these people had all received this visitation of the Holy Spirit – I hadn’t. And I’m paying the piano. The man speaking that night was emphasising the need of being filled with the Holy Spirit and he did something that night that I’m not sure we ministers should sometimes do – I think we need to be sensitive to people. But he said: “I want all those in this conference who have not been filled with the Holy Spirit but want to be to stand to their feet”.

Well immediately I was trapped. Here I am up on the platform – I’m supposed to be one of the “in-crowd” see, and I was almost glued to the piano stool yet I knew that I had to get up. And with that I stood up and I guess I stood out like a sore thumb with this huge platform and I’m the only one standing. I think this acted as a goad and so after the service there was a large number of young people in the meeting and they met for a prayer meeting in front of the big tabernacle. I don’t know maybe 200 or 300 people gathered, but people began to filter off and go off to their cottages and so on because this was a big conference complex. And I was hungry now – I had sort of a desperation because I saw that I was the odd man out. About midnight I thought; “Well I guess this wasn’t for me”.

I’d been in this prayer meeting and so I went to my cabin and it wasn’t far from the auditorium. I threw myself on the top of my bed and as I lay there I heard the sounds of joy coming from the tabernacle. I don’t know how long I lay there but I got up again and went back. There was a young man deeply involved with the Spirit some distance from me and suddenly God put a faith in my heart to get up and go and identify with him. So I got up and went and identified with him. The minute I put my [image: image2.jpg]

arm around him, God visited me. And I was filled with holy laughter and this may sound strange to some people but how God acts on people is different. I laughed with a laughter I had never laughed with before. It was holy – it was deep. And then I began to speak with an unknown tongue and I couldn’t stop. That was at twenty minutes to four in the morning. And for 3 days I lived in the Presence of this life-changing, career-changing moment. I go back to it again and again in especially in times of discouragement. I go back to it and realise the sovereignty of God and the sovereignty of His actions. There I was a few months before facing probable death from tuberculosis and now here I am wrapped up in the might and power of God and not knowing where I’m going but excited and full of joy in the Holy Ghost.

Friedel:
And there were no visits to the sanatorium?

Baxter:
No. God healed me when I go converted.

Friedel:
Healed?

Baxter:
Yere.

Friedel:
And then the dynamic of the Spirit – the call of God. This euphoric 4-day experience really blasted you into the kingdom of God. Now there may be, I’m sure, a lot of people who think – what about the sovereignty of God in terms of what Paul would say in Ephesians1 – that we were predestined. And yet this obvious struggle in your will where you were so tired of the fleshy side of Christianity that you saw. Wanting to be something and to do something and not feeling that you were quite up to par with all the rules and regulations and then God visiting you. And your will saying, “Yes” with His will. I think wasn’t it you who said something about Spurgeon saying something about the friendship between sovereignty … ?

Baxter:
Divine Sovereignty and Human Responsibility.

Yes I believe it’s Dr Packer who reports this in his book and he said that someone asked Charles Haddon Spurgeon how he reconciled sovereignty and human responsibility and his reply was; “I never try to reconcile friends”. I think that divine sovereignty and human response is an issue of course that philosophers and theologians have discussed for hundreds of years. All I know is that Gods operation in my life was the operation of His sovereign will and I’m sure that in His providence I had to experience all the things I had to experience. Why did Paul have to become a Jewish rabbi before he met the Lord Jesus? Personally I believe that for those God has chosen their whole life is under the jurisdiction of God’s sovereignty. I have never, not ever found that his has provided me with an excuse to take advantage of that. And that does not mean I’ve lived a sinless life by any means – I’ve needed His forgiveness many many times. But never philosophically have I felt that because God has so sovereignly dealt with me that that gave me a right to behave as though I wanted to behave as though I wanted to or as I shouldn’t behave.

Friedel:
As I hear you describe that, it seems like we are back to the tension of truth that God chooses us yet He says; “Choose you this day whom you will serve”. And those two together are friends and perhaps all of us would do well to leave it at that, save let the theologians argue with it. The point is God moves. God calls and He creates in us a spirit of response.

Baxter:
Yes – you see I believe salvation is of the Lord. And that is actually an utterance of Jonah in the belly of the whale. And here he was in the belly of the whale all tangled up in seaweed and he looked north and there was whale. He looked south and there was whale. He looked east and there was whale. He looked west and there was whale. Looked up and down and there was whale! He said; “If I’m ever going to get out of this it’ll be the Lord!”. And he said; “salvation is of the Lord”. And the whale regurgitated him and flung him out. And I find it comforting to me not just theologically but philosophically when I’m preaching the gospel – instead of trying to be God and save people, I preach the gospel and trust the Lord to do the saving because salvation is of the Lord. And I think that many times in our evangelism we try to win people with gimmicks and emotional appeals that go far beyond the freedom that we have to manipulate people’s wills. My job is to preach the gospel. God will do the saving.

Friedel:
Taking that with your early experience of the little church where there were standards so great perhaps and rules that were beyond the Spirit of the Word that were perhaps more Pharisaical. Being in such a situation where you could feel that on a daily basis you could lose your salvation – living in that kind of insecurity was a far cry from your new experience where it was the Lord of the harvest who called you. This perhaps would be part of a foundation that would follow you throughout your ministry because you were known at one point as an evangelist even though you carried a teaching and a prophetic ministry.

Many people were coming to the Lord through your ministry and it would seem to me having had that experience you would leave saving to the Lord as you would teach the Word. You would teach at times and people would come and say, “I want this Jesus”. You may have been teaching on a passage that was totally unrelated to what we would know today as salvation – a salvation message perhaps. I think that’s important because a lot of times we still have a throwback even here in the 1990’s to that kind of message that says we need the law of the lights, we need to get that atmosphere just right so that these people will be emotionally moved. What I believe I hear you saying when God calls – that’s the only thing you need. These other things may not be harmful but they many be if its just an emotional experience.

Baxter:

Well you know you’ve titillated my thought processes because I think back to what I went through as a boy and I don’t think I have ever got rid of some of those influences. I was living under the oppression in some ways of these external demands and I used to bargain with God. At nights I’d get up in the dark and kneel by the side of the bed and I’d tell God I was sorry it hadn’t been such a good day and I’d do better tomorrow. I was in such a whole bargaining process with God I’m sure that in that church there must have been some clear gospel preached but I don’t remember it. See I remember the 1st time I heard what I would call the gospel was when that young man said to me; “Ern being a Christian is not what you do for God – its what God through Jesus Christ does for you”.

Now I don’t ever remember hearing that Dewey. It may be unfair for me to say that because it may have been said, but I never heard of it until that moment. But all through my life I have carried the influence of that early tension I have it to this day. I have throwbacks to that kind of “really got to do this to make sure I’m saved” – you see. I think its so important that people understand the great truths of justification by faith and acceptance in the beloved and all of the great grace truths which I came into with the testimony of that young man. Because with the testimony of that young man I was introduced into the whole new area of grace. It was almost like I moved out of the area of works into the area of grace. Now that may be simplistic but that’s the way it appears to me as I look back on it – that suddenly I was accepted! I was accepted because Jesus was accepted! And the root that I was accepted was that He sealed me with the Holy Spirit! And this is a whole new day!

Friedel:
All right – that leads us somewhere. You’ve had this experience – the Lord’s call is; “Ern you are to preach My Word”. Now what kind of word were you starting to preach? And I mean it in this sense – what were the influences on you then in your late 20’s and early 30’s theologically on you? And how were you synthesising those?

Baxter:
Theological Influences on a New Christian.

Up until the time I was filled with the Holy Spirit I have to say that the Bible was relatively a closed book to me. As a boy in the Holiness and Pentecostal churches I was not a Bible reader. I’m sure that my father read the Scriptures at family devotions but I wasn’t a Bible reader. I was experience orientated. I was constantly in my religious hassle. And of course my religious side and another side that was far from being religious. And as I was being filled with the Spirit I not only sensed the Lord saying this to me but a Scripture was given to me that has sort of been my model all my life. It was Romans 5:1; “Therefore being justified by faith we have peace with God through our Lord Jesus Christ”.

[image: image3.jpg]

Well this was the very antithesis of everything I’d been in up until then – this was birthed at this time. And it was almost as if when He was filling me with the Spirit He was giving me an insight into the work of redemption. Now of course I continued with this man – I continued to play the piano and to travel and to bear my witness and so on. And I continued with him through that summer and then I returned to my own home that winter and I spent it at home in my church where I started to minister immediately. But what I was preaching was very simplistic. I was preaching largely out of what had happened to me. I was full of the grace of God – I couldn’t talk enough about the work of Christ for me and that it was all of grace. I was overreacting against the nightmare of the past.

But this group – this conference that I’d come into was an unusual group at that time. In the late 20’s and early 30’s and indeed into the 40’s what is now called classical Pentecostalism – the classical Pentecostals had no place with the denominations. In fact the British Weekly I remember years ago referred to the Pentecostals as the “fanatical fringe of Protestantism”. And that’s pretty much where they were put – out there. But this convention – this conference I’m telling you about was unique because it was run by a group of leader who many of them were seminary men who were grounded in the historic Reformed faith.

 Friedel:
In your hometown?

Baxter:
No, no this was the conference I went to where I received the Spirit. What they were teaching was of course the objective side of the gospel – the great truths of justification and so on. They really had no time for Pentecost because to put it in historical theological focus Pentecostalism was confessed Arminian whereas these men inclined to the Calvinistic position. So here I am, filled with the Spirit and under the influence of this traditional Reformed position – probably a Reformed Baptist position with the gift of the Holy Spirit. IT was before its time and having touched Pentecost I now realised I’d touched something new here. And as time went on I watched the men under whom I’d come to into this whole experience who I admired and looked up to. And I realised they’d come to this conference from different backgrounds – one came from Pasadena and another from Texas and so on – up to this big conference.

Friedel:
Was E Stanley Jones a part of this conference?

Baxter:
No – no. That was later. But I didn’t know what I was getting into. Because what I was getting into was birthed in me at that time and has been my model all through my life and that’s the Word and the Spirit. Now at Pentecost I had seen the Spirit but I hadn’t heard the Word but now in this conference and with this man with whom I had been travelling, I had the best tutelage. He gave me teaching every morning till noon after I had received the Spirit training in the doctrines of the Scriptures and I had a theological tutelage that really was a highly privileged situation.

Friedel:
That was like your seminary.

Baxter:
Oh yes – yes.

Friedel:
Defining Arminianism and Calvinism Historically.

So experientially you were having the best of Pentecostalism and theologically you were learning basic reformed theology and for point of reference could you give a little definition – you have the Arminian position that was heavily influencing church polities and evangelism. And you have the Reformed position. Could you just clarify those two positions?

Baxter:
Yes I think I need to put it in the language that was used in those days. The Arminians were not called ‘Arminians’ because the average Pentecostal wasn’t that theologically informed. They called it “fall away”. And the other side was called “grace” or “once saved – always saved”. Those were the simplistic categories. So the question was “Are you fall away” or “are you once saved always saved”? Well I had come into the “once saved – always saved” dimension because these men were Calvinistic. They believed in the perseverance of the saints and that Arminian/Calvinistic thing … those weren’t categories that were used at that time. But I think that’s important. I find people ask about my spiritual journey and I find more and more that the language of the 1990’s is not the language of the 1930’s and the categories of the 1930’s are not the categories of the 1990’s.

It’s hard for charismatics to believe for example that there was a time when fundamentalism or evangelicalism and Pentecostalism was so far apart that there was a great gulf that no one ever could cross. There was no ecumenicism – there was no inter-change. Pentecostalism was over there – and here was where fundamentalist evangelicalism was. Of course somewhere in there was the liberal and the modernist and so on. But the Pentecostal was an outsider. So that in the 50’s – the late 50’s where the charismatic dimension came along and touched the denominations in a way that had never happened before. The early part of the century just ruled out the whole Pentecostal dimension. And the charismatics of course were the first to break into denominations. And once the charismatic thing broke out you had charismatic Presbyterians, charismatic Baptists, charismatic … everything. Because instead of having to come out of their churches as my parents had to and be Pentecostal they stayed in their denominations and were Pentecostal.

The Call Developed in Practice.

The way I explain what was happening back then, I explain out of my present mindset. But as I try to put myself back then, as it was you have to understand that in coming to this conference I came out of the garbled religious background I’ve been telling you about - I experience this visitation of God and sit under this illuminating teaching and after I receive the Spirit, the Bible starts to open up to me and I just cant get enough of this. And I go from this conference with the man I’m employed to another conference, which is a duplicate of this one – and I get all this teaching and I’m in heaven!

And I think well, He said to preach His Word and it’s all very simple. I’m just going to go and preach His Word and everyone’s going to listen to me! It’s going to be tremendous! And as time went on I realised that I was a speckled bird. Because I had this teaching and I had this experience but that wasn’t common in those days. You see Pentecostals didn’t have this teaching. And the evangelicals and fundamentalists didn’t have this experience. I now realised that after I settled down – spent the winter in my own home church while I began to preach and so on but I envisaged myself as being wanted everywhere to preach. And when I suddenly realised that it was the combination I was carrying was not acceptable. And Pentecostals didn’t want me because I had this “once saved – always saved” thing or “grace” or Calvinism or whatever you wanted to call it.

And the evangelicals didn’t want me because I was a “tongues” man. And that’s the jargon of that day – that was the way it was. So as I started to find my way to obey God and preach the Word the next question was where!? I hadn’t thought about that. I thought – well He told me to preach the Word and that’s going to be great – I’ll go to all the churches. But suddenly I realised well – where do I preach this? I again found myself in the position of trying to think out what I was. And I did some observing and ploughing and noticed that many of the men who were teaching in the conference would go back from the conference into evangelical churches. And I found that what some of them were doing was soft pedalling their experience while they preached and others were going to Pentecost and soft pedalled their teaching. I was face to face to with the question – here I am caught between these two things that at that day where not compatible with ministry.

So I had some flirtations with one side and the other. The Pentecostals said; “Well come on along with us – after all you belong to us, you’ve been filled with the Spirit”. Yes, I said but I believe thus and so – oh, that’s all right, they said. It’ll be okay – you just come along. I think they hoped that they would convince me. When I turned to the evangelicals and the Presbyterians, they said well you were baptised as an infant – you belong to us! We’ll put you through our seminary. Then an Episcopalian approached me and said you want to have respectability – and so on.

I was going through this flirtation but I was also going through an internal struggle. My question is – why do I have to do this? Why is this necessary? God – you got me into this and you filled me with the Spirit – you put me under this teaching. Now what am I going to do? I don’t want to go to the right hand or to the left. And I realised that if I was going to preach I was virtually going to have to start my own situation.

Friedel:
This makes something understandable. A lot of people said that your anointing and when you speak it as one speaking with authority. And it seems that you weren’t allowed – your own integrity wouldn’t allow you to go to an “either – or” realm. That you had to have the combination of Word and Spirit. And someone on said that the anointing begins at the tombstone of the fear of man. And it seems like you had more of the fear of God in you to present this Word of God with the Spirit of God than the fear of man. And the result of that was a tension that you’d lived with all your life.

Baxter:
The Tension of Word and Spirit.

Yes I think also what I want to see in those racking times when I didn’t know what to do with myself. Because I obviously wasn’t a Christian according to the requirement of the church I was going to. And now that I’d come into this liberty and I can understand Paul having to say; “Stand fast in the liberty for which Christ has set you free and don’t use your liberty as an occasion for the flesh”. The possibilities that you get into this freedom of the gospel and there are two possibilities. One is that you can say it’s too free and its too good. This is what the Galatians did of course. And then you go back into some kind of works thing so that you feel that your adding your bit to the finished work of Christ. On the other hand I’m so free and it doesn’t matter if I indulge the flesh. And Paul warns against both of these. But as you know Dewey and ourselves we see this tension. And we certainly see it in the light experience of Christianity. But for ministry I realised – I put it this way. I said; "Lord why can’t I have the whole pie? Why do I have to settle for a piece?”.

And I looked around and saw Presbyterians, Episcopalians, Congregationalists, Methodists, Baptists and Pentecostals and I saw that every one of them has an emphasis. Presbyterians – that’s the Anglicisation of the Presbytery and has to do with a form of church government. Episcopalians – that has to do with the Greek word “Episcopos” and that has to do with a form of government. Congregationalists – that has to do with congregation or work. Baptists – that’s obviously immersion. Pentecostals – that’s tongues.

Now I said “Lord why do I have to become a proponent of the piece? – Why can’t I have the whole pie?”. And what I was being told on every side was “Baxter – you’re going to have to make a concession somewhere”. I said – where? And before God where? Can I get permission from God to leave out parts? Now I’m sure at that stage in my life the statement of Paul was not yet real to me but Paul said, “I have not shunned to declare the whole counsel of God”. And I was introduced to something that I preach a great deal on now and that’s the “shun” principle – that you and I are flesh and blood and we have this treasure in earthen vessels and we love ourselves to some degree and we want to save ourselves pain.

