
The Word of Ministry Presents

MORE Special Studies

#MSS09

EVERLASTING

PUNISHMET

BY JOHN C. RIBBENS

Table Of Contents

 * Foreword by David Hettema

 * Preface

 1 Introduction

 2 A Doctrinal

Statement

 3 Crucial Questions

 4 Eternal Conscious

Torment And The Mosaic Law

 5 Sheol, Hades And Destruction

 6 The

Principle Of Sin And Death

 7 Everlasting

Punishment And The Destiny Of Man

 8 Punishment For Sin In The Dispensation Of

Grace

 9 Future Punishment And The Day Of Jesus Christ

 10. Tormented

 With Fire and Brimstone

 11 The Second Death

And Immortality

* Concluding Commentary

 * Bibliography

FOREWORD
By David Hettema

The subjects dealt with in this booklet are important to anyone who claims a
relationship to God through Jesus Christ These matters concerning your future have
to do with your death and your life as an individual. The promise of everlasting life
is the portion of those who believe in Him. but the truths regarding as to the how
and the when and also as to where the believer will experience that promised life are
buried under many centuries of fables, lies and unscriptural teachings. Many who
claim to be leaders and teachers of the Word of God are parroting what their
predecessors have taught, setting forth Satan's big lie, "You shall not surely die,"
perpetuating the "never dying soul" teachings of the Greek philosopher Plato,
teachings that are absolutely foreign to God's Word.

A vacuum of honest Scriptural searching and teaching on the subject of the nature

and destiny of man exists. Because of this great void the popular traditional belief
that all the good "go to heaven" is embraced by the vast majority of mankind. Sadly,
if this is the truth, resurrection is not of value, putting down the work of the Savior
who declared, "I am the resurrection and the life, he that believes on me, though he
were dead, yet shall he live" (John 11:25). The vast majority of the living
generation think they are already immortal, not knowing that their deaths would be
their final state, except that Jesus Christ in His resurrection has bought resurrection
and new lives for all men, not in heaven, but on this earth under the righteous order
of God's government. All men today need to have a new look at these ideas, then
search, find and hold the truth of God's Word regarding the nature and destiny of
man.

PREFACE

The Bible reveals the fact that in the distant future a company of nations will be
alive and consigned to everlasting punishment. This doctrine concerning
everlasting punishment has, for centuries, been extrapolated to mean that the next
act of God for the overwhelming number of sinners will be a time of never-ending
punishment in which this vast company of men will experience the most cruel forms
of punishment this world has ever known. If this doctrine of endless punishment as
affirmed by its believers is necessary to satisfy the righteous demands of a just and
holy God, then it constitutes one of the strongest reasons for being revealed to man
at the earliest period of our world's history. However, if the long period of about
2,500 years from the creation to the giving of the law on Mount Sinai be examined, it
would be impossible to conclude that this is the primary doctrine of divine
revelation. Furthermore, if the primary subject of the first 2,000 years of human
history concerns the church's fictitious subject of everlasting punishment, then it
would be a blatant denial of the incontrovertible fact that the primary subject of the
word of God concerns the Kingdom of God. It would also mitigate against the fact
that God is foremost and primarily a God of compassion and love, not One seeking
to show vengeance on mankind. For centuries men have languished for want of a

clearer concept of what the future holds out for mankind. One thing we can be
absolutely sure of is that the "judge of all the earth will do right" (Gen. 18:25).

These issues were initially addressed in the oral and written ministry of the late Otis
Q. Sellers, founder of the Word of Truth Ministry. Beginning in 1943, Sellers
published a series of studies on the nature of man and his destiny. These were based
on articles published in his magazine The Word Of Truth, and in 1955, he returned
again to re-examine the whole subject, expanding and rewriting much of the earlier
work. His deep concern was for the vast complacency of men regarding this subject.
He was aided by the writings of F.W. Grant, author of Facts And Theories As To
A Future State, and Human Destiny, by the late Sir Robert Anderson. Since that
time, and as a result of our own efforts to promote progressive Bible study, further
advances have been made regarding our understanding of the meaning of "everlasting
punishment." One thing that
has become increasingly obvious is man's inability to deal with crime and
disobedience being committed by sinful men. The existing laws and judgments of
men are often inadequate to deal with the punishment they deserve.

The primary focus of this booklet is to demonstrate that God will, in His own way
and time, administer justice (His righteous order) on behalf of every man, woman and
child who has ever lived. Understand that God is not willing that any man should
permanently perish, but rather achieve everlasting life.

EVERLASTING PUNISHMENT
By John C. Ribbens

Chapter 1

Introduction

Probably one of the least understood doctrines in Scripture is that concerning the
nature and duration of future punishment While many will agree that God should punish
men for sins committed in this life, there is no consensus as to the reason why men
should be punished, or how. Dating back to the a period of early American history
known as "the great awakening," men like Jonathan Edwards appeared on the scene
proclaiming a message of cruel torture and great fear. Edwards, a staunch Calvinist,
delivered many highly charged emotional sermons designed to strike fear into the heart
and soul of every living man. He depicted "the woes of sinners in Hell," not because of
grief to the saints in heaven, but of rejoicing. "Though they hear you moan and sigh, and
gnash your teeth, these things will not move them at all to pity you. After your
Godly parents have seen you lie millions of years, or ages in torment, day and night,
they will not begin to pity you then. They will praise God that His justice appears in the
eternity of your misery. The torments in Hell will be immeasurably greater than being in
a glowing oven, a brick kiln, or fiery earthquake."

These grotesque concepts of sinners, suffering in a fictit ious place called "Hell"
(also referred to as hades), are still being proclaimed by men today claiming to be
ministers of a loving and just God. Other word descriptions of Hell can be found in the
writings of the great Scottish theologian Samuel Rutherford. These coarse and crude
ideas concerning the nature and duration of future punishment still persist today.
Men speak of Hell with as much detail as if they had recently been there and returned
to report on its geography, climate, mean temperature, and vital statistics. Every so
often, men will speak of "Hell-bound sinners" and make reference to "the doomed and
the damned," seldom going beyond these generalizations. One well-known evangelist
proclaims, "There is a Hell in this life, but there is a Hell to come." People don't like
to think about the fact that they might go to Hell . There is our natural death, and we all
know that one day we will die and be buried or cremated. We don't know when that
moment will be. Death is a return of our body to the earth (Gen. 3:19; Eccl. 3:20) and our
spirit goes back to God who gave it (Eccl. 3:21). Spiritual death is the penalty for sin. To
describe it, Jesus used the words, "lost, condemned, punishment and torment." It will
be a most deplorable experience.

The fact that such words are found in the Bible cannot be denied. But the question
remains, are they a description of the nature and duration of future punishment? The
term "natural death" defined as "the death of the body" is not Scriptural. At the

moment of death, it is a man who dies, not merely his body. These opinions of men
are totally lacking in the Biblical concept of the nature of man and the character of
future punishment. As a believer in the inerrant word of the living God, I hold these
illiterate concepts of the nature and duration of future punishment to be grossly in
error and they cannot be substantiated by the living Word of God. The tragic
consequence of embracing these false doctrines is that they impugn the character of a
just and holy God. The idea of God taking delight in seeing men suffer eternally in
an imaginary place called Hell is both repugnant and void of the truth. Dr. Billy
Graham believes that "when the physical body of a believer dies, his spirit remains
alive, and goes to be with Christ in heaven." He also says, "When an unbeliever dies,
his spirit goes to Hell," a place of eternal separation from God. Unbelievers are in a
conscious state waiting the resurrection of the body and the judgment of the Great
White Throne.

How can this be true, when the Bible emphatically declares that at the moment of
death, " . . . then shall the dust return to the earth as it was, and the spirit shall return to
God who gave it " (Eccl. 12:7)? The Bible does not discriminate between the spirit
of the believer in Christ or the unbeliever. In death the spirit, a term synonymous
with the breath of life, returns to the source of all life, even the Lord Jesus Christ.
As Scripture says, "In Him was life, and the life was the light of men" (John 1:4).
Men who die are not in a conscious state, as many men believe. They are dead. To
think otherwise is to succumb to the lie of Satan to the woman, " . . . ye shall not surely
die" (Gen. 3:4). Scripture most clearly denies the Platonic concept of the immortality
of the soul. The Greek philosopher Socrates (470-399 BC) explained that "the
immortal soul, once freed from the body, is rewarded according to good deeds it has
done, or punished for its evil." This philosophic doctrine has no foundation in
Scripture, but since the Hellenizing of the conquered nations by Alexander the
Great, it has since spread to all the religions of the world. Any religion which
implies the gift of eternal life is being liberated from the body is not based on faith in
Jesus Christ and is false, being under Satan's influence

Augustine (354-430 AD) claimed that "death meant the destruction of the body, but
the conscious soul would continue to live in either a blissful state with God, or an
agonizing state of separation from God." This is nothing less than the satanic lie
that somehow men can survive this experience called "death." Centuries later,
Thomas Aquinas (about 1225-1274 AD) crystallized the doctrine of the immortal
soul in his Summa Theologiae He taught that "the soul is a conscious intellect and
will not and cannot be destroyed." This satanic doctrine is refuted by Scripture
which declares that Jesus Chnst is the blessed and only potentate, the King of kings, and
Lord of lords; who only hath immortality, dwelli ng in light which no man can approach, whom no
man hath seen, nor can see, to whom be honor and power everlasting (1 Tim. 6:15-16).
Doubtless. God's Word clearly levels the philosophies of men.

Another writer claims that "many religionists" who deny the Biblical teaching

of eternal conscious torment do so on strictly emotional grounds. They reject
"everlasting punishment" not because they have carefully studied Scripture and
arrived at their opinions on an intelligent and knowledgeable basis, but because
in their view of "eternal punishment" just doesn't seem fair.

Obviously these opinions are totally lacking in credibility. The Bible knows
nothing of an unbeliever spending an undisclosed period of time in an unconscious
state in anticipation of resurrection. This idea is contrary to the nature of man. A
man having died cannot sustain a conscious condition. On occasion, living men can
become unconscious for a number of reasons, but sometimes they recover, even the
comatose, except for severe illnesses and accidents. The fact remains, whether men
are believers or unbelievers, that at the moment of death they simply expire and
cease to exist as living souls. They become dead souls. Their life-sustaining breath
(spirit) returns to God who gave it, and that body which remains, called "dust,"
returns to the earth as it was. Thus death is called a "return" and in this process God
loses nothing. That concept espoused by Dr. Billy Graham, that at the moment of
death believers are escorted by angels into the presence of Christ, is a satanic lie,
rejecting the process of resurrection. It cannot be confirmed by Scripture and should
be rejected. Dr. John F. Walvoord, chancellor at the Dallas Theological Seminary,
believes that every unsaved person who has died, or will die, goes at the moment of
death to a place called sheol in the Old Testament and hades in the New Testament;
there they suffer punishment in conscious existence. He claims that this has been
going on for thousands of year since the race of men began

How can mortal man survive this experience called "death," when the Bible makes
clear that "in death there is no remembrance of Thee: in the grave who shall give
Thee thanks?" (Psa. 6:5)? The generally accepted view of death makes resurrection
a non-essential and an anti-climax. If death ushers the believer into the presence of
Christ, then resurrection can do nothing that would compare to this grand experience.
Every suggestion that man can somehow survive this experience called "death" is
totally inconsistent with the character of a righteous and just God.

