
Separate The Children

During the time that Jesus lived on this earth, He had a tender love and genuine appreciation for children. I believe that Jesus also has a very special place in His heart for those who touch the lives of children. Just over thirty years ago, I felt God’s leading in my life to becoming a Seventh-day Adventist teacher. (Relate Experience of SMC – Camp Kulaqua). I believed then as I do to this day that God has set aside a special purpose – a mission – for dedicated Christian teachers. That mission is one in which Christian teachers are called first and foremost to encourage their students and nurture them to have an abiding trust and loving relationship with their Savior.

I invite you to open your Bibles with me to the 12th chapter of the book of Daniel. In this closing chapter of this book that was sealed till the time of the end – Daniel presents his final vision to us. A vision of a time of trouble – a vision of deliverance for every name written in the book of life. And I take special comfort in the words of verse 3 – words that are filled with assurance of the great honor that Christ our King will one day soon grant to His faithful children. “Those who are wise shall shine like the brightness of the firmament. And those who turn many to righteousness like the stars forever and ever.” That expression – Those who are wise comes from a Hebrew word that means the same thing as those who cause others to have insight or those who teach. I am now in my 33rd year of ministry as a Seventh-day Adventist Educator. It is my heartfelt conviction that God is going to honor faithful Seventh-day Adventist teachers who have dedicated their lives to leading young people to the Lord Jesus Christ – for the Bible tells us clearly through this prophecy that they will shine like the stars forever and ever.

Ironically – I was at a Risk Management Convention in Phoenix, Arizona, on that fateful morning of September 11 – Although over 4 years have come and gone, it is a day that impacted all our lives and continues to do so with more terror threats and heightened security measures – as we saw once again with the New York City Subway system this week. How one day has changed the tide of our view of this world we call planet Earth! The images and realities of what occurred during those morning hours have changed our lives forever. Even with the downfall of Saddam Hussein – The sun sets every evening over continued restlessness and bitter animosities stemming from biblical times as politicians press for peace. Let me assure you that there will never be Peace on Earth because the nations of the earth have turned away from the Prince of Peace and followed the Prince of this world – that Prince of Darkness and Destruction! Tragedies this year that gripped our hearts to their very core such as the loss of our beloved friends from our sister conference – the Georgia-Cumberland Conference with its precious cargo of lives in the airplane crash less than one year ago; the powerful earthquake in the Indian Ocean on what seemed like a peaceful morning the day after Christmas that took the lives of over 200,000 precious lives – causing incomprehensible suffering to the nations surrounded by that vast body of water – including the beautiful island of Sri Lanka where I was born and grew up through most of my boyhood days; the tragedy of Hurricane Katrina that we are living with in our own Gulf States region that has so devasted and shattered the lives of precious people with death, destruction, and the loss of a livelihood. Then there was the earthquake in Pakistan with over 41,000 deaths and floods in Guatemala and the Northeast. And we cry out – How Long, O Lord, How long? — Today we face unprecedented fears and inconceivable uncertainties. And what will tomorrow bring into our lives. Things that we once considered unimaginable and unthinkable are now a part of our every day lives. Our comfort and security have been stretched and tested, and our values have been shaken to their very foundations. In the book of Nahum, Chapter 1, verse 3, the Bible tells us that “The clouds are the dust of His feet.” In the midst of the clouds of smoke, doubt, fear and uncertainty, God has been moving and working out His plan for the closing events of our days on this sinful planet. Because God is our Redeemer, I believe that He reveals His great mercy and goodness in our times of greatest need.

From the very dawn of our movement, the mission and message of the Seventh-day Adventist Church grew out of a passion to see and be with Jesus. “We have this hope that burns within our hearts” has been the song of our soul’s deepest quest. The final outcome of all things has been clearly proclaimed in scripture. Jesus is our victorious King of Kings. He is without rival in all the universe. No evil, no outlaw, no terrorist or anarchist will be able to stand in that last day. Every enemy of God will be defeated. Every false prophet will be exposed. Every evil spirit will be chained, and every accusing tongue will be silenced. If you are in church today as a believer in the blessed hope and precious truth that God has called you to proclaim to all the earth, you can be assured that one day very soon you will be caught up in the clouds to meet the Lord in the air – and we will always be with the Lord.