God puts a word on this and lets say in your situation as a pastor you know that God gives a word and it’s going to be a difficult word. Now the people don’t know you’ve got that word and you say “Lord I don’t want to give that word”. So you get another word and people say; “Well he preached the Bible”. But you didn’t preach the Word God gave you – you shunned. And what I saw was that there was a vast shunning going on and Paul could say, “I have not shunned to declare the whole counsel of God”. You know that as you read Paul’s epistles his life was a battle – because if he had made some concessions to the Gnostics he’d have had it. But he said, “I wont go with any of you”. THIS is the whole counsel of God”. There was an apostolic dogamacy that we must adhere to. The apostle said; “There is no other name whereby you must be saved”. There is a dogmacy – there is a counsel of God that we have to relate to. And I believe that if you take that and look at the history of Christianity you’re going to see men in various stages and movements of relating to the whole counsel of God. And many times moving off into an emphasis! So we have all these monuments to emphasis.

Friedel:
And then out of balance it becomes the Talmud.

Baxter:
Yes.

Friedel:
Over and above what the Scripture says – I believe its going to be very important for us to go out to your chalkboard and I think people will understand what you mean by the whole counsel when you deal with your little chart on the Epistles and why Paul wrote them. Therein you find your balance!

- End of Transcript -

Life on Wings video 2

Interviews with Dr W J Ern Baxter

“The Balance of Truth in the Epistles”.

[image: image4.jpg]

Ern Baxter:
Paul said to Timothy that all Scripture was inspired by God and was profitable for doctrine, for reproof, for correction, for instruction in righteousness so that when we look at all Scripture, we are looking at the totality of God’s time-space revelation. A second factor is that starting from Genesis (which is the seed-plot of God’s revelation) all subsequent truth is in seed form in the book of Genesis. And as you move from Genesis through the Pentateuch and through the historical books and the wisdom books, through the prophetic books – there’s a progression going on. Then the prophets start to talk about the coming of Messiah – the coming of the Christ. And when Christ came we have to see the whole Old Testament now through the grid of the Incarnation.

So the four Gospels describe to us the nature of Christ’s birth and His place in the historical scene – the fact that He was a historical Person. It surrounds His birth with secular dates and times and that He grew to manhood. Baptised by John then came into His public ministry - all of this is a progression. Then Christ was crucified, raised from the dead, ascended to the right hand of God and then poured out the Holy Spirit. From His ascended place, the Lord Jesus (Ephesians 4 tells us) that He gave some to be apostles, some to be prophets, some to be evangelists and some to be shepherds and teachers. All of this is a progression. In the Old Testament you have the patriarchs and the prophets. In the New Testament you have apostles, prophets, evangelists and shepherd/teachers. And the thing to see is a progression. When we who are on this side of the Cross emphasise the Gospels and the Epistles and the Acts, some men say we’re ignoring the Old Testament. That’s not so. Historically as you know there was a heretic by the name of Marcian who wanted to rule out a whole part of the Bible. He said that the God of the Old Testament was different to the New. And he virtually wrote his own Bible. But I want to simply state that all Scripture is given by inspiration but there is a progression in Scripture. And when we come to the Apostle Paul we are coming to the ultimate of the revelation of God concerning the New Testament community. Jesus said; “I will build My congregation”. He also said;

(To His disciples before He ascended) “I have many things to say to you but you are not able to bear them, but when the Spirit of Truth is come He will lead you into these things”.

And the Spirit of Truth is the Spirit of Jesus. After the Ascension the Holy Spirit got a new name – His new name was the Spirit of Christ, the Spirit of Jesus. So that when the Lord Jesus continued to (as the Word) impart inspired truth through the apostles, Paul becomes very prominent because Paul wrote the bulk of the New Testament. His epistles to the churches are so important! When I realised the structure of the epistles; for instance when you are reading Paul’s epistles, the first one is Romans. The epistles do not appear in our Bible in chronological order. But there is an interesting technical fact in all of the manuscripts from which we get our Bibles – many manuscripts will put different parts in different combinations (including the 4 Gospels). But when it comes to Paul’s church epistles these epistles in all of the manuscripts all appear in the order they are now. So that you immediately at least suspect that this was a divine providential arrangement.

As I’m going to show you on the board here, I see a reason for that. For instance Romans was not written first. But Romans appears first and there is Romans – Corinthians – Galatians – Ephesians – Philippians – Colossians and Thessalonians. Now Thessalonians was one of the earliest letters and yet it appears last. So I will just make use of this chalkboard here and point out that there are 3 major Pauline epistles; Romans, Ephesians and Thessalonians. Now if we double up the Corinthian and Thessalonian epistles (because there are two of each and we make them one) then we have seven letters to the churches. And as you know seven is important because that’s the number of completeness.

Romans.

Now the book of Romans which appears first (or the letter to the Romans) has to do with the inspired analysis presentation of the Gospel. It starts out by Paul saying;

“I am not ashamed of the Gospel of Jesus Christ for it is the power of God unto salvation for therein the righteousness of God is revealed”.

And he goes on from that point to describe the Gospels. But it’s the Gospel, as it has to do with the individual. It’s the Gospel that has to do with my lost ness – my justification. It has to do with my sanctification. It is the Gospel to the person. We’re not saved en masse – we’re saved individually. So in the book of Romans he says a lot about the gospel that saves the individual.

Ephesians.

Now when we come to Ephesians he’s going to talk about the corporate. In Romans, it’s the individual, in Ephesians it’s the corporate – the church. The whole revelation of Ephesians has to do with the Body of Christ.

Thessalonians.

And then when we come to the Thessalonians he’s talking about the end. Thessalonians was written in the beginning but when you see it in the progression of Paul’s letters its at the end. And it has to do, of course, with the summing up of all things.

Now lets go back to Romans. In the whole pie principle or the whole council of God principle there is another principle. And it’s called “Tension”. All truth is held in tension. The Bible puts it very simply, it says; “Turn neither to the left hand nor to the right”. That’s very simple. Our tendency and I’m depending on my reading of human nature now, our tendency in everything is to take sides. We either go to the left or we go to the right. But the point is that life is tension. You name any biblical truth to me and I’ll give you the two sides of it. And our job is to walk in the tension of the two sides; the thesis and the antithesis and walk in the tension of the synthesis where the tension puts us.

Now if you listen to Paul addressing the Roman epistle, he said; “The whole world is guilty before God – there is none righteous, no not one”. And he goes on to say that the whole world is guilty and it’s not by works. Well I listen to Paul’s gospel and if I listen to it one side or the other – these are the two sides I can hear. I can mishear if I take Paul’s gospel – I can say; “Oh boy that’s great – I’ve got this free salvation, I’m saved by grace, I’m accepted! Oh this is tremendous – it doesn’t really matter what I do!”. And so the Corinthians, and this is the next set of epistles, the Corinthians adopted that position and they became loose in their living and Paul had to deal with them. They got drunk at the Lord’s Table, there was fornication among them and they were misusing spiritual gifts. So Paul has to correct their looseness, he has to correct their licentiousness. Because the Corinthians said; “Man this is great! It’s so cheap! Everything for nothing! It really doesn’t matter how I respond!”. So Paul had to correct them. Now there’s another group following Romans and that’s Galatians. What did the Galatians do? Well the Galatians did what a whole lot of people do today, they said: “It’s too easy, you can’t get everything for nothing. I believe Jesus died and rose again but I’ve got to put my nickel’s worth in there. I just can’t accept that”.

[image: image5.jpg]-
]

And so they began to add Sabbaths and holy days and new moons to add to it. So when Paul, out of his Roman revelation addresses the Corinthians, he corrects their licentiousness and when he addresses the Galatians he addresses their legalism. Now if you think of Christianity either historically or contemporarily you will know that there are people who turn the grace of God into licentiousness. Because they misheard Romans. There are those who fall into legalism. Who fall into; “I’ve got to do this to add to Christ’s grace” and they lose their joy and they lose their sense of confidence. They’re not sure whether they’re saved or not. So Paul has to correct the responses to his Roman epistle – he has to correct them in Corinthians and he has to correct them in Galatians. Now remember all Scripture is given by inspiration of God and is profitable for doctrine, for correction, for reproof, for instruction in righteousness.

Now we come to Ephesians. What does Ephesians say? Paul says a revolutionary thing in Ephesians. He says; “God gave me a revelation that was hid from men in ages past – how He would make of Jew and Gentile one new man”. So that with the coming of Christ the old dimension of Jew and Gentiles in the Old Testament – that the Jews were a definite entity who had the oracles of God who were the people of God by divine election to meditate God to the nations. They were specifically described. Then you have the Gentiles. Now with the coming of Christ He says,

“I’m going to do a new thing. For all these hundreds of years I’ve dealt with Israel to the nations. Now I’m going to do a new thing – I’m going to take Gentiles and Jews and through the conversion process I’m going to make one new man. I’m going to make one body out of them”.

And He deliberately uses the word “body” because the human body is the analogy of the redeemed community. Now what is the danger in the human body? The danger is not to hold the head – not to let Christ be the head of His body. And the other danger is to divide the body. Now what did Paul do? How did people hear Ephesians? Paul said in Ephesians that this one body has a head – that head is Christ. And so Christ is the immediate head of the body. Now what has happened down through the centuries? It happened with the Gnostics, happened in Christianity, happened in Roman Catholicism – people can’t believe that the body can be directly connected to the head. And so they put all kinds of intermediaries in between. Gnosticism had a whole range of icons – they can’t believe in the intermediary of Christ. Paul wrote to the Colossians and he warned them against being taken in by the worship of angels and all these intermediaries. Paul said to Timothy – there is one mediator between God and man – the Man Christ Jesus. But people can’t believe that. It’s just the Corinthians and the Galatians not believing Romans.

There are those who can’t believe that we have an immediate access to our head and so that the Colossians were falling under the influence of the Gnostics and they were starting to worship angels. I suppose the modern equivalent would be the worship of saints. To put other creatures between the body of Christ and the head instead of having the head on the body so the body can relate to the head. Now what is the 2nd danger? If the devil wants to screw things up, he can screw things up by licentiousness in Corinth, in legalism in Galatia, in Gnosticism in Colossians but what about Philippians?

Well Philippians was a church that Paul had a special affection for. He loved the Philippian church and the Philippian church loved him. But there were two women in the church and they weren’t just ordinary women. Paul said that they were women who had helped him in the gospel so they were prominent women. And somehow they had got into a confrontation. And their names were Euodia and Syntyche. And they were dividing the Body of Christ between two women. Now I don’t care what the objects are. Satan says if I can get into any church and I can get two prominent people to come against each other I have divided the body. Now some of us will go to the Colossian error. This is more intellectual – this is more sophisticated. This is kind of the New Age thing – we have intermediaries and we get spooky and way off. And Colossians addresses that. Colossians is a very neglected book. We need to read it especially in the light of the New Age. The Philippians? What do we know of Philippians? Look at the people of God across the earth. Their spread – divided. We get something going and it splits. What is Satan doing? Satan is trying to take the ideal doctrinal presentation and screw it up. And he takes Roman truth and he screws it up either as licentiousness or legalism. He takes Ephesian truth and he screws it up either as Colossianism or Philippianism.

Now when you come to Thessalonians of course we are coming to the Pauline revelation of the final things – the coming of Christ. And that’s where we deal with our eschatology. But when I think of balance – when I think of the whole pie. When I think of the whole council of God, I’m not ignoring Genesis. I do as much teaching on Genesis as any man I know. And I’m not ignoring Exodus and I’m not ignoring the history books or the prophet’s books or the wisdom books – I’m not ignoring them. But if I follow what I said earlier that starting with Genesis – you have a progression that comes all the way through to Revelation then I want to find out what this means because this is the ultimate revelation of God through the apostle Paul. And when I think of the whole pie I think I want to preach the gospel. I want to preach it in such a way that I can correct Corinthianism and I can correct Galatianism. I want to preach the doctrine of Ephesians and then preach it in such a way that I can correct Colossianism and I can correct Philippianism.

Then I want to teach Thessalonians and incidentally Thessalonians is where it belongs. All of this precedes Thessalonians. Let me give a little eschatological dig in here. For years men have preached the 2nd Coming and referred to the 1st. Whereas we should have been preaching the 1st and referring to the 2nd. It’s the 1st Coming where all the great redemptive things took place. So I have this constantly in my mind – it’s just a mental vision that I constantly carry. And when I am evaluating life situations I evaluate them out of this context and as I look at the church and myself my tendency in response to the gospel is to take advantage of the freedom of grace. Or my tendency in response to the gospel is to put some peas in my shoes and so some penance. These are tendencies in all of u. I don’t want to stand up here like some pontiff making pronouncements. I’m just saying that’s the way we work. We respond to ideal truth by an emphasis we pick up. That’s why you and I as servants of God have to teach doctrine – we have to reprove and instruct.

Friedel:
Would you say then that when we’re looking at Thessalonians here in terms of eschatology, that normally in the dispensational view everyone goes back to Daniel or the Book of Revelation and what I believe you’re saying here is if we go through the grid of Paul’s revelation that would be our standard for viewing end things? If then the Ephesian model for Christianity – Jew and Gentile has become the one New Man, that being our model – how would you take this whole pie concept into what was essentially a dispensational Evangelical Pentecostal model?

Baxter:
You’re talking personally? Well I didn’t understand this at that time. When I was into dispensationalism I didn’t have this pattern. This was part of my on-going understanding of things. So that I was into Roman truth and Ephesian truth – I was into it but not properly. Not totally. So that’s when I began to question dispensationalism and I realised that dispensationalism violated Ephesians, I went through six months of pain because I realised that I had been holding a wrong view and I just had to go back and do it all over again.

Friedel:
Could you just unpack that a little in terms of (and I believe it would be helpful) how the dispensationalist model worked, that you were in and that violated the Ephesian model of the one New Man?

Baxter:
Well remember I’m a young impressionable man – I’m living in a day when most evangelical preachers are preaching Anti-Christ and 666 and the Beast out of the sea. And of course Mussolini is around and Stalin and Hitler is around also. They’re Anti-Christ’s and there has been 100 Anti-Christs. But back in the days of my youth when I was starting ministry this was the thing and when I began to doubt dispensationalism I found to my chagrin that I hadn’t got my eschatology out of the dispensational books! And when I realised that I couldn’t hold to dispensationalism any longer – that I had had enough doubts about it, that I couldn’t hold it. I took 6 months and did a personal private study in the Bible on eschatology.

And the first thing I found out was that the 2nd Coming of Christ was one coming – He’s coming a second time whenever that is. And I found that all of the fictious novel things that dispensationalism had taught were not in the Bible at all and that was a very painful experience. And I came out of that with a whole new mindset and of course from that day to this I’ve been developing that.

Friedel:
But the new mindset wasn’t a novel intrusion of your own thought. Couldn’t you go back and base it in historical settings that dispensationalism had not been taught in?

Baxter:
You see what started to happen was that the great modernist/fundamentalist debate, the great evangelical scholars were called away from the public arena of debate to this private area of fighting. And into the vacuum in about 1834 came the Darby/Schofield Dispensationalist argument sort of thing. Now these men who had started to champion the cause came back and started to publish again, so that right about that time I got Oswald Ellis’s book; “Prophecy in the Church” in which he took the Schofield Bible apart. And then I got Rod Campbell’s book on the Covenants and I began to see that I had been fooled by the novel set of teaching that prior to 1834-37 whatever this thing had never been heard of. Dispensationalism had never been heard of prior to that time. And I found out that I had to plug into historical Christianity.

Friedel:
That’s a key – historical Christianity.

- End of Transcript -

Life on Wings video 3

Interviews with Dr W J Ern Baxter

“Tension of Spirit and Word”.

Dewey Friedel:
Dr Baxter, you were discussing William Branham, your relationship with him and how you went to many nations and seeing the hand of God in the meetings and yet you were beginning to be disturbed, in your spirit and could you talk some about that.

Ern Baxter:
William Branham:

[image: image6.jpg]

Well this isn’t coming out of a set of notes, its just coming out of my memory
. I think one of the things that that began to disturb me was the matter of faith. Basically my understanding of the matter of faith – when I began to travel with William Branham – was that he had received a special commission from an angel who had appeared to him, telling him that he was to take his gift of healing to the peoples of the world and that if he was faithful, they could believe that nothing could stand before his prayers, including cancer and in the early days of my association with him there was a high excitement and anticipation because I think (as I have already mentioned) the supernatural element in Pentecostalism had sort of waned and my last contact with Pentecostalism was a conference where I attended and they had a committee to find out why people weren’t getting converted and a committee to find out why they weren’t being filled with the Spirit – it was almost like everyone was on a committee to find out what was wrong.