The purpose of this booklet is to demonstrate that no man will suffer everlasting
(perpetual) punishment, as conceived by man, in a fictitious place called Hell. God
alone will, at the appropriate time, make an excruciating determination of the fitting
punishment that is righteous. As the result of sins that have been committed in his life,
God will assume the exceedingly complex task of the administration of divine justice
No man living today is qualified to render these judgments. This judicial process
will affect the life of every man, woman and child since the creation of Adam.

There will also be a demonstration that the nature of everlasting punishment is
inextricably linked to the Scriptural definition of the nature of man. This study will
venture into the Biblical interpretation of future punishment, hades, torment,
gehenna, and destruction. The foundation for understanding this subject was
derived in part from the writings of Sellers, published in Seed & Bread, Nos.

SB182 - SB186, among his final works. Commentary aiding this study was written
by F.W. Grant, Man And The Future State. The primary aim in the presentation of
this study has been the search for truth; in the words of Solomon, "Buy the truth,
and sell it not; also wisdom and instruction and understanding" (Prov. 23:23).

The position proposed is verified by an honest examination of the facts of Scripture.
If this is not done, then we have no authority to superimpose simple opinions on the
living Word of God. In the words of that great prophet Isaiah, For My thoughts are not
your thoughts, neither are your ways My ways, saith the Lord. For as the heavens are higher than the
earth, so are My ways higher than your ways, and My thoughts than your thoughts (Isa. 55:8-9).

Chapter 2

A Doctrinal Statement

It is my unwavering conviction that Scripture teaches the fact that unless forgiven
by God there is "future punishment" for sins committed by men during the course of
their lifetimes. The Bible declares, "Fools make a mock of sin, but among the
righteous there is favor" (Prov. 14:9). The future Kingdom of God is, among other
things (theocratic government included), a moral government. God's government
would be an appalling riddle if, at the commencement of Eonian Times (the
premillennial Kingdom), there would be no punishment of wicked men. At the same
time I reject the unscriptural notion that every man who has ever lived will be
punished for sins committed in ignorance. I further believe that no man will be
punished, nor will justice have been served, unless men have first been given a clear
cut opportunity to both hear and receive a message from God regarding the Lord
Jesus Christ. Neither will God arbitrarily punish a man without first having a clear-
cut understanding of the nature of the sin and its guilt for which that individual
deserves eternal punishment. This is a fundamental principle of law.

The guilt of every man judged worthy of eternal punishment is based on the fact that
which may be known of God is manifest in them, for God hath shewed it unto them. For the invisible
things of Him from the creation of the world are clearly seen, being und erstood by the things that are
made, even His eternal power and Godhead; so that they are without excuse (Rom. 1:19-20). This
positive witness is the portion of every living being. This great truth is further
established in the fact that God is "the true light which lighteth every man that
cometh into the world" (John 1:9). Every man born of woman has been endowed by
his creator with the basic knowledge that he or she bears a distinct responsibility for
his/her actions and beliefs. No man can hide behind the facade of ignorance, given
the fact that he possesses this conscience. Every responsible young person or adult
knows that by virtue of the fact of this God-given conscience certain actions,
including murder, lying and lust, are plainly sinful and constitute an offense against
the Most High God

I do not believe that God takes delight in seeing even one man perish, but I
recognize that some men, in their lifetimes, have made a conscious decision to reject
the light that God has given them. Men, having committed some heinous crime or
intentionally lied against the knowledge of the truth of God, will not go unpunished.
God is scrupulously honest in dealing with the guilt of men. The core question
which determines the nature of sin must be defined by the Word of God and not by
some religious creed or dogma. I categorically deny and reject the doctrine of
"universal reconciliation" or "universal restoration" in which God is alleged to be
obligated, according to some men, to grant the gift of life to every being, including
Satan and "the angels which kept not their first estate" (Jude 1:6). The fact that
Satan "was a murderer from the beginning, and abode not in the truth" (John 8:44)
is sufficient cause for God to destroy that being in "the lake of fire and brimstone"
(Rev. 20:10). No man living on earth today can compel God to assure him that any
specific human being will be permitted to enjoy eternal life on planet Earth,
regardless of his or her moral conduct. Scripture makes it plain that God, acting in
judgment, will exercise the most meticulous review of the life of every person who
has ever lived since Adam. That judgment will be flawless and irrevocable, with
respect to that person, whether he is granted eternal life or is sentenced to eonian
destruction No man can expect to enjoy the gift of eonian life, having transgressed
against a just and holy God.

God declared through the prophet Isaiah, ". . . there is no God else beside Me; a
just God and a Savior; there is none beside Me" (Isa. 45:21). Absolute justice is an
intrinsic aspect of the character of a just God. In the book of Job, Eliphaz, the
Temanite asked, "Shall mortal man be more just than God? Shall a man be more
pure than his maker?" (Job 4:17). In conclusion, it needs to be clearly understood
that in our perception of the nature and duration of "eternal punishment" there exists
but one source of the knowledge of the truth, which is the inerrant and verbally-
inspired Word of the living God. Human claims of superior knowledge or wisdom,
regarding this doctrine can only be described as the foolishness of men. God's
response to these alleged claims of superior intellect can best be described in the
words of the Apostle Paul, For it is written, I will destroy the wisdom of the wise, and will bring
to nothing the understanding of the prudent (1 Cor. 1:19).

In view of the fact that "all have sinned, and come short of the glory of God" (Rom.
3:23), God, in His infinite love and compassion, has made provision for the sins of
men, which if ignored or rejected, could lead that person to experience "everlasting
punishment." God in grace has already made provision for the sins committed by
individual men in the substitutionary work of Christ on the cross of Calvary As Paul
makes plain in 2 Corinthians 5:21, For He hath made Him to be sin for us, who knew no sin; that
we might be made the righteousness of God in Him. What a magnanimous display of the love
of God!

Chapter 3

Crucial Questions

No intelligent understanding of the nature and duration of "eternal punishment" is
possible apart from a consideration of a number of questions having a direct
bearing on our understanding of this doctrine. The task of uncovering the truth, that
bears on this teaching, is a necessary process to arrive at a clear understanding of
this subject. Proverbs 25:2 declares, "It is the glory of God to conceal a thing, but the
honor of kings to search out a matter." This work is not simple or easy, but the
rewards are great With these thoughts before us, we need to consider the following
questions:

1. Is God punishing men today? If so, on what basis?

2. What is meant by the term "tormented with fire and brimstone"?

3. What is the Biblical definition of the word "eternal;" of the Greek word aionion.

4. Does Scripture teach that men can survive this experience called "death?"

5. Does the Bible teach the separation of the body, soul, and spirit?

6. Are unbelievers who die immediately sent to a place men call Hell?

7. How can any man experience the "torments of Hell" if, at the moment of death,
the spirit of man returns to God who gave it?

8. How can a believer enter into the presence of Christ if, at the moment of death, his
spirit returns to God who gave it?

9. Is it a righteous thing for God to allow some men to suffer in Hell for thousands
of years, while other men who have more recently died are sent to Hell to begin a life
of suffering?

10. Of what value or importance is there in resurrection if men can survive this
experience called "death?"

11. Has God planned to "torment men in Hell" eternally who have never had an
opportunity to believe in Jesus Christ?

12. What is meant by the term "everlasting destruction" found in 2 Thessalonians
1:9?

13. When some men allege they can survive this experience called death, are they
then considered immortal?

14. If Hell is a place where some men are sent because of unbelief, where on earth is
this place located?

15. If a believer dies and is sent to heaven, how does he/she get there? And where is
it?

16. Will God permit the alleged existence of death and Hell to continue into the new

heavens and earth?

17. On what basis does God determine the destiny of a man, whether a believer or
unbeliever?

18. Is the suppositional story of "the rich man and Lazarus" a testimony of what Hell
is like?

19. Is it gam to die (Phil. 1:21)?

20. What did Christ mean by the statement, And fear not them which kill the
body, but are not able to kill the soul: but rather fear Him which is able to destroy both
soul and body in hell (Matt. 10:28)?

21. What Scriptural basis exists for believing that believers are sent to Heaven at the
moment of death?

22. What is the future destiny of men who believe that Jesus Christ is their Savior?

Having these questions before us, we can now proceed to deal with the core issues
that relate to our understanding of "eternal punishment."

If the Bible teaches the doctrine of eternal conscious torment for the unbeliever, as
many men allege, it would be reasonable to assume that this doctrine would be clearly
stated in the Old Testament. When God created Adam and Eve and placed them in the
Garden of Eden, did He announce a divine law which claimed the obedience of all
mankind on the penalty of endless torment? When God placed man in the Garden of
Eden and told them not to eat of the tree of the knowledge of good and evil, thou shalt not eat of it:
for in the day that thou eatest thereof thou shalt surely die (Gen. 2:17), did He say that, if He
failed, it would be on the penalty of experiencing eternal conscious torment? To say
"thou shalt surely die" is certainly not saying that man would be subjected to the
torment of eternal Hell.

Who can believe so terrible a doctrine apart from some demonstration of
unquestionable evidence? In Genesis 4:1-16, we have an example of the greatest of all
crimes which is murder, the murder of a brother. Surely, we have the right to expect
some revelation of the doctrine of endless punishment if this were the penalty for
such a sin. Yet, when the whole account is examined, there is not the slightest
intimation that any such punishment was threatened. There is no hint or suggestion
that endless torments would be inflicted upon Cain when he died. And it is evident
that Cain did not understand the threats of judgment as eternal conscious torment.
Upon hearing the judgment of God, Cain said to the Lord, "My punishment is
greater than I can bear" (Gen. 4:13). Can it be, beside the punishments here named,
that Cain was to be subjected to endless torments after death? And, if this guilty
man thought that these punishments were actually greater than he could bear, what
would he have said if there had been also threatened the additional agonies of an
endless period of suffering in a fictitious place called Hell?

Consider the record of the great deluge in the days of Noah, as recorded in
Genesis 6-8. Here we have one of the most remarkable examples of men's
wickedness and God's judgment recorded in the Bible. If ever anything is to be said on
the subject of endless punishment, should we not look for it here with some certainty
of finding it? Genesis 6:5 records how God saw that the wickedness of man was great in the
earth, and that every imagination of the thoughts of his heart was only evil continually. In verse 12 we
read, And God looked upon the earth, and, behold, it was corrupt; for all flesh (mankind) had corrupted
his way upon the earth. Here then was precisely the time and circumstances which required
the revelation and preaching of endless punishment, if, as affirmed by Bible scholars,
this is to be the experience of every man guilty of such terrible sins. Yet here too not
one word is said about it in the subject of the whole account. Noah was a "preacher
of righteousness," not a preacher of endless punishment.