(Open Bibles to Numbers 16th Chapter) – Leading God’s people – the children of Israel – into the promised land was certainly a monumental challenge. Even as God’s chosen leader, Moses faced many problems. In Numbers the 16th chapter (Verses 1-3) we read the account of Korah, Dathan, Abiram, and On. [READ]

After receiving the tragic news that they would not be permitted to enter into the promised land for their repeated grumbling against the Lord, These four under the leadership of Korah instigated 250 others to join them in a coup for control. We don’t really know what happened to On. He isn’t mentioned anymore. Bible commentators speculate that On perhaps refused to go along with Korah’s plan any further – for he’s not mentioned anymore. They approached Moses and Aaron and said, “You take too much upon yourselves, for ALL the congregation is holy. In other words, Who do you think you are? We are just as intelligent and as holy as you are. Have you noticed how very easy it is to criticize others! How easy it is to play the blame game when things don’t go our way! How easy it is to be drawn into the rumor and murmur mill. Some of us just like Korah, Dathan, and Abiram become disatisfied with the leadership God has called to guide the work of His church. And in so many of our churches the great enemy of God’s church works to create strife and stifle the harmony and unity that God so longs to see in His church. We are so often led to focus on the flaws and weaknesses of our church leaders and teachers more than praying for them and rallying to lend our support for them as Aaron and Hur did for Moses.

When Korah had finished speaking to Moses, verse 4 tells us that Moses fell on his face with humility and deep disappointment. Then he told them that tomorrow you will see who is holy and who is not. Then Moses declared that there would be a test in which the Lord would decide who was the leader of Israel. The two hundred fifty men who wanted to be priests were to offer incense before the tent of meeting. The Lord would let the people know who was right.

In verse 12 Moses called for Dathan and Abiram. Defiantly they responded “We WILL NOT COME!” That was disrespect of the highest order, for it was a rejection of God’s servant and his word. Korah and his cohorts had all night to ponder their actions and to consult with God about what they were planning to do. Verse 18 takes us to the morning of the showdown. Here come the big three – bold and bad – all carrying their strange fire to prove their point that nothing was so special about Moses or Aaron. In verse 26 God through Moses tells the congregation to depart from the tents of these wicked men – In other words – Separate yourselves from this group before you are consumed in all their sins.

In verse 28 Moses speaks to the people – By this you shall know that the Lord has sent me to do all these works, for I have not done them of my own will. If these men die naturally like all men, or if they are visited by the common fate of all men (such as a sickness or an accident), then the Lord has not sent me. But if the Lord creates a new thing, and the earth opens its mouth and swallows them up with all that belongs to them, and they go down alive into the pit, then you will understand that these men have rejected the Lord.

When Moses had finished speaking, the ground suddenly spread wide open right under where these rebellious leaders were standing, and a gaping crack in the earth swallowed them alive. Fire then consumed the 250 men who were burning incense in rebellion before the tabernacle.

Let’s go back to verse 27. This passage is especially worthy of our consideration. [READ] – Now where were Korah’s children? Even though Korah had been the leader of this rebellion, and even though he had convinced the others to follow his lead, he is wise enough not to endanger his children. He had his children move away from the tent....JUST IN CASE. Separate the children from those who are wicked, from those who don’t teach the truth, from those that revel in doing what is wrong – and let them stand on the Lord’s side. Save the children. Even though Korah was foolish with his own life, he had his children move away from him. Numbers 26: 9-11 confirms this with these words recorded in verse 11 –“Nevertheless the children of Korah did not die.”

God loves His children, and parents, church family – you and I will be held accountable to God for the way we raise them. The decisions we make, will to a great degree determine the destiny of our children. I want to reaffirm my belief in Ellen White as God’s special messenger to this church. Either she was inspired to say and write the counsel she gave to God’s remnant people or she was just a big fraud. Either she was God’s chosen and appointed messenger or she was not. And I am convinced and convicted beyond a shadow of a doubt that the counsel she left behind to carry God’s church through the end of time was divinely inspired. In the to 4th volume of Testimonies The Church (Page 204), God’s messenger to this church penned these words of caution: “It is a terrible thing to neglect the education of children. Not only will they be lost in consequence, but the parents themselves who have so far departed from God as to lose all sense of their sacred responsibility, stand in a very perilous position as regard eternal life.”

The Bible tells us that in Psalm 127: 3 that “Children are a heritage from the Lord,” and in Isaiah 54:13 that “All thy children shall be taught of the Lord.” No matter how enlightened we may think we are, no matter how educated we may be, no matter how much we want the best for our children, TO NOT teach our children of God and His truth is regarded by scripture as absolutely foolish. Educating our children for the world to come is far more important than educating them to be successful here. All 17 of our schools here in the Gulf States Conference including Bass Memorial Academy are church school – they are not a parent schools.