And when I read in Time magazine about William Branham – to read that same thing today would be received in an altogether way than it was then, because there was noone doing that. The great men who were used in the supernatural were gone – Dr Price was gone and the Jeffrey’s’ brothers in England were no longer – I think two of them were dead – George was dead and Mrs Etter was gone, Aimee Semple McPherson was gone – all the champions of supernaturalism were gone and Pentecost seemed to be receding into a kind of rut. Now that’s my view and it’s a view that I concur in. So when I read about Branham, I had a sense that there was something here that was the beginning of a new phase – and I think it might be important to add at this point that Branham and what is commonly called the Latter Rain emerged almost simultaneously.

Branham and the Latter Rain Movement:

The Latter Rain people referred to the 1948 revival whereas Branham came on the scene at about the same time, but he didn’t come up into the northern part because he was down in the south till the 40’s. But Branham was never – I notice many references to Branham today in historians’ attempts to make some sense of the past, they refer to Branham as being Latter Rain. Well Branham was not Latter Rain. The Latter Rain leaders wanted Branham to be involved with them; in fact I serviced an invitation (because I serviced all the mail inviting Branham for meetings which numbered in the hundreds) and when the leaders of Latter Rain wrote to Branham, it came to me and I presented it to Branham and he said, “No”. He didn’t want to be unkind and he didn’t want to be in opposition but that he had his calling to pursue – so it is not accurate to present William Branham as part of Latter Rain, while I think that they were two parts of a new dimension – however you want to describe it – there was no great relationship between them. I am not even sure that Branham even talked to them.

Baxter’s Perception of the Latter Rain Movement:

I don’t know that – but as I went along with Branham, and I had an experience with both Branham and the Latter Rain, which I suppose some people would equate with my being a crank, but when the Latter Rain thing broke out, one of the leaders was a man by the name of George Warnock. George Warnock had been my secretary – he had received the fullness of the Holy Spirit in my apartment kitchen. He had received his calling to the ministry in a prayer meeting that a bunch of young people had after one service and since the Latter Rain thing broke out in Saskatoon and then headquartered in North Battleford (which is north of Saskatoon – about 200 miles) he went from where he was back home to North Battleford to be a part of this and then he wired me about their second conference which was to be held in Edmonton, Canada. And George was a very low-key person – he was not given to hyperbole and exaggeration. Sometimes he was so low – hey, you felt you wanted to bring him up a little! But when he sent me the telegram to me saying, “You must come to this conference – this is it!”.

Well for George Warnock to say, “This is it” really got my attention. And I don’t want to go into all the details but I felt I had some divine direction to go. Well when I got to this conference, the place where it was held was jammed and there was no question that there was a lot of spiritual activity and it was exciting and it was challenging and it was refreshing and it was disconcerting! My problem was that as I sat in this conference I was aware that some of the teaching that was going on was not, in my view, consistent with what I had considered to be the analogy of truth. I noticed people around in the meetings who were from far-off colour emphases and they had come into this dynamic move of the Spirit that obviously were using them to promote their view. Since I knew personally the leaders of the Latter Rain I spoke to them about some of those things, but they were caught up in the euphoria of it and I personally enjoyed the experience of the moving of the Spirit but when it came to the Word I was disturbed and …

Friedel:
Could you give us a little more detail when you say the moving of the Spirit – what was happening?

Baxter:
Characteristics of the Latter Rain Movement:

Well there was a re-birth of prophecy. There was a new emphasis on the laying on of hands; there was a whole new flow of worship – a whole revived dynamic. As a small boy accompanying my parents into classical Pentecostalism I knew the genuine moving of the Spirit and then I watched through the years mainly from a distance that began to wane and be replaced by organisation and by their own style of Pentecostal liturgy – the spontaneity of the Spirit was gone but with the Latter Rain that spontaneity came back and it was just a whole new revival of charismatic activity (to anticipate a word that had not yet been born).

Friedel:
Can you help us – the evangelicals during this time – you had some contact with E. Stanley Jones
 and some of the men of that calibre. Would they have known anything about Latter Rain?

Baxter:
Evangelicals and the Latter Rain Movement:

[image: image7.jpg]

No, there was another whole dimension going on at this time which would be represented by camps furthest out and by men like E. Stanley Jones and Rufus Moseley – that’s another story – and my contact with those men was largely through William Branham. On one occasion I had spent time with E. Stanley Jones down in Florida before Branham and he was very helpful, but he was not, in his helpfulness, identifying with us. But he was a kind of transition person as were all these other persons. Rufus Moseley (who wrote “Manifest Victory”) – he was charismatic, and then Abraham Barady – who started the Prayer Breakfasts – I had some contact with him. My heart has always been ecumenical. My evangelical friends and my Pentecostal friends have always felt that I was a bit too broad – my concepts. But I have wanted to keep my heart open and be at peace with all men as far as that were possible without compromising the Lord Jesus.. I felt that there was some narrowness in some of these areas and so that some of my finest moments I felt were more in my contacts with men who I would not be in agreement in certainty and in fairness to them, they would not be in agreement with me.

Friedel:
For historical notation then, you would describe the Latter Rain as?

Baxter:
Baxter’s Definition of the Latter Rain Movement:

I would describe the Latter Rain as a time of refreshing. Now Peter says there will be times of refreshing and the word “times” there is the Greek, ‘kyrotic’ and those times of visitation.

Friedel:
You didn’t join it but you touched it.

Baxter:
Baxter’s Experience of the Latter Rain Movement
I didn’t join it but I went. When I went to the first conference at that point my heart was fully open to become a part of it, if it met my criteria. By my criteria I mean the Spirit and the Word. I was thrilled at the dimension of the Spirit – I was disturbed at the dimension of the Word. When I realised that I couldn’t take the Word aspect of it I realised then that I couldn’t become a part of it. That the forces of error – conceptual error – had taken advantage of the charismatic dynamic to sow their seeds of error and use charismatic dynamic to as a vehicle to promote their positions. And they were so successful that some of the main leaders in the Latter Rain embraced those errors. And there was a lot of what is called ‘Man Child’ teaching and then the Restitution of all things and so on, that theologically I had seen in seed form in that first conference.

Friedel:
Without getting too detailed, history repeats itself often and if we knew history maybe we can prevent a same error – what was ‘Man Childism’?

Baxter:
The Error of ‘Man-Childism’:

Well its probably got several forms, but the major error of ‘Man Child’ in my view is that there is to be a company that are going to be glorified before the resurrection and through them will come the last great visitation on the earth. It’s a violation of the truth of resurrection – it’s a violation of Biblical anthropology – and it creates wrong positions (and I may inject a humorous story here). But I was with William Branham in Michigan and there is a magnificent stadium there with a great sweeping centre aisle and to stand on the podium and look over this – it was an experience in aesthetics!

I had been speaking this afternoon giving a Bible study and about the time I was finishing a dozen people appeared at the head of the aisle in the auditorium and they were all robed in white. I did a double take and as I was finishing they came sweeping down the aisle towards me and one woman came up to me – there were some teeth missing and she obviously could have used some Listerine – and she said; “We are the glorified Sons of God”. And I remember my answer; “Oh” I said, “I expected more”. She was quite distressed with that but this was the problem I saw – it was catering to a kind of thing that is in all of us who want to attain to some special spirituality. This again dates you because back in the 30s and early 40s the whole question of partial rapture if you were behaviourally qualified so this was kind of a motivation thing in those days. I think that’s pretty well waned as far as I know. I think sound teaching has indicated that the rapture is the lot of all God’s people. They don’t go up in groups and bunches.

Friedel:
So the error of Man-Childism was a false type of human glorification that maybe you can just …

Baxter:
Yes, that would be one way of saying it. It was really … there is a healthy pressing on into God that I think is healthy. I think we individually have a right to press into God as far as we can press into God but I think the more you press into God the less inclined you are to talk about it. The closer you get into God, the less you want to talk about anything in yourself. Because the closer you get to the light, the more you find out how many specks you’ve got. It seemed to me to be a kind of distortation. There were many people like that. I had a woman come to me and she told me that she belonged to the ‘Top of the Mountain’ group. When all these groups picked something from the Bible and they are or were a special group and there was the Man Child group and the Bride Group. I hesitate to bring this all in, but you need to understand that in the 30’s and 40’s this was frontline stuff.

[image: image8.jpg]

Friedel:
Now Branham was not really in the Latter Rain – he was a simple man that was doing evangelistic work but increasingly you were troubled with something you discerned.

Baxter:
William Branham and the Problem of Faith:

Branham was a missionary Baptist, which is a denomination I believe mainly in the South and he has this gift of healing as he later told me. This was in operation in him as a boy so it was something that he always had. When he became a Christian minister he incorporated it into the Christian thing. One of the early things that started to bother me was the whole question of faith. And the whole idea was that you could get healed if you had faith. And faith became the focus point. And so it became a matter of having faith in your faith. And if your faith was in good shape then you had faith in your faith. But the Bible doesn’t talk about having faith in your faith; it talks about faith in God.

So while I was quite disturbed about it I thought I’d better arm myself biblically. And I did a personal word study on faith and came up with a series of teaching called “Faith and its Friends”. Because I found that faith in the Bible never functions alone – it was always faith and patience, faith and good works, faith and fruit, faith and love, faith working by love – that faith alone is not faith. Faith is only faith in the company of its friends. And I saw that it was becoming a metaphysical thing – it was becoming a form of Couism – “if I keep repeating day by day that I’m getting better and better” – it was a kind of metaphysical positivism. This bothered me and I saw it was an ‘out’ to accommodate people who weren’t getting healed. ‘There must have been something wrong with their faith’. And so that disturbed me.

William Branham and the Supernatural Phenomenon:

Then there were aspects of the supernatural that began to disturb me. And I don’t know just how far to go with this but I began to be disturbed with some of the phenomenon that were occurring – some of them I felt were good, others I felt were borderline psychic. And I became quite disturbed about it. I continued with Branham until I felt that in my conscience I couldn’t go on. The one thing that kept me with Branham, and incidentally he and I had a great relationship as two men – it was all man. He was a great hunter and I went on hunting trips with him. We walked the cities of the world together. We had a great man-to-man relationship and that never waned. Because just a few months before his death, Ruth and I went down to visit him in Touson and had lunch with him and as we were leaving, he leant through the side of the car and said, “Brother Ern I’ve not had a great meeting since you left – couldn’t we get together again?”. Well I said, “Brother Branham if we get together again, we’re going to have to talk – there are some things we just have to talk about”. “Well” he said, “I’m going to have a meeting in New York with some of the Spanish community there in the spring – maybe you could join me and we’ll talk”. “That’ll be fine” I said, “I’ll do that”. But this was in the fall. At Christmas time he was killed.

Friedel:
This psychic phenomenon that can be a part of the mixture of what we would consider life in the Holy Spirit – a mixture of the flesh comes in the psychic realm. When we’re dealing with anointings and John said even in his day that the Spirit of Anti-Christ was already working in the Church – Christ being the anointed one, the anointed King. Anything less than that is not of the anointing would be Anti-Christ so there can be false anointings. You pointed out something from Ephesians 4 that may be a good standard for us in checking ourselves when dealing with spiritual phenomenon.

Baxter:
Teaching from Ephesians 4 on discernment:

Well Paul in the fourth chapter of Ephesians which, as you know, is one of the great headquarter passages as he’s talking about the divine intentions of this age and about Christ ascending on high and giving gifts unto men and He gave some to be apostles, and some to be prophets, some evangelists, some shepherds/teachers for the building of the Body of Christ until we all come to the unity of the faith, the stature of the full grown man in Christ – then he goes on to exhort those who are not going on and he says;

 “Be no longer children tossed to and fro by every word of doctrine and taken captive by the slight of men by men who are out to deceive you”.

And I see there is a three-step deterioration if you don’t grow up and the danger is not going on.

1. The first thing is retardation. “Be no more children”. Now you’ll notice that in Paul’s letters, he’s very concerned about them not remaining in spiritual childhood because it’s dangerous. He warned the Corinthian – he said, “I’ve many things to say to you but I can’t say them to you because you’re still like babes even though for the time you’re converted you ought to be grown up”. Whoever wrote to Hebrews whether it was a Paul or a Pauline person had the same concern, he was saying, “When for the time you ought to be teachers you need to be taught again what be the first principles of the doctrines of Christ”. Now he is saying the same thing again to the Ephesians. The ideal is that the newborn babe in Christ desires the sincere milk of the Word and the analogy is a newborn baby. And he’s fed on milk but when the time comes that he gets his teeth, his teeth say its time to move from milk to meat. And this is an analogy that Paul uses through all his teaching and here he uses it again.

He says the ideal is that under the oversight of God’s governmental ministry, apostles, prophets, evangelists, shepherds and teachers – the church is to be equipped for the work of the ministry so that the body will increase and will become a full grown increase and will become a full grown corporate man – a manifest Christ in the earth. He said the opposite to that is that you continue in childhood instead of growing up. That’s retardation. You can imagine a mother who births a child and folds it in her arms for the first time and it looks normal and she’s excited and as thrilled about it as only a mother who’s given birth can be and the father too is proud and excited and as the months go by they start to notice that the child is not developing. And they take the child to the medical people and the medical people diagnose that there’s retardation. That the child may never develop fully. Well what a tragedy that is – an undeveloped maturity. Now I don’t know how accurate that analogy is in what I’m saying but there seems to be some truth to it. So Paul says, “Be not children” – grow up! Because being a child when you should be mature is retardation.

2. The second thing is being tossed to and fro – instability. “By every wind of doctrine”. Now you will notice that one of the things that happens is people chase after everything that comes along. They have no stability. Well, said somebody, that’s not so bad if the worst is just instability. But its more than that. “Be not tossed about by every wind of doctrine”. Wind is a type of the Spirit. And its talking about a simulated anointing.

3. And the third stage is that you are taken captive and people who are deliberately out to deceive you deceive you. So you more from retardation to instability to deception. So that my concern in much of the teaching that I give is to try and teach foundational truth and that’s why most of my material is foundational because you cant go onto maturity if you don’t have a sound foundation. If you take the building analogy you don’t have a sound foundation then you don’t get a building permit to put up a super-structure. And if you went ahead and put up a super-structure on the wrong foundation, then your building can be condemned.

Friedel:
So the bottom line with Latter Rain and with William Branham was a lack of Word as a foundation.

Baxter:
The Tension Between Word and Spirit:

I think that what we’re looking at Dewey, if I can speak to it more objectively than that. I think what we’re looking at is that constant tension between the Word and the Spirit. And I have to say without prejudice when I think of certain people – probably myself included is that for a man who loves the Word – the temptation is to become so intellectually involved that you lose the spiritual, devotional dimension. Now contrary to that, when you get all taken up with the charismatic dimension – the tendency is to say; “I’m so close to God and I’m so involved with the charismatic thing that I don’t need any teaching over here”. And its this tension.

Appropriate Service in God’s Kingdom:

For instance when the apostles in the church at Jerusalem – early on in the history of the church after Pentecost – there was a lot of persecution that came and there was a lot of need for some communal help and the members of the church at Jerusalem pooled their property – much of that was to buy daily bread and keep the Jewish Christian community alive and the two groups of Jews – the Jerusalem Judean Jews and the disaperate Jews, the Greek Jews – there was some division among them and they got to fussing between themselves about the daily administration of bread. And these women came to the apostles and said, “We’re discriminated against”.

And so the apostles said, “Well it’s not meat for us to serve table – we will wait on our ministry of the Word of God and prayer – choose you out 7 men full of the Holy Ghost and wisdom who shall attend to this ministry”. That is an interesting play on words here because the Greek word ‘ministry’ is the word ‘diakonos’ and Paul said, “a diakonos” means a table waiter – so the apostles said, ‘We’ve got our table to wait on – choose you out seven men that can serve that table’. It wasn’t a matter of the apostles being better than anybody – they had their table to serve.

Tension of the Word of God and Prayer:

Now I want to mention the table. Because the apostles said, ‘We must give ourselves to the ministry of the Word of God and prayer’ – there’s the tension. The Word of God and prayer. Now in dozens of seminars with ministers I have asked the question, ‘How many of you would rather study than pray?’. And you know the answer. I can only recall one man who said he would pray rather than study. Now I think that says something. Because it’s the tension between the Word and the Spirit and these must be kept in tension. We look at our Lord Jesus. And we look at His prayer habits. They can put you under conviction very quickly. Because while He was busy during the ay pasturing His little flock of 12 disciples and ministering to the multitudes – at night, “As was His custom” the Bible says, He went into the mountains to pray and many times to pray all night. So even our Lord Jesus was holding the tension.