Now if, as asserted by scholars, they were not only destroyed by the flood, but
were afterward subjected to the tortures of endless punishment, does it not seem
strange that no mention is made of this—not even an allusion to it? And yet any
reference to the alleged endless and indescribable torments of Hell, the most frightful
part of the judgment and most important to the scholars, should be wholly omitted,
and that, without one word of explanation, seems implausible. Yet this blasphemous
doctrine is widely acclaimed by scholars today.

Next, recalling the destruction of Sodom and Gomorrah in Genesis 18 and 19, here
we have another instance of remarkable wickedness and frightful judgment. Genesis
reveals how the Lord rained upon Sodom and Gomorrah brimstone and fire from the Lord out of
heaven; and He overthrew those cities, and all the plain, and all the inhabitants of the cities, and that
which grew upon the ground (Gen. 19:24-25). Yet on examination we find no evidence
here or warning given to these people of an endless fire to which men would be
subjected after the time of a man's death. How is the omission of any reference to
eternal punishment to be explained with the acknowledged principles of justice, to
say nothing of mercy? God's judgments with respect to future punishment are just and
righteous, but not cruel.

Jude 1:7 records: Even as Sodom and Gomorrah, and the cities about them in like

manner, giving themselves over to fornication, and going after strange flesh, are set
forth for an example, suffering the vengeance of eternal fire. These sins are explicitly
condemned in Scripture, but one thing that must be clearly established is that
this passage does not establish the idea of endless suffering in a place called Hell.
What this passage does clearly establish is that the final destruction some men
may experience is the result of God judging and ultimately rejecting them. The
adjective aionion describes the nature of the vengeance of fire, a word used
symbolically to describe the nature of destruction. It has absolutely nothing to do
with some endless experience in a place called Hell. If these sinners were given over,
after suffering the punishments reported in the Bible, to infinitely greater

punishments to be perpetuated without end, then the most studied concealment has
been purposely maintained by the writers of the sacred Scriptures, or else they were
as utterly ignorant of this whole matter as we are, but such is not the case.

The only possible inference is that the people living before the giving of the law
certainly knew nothing about the doctrine of endless torment after death. If this
doctrine were true, then it had not been revealed in the long period of 2,500 years
starting with Adam and up to the giving of the law to the Israelites at Mount Sinai
in Moses' day. If it were a true doctrine then God had kept His children in the dark
all this while, since no hint of it, no allusion to it, can be found any place in His
revelation to the patriarchs. God never gave any threatening allusion to it, even in
such cases as that of Cain, the Sodomites and the corrupt inhabitants of that
ancient antediluvian world.

The only just and inevitable conclusion then is that for 25 centuries God had no
design or thought of inflicting so dreadful and evil a thing as eternal conscious
torment on His children. Furthermore, if we find it revealed in any subsequent
portion of the Bible, it will be evident that it is a purpose that was not part of His
original plan for the world, but something that ignorant and unlearned men have
incorporated into it since then.

Chapter 4

Eternal Conscious Torment And The Mosaic Law

Under Mosaic law God gave the people of Israel clear and explicit instructions
regarding capital crimes, as opposed to committing other sins which were also
considered trespasses against the Lord (Num. 5:5-10). Moses declared that, "He that
smiteth a man so that he die, shall be surely put to death" (Exod. 21:12). This is
God's clear instruction for the penalty for murder. Note, the Scripture says nothing
in regard to mitigating circumstance involving the commission of these particular
crimes. God's instructions were not open to negotiation or the intervention of defense
attorneys. Also observe that no mention is made respecting the age of the guilty party;
he could be young or old. Moses adds, And he that smiteth his father or his mother shall be
surely put to death, and he that stealeth a man and selleth him, or if he be found in his hand (in
his possession) he shall surely be put to death, and he that curseth (or reviles) his father or his
mother shall surely be put to death (Exod. 21:15-17). Here observe that when the scribes
and the Pharisees asked Jesus saying, "Why do Thy disciples transgress the tradition of
the elders?" He answered them, "Why do ye also transgress the commandment of God
by your tradition? For God commanded, saying, Honor thy father and thy mother: and,
He that curseth father or mother let him die the death" (Matt. 15:1 -3). Here Jesus
confirmed the severity of the crime first spoken by Moses 1,500 years before the birth
of Christ.

Suppose that this penalty for reviling father or mother were invoked in the year 2000;
consider the impact on society. Obviously, these punishments inflicted on guilty men or
women were extremely rigid. You and I might tend to disagree with the severity of the
penalty for these sins committed within the nation of Israel. However, they filled a
specific judicial need within that company of people living in Moses' day. Let us
consider the implications on mankind once God assumes sovereignty for men found
guilty of these insidious crimes. We understand that the imposition of this judicial
process or form of punishment would not be workable for men living today in the
Dispensation of the Grace of God. If men were found guilty of these kinds of
transgressions today, who among men living in our midst would be willing to inflict the
death penalty?

In our current legal system a man having committed such crimes is considered
innocent pending a legal investigation of the charges, and has a right to a trial by jury of
his peers. There were no d efense or prosecuting attorneys living in Moses' day.
Nevertheless, under the Mosaic government God gave Israel "able men, such as fear
God, men of truth, hating covetousness" (Exod. 18:21). These men were empowered
by God to make critical decisions affecting the life of both the guilty and innocent
parties. I often wonder how many attorneys would qualify for such positions today?

Moses made it plain: At the mouth of two witnesses, or three witnesses, shall he that is worthy of
death be put to death; but at the mouth of one witness shall he not be put to death (Deut. 17:6).
This principle of fairness protected the life of innocent men. However, if a man were
found guilty, then this would follow: The hands of the witnesses shall be first upon him to put
him to death, and afterward the hands of all the people. So thou shalt put away evil away from among
you (Deut. 17:7). Obviously, this carried with it an enormous responsibility on the
lives of those men in Israel to whom this grave responsibility was given. No doubt
these men appointed to carry out this awesome responsibility enjoyed an abundant
measure of the Spirit of God. The stem principle of a "life for life, eye for eye, tooth
for tooth, hand for hand, foot for foot" (Exod. 21:23-24) left little doubt as to the
severity of the punishment deemed appropriate for those men in Israel having
committed such grave offenses.

Understand that the implementation of such punishment did not in any sense convey
to the guilty party the idea of endless suffering in a fictitious place called Hell. I
believe that even if a man were found guilty of these capital offenses, and paid the
penalty of his life, that person would still have the opportunity to stand before a
just and righteous God at some time in the future. In other words, if there were
mitigating circumstances, such as the age of the offending party or the
circumstances surrounding the commission of such crimes, God will take these into
account. In the words of the Apostle Paul, "For we shall all stand before the
judgment seat of Christ" (Rom. 14:10); For we must all appear before the judgment seat of
Christ: that every one may receive the things done in his body, according to that he hath done,
whether it be good or bad (2 Cor. 5:10). At the same time I recognize and firmly believe that

all who believe in the Lord Jesus Christ have "the forgiveness of sins, according to
the riches of His grace" (Eph. 1:7). However, having this forgiveness does not
confer on the life of any believer the right to commit offenses worthy of capital
punishment. Or, in simple words, "Fools make a mock (ery) at sin: but among the
righteous there is favor (grace)" (Prov. 14:9). Men should not be misguided by the
premise that, God cannot see if one engages "in an evil matter" (Psa. 64:5).
However, if He wants to take notice for some reason, He could do so at any time He
desires, as He did in the case of Sodom and Gomorrah (Gen. 19:13).

Under Mosaic law God gave further explicit instructions to the people of
Israel regarding the atoning offerings for sins committed. Specific instructions
are given to man in Leviticus 4, whether he be a ruler or one of the common
people. Note what is precisely found in Leviticus 4:22-24, 27-28. Two things
stand out here. First, the basis of these sin offerings was the result of a person
having sinned through ignorance. Second, God's provis ion for those sins
committed was identified. An example is given: And if any one of the common
people sin through ignorance, while he doeth somewhat against any of the commandments
of the Lord concerning things which ought not be done, and be guilty; or if his sin, which
he hath sinned, come to his knowledge: then he shall bring his offering, a kid of the
goats, a female without blemish, for his sin which he hath sinned (Lev. 4:27-28).

Note that guilt is established on the principle of knowledge. In the case of an Israelite
these instructions were instilled in a child from the days of his youth (see Deut. 6:4-7).
Knowing God's statutes made compliance with the commandments of the Lord a
relatively simple experience. We who are now living in the Dispensation of Grace cannot
lean on a specific set of commandments, yet we are not without knowledge, as Paul
makes clear in Ephesians 4-6. We need to understand that these specific provisions,
outlined under Mosaic law, were made to a people in a covenant relationship with
God. God made possible a course of action on the part of the sinner whereby he could
be forgiven of his sin. In this respect a man who was an Israelite had an advantage
over a man of the nations for whom God made no such provision.

It is also important to recognize that none of these provisions has any bearing
on a man living in the Dispensation of Grace. This applies equally well today to
any man, whether that person is of the nations or a man whose ancestry could
be traced back to Abraham, Isaac and Jacob. Nevertheless, it is important to
note that the obligation on every man who has ever sinned has been met in the
provision of the Lord Jesus Christ as his Savior. In the words of the Apostle
Paul, For when we were without strength, in due time Christ died for the ungodly. For
scarcely for a righteous man will one die: yet peradventure for a good man some would
even dare to die, but God commendeth us His love toward us, in that, while we were yet
sinners, Christ died for us: (Rom. 5:6-8).

Chapter 5
Sheol, Hades And Destruction

The prophet Jeremiah declared, Thy words were found, and I did eat them; and Thy word was
unto me the joy and rejoicing of my heart: for I am called by Thy name, O Lord God of Hosts
(Jer. 15:16). The importance and value of the Hebrew word sheol (Old Testament) and
the Greek word hades (New Testament) are critical in our attempt to understand
the state of a man, whose spirit has returned to God who gave it. Failure to
understand the precise meaning of the terms sheol (the divine term) and hades in the
New Testament has led to a series of doctrinal errors greatly distorting the truth of
God. When asked, "What will Hell be like?" men point to a number of Scriptures that
only demonstrate how little they know of the real meaning of these words. One
popular Bible teacher claims that Christ described Hell as "a place of indignation,
wrath, tabulation, anguish, flaming fire, and everlasting destruction." The teacher
added, "It is a fiery place where the smoke of suffering will rise forever."

Obviously, with no exception, the Greek term hades has been made to describe a
place of endless suffering and torment, but nothing could be further from the truth.
Men who make these sadistic and false claims have failed to grasp that in no instance
in Scripture is sheol or hades ever made to refer to such a place. This insidious error
is compounded by the assumption put forth by Billy Graham: "When an unbeliever
dies, his spirit goes to Hell, a place of eternal separation from God. When there,
unbelievers are in a conscious state waiting for the resurrection of the body, and the
judgment of the great white throne." These ideas are typical of views held by the vast
majority of men living today, but cannot be substantiated by Scripture. The Bible
reveals nothing about a man's spirit going to Hell. As stated before, at the moment of
death, "Then shall the dust return to the earth as it was: and the spirit shall return to
God who gave it" (Eccl. 12:7). Inasmuch as the spirit of the man who has died
returns to God who gave it, it cannot remain in a conscious state waiting for
resurrection. Of what possible value is resurrection if, as Billy Graham believes,
men are consigned to a place of eternal separation? Why then do men hold to such
false doctrines? The answer lies in the fact that Satan has deceived them, even as he
did Eve in the Garden of Eden.