{Explain} God’s messenger to this church wanted us to know that “In the highest sense the work of education and the work of redemption are one.” The church school teachers in this conference are having an ongoing evangelistic campaign every year, 180 days a year, for at least 1080 hours of direct contact a year – working to direct hearts and minds of our children and youth to Jesus Christ.

Now friends, the last thing in the world that I want to do here this Sabbath morning is to offend anyone. However, as a minister of the gospel, I am ordained by God to share with you what I believe the Holy Spirit wants you to know as we live in this time that we as Adventists refer to the end of time. Do you really believe that with all your heart?

Unfortunately – Religion today – especially in America is all about comfort and ease. In Isaiah the 30th chapter, verse 10 the prophet says that there would be such a rebellion among the people of God that they will say to the prophets, “Do not prophecy to us right things... speak unto us smooth things, prophecy deceits.” People want to know about heaven without revival or reformation, or the inconvenience of having Christ transform their lifestyle and habits.

I am thankful to be and American and feel that this nation is so blessed to have the highest level of freedom and opportunity as evidenced in the public school system that makes education available to all its citizens. I am grateful for the freedom that allows our families to choose private education as an option in the variety of non-denominational as well as church-sponsored schools throughout this land. But most of all my fellow Seventh-day Adventist brothers and sisters – my heart overflows with gratitude to God for our Seventh-day Adventist schools – over 7000 of them throughout the world – schools that have been called by God to uphold the banner of truth interwoven into the very fabric of the education for our children.

In the 6th Volume of Testimonies for the Church, page 193-194, we read these profound words of counsel to those of us who truly cling to the hope of our soon coming of our Savior – “Do our children receive from the teachers in the public schools ideas that are in harmony with the word of God? Is sin presented as an offense against God? Is obedience to all the commandments of God taught as the beginning of all wisdom? We send our children to the Sabbath School that they may be instructed in regard to the truth, and then as they go to the day school, lessons containing falsehood are given them to learn. These things confuse the mind, and should not be; for if the young receive ideas that pervert the truth, how will the influence of this education be counteracted? ... The mind will be of the same character as that upon which it feeds, the harvest of the same nature as the seed sown.... Would it not be better for the youth to grow up in a degree of ignorance as to what is commonly accepted as education, than for them to become careless in regard to the truth of God?
And whatever became of Korah’s children who were separated from the families of Dathan and Abiram on that fateful morning? Did you know that the Sons of Korah wrote 11 Psalms – Psalm 42, 44-49, 84-85, and 87-88? Recognize these words? You most likely have sung them in your worship – “As the deer pants for the water brooks, so pants my soul for you, O God.” Those were words written by the sons of Korah in Pslam 42. How about “God is our refuge and strength, A very present help in trouble – therefore we will not fear even though the earth be removed and though the mountains be carried into the midst of the sea. – Author – The Sons of Korah in Psalm 46. And if you read I Chronicles 6:33-38, guess who was a 9th generation descendant - a great, great, great, great, great, great, grandson of Korah? None other than the boy Samuel who would end up being the last of Israel’s Judges and the prophet who anoints the first and second Kings of Israel – Saul and

David. It was by divine guidance that Samuel was led to establish the schools of the prophets – the very first church schools. The very first was located in Ramah – the prophet’s home and the other at Kirjath-jearim. In later times others were established. Once again on page 199 of the 6th Volume of Testimonies Ellen White writes that “Schools should be established if there are no more than 6 children to attend... We are far behind our duty in this important matter.” I encourage every church member to prayerfully read pages 193-205 – the chapter entitled “Church Schools” in Volume 6 of Testimonies to the Church. As a teacher or as a parent, or as a church family – what will your answer be when Jesus looks into your eyes and asks you that heart-wrenching question of the prophet Jeremiah – “Where is the flock that was given to you, Your beautiful flock?

I am thrilled that you as a church family in Marianna along with your pastor – Pastor Chuck Woods are strategically beginning to make plans for the establishment of a church school – and educational evangelism center – for the children of this church and community.