Then when you come to the Apostle Paul and see the tension again as he mentions again and again his prayers for them and how he prays for them. Well he was a man mighty in the Word but he was obviously a man mighty in prayer and when he was writing to the Ephesians he said, “Praying with every kind of prayers”. One-word prayers – sentence length prayers – paragraph length prayers – book length prayers – ejaculatory prayers – series prayers – tome prayers! So Paul was a man of Word and Spirit. And I can be very personal without charging anybody else; my battle through life has been to maintain the tension. And sometimes I have neglected one side and sometimes I have neglected one side and sometimes I’ve neglected the other but I (somebody has said that if you tore Baxter’s shirt open you would see printed across his chest; “TENSION”) and I don’t mean ‘tension’ in the bad sense. I mean that you’ve got to hold that tension of truth. Karl Barth said, “He who walks the pathway of truth, treads the razor-edge of heresy”. And if we do not maintain the proper tension in the Word – in doctrine, devotion and so on then we’re constantly on the borderline of going into error.

And so when Paul was finishing his life he said, “I’ve kept the faith, I’ve finished my course, I’ve fought a good fight”. I’m ready to go! And I often think now as I’m getting ready to go, I don’t know – I’ve been in a good fight, I don’t know how well I’ve fought it.

Friedel:
It seems thought that there’s a sadness in your spirit when you talk about William Branham. And as we close that chapter, what insight can you give us in terms of the lesions that you may have learnt from the man’s life?

Baxter:
Lessons from William Branham:

Well I would probably say, and I say this without prejudice and I say this with a deep affection for William Branham. I think that Brother Branham probably walked in all the lights that he had, he certainly was not what you and I would call a theologian. He was a man who had some rather strange views of the Scripture. The one thing that kept me at his side was that he had a great love for the Lord Jesus and I felt that any man, who placed the lordship of Christ where he placed it, was a man I could associate with. Many of his other doctrinal views – we controverted again and again. I think as in the Latter Rain and as in Pentecost and as in the charismatic dimension, and many people don’t understand me when I say this because I have been in all of these things, when an evangelical or a non-charismatic criticises Pentecostalism and the charismatic dimension and William Branham, I say, “Woo – now just a minute, I want to talk to you!”.

Because I started speaking in tongues in 1932 and I have never been ashamed of that. I have never opted out of my charismatic dimension while I have been pursuing what I hoped was sound doctrine. And a man coming out of the evangelical realm criticising the charismatic dimension – well I’m going to have to take up for the charismatic. But then having done that, I want to say to the charismatic, “Where’s the Word dimension?”. And one of my deep concerns that I have held almost all my life is that it is the Word dimension that seems to get short changed in the charismatics – it’s the Spirit dimension that gets short changed in the evangelical realm and my life long dream has been to see these two come together in some kind of permanent union – we’d blow the world into the kingdom of God!

Friedel:
They did come together in the Son and He said, “Greater things that I have done shall ye do” and perhaps that’s with the Ephesians 4 model going into the nature and stature of our Lord as a corporate man.

Baxter:
The Bride of Christ – the Corporate Man:

I think the “greater things” were quantative – I think that He was confined to Galilee and was confined to a very small part of geography and I think He envisioned the world being invaded with the knowledge of the glory of the Lord and He knew that wasn’t going to happen by His limited ministry, it was going to happen by His expanded ministry which was by His Spirit which He would send – the 3rd Person of the Trinity became His to dispense. And while the Holy Spirit had Jesus during His earth ministry, when Jesus ascended to the Father, the Father gave Him the Spirit to minister to His followers and they were the ones who were going to do the quantative works.

Friedel:
The Holy Spirit had Him during His earthly ministry and He had the Holy Spirit when He ascended.

Baxter:
That may make some theologians flinch, but that’s a simplification.

Friedel:
So the chapter of William Branham is one that was filled with excitement and awe but at the same time a deep sense of perhaps mystery. In terms of mixture – how much a man anointed of God can at one point open himself to perhaps psychic phenomenon – we’re not sure – what would be, as you’re listening to somebody like that – (We know that just being strange doesn’t mean you’re not of God because God moved through a lot of strange people) – What would be the bottom line criterion for you as you listen and look at the fruit of a ministry?

Baxter:
Evaluating a Ministry or Move of God:

I want to hear the solid sound of a Biblical relationship to what is going on and I take in the whole picture and I find that a lot of men that I’ve observed (and I’m not their judge in that area) but I couldn’t go along with them because there’s something missing. And I see this projection of self and projection of self-hood and I see manipulative dynamics being used that are more associated with Hollywood than they are Antioch. And I think that one of the things that we need to learn in this (its not been developed in the area of Christian ethics – NT ethics) is that the believer has to develop his sense of discernment. So as the writer to the Hebrews says, we need to have our senses trained as to what is wrong and what is right. So that your sense of discernment as you watch something is that there is an internal monitoring that can say ‘that’s a piece of manipulation’.

Without giving any names, I remember going into a conference one night on the Pacific coast and I was invited to the platform to sit with a number of ministers. I was sitting next to one minister that I knew by reputation. I didn’t know him that well personally. But I knew him as a man who could handle a crowd. As the man at the podium was introducing the men on the platform he came to this man who was sitting next to me, and as he introduce the man, he leaned over and said, “Watch this”. I didn’t know what he meant but he got up behind that podium. He moved that audience from tears to laughter. He just manipulated them. And then he came down and said, “What did you think of that?”. That was to me so crass and I wasn’t worldly wise at that point (I was pretty young) but I realised he was saying to me, ‘I’m going to do something’ and then when he said down he said, ‘how did you like what I did?’.

Friedel:
Now that’s a good point. Is that then man using charisma? Instead of charisma using the serpent?

Baxter:
Teaching from 1 Corinthians on Tension:

That’s right. You see in the Book of Corinthians – its very interesting as Crister Stendall says, he says the Corinthians were famous for two things – 1. Spiritual Gifts and 2. Sin. Isn’t that interesting? Now if you’re going to do a Bible study on spiritual gifts – where do you go? Corinthians 12, 13, 14. If you’re going to do a study on Christians sinning – where do you go? Corinthians. When Paul is dealing with the misuse of spiritual gifts in the Corinthian church, I cannot find any place where he suggests for a moment that their gifts were of the devil. In fact when he’s introducing the epistle he said, “You come behind in no utterance”. Now he was speaking about the freedom they had in gifts. He wasn’t questioning the validity of the gifts. What he was concerned about was their abuse. When you receive the gift of the Spirit that is subject to your use. The spirit of the prophets are subject to the prophets. And this might sound very strange but when you receive the Holy Spirit as life and power in your initiation you don’t receive Him as intelligence. The first thing as a newborn babe that you’re directed to is not a lot of gifts and a lot of manifestations. The first thing that you’re directed to if you’re genuinely born again (yourself directed to) you’re certainly directed to, if you’ve got mature leaders, is the Word of God. The sincere milk of the Word of God. So Paul never questioned the gifts. He never said that they were diabolical. He said they’re divine gifts, but you’re using them wrong! That last statement I made is important. They had the ability to use right things in a wrong way.

Friedel:
That’s excellent because a lot of times part of the controversy is from the evangelical. They look at the charismatic in terms of giftings – say platform ministry. Maybe many people being moved by the Spirit and they say that’s not legitimate because look what the man does with it. For the Spirit may be legitimate within him but know that gift he’s using beyond the purpose to minister to the people as a servant of God. But now he does it to build his thing – whatever that may be, self-promotion for whatever. So the bottom line on this is the Spirit of God wants to use man. And man will have to check and curb his tendency to use the Spirit of God for his promotion.

Baxter:
The Danger of Spiritual Success:

You see without picking anybody in contemporary history or even in church history, we can go to the Word of God ourselves – itself. It is obvious that spiritual success is hard to handle. Where shall we start? King Saul. Anointed to be king – once he won a great military victory and he said, “I don’t need God”. And the Bible says the ark was not consulted in the days of Saul. While Saul used his charismatic dimension to become king he forgot about the ark. David in his highest day had his confrontation with the tendency in his nature to self-gratification when he should have been out fighting with his men, he was sitting on his rooftop and looked down and saw Bathsheba and David thought that he was above being reproached for taking Bathsheba and Solomon started out with such promise but as he built the kingdom (Solomon was the kingdom ideal under the Old Testament) he began to move away from the wisdom of God and he started to marry daughters of foreign kings so that he could bring them into his political area.

And of course each of these pagan daughters that came to marry him, he built them a shrine to their god so that instead of Israel being totally committed to Jehovah it was committed to a whole pantheon of pagan gods so that after his death it was all downhill. And the kingdom was divided between Rehoboam and Jeroboam. And from there on all the kings from there until the time of Malachi, there were very few good kings – they were mostly all bad kings. So that handling the gifts of God is very difficult and I think what I did on the chalkboard about Romans, Corinthians and Galatians points this up that the Corinthians were great for freedom and the Galatians were great for bondage because they misinterpreted the gospels.

The Corinthians said, “Well this is so good and so free that we can do what we like”. Now there’s much more to it than that and we haven’t time to go into all that. Whereas the Galatians said; “This is too good to be true so we’ve got to put our quarter’s worth in. We’ll put in a few new moons and holy days and Sabbaths just to be sure. We trust the blood of Jesus, but just to be sure we’ll put these extras in”. This is the constant tension we’re in – this whole area of the charismatic, the charismata, the gifts of the Spirit. We’re talking about a very valid biblical point – how well have men in biblical history handled the gifts of God? And how many times in contemporary history or in Christian history have men made use of the gifts of God for self-aggrandisement, for personal pleasure and this is very painful to all of us because I think if ever a man is honest, every Christian man, every Christian worker – he knows that he is a mixture, that he is constantly battling. Because of the whole matter of walking in the flesh – when you talk about walking in the flesh – I have a definition for ‘flesh’ that I think will fit every place in the New Testament where ‘flesh’ is used in a moral sense. Like “walking in the flesh” – that’s not talking about walking in my body, its something else.

Definition of “Flesh”.

The word “flesh” can be contained in this little statement; “The flesh in a Christian in the tendency in my nature to self-gratifying behaviour”.

Flesh Vs Spirit.

Now every Christian, if he is honest knows that along with a hunger after God and a real desire for righteousness, that periodically or more often than we like to admit, there rises up that tendency that has not yet been dealt with in my nature to gratify itself. Now the Galatian would “unchristianise” that person … see? The Corinthian would excuse him. But the Christian doesn’t do either. The Christian says, “I’ve got to deal with it ‘Christianly’ and the only way I can deal with it Christianly is to walk in the Spirit and I’ll not fulfil the lusts of the flesh”. Now the Galatian says you’ve got to deal with it, you’ve got to beat it over the head, you’ve got to hammer it, you’ve got to kick it around, you’ve got to take it to Sabbath schools and new moons – you’ve got to make it religious … see? And the Corinthian says, well don’t worry about it. After all you’re saved by grace. But the man who wants to walk godly, who wants to walk upright – realises that we’ve been through all this. This tendency comes up and you say, “Down tendency!”. Well that’s fine! There’s nothing wrong with that – you put to death the deeds of the body. But if that’s all you do, you’re going to be forever living in the negative. So you say, “I reject you because I walk in the Spirit!”.

Now left me inject something in here. Why did Paul in speaking in tongues, say to the Corinthians who talked in tongues all over God’s half-acre, why did he say; “I speak in tongues more than you all?”. What was this thing about Paul speaking in tongues? This scholarly erudite former Rabbi? Because he himself gave teaching on it. He said, “He that speaketh in an unknown tongue speaketh mysteries unto God and he edifies himself”. He builds himself up, you see. So that walking in the Spirit – I think one of the reasons that tongues has been so demeaned is that men haven’t understood that it is a gift of God … for me, to edify myself. There is a sanctifying factor in my praying apart from my intellect. Paul said I will pray with my spirit but I will pray with my understanding. And I pray with my understanding but I pray a lot with my spirit because when I pray with my spirit the Holy Spirit is saying things to the Father that I couldn’t articulate.

And that’s a tremendous privilege that I have. So that I think that there needs to be a great honesty, a great facing up to the fact that because you’re a Christian doesn’t mean you’re devoid of those tendencies in your nature. Now hopefully you grow in grace and in the knowledge of your Lord and Saviour and those tendencies fall into disuse and fall by the way but as you are being refined in God you get rid of one tendency and something else comes along so that your whole life long you are refining your inner man. You’re getting rid of things that keep cropping up in this tendency area. But you get rid of them by walking in the Spirit.

Friedel:
Explain to us the new nature because the typical explanation of the Christian is that we’re battling the old man versus the new … and the new man is the man – right?

Baxter:
Well let’s identify first the old man and the new man.

Defining the “Old” and “New” Man.

The old man and the new man are not something that are in us. They are something that people are in
.

The old man is the Adam corporeity – “In Adam all die, in Christ all are made alive”. Lets take the new man. Paul says in the new man there is neither Greek nor Jew, bond nor free. Well I’m not troubled with Greeks or Jews in me! That’s not the issue. We’re talking about corporate groups – the Adamic group and the Christ group. So that before you are converted you are totally in Adam and he is the old man. When you come to Romans chapter 5, he starts talking about Adam and then he talks about Christ. Now historically forget about the eternality of Christ’s divine nature – lets talk about Jesus of Nazareth. In terms of history – which is the old man? Adam is the old man historically. Jesus is the new man. Then the old man Adam stands for all of natural posterity. The new man Christ stands for all of the newly begotten community so you have those in Adam and those in Christ. Now what I have in me is not an old man and a new man with me in the middle. Then I’ve got some kind of plurality in here. All I’ve got in here is me. And the Holy Spirit who is working on me.

I’m being saved – not replaced
. When I became a child of God someone else didn’t come in there called the new man. Hopefully I was made the new man but lets not confuse that with the new man that Paul was talking about because he was talking about the corporate. So that its me that’s being saved, its my soul that’s being saved … its me that’s being saved! And when I sin, I can’t say “Oh – that’s not me – that’s my old man”. And when I do something right I cant say, “Oh – that’s not me – that’s my new man”. It’s me. It’s all me. I’m the only one living in here with the Holy Spirit and He is working on me. You see that old chorus was so accurate; “All my nature refine”. My nature has not been destroyed; my nature has not been replaced. My nature has been redeemed. And so now the Holy Spirit through the Word is changing me into the image of Christ from glory to glory by the Spirit of the Lord.

Friedel:
So my sin is not the result of the old man’s nature still being in me – my sin is the baby in me that’s carnal, not growing up.

Baxter:
That’s one way of putting it. It’s what remains in your nature that has yet been sanctified. That tendency – you see? Now the Corinthian accommodates it and we call him in theology “Antinomian”. The Galatian gets into bondage about it and gets religious about it. The Christian says, “I don’t want anymore to do with that and I’m going to walk in the Spirit”. So he goes down the road speaking to himself in psalms and hymns and spiritual songs – singing and making melody in his heart unto the Lord – see? Now the average evangelical gets a bit unhappy with us at that point and they say, “Look at that guy going down the road talking to himself – well he must be crazy!”. Well, I’d rather be crazy and victorious than sane and walk in bondage!

Friedel:
Alright, okay we’re seeing the emergence the in your life, in the movements of God and the men you met of the whole pie starting to come together – all the pieces. Now we’re dealing with the new nature, we’re dealing with the charismatic dimension …

Baxter:
The New Nature.

You see – even the use of “new nature” infers something that the Bible doesn’t talk about. You have one nature – you’re Dewey. Who did God save when he saved you? Did he save Dewey or did he put something in beside Dewey? He saved Dewey! He saved Dewey’s college career, he saved Dewey’s Princeton experience, He’s in the process of saving Dewey, and of changing Dewey … you see? I was taught from the beginning (because you know the two nature thing is part of the evangelical thing) and I was told that there’s a dirty old man in here and there’s nothing that’s going to improve him. And you can’t expect to improve him until you die. Now I was never very fond of Adam Clarke as a commentator but I remember I went to Adam Clarke to see what he had to say on Romans 6 and Adam Clarke said;

 “Some of my dear brethren believe that the only way you’re going to defeat the sin issue in you is when you die physically. That then you will be sanctified”. He said, “It’s interesting that they make the last enemy – death – more powerful to destroy sin than they make the death of Jesus Christ!”.

And I slammed the book shut and said, “I never did like Adam Clarke!”. Because he was fouling up my theory. But you see how easily we fall into the pattern that we’ve been trained in. I don’t have a new nature; I just have a nature renewed.

Friedel:
That’s the new creation.

Baxter:
Yes of course. You see when I say, “New nature”, I am saying that the old nature was replaced for a new nature. But it’s the same nature that has been redeemed and cleansed and set on its way in the pathway of being changed into the same image from glory to glory.

Friedel:
Right, our only legitimate way of describing it as ‘new’ would be, we’ve come out of the Adamic order …

Baxter:
That’s right.

Friedel:
Into …

Baxter:
The Christ order.

Friedel:
We’re in the light now. We’re new creations. But we’re not schizophrenic. We’ve got the one nature that’s been redeemed but the process is sanctification.

Baxter:
Already and Not Yet.