The real meaning of the word hades is primarily derived from sheol, as used in the
Old Testament. When the 65 occurrences of this word are examined, it will be
noted that in 54 percent of these cases sheol is rendered "the grave." Other
translations are "pit" and "hell " This Hebrew term is used symbolically in Scripture,
and speaks of the finality of those who have died, based upon what is said in
Genesis 3:19. Isaiah recorded the words of Hezekiah, the king of Israel who
declared, For the grave cannot praise Thee, death cannot celebrate Thee: they that go
down into the pit (grave) cannot hope for Thy truth (Isa. 38:18). This passage clearly
dispels the notion that a man, whether a believer or not, is able to survive this
experience called "death." There is absolutely no justification to insist that at the

moment of death a believer goes to heaven or the unbeliever to a place called Hell.

Dr. E.W. Bullinger in his Critical Lexicon And Concordance to the English and
Greek New Testament said, "As to the rendering, 'hell,' it does not represent sheol
because both by dictionary definition, and by colloquial usage, 'hell' means the
place of future punishment. The term sheol has no such meaning, but rather
denotes the present state of death. The grave is therefore a far more suitable
translation because it visibly suggests to us what is invisible to the mind." The
student will find that "the grave," if taken literally as well as figuratively, will meet
all of the requirements of the Hebrew word sheol, not that sheol means so much a
grave, as genetically "the grave." The basic nature of the word sheol is used to
describe "the state of death," not "the act of dying" for which we have no English
word. Sheol therefore means "the state of death with resurrection in view." The
dominion of sheol or the grave will continue until resurrection, which is God's only
provision of exit from it. We note God's Word to Israel, I will ransom them from the
power of the grave; I will redeem them from death: O death, I will be thy plagues; O
grave, I will be thy destruction: repentance shall be hid from mine eyes (Hosea 13:14).

If the eleven occurrences of the Greek word hades in the New Testament are
carefully examined, it will become plain that hades is invariably connected with
death, but never with life; always with dead people, but never living ones. All who
are now in hades (the grave) will not live again until they are raised from the dead.
This fact is certainly made clear in Revelation 20:5 where we are told : "But the rest
of the dead lived not again until the thousand years were finished." If they do not
"live again" when they are raised, then it is perfectly clear that they cannot be alive
now, otherwise the entire doctrine of resurrection is false and has no purpose. That
hades can only mean exactly what sheol means is clear from the following
comparison, as made by David: For Thou wilt not leave my soul in hell (sheol); neither
wilt Thou suffer Thine Holy One to see (experience) corruption (Psalm 16:10). David
knew the time would come when he would enter the state of death. In an obvious
witness to the Lord Jesus Christ, the Apostle Paul declared, Wherefore he saith in
another psalm (Psalm 16:10),

Thou shalt not suffer Thine Holy One to see corruption. For David, after he had
served his own generation by the will of God, fell on sleep (a divine figure for
death), and was laid unto his fathers, and saw corruption. But He, whom God
raised again, saw no corruption (Acts 13:35-37).

This is a undeniable reference to Christ and is supported by Acts 2:29-31. Here
Peter declares, Men and brethren, let me freely speak unto you of the patriarch David, that
he is both dead and buried, and his sepulcher is with us unto this day. Therefore being a
prophet and knowing that God had sworn with an oath to him, that of the fruit of his loins,
according to the flesh, He would raise up Christ to sit on His throne; he (David) seeing
this before spake of the resurrection of Christ, that His soul was not left in hell (hades, the
state of death), neither His flesh did see corruption. This is precisely speaking of the

person of Christ, that although He was "three days and three nights in the heart of the
earth" (Matt. 12:40), He did not experience decay or corruption. No mention is
made either in the Psalms, Matthew, or the book of Acts that would suggest during
His three-day death interval He was in some place of torment or destruction. The
word hades, improperly translated "hell," is used figuratively in Matthew 16:18
where Jesus stated, And I say also unto thee, That thou art Peter (petros, a little rock) and
upon this rock I will build My (of Me, what I am in essence) church (out-called ones); and
the gates of hell (state of death) shall not prevail against it. Even if these men, who were
part of the ekklesia of God, should die, the Lord made an irrevocable promise that
the gates (powers) of hades (the state of death) would not prevail against His
ekklesia. When God assumes sovereignty these men who have since died will be
resurrected to be living, working, and serving in the ekklesia once again. There is
absolutely no suggestion that these men are now either in heaven or suffering in a
fictitious place called Hell They are in fact dead souls. Once resurrected, they will
once again join the ranks of the living.

The satanic concept of men living endlessly in a place of excruciating torment is
based in part upon a prejudicial interpretation of Luke 16:19-31, the parable of the
rich man and Lazarus. This "parable" has been repeatedly used by men to describe
the torment unbelieving men will endure without end. If ever a passage of
Scripture was placed on the torture rack in support of these false concepts of life
after death, this is singularly the most falsely proclaimed. The fact is that this is
not a parable in which a story is told in parallel to illustrate the severity of life in a
place called Hell. Rather, the tale of "the rich man and Lazarus" is a suppositional
story, told to indict, expose and rebuke the Pharisees It is a satire used to expose
and ridicule these false teachings of the Pharisees. One important principle, that
should be kept in mind while studying the story of "the rich man and Lazarus," is
that these words were spoken to the implacable enemies of Christ. This story is not
a revelation of the nature of or duration of future punishment; it has to be a rebuke
and exposure of the Pharisees for teaching false concepts based on their lack of
understanding of their own Scriptures. Apparently, their teachings were designed to
keep poor people in subjection to them by saying that they would have their good
things in the life to come. Thus, this strong satire ridiculed their teachings and
enflamed them against Christ. Readers are encouraged to examine a more detailed
account of this narrative in a booklet written by the late Otis Q. Sellers titled,
SS018 - The Rich Man And Lazarus. In addition, a companion study was produced
by the same author titled SS016 - Sheol, Hades and Destruction

No attempt to understand the nature and duration of everlasting punishment is possible
without a consideration of the meaning and significance of the word gehenna. This word
is found a total of twelve times in the New Testament and is uniformly translated "hell."
At the time Christ lived in Palestine there existed a small piece of land immediately
south of Jerusalem called "the valley of Hinnom." The history of that place can be traced

back to the days of the wicked King Ahaz. He was a king of Judah, but it was said of him,
For he walked in the ways of the kings of Israel, and made also molten images for Baalim.
Moreover he burnt incense in the valley of the son of Hinnom, and burnt his children in the
fire, after the abominations of the heathen (nations) whom the Lord had cast out before the
children of Israel (2 Chron. 28:2-3). Thus, by Christ's time this place had become a
burning trash dump, as designated by the name gehenna, a place for the disposal of
worthless and useless materials. The word is used figuratively as a place of final
destruction. Examples are seen in the beast and the false prophet, who are destroyed in
the lake which burns with fire and brimstone (Rev. 19:20). And Satan is cast and
destroyed in the same place (Rev. 20:10). It will exis t once again under divine
government as a repository for rebellious and worthless men. This place has NO reality
or existence at the present time.

It is significant to note that when God governs the earth, there will be a place under
His government for the total destruction of worthless men. Speaking to His twelve
disciples Jesus said, Fear not them which kill the body, but are not able to kill the soul; but
rather fear (stand in awe of) Him which is able to destroy both soul and body in hell (hades)
(Matt. 10.28). The word "soul" is the Greek word psuche, but its meaning is
controlled by the Hebrew term nephesh. The message of Matthew 10:28 is that
man's judgments are limited to the body and cannot touch the man himself, the soul.
But, God's judgments are final. The most severe punishment that man can inflict is
capital punishment. Whereas man's judgments cannot touch the soul, God's
judgments are final. Man's judgments do not finalize a man's destiny; only God's
judgments can actually settle that, as expressed in Luke 124-5. An example of
"worthless men" is revealed in 1 Samuel 2:12. Here we are told that the sons of Eli
"were (the) sons of Belial"; that is, worthless men. Men such as these will, by divine
decree, be sentenced to die the second death with the added penalty that they shall be
cast into gehenna. From this death they will never come forth to be living men
again in the future. This place, gehenna, will be a consuming fire; it is God's
incinerator.

This view is not shared by all believers. Dr. Dwight Pentecost believes that the
resurrection of the body of the unsaved, evidently, will be of such a character that it
is indestructible, even in the midst of the lake of fire. This cannot be true, for if
such men could be beyond the reach of destruction, they would qualify for
immortality. We recall 1 Timothy 6:14-16, where Paul declares that our Lord Jesus
Christ is the one "who only hath immortality." In Luke 12:5 our Lord explicitly
stated, But I will forewarn you whom ye shall fear: Fear Him, which after He has killed hath power
to cast into hell (gehenna); yea, I say unto you, Fear Him. The first act is one of punishment, but
the second act is one of disposal. That is fraught with great significance. It is said
of them that "their worm dieth not, and the fire is not quenched" (Mark 9:44, 48).
If there is any place in Scripture where we find the metaphorical use of words, it is
here in these passages. Some personal condition that is related to these sinners is

called "their fire" which is not an actual state of combustion. Also, something is
called "'their worm" which is not a worm at all. Since this is "an individual's fire"
and "an individual's worm," we need to determine what these metaphors mean. As
to the term "fire" we can say that when God makes an adverse determination
concerning a person, or a judgment as to his guilt, then that verdict decrees a certain
punishment shall be exacted, and that becomes the individual's "fire."

With every divine decree that will consign a person to gehenna there will be the
additional shame; there will be an additional act of degradation, "and they shall be
an abhorring (abhorrence) unto all flesh" (Isa. 66:24). This is the shame, disgrace,
infamy, and stigma of all that are destroyed in gehenna. It is spoken of as "their
worm." Christ's enemies decreed that His punishment should be death by
crucifixion, the most shameful and humiliating death that one could die. Of this He
had spoken in advance, "But I am a worm and no man; a reproach of men, and
despised of the people" (Psa. 22:6). This was His fire; the worm that came on Him
when "He humbled Himself, and became obedient unto death, even the death of the
cross" (Phil. 2:8).

Chapter 6

The Principle Of Sin And Death

The Apostle Paul in writing to the Romans declared, Wherefore, as by one man sin
entered into the world (kosmos, the system or arrangement), and death by sin; and so death
passed upon all men, for that all have sinned: for until the law sin was in the world: but sin is
not imputed when there is no law. Nevertheless death reigned from Adam to Moses, even over
them that had not sinned after the similitude of Adam's transgression, who is the figure of
him that was to come (Rom. 5:12-14). In this important passage Paul reveals the
operation of the principle of sin and death. This principle is binding today on the
lives of every man, woman and child. The irrefutable fact is that this detrimental
experience is in the world today. Its operation is such that no man can claim
immunity from its effect. Ethnicity, education, or any one of hundreds of wellness
and fitness programs provide no antidote to this cancerous condition.