I grew up as a young boy far away on a mission school on the island of Ceylon – just off the coast of India. Today the island is referred to as Sri Lanka. I am eternally grateful for my mom and dad who gave their complete dedication and commitment to providing me with an Adventist Christian education. I have wonderful memories of those years – years in which dedicated Seventh day Adventist teachers made a lasting impression on my life – Singing: “Lord In The Morning Thou Shalt Hear...”

Here was a so called mission school. We used to talk about those missionaries who came from America to teach all those little heathen children – since we lived in a land surrounded by Buddhist pagodas and Hindu Temples. Never is my wildest imagination did I ever dream that one day God might call me to be a missionary to the heathen in America!

After my family and I immigrated to the United States soon after the tragic and shocking events surrounding the death of President John F. Kennedy, I completed my elementary education at an Adventist school in Maryland. Those first years in America were some of the toughest years for my family. I was much younger than most of my classmates in this new homeland, and often I felt alone and discouraged. Things weren’t always perfect in church school, but rather than just yanking me out and sending me to a public school or another private school that held a different belief system or value system than the one in which they had chosen to raise me, they constantly prayed for me and for my teachers, as well as for my classmates.

Dad was completing his degree at Columbia Union College while working two jobs to support our family. We never had fancy clothes and many times they were clothes that we had gotten from the Dorcas Society or what we call Community Services today. But Mom and Dad were committed to keeping their children in an Adventist church school. Money was tight, but I’ve learned over the years that we always seem to find the money for what we consider most worthy. (Distance – Story from White Bluff) I believe that Seventh-day Adventist Christians who genuinely believe that Jesus is coming soon – Seventh-day Adventist Christians who gather together in worship and sing songs like “Soon and very soon we are going to see the King” – Seventh-day Adventist Christians who believe that we are at this very moment in the midst of a warfare far greater than the war on terrorism – a warfare of great conflict between the forces of good and evil - between Christ and Satan – and now is the time – yes my friends – it is well past the time – in which you and I must choose our absolute loyalty to whom we will yield allegiance to as the Lord of our lives. Yes, I believe the time is now that we as Seventh-day Adventist Christians must come to grips with the counsel of Scripture and the Spirit of Prophecy clearly pointing a path for us – a path in which we must view Adventist education not as some expensive or inconvenient option but as an obligation of Christian parenthood carrying eternal consequences. Adventist Education doesn’t come with a money back guarantee that your children will choose to remain faithful to the Lord; rather it is a sacred responsibility in the covenant relationship of Godly parents who’ve been called to heed the counsel of Deuteronomy 6 – to surround our children every moment of every day with teaching that leads them to love the Lord.

Ellen White: Review & Herald, September 19, 1854, Page 46 – Article entitled “Duty of Parents to Their Children” — “Parents if you wish to save your children, separate them from the world. It is your solemn duty to watch over your children, to choose the society at all times for them.”

The wisest move that Korah made on that fateful morning when he questioned Moses authority as God’s leader was to separate his children from the rest of those who took a stand against God’s servant. As a result – 9 generations later, the prophet Samuel established the first school of the prophets at Ramah, in the land of Judah – and just slightly 130 years ago in 1872 The Seventh-day Adventist Church — inspired by Ellen White – God’s special messenger — opened the doors of its first church school in Battle Creek Michigan with Goodloe Bell as the first Seventh-day Adventist church school teacher. Today these church schools circle the globe from Mobile, Alabama to Manila in The Philippines and hopefully soon Marianna, Florida – schools with the primary mission of preparing a generation of children and youth to dedicate their lives in service for their Savior and prepare for His soon return.

Story – “The Lower Lights” – Phillip Bliss
My friends, Jesus is the lighthouse. But this church is just one of those lower lights. The church school that you desire to establish will be one of those lower lights. A great storm is coming, and you and I have been entrusted to keep those lower lights burning so that this ship containing the precious cargo of our children’s lives will be guided to that harbor home – safely home to our Savior.

Brightly beams our Father’s mercy, from His lighthouse evermore.

But to us He gives the keeping of the lights along the shore

Let the lower lights be burning - send a gleam across the wave;

Some poor fainting struggling seaman – You may rescue – You may save.

Dark the night of sin has settled; loud the angry billows roar

Eager eyes are watching – longing - for the lights along the shore

Trim your feeble lamp my brother, some poor sailor tempest tossed – trying now o make the harbor – In the darkness may be lost.

Let the lower lights be burning - send a gleam across the wave;

Some poor fainting struggling seaman – You may rescue – You may save.

You may rescue – You may save.

 PAGE * MERGEFORMAT 9