Now you mention schizophrenia and what you are talking about is “dualism”. There is a certain legitimate dualism. Eschatologically we talk about “Already – Not Yet”. That you and I, Dewey sitting here talking are still in the physical dimension – we’re still in the Adam age. The Adam age will not be finished until the resurrection … okay? But with the Incarnation, Christ broke into history and started the age to come. So that when you and I become Christians we are baptised into the age to come. So we live in the age to come and we live in the Adamic age and we age personally and we die because we’re still in the tension between the two ages. Now that’s not schizophrenia, that just has to be faced up that when I get my glorified body a lot of things I have to do everyday I’m not going to have to do because I’m still in this present age – even though I’ve been delivered out of this age into the age to come which is the age of Christ. So the new heavens and the new earth began when Jesus rose from the dead. And everyone is born again is born into the new creation.

 Friedel:
It’s tasting the first fruits but we still have a lot of the menu to come. So we have the emergence then of the whole pie coming in your life – these different emphases that you’re seeing represent the Word of God.

 Baxter:
I hasten to add that I don’t profess to have the whole pie. I am merely saying that has been my lifelong ambition is to incorporate everything. Now if you look at my library I have works by all the pieces of the pie!

 Friedel:
The ideal.

Baxter:
That’s right.

Friedel:
Ern Baxter and William Booth-Clibborn.

And then filtering through that to see where the meat of the Word is. In your on-going relationships you also met two men – one very instrumental in your life, another one a deep friendship. The one that was instrumental – William Booth Clibborn. And could you just tell us a little about him? And his influence?

Baxter:
William Booth Clibborn was a unique man. He was the grandson of General Booth – the founder of the Salvation Army. His mother was the Maréchal (which is French for ‘Marshall’) of the Salvation Army. She founded and headed the Salvation Army in France. They were an illustrious family and they dominated the Salvation Army for many years. William Booth Clibborn was the Maréchal’s son and therefore the old General’s grandson. The Maréchal was married to a man by the name of Arthur S Clibborn. And they chose to hyphenate the name to maintain the relationship to the Booths. So Booth-Clibborn was the result. Clibborn was a very fine servant of God on his own and William, his son (my friend) travelled with his father in ministry as a boy. I think from the age of 9 if I remember correctly. His mother Catherine lived up into her 90’s and continued to be a Salvation Army-type.

William got filled with the Spirit and did his thing through the whole Pentecostal thing and at one time he had embraced a whole lot of Pentecostal teaching. But in the process of time … he was a linguist you see. I’m covetous of Europeans – they’re all linguists! At least bilingual. And he could preach in German or French or English – fluently. He had a magnificent vocabulary and a deep love for Jesus. He taught me to pray – he really taught me to pray. He took the religion out of prayer and put the intimacy in. As I learnt to pray and heard him talking to the Lord Jesus I would see him talking to Jesus with tears streaming down his face. He had a relationship. I met him when I was 22 and he was 44 and he did a lot of discipling in my life.

Friedel:
Now was he what you would call at that time a perhaps a model of the ‘speckled bird’ for you?

Baxter:
Yes in a sense he was. He was the kind of man who preached on great evangelical platforms. He preached for Paul Reiter and men like that you know who were not avidly Pentecostal. Yes he was. He was a man who was trying to walk in the tension between the Word and the Spirit and he suffered, he had wounds for it but he ministered a great deal to me. He gave me a passionate love for the Word. And having come out of dispensationalism himself, he was the one who started to work on me and I remember how hostile I was. Because I had some great sermons in dispensationalism! And sometimes he had a habit of “tweaking” you and he never lost his cool. He was a great master debator and he would laugh in the most crucial moments and drive you crazy. When I’d be dialoguing with him, he’d laugh when I got hostile and then I’d get personal! You lose an argument when you get personal. They say that the Chinese have a custom – when they have an argument, they put their hands behind their backs and they go nose to nose. And the first one that hits loses the argument. And so Booth-Clibborn said to me one day, he said, “Now look Baxter – you’re making this personal. Let me tell you something – this is my secret of debate. Take the issue – put it up on the wall and lets both address it”. And man I got that picture just like that and I saw that when I didn’t have an argument – I was attacking him and that wasn’t fair. That was out of bounds. And from that time on I realised that I couldn’t satisfy my desire to keep my sacred cows by attacking him – I had to face the issues.

Friedel:
Could you define for us briefly what the whole framework of dispensationalism meant to you in terms of its interpretation – its way of seeing the Word, versus the Reformed view.

Baxter:
The Framework of Dispensationalism.

Ooh you’ve asked a tall order … I was spiritually birthed into a dispensational atmosphere, which goes a long way to explain. Interestingly enough dispensationalism had its fundamental definition from Lewis Sperry Chafer who was a Presbyterian. And you being a Princeton man (addressing Friedel) would probably know this but if I’m recalling history correctly when there was the blow up in Princeton history in 1925. Gresham Machen, McIntyre, Wilber Smith left and started Westminster. Well Wilber Smith and McIntyre certainly were dispensationalists and they were in Princeton! So you can see that the dogma or the theory of dispenationalism had really got into some Reformed men – at least eschatalogically. I’m not suggesting for a moment that they completely forsook their Reformed teaching but they certainly altered the doctrine of covenants. I don’t want to get too technical here. But eventually they left Machen and Wilber Smith became involved with Moody. And McIntyre started his own situation – that may need some checking out historically. But I was birthed into it spiritually because the Bible teacher I most looked up to at the time I came in under teaching was a personal friend of Lewis Sperry Chafer’s.

Well Lewis Sperry Chafer and his brother started Dallas Theological Seminary and Chafer wrote a 5 volume Systematic Theology based on the dispensational position. Then of course Schofield was the one who took all the dispensational ideas and incorporated them into a Bible and probably for the first time in history a Bible was known by a man’s name. There had been Bibles as you know that were known by peculiarities in the Bibles themselves and named after the texts and so on but the Schofield Bible became, as I think, the first one attached to a man’s name. Well I have to be perfectly straightforward and say that the footnotes at the bottom of the Schofield Bible to me were almost sacrosanct and I got this from my teachers. And as I walked through that I just accepted it because my teachers told me, and this to me shows me the importance of a teacher. I was taught a whole lot of other wonderful things – the great objective truths – justification and so on for which I thank God. This gave me at least a soteriological contact with historical Reformed theology and while eschatalogically I was buying into this new novel theology at the same time I was getting great drops of historical Christianity that I wouldn’t necessarily have got in other circles.

Friedel:
Yere, I was just remembering Bruce Metzke, the great NT scholar. I once asked him about Schofield’s Bible and he said very kindly – he was a kind man – he said; “Mr Schofield was not a theologian. He was a lawyer and he should have remained one”. (*laughter*).

Baxter:
Well that’s a gracious way of dealing with a difficult matter.

Friedel:
But basically in terms of your Reformed view, you would describe your (I would call it a health mixture because its not shunning the whole counsel) it would be basically Reformed in terms of doctrine, charismatic in terms of experience – in terms of church order; elders, 5-fold ministries, deacons – that would basically be what?

Baxter:
The Whole Counsel of God.

You see what I think one of the semi-embarrassing awkward things is when you go for what I call the ‘whole pie’ situation in not buying a piece, that piece then wants to disown you. Now I owe a great deal to Reformed theology. But I am an immersionist. Sometimes people ask me what I am and I say I’m a “Reformed Charismatic Spurgeonic Baptist”. But that’s not entirely accurate either because he was a through Baptist with his board of deacons whereas I buy somewhat into the Presbyterian form because I believe in elders. So that when you’re putting together the whole pie, the Baptists cant own you although you’re taking much of their truth, the Pentecostals cant take you although you’re taking much of what they’re teaching, and on and on it goes.

So that here you are standing here holding a bit of all of them hopefully in proper tension in a composite that you feel best fits the analogy of Scripture. And what I see all around me especially in my lifetime is men fighting for this kind of position. You see when I talk covenant, I talk covenant in different terms than say the Reformed but I talk covenant in some of their terms, but infant baptism of covenant is not in my understanding of covenant and so I probably read more Reformed literature and theology than any other kind because I find it the most satisfying by and large. My eschatology comes out of my soteriology and when I talk about a worldview, my worldview is not based on some obscure passages or some exegesis that comes out of a prophetic verse or chapter.

My worldview comes out of what Jesus Christ did in His redemptive act that when Jesus Christ rose from the dead He categorically said, “All authority is given to Me in heaven and in earth”. In the light of that; “Now go and make disciples of all nations”. Now the one with all authority in heaven and in earth has categorically declared that the ultimacy of this world is that the nations are to be discipled to His Lordship. So it’s the redemptive work of Christ and as I often say in my early days, I almost always preached on the 2nd Coming and referred to the 1st Coming. Now I preach – most of my preaching and teaching has to do with the redemptive act of Christ and occasionally I’ll refer to the fact that it’s going to be consummated at the 2nd Coming but the great redemptive act of Christ is the cosmic watershed of history.

Friedel:
You would have no category for someone pointing at you and saying; “Dr Baxter’s reformed”. “Well yes and no”. “Dr Baxter’s charismatic”. “Well yes and no”. In terms of church order policy there are some Episcopalian things, there are some Presbyterian things. And what you’re saying is that the ideal for any student of the Word is to find out what best represents the Word and to do that you will have to see the various movements in history, the various denominations with their emphases and out of all these you will have your Scriptural emphases if you’re properly dividing the Word of truth. One final thing in this segment – you not only met William Booth-Clibborn, you met another man who became a dear friend of yours who’s been called the “Daddy” – the Father of the Modern Faith Movement – and that was E W Kenyon. Can you tell us some of your relationship with him?

 Baxter:
Ern Baxter and E W Kenyon.

My relationship with him as a very young man being given the privilege of being taken into the affectionate circle of an older man – much older man. I was in my 20’s and he was already approaching death and he had a Baptist church in Seattle and I was pasturing a church up in Vancouver and he also had a monthly meeting down in the Embassy hotel in Los Angeles. So I had contact with him in Seattle and I had him up to speak in my church and then I also spoke to his meeting in L.A. I have to say that Kenyon was helpful to me although we had considerable differences.

Kenyon’s concept of faith was interesting in that – it didn’t want to make room for the supernatural in any manifest way. He did a book called “The 2 Kinds of Faith” that I thought was rather a bad book because in that he spoke about the apostles living by ‘sense’ faith and he felt that wasn’t the highest kind of faith and he was very much against tongues because he felt that tongues was a lower level of faith. It’s very interesting because I sensed that he knew personally more about the Pentecostal dimension than he was willing publicly to admit! And we had a great relationship and I don’t want to abuse that.

But I remember one night after a service he and I were having a cosy after-night meal and it was quite intimate and he was being paternal and I was the curious disciple and I said, “Dr Kenyon did you ever speak with tongues?”. And he said, “Yes”. Now I’m not sure that he didn’t immediately rue that. “Well” I said, “Why are you so against it?”. “Well” he said, “It was becoming a crutch to me, it was hindering my faith … it was replacing my faith and I was learning too much on it”. And I remember I said to him, “Dr Kenyon if you had retained that dimension and brought your tremendous teaching gift to it, you might have been a great boon in the Pentecostal Movement”. But I’m sorry to say that I’ve been controverted on that and I believe one book says that Baxter says he talked in tongues and others said he didn’t. I just know what he told me and we’ll have to leave that for the Judgement Seat of Christ. But he was a man who was … he was his own kind of speckled bird. His biography is well known thanks to some of his severe critics. But he came out of a metaphysical background in the New England States. And much of his teaching on faith I think was influenced by that kind of Emisonium metaphysical philosophy.

Friedel:
Can you help unpack that for us – again for the student of history and the student of the Word, a metaphysical emphasis on faith versus a Biblical emphasis on faith?

Baxter:
Kenyonism Faith

A metaphysical faith as I understand it is really a state of mind where you adopt certain mental attitudes and you think positively and you get certain results and so on. And that can be done apart from any transcendental help. Now I hasten to add that Dr Kenyon wrote on the Father and his family and he certainly believed in transcendental revelation and he was strong in the Word but he was trying to redefine faith and I think he went too far – now others may disagree with me but I think he went too far and I remember he spent a weekend with me and we got into the tongues thing some. And he put out a little paper at that time and a few days later the paper came to me in the mail. And he had written a little piece that was obviously the result of our weekend together! And he said; “Some of my brethren want to make tongues the evidence of the Presence of the Holy Spirit” and he said; “This is sense faith – this is relying on a sense result”. And I read it and this was in the summertime and I said to my wife, “I’m going down to Seattle and I may be back tonight or in the morning but I’m going to run down to Seattle – I have to see Dr Kenyon”.

So I climbed into my car and I went down and arrived mid-afternoon and he had a big house that housed his publishing plant and he was sitting out in the front stoop and he always was an immaculate dresser and he had a nice summer straw hat and he was sitting there in the sun just meditating I presume. So I drove up and walked up the path and he had this infectious mischievous grin. He saw me coming. And I sat down and he grinned at me and I didn’t say hello or anything. And I think he knew what was coming.

I said; “What’s the matter with you?”.

He said; “What do you mean?”.

I said; “That thing you put in your last paper about tongues?”.

“Oh” he said, “You didn’t like that?”.

I said; “I don’t think its right!”.

 “Well” he said, “What do you want to say about it?”.

 I said; “Well I want to ask you a question. You’re strong on healing. Now what is the proof that a man is healed?”.

“Oh” he said, “The Word”.

I said; “Agreed. What is the fruit?”.

“Well” he said, “He gets healed!”.

I said; “Is that physical? A manifestation?”.

I said; “What is the proof that a man has received the Holy Spirit at conversion?”.

He said; “The Word of God”.

“Agreed. What is the fruit?”.

And I’ll never forget his answer. He said; “We need more fellowship!”. (*laughter*).

 Friedel:
Can you say – maybe it can be put this way – that he took the confession of faith and used that as the dynamic instead of the mechanism that the Spirit uses in developing faith? In other words – it becomes mechanical if it’s a positive confession thing. Now he’s basing it on the Word, but its kind of ‘faith in your faith’ that you’re talking about which becomes metaphysical because you in a sense become the source of developing great faith. So the mechanism itself is used in place of (it seems) the dynamic of the Spirit. Can you help me with that? Would that be accurate?

Baxter:
Evaluating a Man of God.

Yere, you know I’m thinking as you’re talking. A lot of men call themselves Calvinists. I just talked to a man the other day – a fine, brilliant man and we were talking about Calvin. And I said, “Have you ever read his Institutes?”. And he said, “No”. I said; “You know – Calvin suffers more from his proponents than he does his opponents”. If you read Calvin’s Institutes, read his section on prayer, you will find that Calvin doesn’t look like what a lot of people present him to be. And when I hear about people spinning off Kenyon … I knew Kenyon. I didn’t agree with Kenyon, but Kenyon was a smart-alec. There was a gentleness and a Christ likeness about him. Now he … I’m sure that a scholar would find flaws in his Christology and all that sort of stuff but experientially he was a sweet gentleman.

Friedel:
Who loved Jesus?

Baxter:
Who loved Jesus, oh yes! When he spoke about the Father … I have to say that Kenyon introduced me to the Father. Because I was very much a “Jesus” man and you’ll forgive me for my borderline Tritheism. But Kenyon made the Father very real to me and remember I’m a young man. I’m in the process of on-the-job training. And now the erudite theologians have got hold of his stuff and they’re questioning his Christology - well that’s fine, but back in the days of experience this was a man who loved God. Now his concepts may not have been theologically accurate but I never got anything but joy from him – he was a kind man and he was forever giving things away. I remember I went down to Los Angeles and I was up in his apartment and he said; “Come on up here son” and he had all these expensive ties (and I loved ties!) and he said; “Pick yourself a couple of those”. That was the nature of the man. And he never had his automobile - he was always lending it. So my memory of Kenyon is warm and happy and mischievous. I know that when you get into heavy theological debate those are not acceptable categories but they are part of the categories of life aren’t they?

Friedel:
And what you may be describing is the fruit of the Holy Spirit – the fruit of a man’s walk – his love.

- End of Transcript -

Life on Wings video 4

Interviews with Dr W J Ern Baxter

“Past Movements of God”.

Dewey Friedel:
Dr Baxter as we’ve been discussing the movements, we’d be remiss if we didn’t deal with your involvement in the Discipleship / Shepherding Movement and perhaps you could give us a historical survey of those days.

Ern Baxter:
Historical Survey of the Shepherding Movement:
[image: image9.png]

My involvement with, what I prefer to call the Shepherding Movement (because that was really my emphasis, was what attracted me to it) started when I heard the first Shepherds Conference, which was held in Florida. And it attracted about 500 ministers. I wasn’t there – in fact I was abroad and after that conference, they almost immediately started to plan another one as I recall. I was in Australia and I got a communication from the leaders of the next one asking if I would be a speaker and it was going to be held in Montreal – in the great Presbyterian centre there. So I communicated back to them that I would be glad to serve as a speaker.