We learn from Genesis how that Satan speaking to the woman said, Yea, hath God
said, Ye shall not eat of every tree of the garden? And the woman said unto the serpent, We may
eat of the fruit of the trees of the garden: but of the fruit of the tree which is in the midst of the
garden, God hath said, Ye shall not eat of it, neither shall ye touch it, lest ye die (Gen. 3:1-3).
The language could not be more clear. By means of this explicit instruction, God
gave Eve positive information prohibiting eating and touching the fruit of the Tree
of Life. Any violation of these clear directions could only lead to life-threatening
consequences. Eve could not claim ignorance with respect to God's clear
commandment (see 1 Tim. 2:14). No sooner had God spoken these words when
"the serpent said unto the woman, Ye shall not surely die" (Gen. 3:5). For this

reason Jesus said to the Pharisees, Ye are of your father the devil, and the lust of your
father ye will do. He was a murderer from the beginning, and abode not in the truth, because there
is no truth in him. When he speaketh a lie, he speaketh of his own: for he is a liar, and the father
(source) of it (John 8:44). So it was that he lied to Eve, and as the result of this
insidious lie perpetrated on mankind, Paul reports, "For all have sinned, and come
short of the glory of God" (Rom. 3:23). Since that early day in the Garden of Eden,
some 6,000 years ago, an innumerable company of men have been beguiled by the
serpent called Satan.

The Apostle Paul used the occasion of writing to the Corinthians to illustrate the
corruption that Satan brought in through his subtlety, turning men away from Christ,
telling them, "so your minds should be corrupted from the simplicity that is in Christ"
(2 Cor. 11:3). The fact of this incorrigible lie has been compounded in that as the
result of sin having been introduced into the world, the companion principle of death
fell on all men. Sin and death are a dual threat to the survivability of the human
race. Think of the tragic perpetuation of this lie that has brought immeasurable
misery and destruction upon the human race. No man living today is
impervious to this principle of sin and death. Upon learning of the deception
Satan worked on Eve, the Lord God said unto the serpent, Because thou hast done
this, thou are cursed above all cattle, and above every beast of the field; upon thy belly
shall thou go, and dust shalt thou eat all the days of thy life: and I will put enmity
between thee and the woman, and between thy seed and her seed; it shall bruise thy head,
and thou shalt bruise His heel (Gen. 3:14-15).

By means of this judicial decree God has made clear that the time will come when
He will overwhelm Satan with the forces of light, truth and judgment. In simplistic
words, God will yet crush the head of Satan with resounding defeat. Paul in writing
to the Hebrews declared, Forasmuch then as the children are partakers of flesh and blood, He
also Himself likewise took part of the same; that through death he might destroy him that had the power
of death, that is, the devil (Heb. 2:14). Once God assumes sovereignty He will act in a
myriad of ways to annul, frustrate and overwhelm the work of Satan. Speaking to
the ruler of the synagogue who had criticized Him for healing on the Sabbath day
Jesus said, Thou hypocrite, doth not each one of you on the sabbath loose his ox or his ass from
the stall, and lead him away to watering? And ought not this woman, being a daughter Abraham, whom
Satan hath bound, lo, these eighteen years, be loosed from this bond on the sabbath day? (Luke
13:15-16). Think of the millions of lives Satan has bound throughout past centuries
with crippling disease and death. At the inception of divine government every
living man, woman, or child afflicted with some physical ailment, whether it be
AIDS- related or any other of hundreds of diseases, will be immediately set free.
For every person suffering from chronic disease that individual will immediately
experience a plethora of life, health and strength. One of the names of God is
Jehovah Ropheka, meaning "I am the Lord that healeth thee" (Exod. 15:26), and He
will imbue every person with the gift of eonian life.

Dr. Bullinger points out that the figure of speech, "He shall crush thy head," means
that all Satan's plans and plots, policies and purposes, will one day be finally
crushed and ended, never more to mar or hinder the purposes of God. "On thy belly
shalt thou go" means infinitely more than the literal belly of flesh and blood. It
paints for the eyes of our mind the picture of Satan's ultimate humiliation. "Dust
shalt thou eat" tells of constant continuous disappointment, failure and
mortification, such as when deceitful ways are spoken of as feeding on deceitful
food. Scripture says, "Bread of deceit is sweet to a man; but afterwards his mouth
shall be filled with gravel" (Prov. 20:17). This does not literally mean gravel, but
something far more disagreeable. It means disappointment so great that it would
gladly be exchanged for "gravel."

Finally, God speaking to Adam said, Because thou hast hearkened to the voice of thy
wife, and hast eaten of the tree, of which I commanded thee, saying, Thou shalt not eat of it: cursed is
the ground for thy sake; in sorrow shalt thou eat of it all the days of thy life; . . . In the sweat of thy
face shalt thou eat bread, til thou return to the ground; f or out of it was thou taken: for dust thou art,
and unto dust shalt thou return (Gen. 3:17-19). This was the punishment God imposed on
Adam which unfortunately we also share. But in no way can this punishment be
construed to mean eternal punishment in some fictitious place called Hell.
Although men universally suffer because of the operation of this ominous
principle, God has in His great wisdom provided eonian life for every man through
Jesus Christ who is "the Savior of the world" (John 4:42). The penalty for sin has
been met in the sacrificial work of Christ on the cross of Calvary, where Paul says,
He (God) hath made Him to be sin for us, who knew no sin; that we might be made the
righteousness of God in Him (2 Cor. 5:21). God will one day annul the principle of sin
and death by an infusion of life. The undeniable fact is found in Romans 5:21: "That
as sin hath reigned unto death, even so might grace reign through righteousness
unto eternal life by Jesus Christ our Lord."

Chapter 7

Everlasting Punishment And The Destiny Of Man

No understanding of the nature and duration of future punishment is possible
without a clear definition of the words "everlasting" and "punishment." No subject
arouses more animosity than this one. For centuries past and even today, man's
perception of everlasting punishment has been seriously flawed. God has been
portrayed as both vindictive and cruel, finding great delight in seeing sinful men
suffer. Invariably men turn their attention to the suppositional story of the "rich
man and Lazarus" in Luke 16:19-31 to support their ideas of everlasting
punishment. In this study Christ exposed the false teachings of the Pharisees who
went to extreme lengths to protect their wealth and control by leading the common
people to believe that poverty was a cardinal virtue. In His censure of them He

took their own teachings, held them accountable for their idle words, judged them
out of their own mouths and bound on them what they had laid on others. He, by
means of satirical stories, developed their teachings to all their logical conclusions
and forced on them all its consequences. If a man on the good side of a great gulf in
this life enjoyed great material prosperity, then he should be on the evil side in the life
to come.

In this story a certain beggar named Lazarus was fed with crumbs from a rich man's
table. And it came to pass, that the beggar died, and was carried by the angels into Abraham's
bosom: the rich man also died, and was buried; and in hell (hades) he lift up his eyes, being in
torments, and seeth Abraham afar off, and Lazarus in his bosom (Luke 16:22-23). We need to
understand that the teaching of the Pharisees about the angels carrying the dead to a
place called "Abraham's bosom" is a concept completely unknown to the Word of
God. But it was not unknown in the tradition of the Pharisees, as the Talmud and
the writings of the Jewish historian, Josephus, give abundant witness. We also note
that while both the beggar and the rich man died, by some mysterious means both
men are seen alive and recognize each other in this place called Hell. This story is
nothing but absolute folly. The ideas about Abraham's bosom, the rich man's eyes,
Lazarus' finger, the rich man's tongue all serve to heighten the satirical story told by
our Lord. From Luke 16:23 men have been seduced into thinking that Hell is a real
place and that men ending up there are in great torments. First recognize that the
Greek word hades, translated "hell" eleven times in the New Testament can only
mean what the Hebrew word sheol means, that is "the state of the dead."

Therefore, I insist that what most men call Hell is a profound satanic lie.
Furthermore, as we will demonstrate from a proper understanding of the Greek word
basanos, translated "torment," it does not refer to torment in a physical sense. Yet
ignorant and foolish men have seized upon this word to mean that men cast into
Hell will suffer unimaginably both torment and affliction for an eternity. This
sadistic concept of cruel torture in Hell is further compounded by the rich man, And
he cried and said, Father Abraham, have mercy on me, and send Lazarus, that he may dip the tip of his
finger in water, and cool my tongue; for I am tormented in this flame (Luke 16:24). The Greek
word translated "tormented" here and in Luke 16:25 is odunomai, the more common
word for "sorrowed." It occurs also in Luke 2:48 and Acts 20:38 as the word
"sorrowing" (odunao). We read in Luke 2:48 how that the parents of the twelve year
old Jesus said, "Son, why hast thou thus dealt with us? Behold thy father and I have
sought thee sorrowing (odunao)." Both Mary and Joseph had brought their child up
to Jerusalem where he had confounded "the doctors, both hearing them, and asking
them questions" (Luke 2:46). It is not possible to misconstrue the meaning of this
word. Indeed, Joseph and Mary were in great distress and sorrowing, but by no
stretch of the imagination were they being tormented. Any attempt, therefore, to
suggest that the story of the rich man and Lazarus is a description of "everlasting
punishment" is patently false.

The distinct phrase "everlasting punishment" occurs only once in Scripture and is
found in Matthew 25:46. A second phrase is found in 2 Thessalonians 1:9, which
reads, "everlasting destruction." It is interesting to note that the phrase "everlasting
covenant" occurs 14 times in Scripture, and the highly important phrase
"everlasting life" is found 9 times in the New Testament. In Matthew 25:46 we are
told, "And these shall go away into everlasting punishment: but the righteous into
life eternal." For the benefit of the reader, I refer you to my booklet titled, Matthew
24 And The Consummation Of The Eon, Chapter 23, "The Sheep And Goat
Judgment." F.W. Grant, the author of Man And The Future State, points out in his
book, "It is not a parable but a very simple statement of the separation of the living
upon the earth when the Lord comes to it and sets up His throne there, which is
compared to a shepherd separating his sheep from the goats." With this I fully agree.
As a result of this judicial process, a number of the nations, in their representation,
are consigned to "everlasting punishment" because of their treatment of the Israel of
God, described in Matthew 25:40 as "My brethren." Exactly what is this
punishment? Who is affected? No proper understanding of this passage in Matthew
25:46 is possible apart from a clear meaning of the word "everlasting," which is a
translation of the Greek term aionos. One thing should be made absolutely plain is
that our English word "everlasting" is not an adequate translation of the Greek
adjective aionos.