The Australian Vision:

So when the Shepherds Conference met in Montreal (I believe there were about 1700 ministers that attended that one) – I had had an experience up in the mountains of Australia with a group of about 40 pastors in rather an intimate discussion session. And it had impacted me greatly – it had reduced me to tears because it was almost like God had invaded my rational flow with a kind of transcendental invasion
 and I shared it with the men and women and we were all weeping because I was seeing something in the Spirit (at least that’s my way of presenting it) where I thought of a number of men who were apostolic and prophetic in their ministries who were sitting on top of church works (some of which were sizable) and were really keeping eldership from emerging. And they needed to come off the top of those things and do their apostolic/prophetic/ evangelistic work – because those three are mobile people. And because they were sitting on top of these, in some cases, sizable churches they were actually keeping the government of God from evolving in eldership. And that was much of what I said at Montreal. It was well received and there was a considerable response from men to whom the message spoke. And about 300 men responded – that was a word to them. That they needed to reconsider who they were and what they were doing and what they should do.

The Montreal Conference:

At that conference I had been aware that Derek Prince
 and Charles Simpson
 and Don Basham and Bob Mumford were involved in some kind of a teaching situation in the Fort Lauderdale area. During this Montreal conference, Bob Mumford
 met me in one of the corridors and he said, “A group of us are meeting at noon today in a certain room – we’d be happy for you to come”. “Well” I said, “I’ll be there”. So when I walked in, I had the strangest experience. I began to weep. I’m not primarily a weeper but I began to weep. So I headed for the back of the room and I watched these four men. They told a group of about 100 men, most of whom I think were involved with them in a relational situation. These four men told the room what happened to them and how the crisis had come involving another man and his behavioural slip. They had tried to deal with him and he had resented them dealing with them and had walked out of the room. And as he walked out of the room, they sat and looked at one another and said, “That could have been anyone of us”. They entered into some kind of relational pact. These men, I believed out of my own motivation asked me if I would join them and I felt, yes – I would want to do that.

Rationale for Joining Together:

I’m skipping a lot of detail here but the thing in my spirit was the Charismatic Movement was so full of the charismata – my understanding of the Book of Corinthians was that they had charismata all over the place, but that they were not developed – that they were immature – which was Paul’s whole message to them. He said, “I would like to feed you meat but you are not yet able to bear it so here’s some more milk”. And we didn’t have any great agenda’s to take over the Charismatic Movement. The title given to the effort in those days was “Christian Growth Ministries”. The whole idea was that we were called the teachers and we would acknowledge all of the charismatic activity as being valid but to say that there needs to be maturation in this or we will have a vast Corinthianism where everyone is doing the charismatic thing but there are no quality, on-going maturing situations.

And contrary to much opinion among many, that somehow it was a smoke-filled backroom vehicle move of some kind, that we had somehow planned to take over all of the Charismatic, all of that is made out of watching too many romantic movies. We were men whose hearts were towards God – I know mine was and I felt for the first time in my ministry that I had found a relational situation. I had been alone, I had a big church, I had been under stress and strain and I had failed in many ways because of my loneliness and now I felt that one of the things we said to each other was that wherever we were in the world if one of us got into trouble the other at his own expense would fly to their side. And to me it was a very beautiful thing and for the first time in my life I felt protected. I felt that if I had started to go wrong in any way that there were some men who were going to say, “Look Baxter – straighten up and fly right”. And we had some beautiful years together and of course we were confronted. We were considered to be challenging a lot of things and we were. And we found out to quote one of Bob Mumford’s statements that the thing that made relationship difficult was unconfessed sin, vested interests and there was a third one – I forget what it was, but what we were trying to do was to walk openly with one another in a relationship.

Friedel:
The “Tension” Illustration.

Dr Baxter, do you think part of the problem with the so-called controversy could have been that while those who were giving the messages in the early days had hearts that wanted to see maturity come to the Body of Christ, many times the zealous student will take something over the line where God wanted it to go and I know you’ve had an illustration that I’ve seen for years that you do with your index finger – that may be appropriate for people to see and understand now.

Baxter:
Well when I was a very young man, my father and mother were always trying to put me in the road of mature men and they invited to our home one night – when I was home from travelling – they invited a man by the name of Dr Eustice Perdy. Dr Perdy was an Episcopalian theologian who had received the Spirit and he was leading one of the Canadian Pentecostal Bible Colleges – and in talking to me in my parent’s home, he held up his bony index finger and he said;

 “Now lets call that joint – Truth. And you’re doing all you can to arrive at Truth. And the devil is trying to do all he can to keep you from getting there and you get there. Then the devil puts Plan B into operation and he pushes you over the edge. If he can’t keep you out, he’ll spoil you in”.

You see. And I think that the things that we begin to address – and I need to say here Dewey – that all the things we addressed whether we addressed them improperly and we probably did in some instances and certainly practiced them improperly – but they still have to be addressed. If you’re going to be a Bible person, and the Bible is the highest court of appeal in all that we do – then you’re going to have to address submission. You’re going to have to address shepherding. You’re going to have to address the nature of church – all of these things you are going to have to address. Now when you address authority you also have to address authoritarianism and I think that one of the areas that we were not able to manage and handle properly was authoritarianism. And whether it was us or some of our disciples, there came authoritarianism where instead of shepherding being caring for a person, it got into a different context.

Personally – and it may be a dangerous thing for me to say but at my age I can afford it – personally, conceptually I have never altered any of my views
. Now how I did the things I did and how successful I was remains for the judgement seat of Christ to determine. But I believe that there’s a place for godly authority – I think the opposite of authority is anarchy and we can’t afford that. I think there’s a place for submission – that it isn’t the total submission of all of us to each other – to say nothing of us submitting to our leaders – and of course we’ve got problems. But I think that need to address shepherding. I think our whole church policy needs to be looked at very closely so that all the things that we addressed, including discipleship – I think all of these things, if we addressed them poorly and if we failed in addressing them as many people rejoiced to think then so be it. But I’m simply saying at this point, another generation is going to have to address them because they are still biblical situations and if I look around the groups where they’re not being addressed – they are evident everywhere.

Friedel:
I heard a few years ago, Ken Copeland was at an Anaheim conference and he said that God had dealt with him on how the Body of Christ misses the movements of the Lord and the intention of the Lord in the movement – and he dealt with where praise and worship began to come on the scene in the charismatic thing, how some were really offended by that because it wasn’t just out of the hymnal. Certainly Scriptures were being the model – as singing in the congregation. And then he dealt with the Deliverance Movement and then he dealt with discipleship and he said it was terrible how those men were blackballed from the Christian community when God had a word and an intention that He wanted to come in the whole church – through these movements.

I know myself when I first met you and I saw how you started to care for me as a person – not just the ministry and at that time when I met you, you were travelling on a vast scale, you were wanted in pulpits all over the land and world. Literally Great Britain, Australia, New Zealand, Canada – and you spoke before great crowds and at that time the Jesus meetings were in – Jesus ’75, ’76 and you were one of the major speakers at all of those and yet when you met me, little guy, you said, “I want to come into your situation”. We started with 100 people and also had an invitation to giant stadium at that time for one of the big Jesus rallies. I saw that this man is different – he’s not only interested in this little thing over here that we’re trying to do. And he didn’t put any price on it. And I sense real integrity and when you came in, of course there was a tremendous deposit and I told Rhonda, my wife; “Honey this man really cares for me as a person – he loves us”. And there never was any heavy handedness, as a matter of fact at times when I called you for advice, I wanted more directness and the thing you would always say after giving me Scripture was, “Dewey you’re going to have to press into Jesus and get this from Jesus through mediation of the Spirit and the Word together”.

And I was kind of basking in that, that God had given me after the death of an older minister that I loved, another man to care for me. That’s shepherding. Without dominating but leading and guiding and helping. And then something came on television that was a shocker. One of the Christian talk shows – one of the leaders of that said some very negative things about the shepherding movement and I was shocked because he gave a list of things that were abusive in the movement and I said, “Well that might be the case of some but I know Ern Baxter – I know Dr Baxter, I know what he stands for, I know what he teaches, I know how he shepherds. And this is totally opposite”.
Baxter:
May I just break in Dewey?

Friedel:
Sure.

Baxter:
The Motivation to Shepherd:

Because I told you that my beginning involvement – the thing that attracted me was the shepherding concept and one of my principles of discipling was that discipling should be through shepherding. I didn’t have a lot of messages on discipling – I had a lot of messages on shepherding because I saw that the discipling hand had to be in the glove of shepherding. That I couldn’t just disciple men principally – I had to disciple them relationally and I felt also that I wanted each man to come forward in his God-given personhood and this is the way I didn’t issue commands. I would seek to direct as the Lord Jesus did, He said, “Father I have given them Thy Word, I have talked to them about you”. And I always felt that, and this may sound self-serving and it’s not intended to be, but I just want to candidly say where I saw it. I felt some men in the discipleship movement were discipling but they were not shepherding. And in their discipling they were drawing more attention to themselves than they were saying to their sheep, “I want to introduce you to the Father”. And “I want to introduce you to the Son and to the Holy Spirit”.

And one point I want to make while we were the eye of the storm (sort of) that out beyond the periphery of our immediate influences there were many many who had large churches and situations that were putting into practice the things that we were teaching – and this is not the place to name them or identify them and I wouldn’t do that without their permission but I went to large churches with 3, 000 or 4, 000 members where they were practicing our principles though they had never publicly stated that they were supporting us. This was our intention – our intention was to serve in the Body of Christ and bring about maturity and we were withstanding the attempts to make us a denomination – that some of the denominational people came to us and said, “Look if only you were a denomination then we could attack you – the proper way”. There was a lot of pain but I think we made mistakes – no question about it.

Friedel:
Could I just jump in there at one point? You had a paper – an essay of 12 principles in shepherding that could be abused and you took that to the other teachers and would you comment on that?

Baxter:
12 Principles of Shepherding.

Well my memory is a little faded now but I was concerned about what I was personally observing in terms of authoritarianism and some other things and I was putting together a list of 12 concerns that we had – that if they were not corrected would provide anyone with a platform to attack us. And when I arrived at this retreat where we were going to be talking about these things I found that Derek Prince and Don Basham had come independently of me with a similar list. And later on I believe Bob Mumford took my 12 points and developed them in one of the papers at that time. But I was concerned with the authoritarianism, I was concerned with the experientialism, I was concerned with the lack of objectivity, theoretical objectivity. I was concerned with an amateur psychological psychoanalysis that was going on in some areas and just a number of things. But I think this comes under the heading of the ongoing dialogue that must be proceeding among leaders who are responsible for the flock of God – when Paul said to the Ephesian elders, “Guard yourselves” and the flock over which the Holy Spirit is giving you oversight – first of all he is saying that you leaders need to maintain a relational dialogue among yourselves that will protect the flock from becoming divided.

Division I don’t think comes from the flock. I think division comes from the top – its leaders that create division
. And I think its important that there be leadership dialogue because leaders need to adjust one another and in America especially where there is so much individualism and independence. Unfortunately it’s got into the Church of God and its possible to be a ministerial autocrat and to blunder men around and we miss the plurality and there’s a lot of that around. An old Puritan divine once said, “God in Himself is a sweet society”. Yet the Trinity is a community and the Trinity is a paradigm of the church and that the church ought to be a projection of the community life of the Trinity
. And where that plurality is missing then we fall into the error of autocracy and philosophically we have to talk about the one and the many – if the emphasis is on the many, then we fall into anarchy. If the emphasis is on the one – then we fall into dictatorship. Where the one and the many function in tension – we avoid the dangers of relationship and organisation and I think relationship is necessary. I need simply say that I believe that a lot of devil got into it – not just in the sense that we may have been manipulated by the devil, but I think a lot of our enemies were – to be perfectly candid. I think instead of a level-headed, interchange of ideas, people took up sides.

You mention the man who bad-mouthed us on TV, about authoritarianism. He put out an order overnight, “Erase all the tapes of these men!”. One man! He did it unilaterally. In those days none of us did anything unilaterally. We functioned together and I believe that’s how it should be. That our decisions have to come out of some kind of plurality. I don’t ever want to make a major decision that I haven’t consulted with from 12 to 25 men who I consider to be within the care of my relationship – to get a godly consensus. And I feel that this is necessary and I feel sorry, out of personal experience, for the man who is all-alone at the top. Running everything – and he’s heading for a fall. God didn’t make us – its not good for a man to be alone and when they enter into that kind of religious autocracy they sit on their ivory towers and bark out commands – its very heady but its also heading for a disaster. And I’m strong for the one and the many.

Friedel:
Yes, has that experience adjusted your views of movements in … put it this way – do you sense that God had to dismantle movements because they are an emphasis of God becoming a slice of the pie for the Body? If He put all of His glory – all of His blessing on the slice, you wouldn’t be in the whole counsel again. Can you give us a view then on “Movements in God”?

Baxter:
Movements Vs Denominations:

Well I think there’s a difference between ‘movement’ and ‘denomination’. I think a “movement” is divine activity that is going on that is available to the whole community of God’s people. And I don’t think that there is any legitimate rationale that can support sectarianism and denominationalism. I see the redeemed community in the earth as the people of God coming together in valid Biblical communities in localities. I see the designation of these groupings of the larger community of God as all geographical. If you’re going to take the New Testament and take the New Testament alone as your criteria you find that all of the designations of God’s people gathered together have to do with geography. Either it was the church in somebody’s house (which is a geographical designation) or it was the church in a city (which is a geographical designation).

In the early church there was no Episcopalians, Presbyterians, Baptist, Pentecostal churches – all of this indicate to me a form of sectarianism. And that ideally the redeemed community ought to be moving in God and moving in the whole counsel of God. Now I know that’s very idealistic and I can hear a denominationalist bringing up his arguments but I repeat: I don’t think that there is any rationale that can be supported to legitimise the sectarianism and the scandal of our divisions. And how god is going to work that out – I don’t know how, but the scandal of it gives the Gentiles an argument. “For this reason the Gentiles blaspheme God” because they see the manner in which we Christians instead of loving one another, we attack one another. So this is something that is going to have to come back … movements are movements of God!! The Day of Pentecost launched a movement! And that movement wasn’t marked by sectarianism – it was marked by the Holy Spirit coming on the scene and going through the earth and harvesting God’s crop.

Friedel:
You have been called a lot of things – some good, some not so good. You certainly have a specific worldview that is rooted in the New Testament model. And I think more than anybody, which church father was it who said (was it Augustine?) the “New is in the Old concealed – the Old is in the New revealed”. And you’ve taken a worldview and you’ve passed everything through the grid of Christ and the New Testament. You have been called by some: “Dr Baxter is a reconstructionist now” And when I hear that I think: “No, you’re not understanding”. – Perhaps they have some victory eschatology that you might assimilate into your worldview but I know from the Word that you have some views on the initiation process – the Eucharist – baptism. And I’d like for you to address the ‘Peter Package’ addressed in the New Testament.

Baxter:
The ‘Peter Package’ of Acts:

Well I confine myself to the NT – there are other men who give a lesser but fairly important role to the church fathers – and I respect the church fathers and the Ecumenical Councils and so on. But in finalising my personal theology and doctrinal view I confine myself to the canon. And I see the significance of the Incarnation and the redemptive act of Christ – from the Incarnation right through to His present session at the right hand of God. I see this as the great centre of the Cosmos. And when I see it developing historically and experientially and I go through all of the transitional crises of all of the redemptive act of Christ, I see the danger of stopping at the Incarnation, or I see the danger of stopping at the miraculous ministry of Jesus – or the danger even of stopping at the Cross (which I think many evangelicals do). I see the danger even of stopping at the resurrection. That the transition runs from the Incarnation right through to the present session of our Lord Jesus at the right hand of God
.

And I dare not – at my own theological peril – stop at any point in the redemptive transition of the Christ act. And so when I come to the representation of the finished work of Christ on the Day of Pentecost where Peter enunciates for the first time how to enter the kingdom (and we have not the time to go into all of the supporting material here) but when the Day of Pentecost had fully come and they were all together in one accord in one place – there came a sound from heaven and filled all the place where they sitting and cloven tongues as of fire sat upon each of them and they were all filled with the Holy Spirit and they began to speak with tongues.

And then the Bible goes on to say that the emotional and the physical manifestation of this was that the noise that issued from these people that were receiving this remarkable invasion of God – the noise was heard throughout Jerusalem and people came running into the Temple. They saw these 120 people caught up in the inebriation of the visitation of God the Holy Spirit – some of them said, “They’re drunk”. Others said, “I’m not so sure”. And several thousand stayed around to observe this. I’m sure the ones that accused them of drunkenness at 9am in the morning went home clicking their tongues and saying what a terrible thing it was. But there came a point where Peter stood up with the disciples, got the attention of the people – made a denial and said: “These are not drunk as ye suppose but this is that which was spoken by the prophet Joel”. Now Peter tied his message into the canonical Scriptures at that time, he said:

“This is that which was spoken by the prophet Joel – in the last days will I pour out My Spirit saith the Lord upon all flesh and your sons and your daughters will prophesy and your young men shall see visions and your old men shall dream dreams”.

And he quoted Joel. And then he tied it into the Christ event. He said:

“Jesus of Nazareth, a Man approved of God among you by signs and wonders which God did by Him – you did with wicked hands take and crucify but God has raised Him from the dead and He has shed forth this which ye now see and hear”.

And then he went on and said: “Let all the house of Israel know that this Jesus whom you crucified God has made Him both Lord and Christ”. And at that point the Bible records that crowd was pricked and these people cried out: “Men and brethren what shall we do?”.

Now there’s a drama here because for the first time in history this situation has existed. For the first time in history this question has been asked. For the first time in history an answer is going to be given that has never been given before. Christ has never died before – the Christ event has never been there before. We are bringing the whole Old Testament now through the Christological grid and we are now confronted with the implications of it on the Day of Pentecost and this becomes (in my view) paradigmatic for the future. And as these people cry out: “Men and brethren what shall we do?”, we wait with bated breath for Peter’s answer because Peter’s answer is going to be the answer to; “What must I do?”. And Peter replied;

“Repent and be baptised every one of you in the Name of Jesus Christ for the remission of your sins and you shall receive the gift of the Holy Spirit”.

What resulted was that, as many believed his words were baptised and the same day there were added to them several thousand people. Now I see Peter’s statement as the answer to the cry: “Men and brethren what shall we do?”. And historically men have had to address in light of the simple response of Peter and also the development of it doctrinally through the Acts and the Epistles. Men have had to deal with repentance, they’ve had to deal with faith, they’ve had to deal with baptism, and they’ve had to deal with the Holy Spirit. They’ve had to deal with it – how they dealt with it is something else but they’ve had to deal with it. I believe in the process of dealing with it there has been a tendency to downgrade a lot of things. I think that baptism has been neglected. I certainly think that the Holy Spirit has been neglected
. When you look at it, the bottom line of it all was the Holy Spirit. For John the Baptist had said (talking of the coming of the Lord Jesus) he said; “I baptise you with water, but when He comes, He shall baptise you with the Holy Spirit”.

For John, the bottom line act of this Redeemer-Christ was to baptise with the Holy Spirit so that repentance and faith and baptism were with a view to the gift of the Holy Spirit. Well I think in a large measure that has been lost in the process of time. And so I look at the resultant church – a church that doesn’t have this kind of foundation, I believe is handicapped – to put it mildly. I see baptism and the Eucharist as the two poles around which the life of the redeemed community gravitate. The once-for-all baptism is the entry into the covenantal relationship with God through Christ. And the Eucharist is (to me) the weekly covenantal relationship to God and my brothers in the community where I am
.

 Friedel:
I’ve heard you talk about the bus ride – and a lot of people want to get off at certain stops but the bus is designed to take us somewhere and that the baptism of the Holy Spirit in its context is oil upon the regal community of God in the earth. Could you take us on that bus up to the point where now God is anointing His body through Jesus Christ’s ascension and sending the Holy Spirit – the Davidic purpose in Acts 2?

Baxter:
The Four Man Types of the New Testament:

Well there are four men in the Old Testament that we need to relate to relationally. When Paul wants to talk racially there are only two races in history – the Adamites and the Christites. The last half of Romans 5 deals with that and Adam (Paul says) is a type of Christ. Adam is a type of the old fallen race; Christ is a type of the redeemed race. So when we’re talking about – when we talk about Adam, we’re talking racial. Paul develops that in the fifteenth of 1st Corinthians where he says; “In Adam all die, in Christ all are made alive”. So Adam and Christ become the progenitors – each of a race. When Paul wants to talk about justification by faith, the individual being justified by faith – he goes back to Abraham and he spends the whole fourth chapter of Romans talking about Abraham. So we relate to Adam RACIALLY, we relate to Abraham REDEMPTIVELY. Then when Paul wants to talk about the redeemed community that emerged in the 12 sons of Jacob he (in 1st Corinthians 10) says:

“I would not have you ignorant brethren how all our fathers were baptised in the cloud and in the sea and did all eat the same spiritual meat and all drink the same spiritual drink”.

He identified Moses as the leader of the church in the wilderness. So we relate to Adam racially, we relate to Abraham redemptively and we relate to Moses RELATIONALLY – as a community. Now David becomes the celebrated typical king and Jesus Christ is referred to as David’s son so when we see David in the New Testament, we’re talking about government, we’re talking about royalty, we’re talking about kingship. Now when you come to Acts 2 the person that figures in Acts 2 is David. Not Adam, not Abraham, not Moses – David. Why? Because Christ is entering into His kingship. When He ascended on high, He was crowned with glory and honour – the writer to the Hebrews said, and He was King. And He was crowned with the holy anointing oil and that anointing oil – the Holy Spirit flowed down from Him to His waiting followers in the temple and they were baptised with the Holy Spirit. But that baptism was a baptism of redemptive authority and it was on the basis of that, that Jesus said;

“All authority has been given to Me in heaven and in earth – go into all the world, preach the gospel and make disciples of the nations”.

And here is your empowerment to bring the divine redemptive government into the earth and to restore the inheritance that Adam lost in the garden.

Friedel:
So speaking in tongues then means more than getting goose bumps at a local meeting.

Baxter:
The Bigger Perspective to Receiving the Spirit.

Well yes. I think we traditionally as Pentecostals and charismatics have made much of the personal joy and the charismata and so on, and I’m not going to detract from that one bit. But I do think we have missed the intention of Pentecost and that intention was to bring in realistically and empirically the Davidic reign of the risen Christ. For Peter said concerning Him, he said, “The heavens must retain Him until the time of the restitution of all things spoken by the prophets”. And he also said that when the Father received Christ into glory, He said ‘Son sit at My right hand until I make Thy enemies, Thy footstool’. And the process of His going on now through the gospel is the bringing the enemies of Christ under His Lordship.. We’re talking now of redemptive government. And the empowerment of the Holy Spirit is the dynamic to put into effect the directive that the Lord Jesus gave after His resurrection where He said; “All authority is given to Me in heaven and on earth”. Now people say Jesus can’t exercise authority over the earth unless He comes back and sits on the throne in Jerusalem. Well – where could He better rule over the earth – from His throne in heaven or from the throne in Jerusalem?

And I think the obvious answer is that He’s got the better vantage point if we’re going to look at it spatially from heaven! And I think that whole point is a bit ridiculous. So I see the charismatic movement and the Pentecostal dynamic that has been so renewed in this century (and yet I feel so little understood in many ways) I view it as having something to do with the Kingdom. For Paul said the kingdom of God is not meat and drink but righteousness, peace and joy in the Holy Spirit. Now exegetically you’re not doing damage to the text if you disembowel it and simply say; “The Kingdom of God is in the Holy Spirit”. Well if the kingdom of God is in the Holy Spirit and we’re witnessing a renewed spiritual activity – whatever it brings with it – well maybe God is trying to say something to us about the renewal of godly government in the earth through the redeemed community.

Addressing the secular powers and (the other arm of God’s government in the earth which is) civil government. Now the redeemed community doesn’t want to replace civil government (for that’s a legitimate government) but it wants to address it. And it wants to say;

“Look – we pray for you every day – we pray for all men everywhere – for rulers and for governors and those in authority that we may have a quiet and peaceable life for God would have all men to be saved”.

And we don’t want to run the government but we want to see the government run on godly lines. And we as God’s people will pray for you and support you and hopefully many godly men from our ranks will come to help in the government. And you know you can be misunderstood in all these things but I’m constantly thinking through – not from some obscure prophetic passage in the Old Testament or some kind of exegesis of Matthew 24 or something out of Revelation. I’m coming out of the solid secure basis of what Jesus Christ did in His Cross when He destroyed principalities and powers and made a show of them openly and He rose from the dead and He established His second Adam authority at the right hand of God over the earth and that it’s His intention to bring the nations under His benign sovereign rule.

I’m not concerned a lot of obscure prophetic passages – I’m concerned that the results of Christ’s cross, resurrection, ascension and enthronement at the right hand of God shall come into focus and I have been one of the worst people in this area in my young days. I preached every message on the 2nd Coming and occasionally referred to the 1st. Now I preach the 1st and occasionally refer to the 2nd. There needs to be a restoration of the platform of divine intention that God established in Christ at the time of the redemptive act of Christ.

Friedel:
All right now – what I’m hearing is a lot of people like to get off the bus at the birth of Christ – some the Incarnation. Some the miracle ministry. Others right at the Cross – much of Christianity stays there. Were here to receive Jesus and be saved so our souls will not be damned. And they stop there. You’re telling us that the New Testament goes on – that He did ascend and He sent His gifts unto men for a purpose. The baptism of the Holy Spirit for a purpose that we might rule and reign with His character in His nature. What I hear you saying is that in every sphere of life we’re not to be backed into a corner. To be Christians on Sunday in that thing over there with a steeple on top of it – but we’re to go into politics. To redeem what? The media and the arts …

Baxter:
Education.

Friedel:
Education.

Baxter:
Responsible finance.

Friedel:
Now … does that make you a Reconstructionist?!

Baxter:
Baxter and Reconstructionism.

I don’t really know how to define a Reconstructionist. I held these views long before Reconstructionism came along. I’ve held these views for 40 years. I consider the things that I’ve just said to be historical Christianity. My concern is that I don’t want to be offbeat with the flow of historical Christianity. And I try and formulate my positions on the canonical New Testament. Where the Fathers and others agree with that, I’m happy to join them but we know very well that there was a deterioration in the Church after the 1st century and we’re talking about such things as the Reformation … there are just so many things we could talk about. But I’ve tried to give you my broad biblical position on it. My whole philosophy on it is that I don’t want to be identified as anything other than a Christian who is seeking to serve the Lord Christ. This has brought a large measure of loneliness in my life because man is a joiner. I love to join something. But in joining something I’m going to have to buy a piece of the pie.

Friedel:
Obviously your views on baptism would be adult baptism – a believer.

Baxter:
Baptism on profession of faith – repentance.

Friedel:
Okay and there’s a vast difference there with the Reconstructionist view.

Baxter:
No, I’m opposed to infant baptism on so many grounds that I can’t go into here. So my view on covenantalism incorporates the baptism of believers rather than the baptism of infant children. I think that both the dispensationalist and the reformed have a wrong hermeneutic because they both are violating what occurs in John where he said; “We’re born not of the flesh nor of the will of man but of God”. And the dispensationalist puts great emphasis on the flesh of the Jew. The reformed puts great emphasis on the flesh of a Christian parent. So they both have a violation in their hermeneutic concerning the flesh.

Friedel:
Dr Baxter your grandmother was very influential in your life and I know in your latter years, you had a great appreciation for your dad. Would you tell us a little about your grandmum and your father?

Baxter:
Ern Baxter’s Grandmother:

Well I was the first-born to my parents and they were both young. I presume characteristically I was a bit of an invasion on their youthful pursuits. And my maternal grandmother played a major role in my boyhood. Of course when I was born my parents were not Christians. My grandmother was, so early on she became a point of reference for me. Then when my parents became Christians the whole scene changed. But my grandmother continued to be a point of reference and during the period that I went through my teenage rebellion she never let me get outside of her sphere of affection and love and concern and even though she knew I was into a lot of shenanigans she made it very clear that she was there for me. She lived with us for a while during those years and I would come in at all hours in the morning and I would notice that the light under her door was still on and I put my ear against it and could hear her praying for me.

So humanly speaking she was on of the goads. And after I had my confrontation with God at 17 and went into the ministry, eventually when I moved to Vancouver my grandmother moved out there too – to spend her last days with me. She wouldn’t live with me – had to have her own room. And Sunday mornings she’d sit on the front row right under the pulpit. I’m not sure she heard anything I said! Every once in a while I’d see her look up as if to say; “We did it Lord!”. If Protestants canonised saints I’d have my grandmother canonised. Because she was God’s instrument in getting me through some pretty rough times. And I just have a profound affection for her very memory. I think all of us have people in our lives … my father had a different influence. And my mother too. My grandmother was special and I keep a picture of her on my desk.

Friedel:
And your dad?

Baxter:
Ern Baxter’s Father:

My father came from Presbyterian stock. He was born, educated and raised in Scotland. My mother was a country girl of Irish stock. And when my grandfather died, my grandmother and the family moved west. My mother and my father were really a study in contrast because my father was career directed, well educated, and socially aware. And my mother was gentle and Irish and a touch melancholy and so on. They were a real contrast. Of course the Celtic influence in both the Scottish and the Irish I inherited. I’m not sure if it’s been a boon or a blessing! When you talk about those kinds of ethnic combinations, you’re talking about what goes into genes and all that sort of thing. But my father was influenced (I think) by his upbringing and he was a fairly severe disciplinarian. Mother being gentle and Irish, she many times was my refuge from my father’s wrath! I admired my mother for her gentle, compassionate understanding but I admired my father for taking a stand in the business world and being known for a man who was upright and yet not a prig. He was not constantly preaching to people – he would make himself scarce when questionable things were going on. And its very interesting that in the Depression when the Trust company that he was assistant manager in was going to have to close its office, my father had never been included in their drinking escapades of one sort and another. He was just a loyal Christian.

So when the time came to decide what to do with the several million dollars worth of business in that branch, they realised that the man they’d done all their partying with was hardly the man they’d want to leave in sole charge of the business. And they took him to the head office and they left my father in sole charge of that office until the Depression was over. My father – it seems to me – from the moment of his conversion set his face and never veered. At the end of his life (I’d say the last two years) he almost lived in the Presence of God. All through the years of course I’d go to my father for advice on business matters and so on. In the last few years I’d ask him and he say, “Oh son I’m out of touch with that”. I think he was more in touch with what was coming up. And he would praise God – he didn’t care where he was, he would just break out into praise to God. He had his little radio and he was listening to Christian music all the time. In his final illness Ruth and I went up to be with him but we didn’t know how long he would live. So we said our goodbyes and came home. A few days later my sister was with him in the hospital ward and she was cradling his head in her arms. And they were talking and she was sort of loving on him and he said; “Dorothy I’m sleepy, I think I’ll take a little rest”. She said; “Why don’t you do that Dad”. And she said he closed his eyes and he was gone.

Friedel:
I’m in a unique place to thank you and represent you to thousands of pastors around America, Canada, Australia, Great Britain, New Zealand. And we want to thank you for your love – for your ministry – for showing us the sovereign Majesty of God – the moves of the Holy Spirit – the compassion of Jesus. And you are a deeply appreciated man and I don’t believe you will ever know the influence you have had probably on thousands of people and probably millions because you’ve touched pastors who in turn represent many people. And thank God for a legacy that is spiritual and you’ve definitely given us one. And we love you deeply and we want you to know that. Our prayer is that God will give you many many more years of strong health and that if He so chooses to take you home and you know better than anybody else that your times are in His hands.

Baxter:
Yes.

Friedel:
And if He puts you on the road that He chooses and His hand has been with you and we thank you for being a father – a father in His Name.

Baxter:
Thank you Dewey.

Friedel:
Would you pray for us – the church of Jesus Christ now and the pastors that are listening?

Baxter:
Our Father which art in heaven hallowed be Thy Name. Thy will be done on earth as it is in heaven. Father – Thy Kingdom come. Hasten the day Lord when the sons of men shall turn their steps homeward and enter the door who is Jesus Christ to the bosom of the Father. We ask in Christ’s Name. Amen. Amen.

- End of Transcript -

[image: image10.png]

Life on Wings video 5

Interviews with Mrs Ruth Baxter

“Ruth’s Story”.

Friedel:
Ruth, it’s a delight to be here at your home and be filming your husband. We understand that you were actually Ern Baxter’s nurse years ago and could you tell us a little bit about you met him?

[image: image11.jpg]

Ruth Baxter:
Well I met Ern actually attending his church many years ago when I lived in a middle part of Canada. He was travelling and he would come to our little Pentecostal church and I didn’t meet him then – so maybe I’m wrong in saying that. But that’s when I first heard him minister, which doesn’t bring back too many memories. But when I lived in Vancouver, Canada and I was nursing I would go every Sunday to the Evangelistic Tabernacle where he was pastoring. And we never got to know too many people – I would go in and sit and hear the message and love the singing and then go home because I had to be on duty. But I did get to meet his family – his first wife, who has since past away and I knew his daughters a little bit. When Ern became sick some years later and I was still nursing at the Vancouver General I became interested in his condition and I was worried about him. I have to say I gave him special time and care.

Friedel:
And then in ’64 you married him and his wife had died of a heart attack?

Ruth:
Yes she had died of a heart attack a few years before.

Friedel:
So how did your life change from 1964 on? You must have been in a whirlwind.