In our common vernacular, the word everlasting simply means "never coming to an
end, or perpetually." Such a definition is totally inadequate to express the Biblical
meaning of aionos. This in turn reflects the fact that most men have absolutely no
concept of the Hebrew word olam, from which the meaning of the Greek word
aionos is derived. Once again it needs to be understood that the basic concept
intrinsic to the meaning of aionos is that which is flowing. Again, I refer the reader
to my booklet, Matthew 24 And The Consummation Of The Eon, where in Chapter 3
there is a discussion on "The Coming Eon." For example, "everlasting life" is life
perpetually flowing out of God, and hence, "everlasting punishment" is a flow of
punishment likewise out of God. With these thoughts in mind, understand that what
our Lord specifically stated is that those of the "goat nations" will experience a
punishment defined as that flowing out of God. The precise nature of that
punishment is that these nations will be specifically excluded from any place of
privilege during the thousand-year reign of Christ. In other words, they will be
excluded from the privilege of living on the earth during the Parousia of Christ.
This does not involve men being sent someplace to suffer "endless torment" or
physical suffering.

This punishment may not satisfy the sadistic concept of future punishment as
conceived by poorly informed men but it will satisfy the righteous demands of a
thrice Holy God. Furthermore, this form of punishment may not seem sufficiently
severe to the uninformed man, who has absolutely no comprehension of the quality

and character of life on the earth during the thousand-year reign of Christ. Everlasting
punishment is not primarily concerned about suffering, but it is about deprivation.

Turning to 2 Thessalonians 1:7-9 we read about one of the most significant events
connected with the Day of the Lord and the Parousia of Jesus Christ. This passage of
Scripture cannot be understood apart from recognizing that mankind will have lived
about 500 years on earth during the Day of Jesus Christ. Throughout this period of
divine government men will be enlightened by God and will have had the enormous
privilege of learning about the judgments of God. No man living during this time of
the manifest Kingdom of God will fail to have acquired a true knowledge of the Lord
Jesus Christ. As the day of Jesus Christ draws to a close, God lifts the divine
restraints which have long been in operation during the Kingdom of God. At this
time, in God's dealing with mankind in general, suddenly a company of men
become manifest in the earth, identified for us as "the tares, or the sons of the
wicked one." Matthew 13:40-41 tells us, As therefore the tares are gathered and
burned in the fire; so shall it be in the end of the this world (eon). The Son of man shall
send forth His angels, and they shall gather out of His kingdom all things that offend, and
them which do iniquity; and shall cast them into a furnace of fire: there shall be wailing and
gnashing of teeth.

You may ask, "Who are these men?" They are precisely those of whom the
Apostle Paul spoke of in 2 Thessalonians 1:8 as them that know not Cod, and that obey
not the gospel of our Lord Jesus Christ: who shall be punished with everlasting destruction from the
presence of the Lord, and f rom the glory of His power. In the phrase "everlasting
destruction" we have two important words. The first is aionos or "eonian" which
signifies the fact that destruction flows out from the presence of the Lord. The
second word, the Greek word olethros, means "complete destruction" and occurs
only four times in the New Testament. In 1 Corinthians 5:5 Paul is addressing the
punishment of those in Corinth who had become involved in the sin of fornication.
The severity of such illicit sexual intercourse is dealt with in Leviticus 18:17, 29
with respect to the children of Israel. Verse 29 makes this plain stating, For whosoever
shall commit any of these abominations, even the souls that commit them shall be cut off from
among their people. This was extremely severe punishment in that it implied the
deprivation and divestment of every blessing God promised to the nation of Israel.

The Greek word olethros occurs again in 1 Thessalonians 5:3 with respect to
those in Israel who had failed to understand the character of that scenario of
events which will commence early in the Day of the Lord. There Paul says, For
when they shall say, Peace and safety; then sudden destruction (olethros) cometh upon
them, as travail upon a woman with child, and they shall not escape. After having lived
about 500 years in peace and tranquility, there comes a dramatic transition between
the Day of Christ and the Day of the Lord. No sooner are the restraints lifted than a
series of conditions begin to occur in the earth, because Satan is again free to exert
his influence and power in the world. I believe that the emergence of these

conditions has reference to the "sudden destruction" of which Paul speaks in 1
Thessalonians 5:3. The word destruction (olethros) occurs also in 1 Timothy 6:9.
In this passage Paul offers words of exhortation in the context of the severity of the
times they were about to face. Among his words of exhortation Paul reminds us, But
godliness with contentment is great gain. For we brought nothing into this world, and it is
certain we can carry nothing out. And having food and raiment let us be therewith content.
But they that will be rich fall into temptation and a snare, and into many foolish and hurtful
lusts, which drown men in destruction and perdition (1 Tim. 6:7-9). This destruction only
serves to deprive men of the basic and essential things of this life. Clearly "eonian
destruction" is not about men being sent to a mythical place called Hell, but rather
of experiencing great deprivation, up to and including life itself.

For a vast company of men who have involved their lives in acts of transgression,
terrorism, lies and wickedness, they can only expect the outpouring of the wrath of
God. Psalm 37:9-11 makes this plain stating, For evildoers shall be cut off: but those
that wait upon the Lord, they shall inherit the earth… But the meek shall inherit the earth; and
shall delight themselves in the abundance of peace. The future destiny of man is
inextricably involved with the greatest experience he can enjoy which is called the
Kingdom of God. Exclusion from this divine extravaganza can only signify
everlasting punishment.

Chapter 8

Punishment For Sin In The Dispensation Of Grace

It has been almost 2,000 years since the Apostle Paul pronounced those
momentous words found in Acts 28:28 which declare, Be it known therefore unto you,
that the salvation of God is sent (authorized) unto the Gentiles (nations), and that they will hear it
(with the guarantee that it would reach out to them). This declaration concerns God's
present purpose which is to demonstrate the grace which is inherent in His character
by means of this present Dispensation of Grace. During the major part of these last
2,000 years of God's dealings with mankind every act of God has been one of pure and
absolute grace. The late Dr. Louis Sperry Chafer said, "Grace is infinite love
expressing itself in infinite goodness." If God cannot now act in grace, He will not act
at all. Nothing men have done or are capable of doing, during these past two millennia,
has been able to divert God from His present purpose. This fact has led some men to
reject the very existence of God.

Every act of men during thi s present Dispensation of Grace involving the
commission of some crime has been left unpunished by Him. If God were compelled
to act in justice instead of grace, that act in and of itself would constitute a direct
violation of His present purpose. On numerous occasions men have fallen victim to
some inexplicable act of violence causing severe trauma or even death. If this involved
some evil or wicked person, men have been inclined to say, "That person surely got

what he deserved." Indeed there have been countless men who have been the sources
of extreme cruelty and death. In fact the cruelty of some men has been a serious blot
on the character of some nations. The psalmist David declared, Remember this, that the
enemy hath reproached, O Lord, and that the foolish people have blasphemed Thy name.. . . Have
respect unto the covenant, for the dark places of the earth are full of the habitations of cruelty (Psa.
74:18-20). Earlier David cried out, Deliver me not over unto the will of mine enemies: for false
witnesses are risen up against me, and such as breathe out cruelty (Psa. 27:12).

Any number of men living today would fully acquiesce to similar experiences.
The pages of history are filled with acts of incredible violence against innocent men,
women, and children. Solomon, the author of the book of Ecclesiastes, declared,
Because the sentence against an evil work is not executed speedily, therefore the heart of the sons
of men is fully set in them to do evil (Eccl. 8:11). It would appear in countless incidents that
men have deliberately chosen to ignore both human and divines laws to the
detriment of society. While God is not obligated to do so, I believe He is fully
cognizant of the acts of violence now being perpetrated by some men. The same
can be said of the most responsible men and women living today. As a civilized
society, nations have chosen numerous ways to deal with crimes committed by their
citizens. This includes capital punishment for the most serious crimes. In some far
eastern countries the methods of punishment may seem extremely cruel, such as the
severing of the right hand of the man convicted of the crime of stealing.

At issue for men living in the Dispensation of Grace is the crucial matter of the
nature of punishment. What would be the appropriate punishment for crimes
committed by some young boy, or for some "white collar" crimes in which murder
may not have been involved but which resulted in great misery and grief to the
aged or infirm? Recently, a seventeen-year-old boy living in Eugene, Oregon was
sentenced to the rest of his life in prison for the murder of his parents and two
fellow high school students. A year earlier, this was preceded by the killing of twelve
students and a teacher by two minors at Columbine High School in Littleton,
Colorado. Crimes such as these, like numerous drive-by shootings, defy human
understanding and make the task of apprehending the killers, as well as imposing
appropriate punishment, exceedingly difficult. Regardless of whether or not we
agree with the present nature of human punishment, of one thing we can be certain:
that the punishment men may impose on their fellow man is not the result of some
divine decree. Simply stated, God is not directly involved today in the judicial
process leading up to the imposition of some form of punishment.

This does not mean that men are immune from the knowledge of God, but that
certain sins are worthy of exclusion from the Kingdom of God. The Apostle
Paul confirms this saying, Know ye not that the unrighteous shall not inherit
(enjoy an allotment) in the Kingdom of God? Be not deceive: neither fornicators, nor
idolators, nor adulterers, nor effeminate, nor abusers of themselves with mankind, nor
thieves, nor covetous, nor drunkards, nor revilers, nor extortioners shall inherit the

Kingdom of God (1 Cor. 6:9-10). While I may agree that crimes such as these are
deserving of divine retribution, I do not believe that even the least of these sins
are being punished by God in this present dispensation.

If God should see fit to openly intervene on behalf of some innocent victim of
crime in this present time, it would mark the end of this Dispensation of Grace. But
this is not how this present dispensation will end. It will come to an end as the result
of one final, supreme act of grace, that being of God imposing His divine government
over the sons of men. This act of God will be initiated by the Epiphaneia of Jesus
Christ, even His Kingdom. At that time the Lord Jesus Christ shall judge the living
and the dead (2 Tim. 4:1). For Christ to judge, is not to punish, but to establish His
righteous order in the earth. This will lead to the implementation of the judgments of
God, as Isaiah 26:9 explains. At that time God will make the determination as to who
will continue to live on into the Kingdom of God and who will not enjoy that
privilege. I do not believe that men who have been found guilty of serious capital
crimes will be granted pardon or immunity. If so, the question then remains as to the
nature of future punishment in the Day of Jesus Christ.

Chapter 9

Future Punishment And The Day Of Jesus Christ

One of the greatest lies perpetrated upon the human race by Satan is the doctrine
of eternal conscious torment. Support for this false teaching is based, in part, on
what men call, "Hell-fire imagery." Dr. Robert A. Peterson, professor of
Systematic Theology at the Covenant Theological Seminary in St. Louis,
Missouri, contends that when Jesus warned of being "cast into the eternal fire,"
the fiery Hell (gehenna in Matthew 18:8-9), what He described was a fate unlike
fires on earth, in a place called Hell where "the fire is not quenched" (Mark 9:44,
48). This is the picture of everlasting suffering, not of destruction. He then adds,
Jesus' explanation of the parable of the weeds bears out the fact that Biblical hell-
fire imagery signifies pain:

 As therefore the tares are gathered and burned in the fire; so shall it be at the end of this
world (age). The Son of Man shall send forth His angels, and they shall gather out of His
kingdom all things that offend, and them which do iniquity (all who commit lawlessness); and
shall cast them into a furnace of fire: there shall be wailing and gnashing of teeth (Matt.
13:40-42).