Ruth:
Tremendous. Because I had only moved from the middle part of Canada – Saskatchewan and moved out to Vancouver. My dad was on the railway so I had been on trains. But when I married Ern, my life really changed – we’ve travelled a lot so it was airplanes, airplanes. Packing – unpacking. And it changed. It really did change. I don’t think in some ways I was too easy to get along with. I had worked my way up in nursing to be a supervisor and I was quite independent. But God was in it – I look back on it now and Ern was very patient with me. So my life was changed.

Friedel:
Did you ever get to the point where you said – you can take the next trip by yourself because I don’t want to see a plane?

Ruth:
Dewey I didn’t do that till these last few years. I guess its because we’re a little older and we just know in God that we’re not to. But I don’t like flying so every take off was hard and every coming down was hard. But we made it.

Friedel:
Now it’s interesting – a lot of people would think when they first meet you and Ern … I remember when I first met you and you think, “What a perfect couple! A model of Christ likeness and zeal for God and Jesus and Kingdom”. And yet underneath all those layers in your life and in your heart, there was a deep-seated problem. And could you tell us something about that?

Ruth:
Yes, I promised the Lord that whenever I got the chance to tell my story, I would tell it – even though I’m not proud of it. But I do this to the glory of God. I abused alcohol for many years – tried to do it secretly and did it a lot secretly. But that isn’t something you can do forever and be secret about. So I drank for many years and Ern became suspicious about it. And in those days Dewey I didn’t really know what an alcoholic was. I thought an alcoholic was some poor man down under the bridge with a raincoat and a bottle sticking out of his pocket. It just never dawned on me – I knew I had a problem but in some ways I enjoyed it, except it was a hell to me. And in our travels and even in our time at home it was difficult and it became more difficult as the years went by because my problem became worse and I realised I had it, but I thought I would beat it. I thought I could stop this tomorrow. I don’t need to buy another bottle of vodka.

Friedel:
The denial must have created much tension in your life.

Ruth:
Oh it created a lot of tension. I can’t really tell you how much tension it created. Because it seemed to me that my drinking became worse when Ern was going into a big meeting and then I drank worse. Nobody took the bottle and made me drink that glass of vodka – that bottle of vodka. I did it. But it always seemed that when we were in a crisis of meetings more than other times, I was often a victim of misbehaviour and drunkenness.

Friedel:
Ruth, I remember (I’m not sure the year – I think it was the early 80s). Ern was visiting us. And I noticed he was very edgy. And he told he wasn’t himself – very grumpy. And I thought, “Gee have I offended him in some way?”. Finally one day he walked over to the sink and he wanted a drink of water and he got his water, collapsed into a chair and he started weeping and he said; “Ruth is an alcoholic”. He said, “I haven’t told you this but its tearing me to pieces”. We prayed with him and he said, “We’re going to have to do something radical in order to really defeat this problem”. And you probably remember the year. I wouldn’t because it was right after that that you checked into the hospital.

Ruth:
1983.

Friedel:
83? Could you tell us a bit about that? Was it the Betty Ford Centre
?

Ruth:
No it wasn’t the Betty Ford Centre. It was the other care unit right in Tuscan California. It was the unit Betty Ford attended or with the same doctors. I’m not sure but it was the same doctor who cared for me basically as cared for her. I should backtrack a little – there has been prayer. Ern told the brothers gradually about my drinking and everyone had prayed for me. My family in Canada realised there was something wrong but I would never tell anyone. I was too ashamed – it was killing me in more ways than one Dewey as you can imagine. But I could see it was having such an effect on Ern too. The thing that really brought me to my senses (and this must have been in God’s will too) because it was in late 1982. We were in Mobile Alabama and our good friends in Tuscan California lost their son in death. Both of them. Mr and Mrs Johnson lost their son in death and they wanted Ern to come out and take the funeral. Poor Ern couldn’t really travel without me – he couldn’t leave me alone. I wasn’t to be trusted Dewey. I’d say I was just going out for groceries and I got a lot more than just bread and butter and cornflakes. But when Ern was asked to take the funeral we both flew out to Tuscan and we were out there for a couple of days before.

[image: image12.jpg]dn

Well wouldn’t you know it I went for a walk by myself (I walk a lot) but I found a place to get some vodka and I hid it as best as I could in my jacket. And Ern was out with the father of the son who had been killed. The day of the funeral in the morning and my good friend Nancy (she knew my problem) she called me and said; “How are you this morning Ruth?”. Ern had told her what had happened the day before. I said; “Oh fine Nancy”. And that was always my answer to everybody – I’m fine. It was a cover-up. I wasn’t fine. So Nancy said; “You won’t drink today will you Ruth?”. It was the day of her son’s funeral and Ern was taking it – it was a very very large funeral. And here was Ruth Baxter.

Something in my heart then said; “Ruth if you have reached a point with this drinking where one of your best friends has to say to you on the morning of her teenage sons funeral – ‘you wont drink today will you?’” and I thought of that song about the words of a friend. It was hard for Nancy to say that to me but from that moment on I knew that I had come … you talk about a rock bottom. That was my rock bottom Dewey. To hear Nancy say that to me. So Ern got through the funeral and we went on to our home in Mobile. We went to see our pastor down there and he knew that this had been a periodic thing with me. We went to see him and Ern and him were very kind but Ern was broken. And Mr Simpson
 said to me; “Ruth I don’t think you’re a bad girl – I don’t think you’re wanting to do this. I think you’re very sick”. And he said would you go to California to the hospital out there. He told me about a physician in Mobile who had been through the programme and who had been able to come back and do the open-heart surgery. Joy and hope – that’s the word – “hope” was in my heart. I said; “I want to go tonight”. I wanted to be confined where I couldn’t get it – like going to jail I guess. But there was hope in my heart. It wasn’t possible to go immediately but I was fine. It was like the desire for drinking even then was beginning to ebb and I just looked forward to being in a hospital where someone could listen to me and maybe God would meet me there whatever the reason was.

So on January 2nd 1983 Ern took me to the care unit in Tuscan California and I was there 28 days and it turned me around. God met me there and many people wonder if alcohol is a disease. I’m not here to discuss that or argue it in any way. I know what God through medical help has done for me and I was belligerent. I looked around and saw all these poor people on drugs and alcohol and the effects on their life. And one of my problems had been pride. And why I was full of pride I’m not sure but I looked around at these meetings and I said “God!”. I remember going back to my room after the first meeting and locking myself in the bathroom. I put my hands in the air and I said; “God I don’t belong here!”. And it was like a voice said; “Yes you do Ruth”. So I straightened out, dressed myself as nicely as I could and joined in every meeting. Heard my counsellor – Joy was her name – and I identified with every word they said so it was difficult to stay there.

Friedel:
A notable man of God once said to me while I was in college; “You know Dewey God heals through prayer – we know that. God heals through climate. God heals through diet. God heals through medicine”. And this is your story. We know wonderful testimonies about God’s delivering power from demons and how people have eaten better, their health gets better therefore their lives are better. All of these things. But also in medicine. And medicine is your particular story – not denying all the others. They’re great miracle stories for everything. But the sense of pain that was in your marriage because of this I think affects many because so many of us put pastors and teachers and great celebrities of the 5-Fold ministries on pedestals. So that somehow they are immune from the problems that the world has to suffer. That men of God too have clay feet – flat feet sometimes if you will but they have to go through sometimes what people face in the world. It’s not that we’re immune from suffering, its how we handle it and go through it.

Then you went to the recovery centre, and Rhonda and I went to your home in Mobile to spend a few weeks there caring for Ern. I believe it’s important that people know the dramatic change from the time you went in and came out – you were a brand new person. And when you came back to our church and started talking to the former alcoholics there – and people with addictive mindsets, what I noticed was that God had given you a brand new avenue of ministry that now (not just alcohol) anyone who’s addicted – it could be a sexual addiction, it could be a drug addiction or anything – you could penetrate and pierce that because you had suffered. All things work together for good to them that love God. So it was true that you were a brand new person. So tell what was happening in your heart during that period.

Ruth:
Well I kept pages and pages of diary in the hospital and then when I was finished and I really felt in God that something had happened to me. I know we do it one day at a time and we have the 12-step programme but I just knew, I had a feeling that God had lifted me and taken that monkey off my back so to speak – that I was free. I was free. But I threw away my diary, which I was sorry later, but its okay – I have the results of it in my heart. But as Ern came back to California to get me and listen into a few lectures, we walked out of that hospital and they let me go one day early because they were needing the bed. And they felt it was safe to let me go! We walked out of the hospital Dewey and there was a rainbow in the sky. Brightest rainbow! And I really felt God had put the rainbow there for me. (*breaks down*).

Friedel:
God’s Covenant.

Ruth:
Yes. But to say that I had been free … It’s hard to describe it. I suffered from a real self-consciousness. I suffered from a real “who am I?” – nobody else with any sense or if they knew God would act like this. They wouldn’t go out and get a bottle and try and hide it behind the sheets in the cupboards. And do all the things that I did – so that was gone! And the truthfulness came back into me. Paul talks about lying and so on and I think God I told more lies Dewey than anyone else in the whole world. Ern would say to me, “You’ve been drinking”. I would say “No”. Everything that was right, I said no to – and [image: image13.jpg]

so I’m free of that Dewey. I can tell the truth – even if it hurts and things that I’d say quickly to Ern and then I’d think later – no that wasn’t quite the truth. My conscience pricks me – not in a hyper-spiritual way or a legalistic way but I have been set free and the chorus that they sing to the psalm “Thou hast turned my mourning into dancing – thou hast put off my sackcloth”. And that’s exactly how I feel! I have felt like a new person. Even with all my years of drinking they thought that there would be some liver damage. Whatever. Maybe there’s been some brain damage I don’t know! But the liver function is fine – I am a blessed woman. To think God spared me. I drove the car when I was drinking – I could have been killed. I could have killed many. Now if I see a police car behind me, people laugh at me and I say, “It’s okay – it doesn’t matter, I don’t have a bottle in the car!”. So it’s been good. And I would look down on people who had a problem and I would say I did. I think to get the attention off me. I wanted people to look at them not me. Now my heart goes out to anyone with a problem and I’ve promised God that in anyway if I can help anyone I want to be a help to them.

Friedel:
And thank God for your friend who was honest enough and I believe that Scripture is “Faithful are the wounds of a friend and deceitful are the wounds of an enemy”. She was faithful enough to wound you into reality to break your denial. I know when you’ve been through something like that there is an anointing. I know some of the alcoholics who came into the church and had an amazing experience of Jesus. Some were immediately delivered when they received the whole salvation package. Repentance – baptism – and filled with the Holy Spirit. Others took the same journey that you did. They had to go to a clinic or something like that. And I notice with all of them you had a rapport because it’s the same Jesus that works through the doctors at the clinic. It’s the same Jesus that moves the Holy Spirit immediately through the word. And it all works for the edification I believe of the church.

Ruth:
Well I’ve never given birth to a child Dewey. I couldn’t talk to you about birth pangs. But just let me tell you about being through the hell of alcoholism. And that’s how I feel. I rejoice every day in the deliverance in my life. I live a new life – these last 10 years have been a new life! I truly truly mean it. It’s a freedom – I get up in the morning and I love the sunshine. I love everything I didn’t love before. Ern and the brothers and their wives had stood with me and prayed for me. Loved me – cried over me. And relationship again, as we’ve been talking about, I don’t know where I’d be today with out it. I thought I could go it alone Dewey. But I cant.

Friedel:
And God’s given you new eyes and a new heart and its just beautiful for us to have watched you in the last decade how the Lord has given you poise and He’s given you class in the Kingdom of God. As you stand with Ern and bless him. And a real sense of your own call – a supportive role, yet God has given you your own ministering deliverance to people that hurt.

A lot of people may think that for themselves – social drinking is okay. And we know from the Scripture that the Lord had a place for wine particularly with the Old Covenant people and I know the debate could be ongoing forever on whether the wine at communion was fermented wine or what have you. Lets not enter that debate right now. The point is in Christian circles there was a laxness that entered in the last 20 years and wine and beer would be served at Christian social events. I don’t think people realise how dangerous that is when they’re aware that certain people in the community can be trying to overcome addictions. Were you introduced ever in a Christian circle to social drinking?

Ruth:
Oh yes, fairly often. And of course before my healing and help, I thought this was fine. You know – here’s a little bit this makes me feel good so I can relax and yet I know it was wrong Dewey. My bringing up was a strict Pentecostal home where alcohol was never mentioned, never mind taken of. But when I was travelling with Ern and we were introduced to a meal with some wine or a glass of beer and it did something in my heart. And thereafter I knew what alcoholism really was and that it can affect 1 in 10 and even higher possibly my heart worries for them. I have not touched it now for 10 years but I have been concerned and been able to express it carefully I trust – that alcohol has no place. We don’t need that kind of stimulation. We don’t need that questionable item in our intake of liquid. And I just don’t see it has any place because of the danger signs that are up and after reading that Psalm in Proverbs – I’m just not sure where it is but which one. It’s a scary thing. And I’m not sure.

Friedel:
“Wine is a mocker and strong drink …”. We are our brother’s keeper then.

Ruth:
Yes. Maybe I could just say one thing. If perchance someone hears this film and they feel they might be able to talk to Ruth – then I am available. Ruth Baxter. I am available to help anyone. I have been in contact with a young lady in Canada who I’ve been in touch with and I’ve called her. And I just want to do this. And a lot more for the Lord but I am available.

- End of Transcript -

[image: image14.jpg]

� “Write the things which thou hast seen, and the things which are, and the things which shall be hereafter”. – Revelation 1:19 - NASB

� C H Spurgeon (5th ed, 1995) – C H Spurgeon Autobiography – “The Full Harvest” (Volume 2) - Banner of Truth, Edinburgh – page 142 – emphases mine.

� Based on Hebrews 13:7 – Bernard H Rom Lectures @ Trinity Evangelical Divinity School, November 2-3rd 1994. Ref: Trinity Journal 16NS (1995) 29-45

� “And as a man was being buried, lo, a marauding band was seen and the man was cast into the grave of Elisha; and as soon as the man touched the bones of Elisha, he revived, and stood on his feet." (2 Kings 13: 20-21 RSV)

� The famous Dales Bible Weeks (organised by Harvesttime) precursor. Held 1975. Baxter was the keynote speaker.

� Virgo presented a historical survey of New Frontiers in his second main address at the Bible Week. These comments concerning Ern Baxter were made during it.

� C J Mahaney – personal audiotape collection.

� Brighton Leadership Conference audiotape 2003

� Emphases Mine.

� It is to be noted that this is one of the strengths of the tome. Dr Baxter’s memory is a treasure trove of information – he lived through the Pentecostal Movement, the Healing Movement, the Shepherding Movement, the Latter Rain Movement and the Charismatic Movement.

� Dr E Stanley Jones (1884-1973) primarily saw himself as an evangelical missionary – becoming hugely influential worldwide. There is an excellent biography of him at the website: � HYPERLINK "http://www.christianashram.org/jones.htm" ��http://www.christianashram.org/jones.htm�

� Emphases Mine.

� Emphases Mine.

� Emphases Mine.

� Emphases Mine.

� Derek Prince (1915-1998) was an internationally renowned teacher with particular interests in the nation of Israel and the supernatural. His official website is: � HYPERLINK "http://www.derekprince.com" ��http://www.derekprince.com�. He was the first of the teachers to leave the Fort Lauderdale Five.

� Charles Simpson (1937-) remains an internationally known Bible teacher who continues to live in Mobile Alabama where he heads up his own ministry organisation. His official website is: � HYPERLINK "http://csmpublishing.org" ��http://csmpublishing.org�. He was recognised by the others as the spiritual head of the Fort Lauderdale Five.

� Bob Mumford’s official website is: � HYPERLINK "http://www.lifechangers.org" ��http://www.lifechangers.org�. He remains an internationally known teacher devoting his time to writing and speaking.

� Emphases Mine.

� Emphases Mine.

� Emphases Mine.

� Emphases Mine.

� Emphases Baxter’s.

� Emphases Mine.

� � HYPERLINK "http://www.bettyfordcenter.org" ��http://www.bettyfordcenter.org� - downloaded Friday, 07 May 2004 – The Betty Ford Centre is a non-profit organisation in California dedicated to helping people break the addictions of alcohol.

� Charles Simpson – “Charles Simpson is an internationally known author, Bible teacher, motivational speaker, and pastor, who has been in ministry since 1955. His humour and story-telling often carry a deeper message that is prophetic in its timeliness and timelessness. In 1969, he became part of the founding Editorial Board of New Wine Magazine, an international publication dedicated to Christian Growth. Other notable Bible teachers associated with New Wine include Don Basham, Ern Baxter, Bob Mumford, and Derek Prince”. - � HYPERLINK "http://www.csmpublishing.org/" ��http://www.csmpublishing.org/� - downloaded Friday, 07 May 2004.