These are the views held by the overwhelming number of mankind. Not only are
these ideas without Scriptural warrant, but they are a slander on the character of a
just and righteous God. What men have done is to interpret figures of speech as a
fully literal description of a place of intolerable and endless suffering. John
Wenham, an evangelical Bible scholar, has said, "I believe that endless torment is a

hideous and unscriptural doctrine which has been a terrible burden on the mind of
the church for many centuries and a terrible blot on the presentation of the Gospel."
I believe that Wenham is absolutely correct in his views. In fact I think that to
assert that this tormenting punishment is what God has planned for the sentence of
sinners is totally abhorrent and void of the truth. In his work, Wenham proceeds to
point men to Philippians 3:18-19, in which the Apostle Paul said, For many walk, of
whom I have told you often, and now tell you even weeping, that they are enemies of the
cross of Christ; whose end is destruction He also quotes 2 Peter 2:1 in which
Peter spoke of false prophets also among the people, even as there shall be false teachers
among you, who privily shall bring in damnable heresies, even denying the Lord that
bought them and bring upon themselves swift destruction.

In order to combat the false teachings of many popular evangelists today,
Wenham says, "These references to eternal rum, destruction, and loss signify the
literal destruction of the unsaved that is their annihilation." I would again agree
except to differ with his belief that "annihilation" and "destruction" mean the same
thing. We should be very clear that when the Bible speaks of as destruction, it is not
annihilation. When the Bible speaks of the destruction, as in Matthew 7:13-14, it is
describing the state of those men where no resurrection is in view. Tn this instance,
the life such men possessed returns to God who gave it. The body will have
returned to soil (or dust) and the spirit to God, Who loses nothing. This important
fact denies the plausibility of the Platonic philosophy that the soul is immortal and
goes on living in a different place. The Bible knows nothing about annihilation; it is
a word not found in Scripture (though "perish" seems more appropriate—see
below). In contrast, Scripture uses the Greek work apollumi to describe the fact of
destruction (the second death). The strength of this word is based in part on the
context in which it is found.

For example, Jesus, speaking to His disciples, said, "I am not sent but unto the lost
sheep of the house of Israel" (Matt. 15:24). The word "lost" is the translation of the
Greek word apollumi. In this verse it can only refer to those in Israel who had been
waiting for the Messiah, the consolation of Israel (Luke 2:25). They had been
deprived of their hope, but in no sense were they to be destroyed. In John 3:16 we
read that, For God so loved the world, that He gave His only begotten Son, that whosoever believeth
in Him should not perish (apolhimi), but have everlasting life. This passage makes clear that
failure to believe in Jesus Christ can only result in the most severe penalty, namely,
that of being deprived of eonian life. Speaking of the word apollumi, Dr. E.W.
Bullinger in his Critical Lexicon And Concordance To The English And Greek New
Testament says, "The fundamental thought is not annihilation, but ruin, loss. "

The word apollumi occurs in Luke 17:27 where it refers to those in the days of
Noah, "and the flood came, and destroyed (apollumi) them all." It is generally
believed that this flood resulted in the destruction of an entire civilization of innocent
men, women, and children. However, this conclusion cannot be sustained when we

carefully examine Genesis 6:11-13. I believe that those who perished in that flood
were the "sons of God" (or the Nephilim) and their sterile progeny, the giants of old
(the Rephaim). These were a corrupt, degenerate company of angelic beings which
God destroyed in that flood, and not human beings. In this instance their destruction
was final. In Luke 17:28-29 we read of those men in the days of Lot: "Then the Lord
rained upon Sodom and Gomorrah brimstone and fire from the Lord out of heaven"
(Gen. 19:24). I believe this has reference to that company of men whose "sin was
very grievous." I believe that in their abhorrent practice of sodomy, God saw fit to
destroy them lest they continue to pervert the human race.

It needs to be recognized that God is under no obligation to preserve the life of
even one man who has failed to measure up to God's righteous demands. There
exists today a company of sincere men who claim to be Universal
Reconciliationists. They claim that because of God's great delight to reconcile all
enemies through the blood of Jesus Christ's cross, that "nothing will be lost, for all
creation is the work of God's hands." The fallacy of their argument stems from
their failure to distinguish between the pure acts of God in creation, and the vicious
deeds of vile and sinful men. I believe their position to be indefensible in light of
Philippians 3:18. I find no suggestion in Scripture that those who are the avowed
"enemies of the cross of Christ" will ever be privileged to enjoy the fruits of eonian
life. We need to understand that a man born of a woman is intrinsically made of
"the dust of the ground" and endowed with "the breath of life." At the moment of
death, the breath of life (God's spirit) returns to God who gave it and the man
becomes a very dead soul. The idea that man is indestructible comes from Greek
philosophy and NOT from the Word of God. Again, the reader is encouraged to
read the booklet titled, Sheol, Hades And Destruction by the late Otis Q. Sellers.

It is my firm belief that once God assumes sovereignty in the Day of Jesus Christ,
every man who has ever lived or in fact may be living still, will experience the
most penetrating judgment of God. The Apostle Paul makes this exceedingly plain
in 2 Timothy 4:1. Here Paul declares, I charge thee therefore before God, and (even)
the Lord Jesus Christ, who shall judge (set the order for) the quick and the dead at His
appearing (epiphaneia) and (even) His Kingdom. In my opinion this will be an
irreversible and crucial judgment with respect to every man, woman and child.
Those deemed worthy of eonian life will enter into the joy of living in the
Kingdom of God. Those men whom God has determined to have failed to respond
to the light and truth given to them will be destroyed from among the living and
will perish in the lake of fire and brimstone.

The Bible does not teach, as many believe, that sinners will be sent to some
fictitious place called Hell. Neither will they be tormented with fire and brimstone in
the presence of the holy angels, and in the presence of the Lamb (Rev. 14:10). I would have
you understand that those not deemed to be worthy of life after resurrection will be
destroyed in gehenna (the burning rubbish heap). Recognize that there is no man

on earth today who is really qualified to say what a merciful and loving God would
or would not do. Nevertheless, as the psalmist David explains, For evil doers shall be
cutoff: but those that wait upon the Lord, they shall inherit (enjoy an allotment in) the
earth. . . . But the wicked shall perish, and the enemies of the Lord shall be as the fat of
Lambs: they shall consume; into smoke shall they consume away (Psa. 37:9-
20).

Imagine living in a world where it will not be possible to find one man guilty
of having rejected God's provision for eternal life. In Paul's words, But as it is
written, Eye hath not seen, nor ear heard, neither have entered into the heart of man the
things which God hath prepared for them that love Him (1 Cor 2:9). What a glorious
future God holds out for all mankind.

Chapter 10

Tormented With Fire And Brimstone

One of the most controversial issues relating to everlasting punishment is found
in Revelation 14:9-11. This passage in its strong figurative form states: And the
third angel followed them, saying with a loud voice, If any man worship the beast and
his image, and receive his mark in his forehead, or in his hand, the same shall drink of
the wine of the wrath of God, which is poured out without mixture into the cup of His
indignation; and he shall be tormented with fire and brimstone in the presence of the
holy angels, and in the presence of the Lamb: and the smoke of their torment ascendeth
up forever and ever: and they have no rest day nor night, who worship the beast and his
image, and whosoever receiveth the mark of his name. Tragically, this important
passage of Scripture has been used by careless students to depict the nature of
future punishment in a place called Hell. In order to understand the meaning of
the phrase "tormented with fire and brimstone," it becomes necessary to
consider two important factors. The first of these relates to the context in which
this passage is found, while the second is our responsibility to understand the
meaning of the Greek verb translated "tormented" (basanizo) and the related
noun (basanimos).

It needs to be understood that the events leading up to and including
Revelation 14:9-11 occur in the Day of the Lord and, to be more specific,
during Daniel's seventieth week. We must recognize that these events which
will occur belong to the distant future (or at least 500 years from now, assuming
divine intervention to be imminent). As a prelude to understanding the scenario
in Revelation 14, it becomes important to become familiar with the events
related in Revelation 13 In that chapter the time has come when the dragon, also
known as Satan, gives his authority to "a beast rising up out of the sea (out of
mankind)." This is not a literal beast, but a satanic being (like the vile person of
Daniel 11), who will wield power and men will regard in high esteem because

of the blandishments, attractions, and allurements (as well as his cunning)
which will be put forth in the interest of human greatness and happiness. The
extraordinary power given to him by Satan is revealed in Revelation 13:7-8: And
it was given to him to make war with the saints, and to overcome them: and power was
given him over all kindreds, and tongues, and nations. And all that dwell upon the earth
shall worship him, whose names are not written in the book of life of the Lamb slain
from the foundation of the world. I cannot speculate with regard to the identity of
this being, except to say that his satanic authority provides the stage or prelude
to another beast coming up out of the earth (this is the false prophet) And
deceiveth them that dwell on earth by the means of those miracles which he had power
to do in the sight of the beast; saying to them that dwell on earth, that they should
make an image to the beast And he had power to give life unto the image of
the beast, that the image of the beast should both speak, and cause that as many as
would not worship the image of the beast should be killed. And he causeth all, both
small and great, rich and poor, free and bond, to receive a mark in their right hand
or in their foreheads: and that no man might buy or sell, save he had the mark, or
the name of the beast, or the number of his name (Rev. 13:11-17).

In order to grasp the significance of this strange event, understand that those who
are involved in this satanic revolt against the government of God are individuals
who have lived long under God's government, have seen its wonders, have enjoyed
its blessings, and have partaken of the glorious outflowings of God which
characterize that future eon. Millions upon millions of men living on earth at that time
will become the target of Satan's attempt to destroy or abolish the result of God's
work in government. During that 500-year period men will have enjoyed the
extraordinary array of physical, spiritual and material blessings. It appears almost
inconceivable to think that mankind should be so victimized by Satan in this final
hour of his deception. Since all judgment has been committed to the Son (John 5:22),
this rigorous examination will be done in the presence of the Lord Jesus Christ. The
words used to describe this judicial procedure are "with fire and brimstone." Since
Scripture uses these as metaphorical terms, we should not take them as a literal
description of men being tormented with fire and brimstone. Revelation 14:11 tells
us, "And the smoke (a figure of shame) of their torment ascendeth up for ever and
ever (in relation to the eons of the eons)," or the results of those men who have
enjoyed living in Eonian Times. Reference to "the smoke of their torment" signifies
the consequences of this crucial judgment, not a physical suffering in some mythical
place called Hell.

This brings up the second issue. If the words "tormented" and "torment" do not
speak of physical torture in Hell, what did the Holy Spirit intend by the use of
these words? The Greek word translated "tormented" in Revelation 14:10 is
basanimos. It is derived from the word basanos. It occurs only three times in
Scripture, once in Matthew 4:24 and twice in Luke 16:25, 28. In Matthew 4:24, it

speaks of "all sick people that were taken with divers (numerous) diseases and
torments." Here the word basanos is used figuratively of the pains of disease which
cause men excruciating suffering. In Luke 16:23-24 it is used figuratively to denote
intense physical suffering and pain. This represents a conclusion which the Pharisees
included in their teaching. When on earth Lazarus begged for crumbs, then in hades
(the false Greek place of the afterlife) the rich man was seen begging for a drop of
water. Jesus was satirizing the Pharisees' teachings. The parallelisms about
Abraham's bosom, the rich man's eyes, Lazarus' finger, the rich man's tongue
intensify this satirical story told by our Lord. The story makes fun of the teachings
of the ancient Greeks and the Pharisees In no sense is this satirical story a
description of men actually suffering in a place called hell.

The derivation of the Greek word basanos, also called basanite, is from Latin
which means a "touchstone," a stone by which gold or other metals were tested.
This word is also used, figuratively speaking, of the rack, an instrument of torture
by which men were forced to tell the truth. The English word "tormentors" is used
as the translation of basanistees only once, in Matthew 18:34. It is used there as a
description of that person who elicits the truth by means of the rack, thus an
inquisitor or tormentor. This story, told by our Lord in Matthew 18, illustrates a
Kingdom principle whereby men ought to be forgiven. Applying this principle to
the interpretation of Revelation 14:10, we note that those men who have yielded to
the enormous pressure imposed by the beast will be subjected to the most exacting
judicial procedure to determine why that person yielded to these cruel demands of
the beast. The absolute fairness of this judicial process will be performed "in the
presence of the Lamb" (Rev. 14:10). In the course of that experience, called being
"tormented with fire and brimstone," every man's action will be determined on the
most open and honest basis. No man living today is capable of saying how he would
respond if he were to face the problem of not being able to buy and sell in that day
of great physical duress. A man facing the possibility of starvation for himself and
his family could easily accept the mark of the beast to escape this consequence.

In simple terms, God, who is intrinsically just, righteous and merciful, could easily
find extenuating circumstances to justify such a man's actions in yielding to the
sadistic demands of the beast. Of one thing we can be certain, that this unusual time
of testing will be a singular experience for a number of men. However, in no sense
are we justified in believing that because a man may have failed to resist the
temptation to accept the mark of the beast, then that person is going to spend
eternity suffering the unimaginable torture of fire and brimstone. We can be certain
that it is not God's intention to submit men to the rigors of eternal conscious torment.
God's judgment regarding future punishment is not to heap unimaginable suffering
on individual men, but rather is to determine their qualification about entering into
the joy of eoman life Exclusion from enjoying the privilege to live on earth in
fellowship with God is "sufficient punishment for any man. God is not sadistic, He is

exceedingly merciful and kind. The Psalmist speaks of His character: The fear of the
LORD is clean, enduring forever: the judgments of the LORD are true and righteous
altogether (Ps 19:9).

Chapter 11

The Second Death And Immortality

That God will ultimately triumph over death is clearly taught in 1 Corinthians
15:53-54. In this important passage we are told that this corruptible must put on
interruption, and this mortal must put on immortality. So when this corruptible shall
have put on incorruption, and this mortal shall have put on immortality, then shall be
brought to pass the saying that is written, Death is swallowed up in victory. The
achievement of this important goal will forever eradicate death from the world.
Not every man born of woman will be able to share in this victory. There will be
a certain company of men who have already experienced the first death who will
also experience the second death. The same can be said for a vast company of
men living today who, because they have forfeited the right to live, will be
excluded from enjoying eonian life. However, it is not a forgone conclusion that
simply because a man is born subject to the principle of sin and death that he
will automatically be consigned to experience the second death.

For literally millions of men who have perished because of the fact that "by one
man sin entered into the world, and death by sin" (Rom. 5:12), there is the
opportunity God holds out to achieve eternal life (Romans 2:7). This is not a
second chance, but a final opportunity to respond to a "clear-cut presentation of
Christ." Those who respond positively can rest assured that their names will be
recorded "in the book of life." Two thousand years ago the Apostle Paul spoke
of a company of his "fellow laborers, whose names are in the book of life" (Phil.
4:3). It is my conviction that every man or woman who becomes a believer in
Jesus Christ through an act of faith will automatically have his or her name
entered into the book of life. No greater privilege can come to any man than to
become a believer in the Lord Jesus Christ. While we have physical access to a
physical book, God knows exactly who, when and where men have made their
commitment to the Lord Jesus Christ.

Becoming a believer in Christ provides that individual with the gift of eonian
life. Every man born into this world becomes a recipient of the great gift of life.
That life belongs to God and remains man's possession until the moment of
death. Life intrinsically cannot be destroyed, but that is not true of the man. In
Hebrews 9:27 we are told, "it is appointed unto men once to die, but after this the
judgment." This undeniable fact relates to the "first death."

The Apostle Paul declared that man as created is sown a natural (soulish) body; it

is raised a spiritual body. There is a natural body, and there is a spiritual body. And so it
is written, The first man Adam was made a living soul; the last Adam was made a
quickening spirit (1 Cor. 15:44-45). The man God created became a living soul; he
could see, smell, hear, taste, and feel. He was a sentient, intelligent being—a living
soul. When the apostle speaks of a "natural body," he is speaking of a psukikos
being, having primarily a sensual capacity to enjoy life. In resurrection God makes
a dramatic change as Paul explains, "Howbeit that was not first which was
spiritual, but that which is natural; and afterward that which is spiritual" (1 Cor.
15:46). It needs to be recognized that what a man becomes as a result of the union
between a man and a woman is that called a natural or soulish being. What man
becomes as a result of his union with God, through resurrection, will be called
spiritual. That does not mean he ceases to be a man capable of enjoying his
renewed capacity to think, eat, or drink. Following His resurrection, Jesus appeared
to Simon and the eleven and stood in the midst of them. But they were terrified and
thought that they had seen a spirit: . . . And He said to them, Why are ye troubled? and why do
thoughts arise in your hearts? Behold My hands and My feet, that it is I Myself: handle Me, and
see: for a spirit hath not flesh and bones, as ye see Me have (Luke 24:36-39). Men raised in
resurrection will not lack a physical presence, but they will be removed from the
bondage of sin and death.

In Revelation 20:4-5 John, the author of Revelation, speaks of a company of men
that were beheaded for the witness of Jesus,. .. and they lived and reigned with Christ for
a thousand years This company of men are designated in 1 Corinthians 15:23 as
"they that are Christ's at His coming (parousia)" which is the second company. It is
these men who lay down their lives as martyrs in the uprising against God's
government which occurs just before His second coming. This company of men
who live and reign with Christ are part of the first or former resurrection. None of
these men is alive today. This company of men is the second of three distinct
companies, the last of whom is called the totelos (the end, or last company). This is
the company described as "the rest of the dead lived not again until the thousand
years were finished" (Rev. 20:5). Their resurrection occurs before the Great White
Throne. The fact that a man is not raised until this final resurrection does not
indicate that he will be cast into the lake of fire. The facts about each person
brought out to be judged before God's Great White Throne will determine the
destiny of those who stand there. However, even if those who are raised in the final
resurrection should escape the penalty of the second death, they will have missed
the experience of living on earth during the thousand-year reign of Christ.

At this point it is necessary to understand that what Scripture speaks of as "the
second death" is in reality a description of "the lake which burneth with fire and
brimstone" (see Revelation 19:20; 20:10, 14; 21:8) What is important to observe is
that for the number of men who succumbed to the lie of Satan in accepting the
mark of the beast, their final deposition in the "lake of fire and brimstone" will in

fact be their "first death" in order of time. No person consigned to this lake will
ever survive this experience inasmuch as their destruction is final, meaning they
have no resurrection in view. By way of comparison, I do not believe that any man
living today, being a believer in Jesus Christ, will ever experience "the second
death." Although that individual may well die, while having lived in this present
Dispensation of Grace, he will never experience "the second death."

The destiny of those men living today, having rejected the Lord Jesus Christ, will
be determined at the Epiphaneia of Christ. At that time Christ will judge "the quick
(living) and the dead" (2 Tim. 4:1). The fate of the unbeliever will be decided by
God at that time. That man's "first death" will definitely not be the "second death."
Recognize that the "lake of fire and brimstone" will come into existence during the
Kingdom of God, and is NOT to be compared to a non-existent place called Hell. In
no event will that person consigned to that lake ever spend eternity suffering eternal
conscious torment.

Concluding Commentary

Having examined all the main issues that relate to the doctrine of "everlasting
punishment," we find no support in Scripture for the claims of most men that the
unbeliever will be punished by God forever and ever in some fictitious place called
Hell. What most men have done is to succumb to a doctrine of future punishment
which is basically satanic in origin.

God will indeed punish ungodly and sinful men, but the nature of that punishment
is primarily one of suffering great loss, including a man's life. Over recent centuries,
and even at this time, men have been grossly deceived by the unsubstantiated
claims of certain theologians and evangelists. In the process they have forced their
false doctrines upon innocent men and women and in the process have slandered the
name of the One whose "name shall be called Wonderful, Counselor, The mighty
God, The everlasting Father, The Prince of Peace" (Isa. 9:6).

Acknowledgments

In the course of making this book, I wish to express my sincere gratitude to those
individuals who have been instrumental in helping to achieve the completion of this
booklet. Many thanks are due to my life-long friend Milton B. Hammond for
completing the arduous task of preparing the final draft of this book in typewritten
form.

To both David R. Hettema, executive director of the Word of Truth ministry, and
Hammond I am grateful for their review of the doctrinal content of this book. Both
Hettema and Hammond have made significant contributions to provide the physical
preparation of this volume,

I am also indebted to Jane Hancock, daughter of the late Otis Q. Sellers, along
with Joanne Johnson, daughter of Milton Hammond, for their editorial and
grammatical review of this work. For the pardonable pride that each of us shares in
being a believer in Christ, we give thanks to God, knowing that our "labor is not in
vain in the Lord."

Bibliography

In the course of preparing this study, I have sought the help of some noteworthy
Biblical scholars. It soon became apparent to me that there is little comprehension of
the nature and duration of everlasting punishment. I soon realized that much of that
which has been written in the past century is clearly in error. The philosophy of
Plato has usurped the minds of most men even up to the present time. It is essential
that in formulating our understanding of the Biblical message that we make even
effort to become familiar with the facts of Scripture bearing on this subject.

The following is a recitation of the writings of a few men who have made
significant contributions to our understanding of this subject:

Otis Q. Sellers (a pioneering explorer in dispensational truth):

The Word of Truth, Volume V, Issue No 2

Seed & Bread, Issue Nos. SB132, SB182- SB186

The Study of Human Destiny

Is It Gain To Die?

The Rich Man And Lazarus

What Is The Soul?

J. Gresham Machen, DD, LittD:

* The Christian View of Man, Chap. 11, How Did God Create Man?

 * The Origin And History Of The Doctrine Of Endless Punishment

(in his preface, written in 1871, he wrote, "The doctrine of Endless Punishment is
not of divine origin, but traceable directly to a heathen source.") F.W. Grant:

*Man And The Future State E.W. Bullinger, DD:

*Selected Writings of E.W. Bullinger (The Rich Man And Lazarus, The
Resurrection Of The Body)

NOTE: Books marked with an asterisk (*) are no longer in print. Mention of these
books in this bibliography does not imply the complete concurrence with all that is
written.

 END MSS09

