THE SHINING LIGHT

Shining Forth in Truth for the Blind

Summer 2013, Issue 3.

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

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

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

Part 1. REFLECTIONS FROM THE SCRIPTURES

The reflections on the Scriptures included in this issue address that crucial, so often misunderstood topic namely, the fear of the Lord. A right fear of God is inseparable from true devotion to Jesus Christ. The fear of the Lord is commanded, rewarded, and exemplifies both in the Old and New Testament. The favor of God rests upon those who walk in the fear of the Lord.

But, what is the fear of the Lord? How is it expressed in the life of a sincere Christian? The meditation in this part helps answer these questions. Before considering this subject in more detail, here are a couple of brief definitions and exhortations from Bible commentators.

“This ‘fear’ is not distrustful terror of God, but rather the reverent awe and worshipful response of faith to the God who reveals Himself as Creator, Savior, and Judge.” [R. C. Sproul, Reformation Study Bible]

“It dreads God’s displeasure, desires his favor, reveres his holiness, submits cheerfully to his will, is grateful for his benefits, sincerely worships him, and conscientiously obeys his commandments.” [Unger’s Bible Dictionary])

“It is that affectionate reverence, by which the child of God bends himself humbly and carefully to his Father's law. [Charles Bridges]

“No man is truly wise until he fears God, and as soon as he fears the Lord he begins to be wise, and not before.” [John Gill]

Our first entry written by commentator Charles Bridges is taken from the Free Grace Broadcaster which is a publication produced by Chapel Library. Our second entry by Puritan author James Smith is made available to us through the ministry of Grace Gems. We are thankful to both of these organizations for their kindness in sharing materials for inclusion in The Shining Light.

The Beginning of Wisdom

By Charles Bridges

“The fear of the Lord is the beginning of knowledge: but fools despise wisdom and instruction.” (Proverbs 1:7)

What is this fear of the Lord? It is that affectionate reverence, by which the child of God bends himself humbly and carefully to his Father’s law. His wrath is so bitter, and his love so sweet: that hence springs an earnest desire to please him, and because of the danger of coming short from his own weakness and temptations, holy watchfulness and fear, “that he might not sin against him.” (Psalm 119:11) This enters into every exercise of the mind, every object of life. The oldest proficient in the Divine school seeks a more complete molding into its spirit. The godly parent trains up his family under its influence.
 [“For I (the Lord) have chosen him, so that he may command his children and his household after him to keep the way of the Lord by doing righteousness and justice.”] (Genesis 18:19) The Christian scholar honors it as the beginning, the head, of all his knowledge; at once sanctifying its end, and preserving him from its most subtle temptations.

 Why then do multitudes around us despise wisdom and instruction? Because the beginning of wisdom, “the fear of God, is not before their eyes.” (Psalm 36:1) They know not its value. They scorn its obligation. Wise they may be in their own sight, but surely God here gives them their right name. For fools they must be, to despise such a blessing.
 [“They have rejected the word of the Lord, and what kind of wisdom do they have?”] (Jeremiah 8:9). They rush into willful ruin. [“Fools hate knowledge.”] (Proverbs 1:22) They treasure up work for despairing repentance.

Good Lord! May thy childlike fear be my wisdom, my security, my happiness!

Taken from: “Proverbs” by Charles Bridges

Note: The text of the Scripture verses in brackets was added for clarity as only the verse references were included in the commentary.

The Secret!

 By James Smith

 "The secret of the Lord is with those who fear him; and he will show them his covenant." (Psalm 25:14)

Real religion in the Old Testament is often called, "the fear of the Lord;" in the New Testament it is called, "love." Under the past dispensation, the saints felt more like servants; under the present, they have the privilege of children. Yet still we fear God. The fear of the Lord includes faith in His word, hope in His mercy, and love to His gracious character. Where these are experienced and possessed, there is:

1. A fear to offend God as a child fears to offend a beloved and kind father;

2. A fear to tempt God by presuming upon His promises when neglecting His precepts, or expecting His intervention when dishonoring His name;

3. A fear to turn a deaf ear to Him whether He speaks in mercy or majesty, for comfort or reproof.
Indeed, the ruling desire of such an one, is to commend himself to God, and enjoy His approving smile. "The secret of the Lord is with those who fear him." A secret is a sacred deposit between two friends. And the secret of the Lord with a person is real religion, which is "the root of the matter," and the cause of holiness, happiness, and honor.

The secret of the Lord consists in the power of God sweetly put forth, to raise the thoughts, the desires, the hopes, the affections, and the whole soul to God. It furnishes the man with what answers to the wings of the eagle, so that he mounts upward to his God, and enjoys the ascent. He learns to understand what the apostle meant, by being, “raised up together, and made to sit together in Heavenly places in Christ Jesus.”

 The secret of the Lord includes pleasure in the presence, service and ways of God; they are no more toilsome, tiresome, or vexatious; but afford joy, impart comfort, and yield sacred satisfaction.

The secret of the Lord comprehends grace sanctifying, that is, fitting and setting apart the person for God's glory, both in this world, and also in that which is to come. So that the secret of the Lord which is with the righteous, consists in such a knowledge of Him, and such communications from Him, as make his ways pleasantness and his paths peace. Or it is power raising, pleasure inviting, and grace sanctifying the man; so that he becomes a new creature, and piety becomes his element, his food, and his delight.

 Those who fear the Lord are much in secret with the Lord. They dwell in the secret place of the Most High, and abide under the shadow of the Almighty. They love His company, they enjoy His presence, they prefer His society, they profit by His communications, and hold confidential fellowship with Him. He entrusts them with His secrets, treats them as His friends, and opens His heart to them. And they trust Him with theirs, they tell him what they wish, what they fear, the purposes they have formed, and leave their concerns with Him.

 "He will show them His covenant." His new covenant, which is a covenant of grace and peace. He shows them the provision which it contains; provision for their guilt, fears, weakness, foes, sorrows, and dangers, all they can want in time, or enjoy throughout eternity. A covenant ordered in all things and sure, containing all their salvation and all they can consistently desire.

 He shows them the basis on which it rests, even His own grace, faithfulness, and immutability; so that it cannot be broken, or fail; for His holiness, power, and glory are involved in its permanence and completion.

He shows them the objects it secures, as the glory of God, the complete salvation of the whole church, the overthrow of the kingdom of Satan, and the destruction of every foe!

He shows them that it is identified with Jesus, who is called the covenant, and promised the Gentiles as such. He is the messenger of the covenant, who publishes it, and is engaged for its fulfillment. He is the Mediator of the covenant, who stands between the Father and all the covenant seed, presenting His blood as an atonement for their sins, and becoming the medium of communication between God and them. He is the Surety of the covenant also, who is to see every promise fulfilled, the provision appropriated; and the people covenanted for, or given by the Father to Him, called by grace, preserved through life, fitted for glory, and raised up and presented faultless at the last day.
The Lord shows this covenant by shining on His word, enlightening the mind, and leading us to feel our need of covenant blessings, to seek them in faith, receive and enjoy them, and to know more of this covenant; and to enjoy more of its provision, security and pleasures!
James Smith (1802–1862) was a predecessor of Charles Spurgeon at New Park Street Chapel in London from 1841 until 1850. Early on, Smith's readings were even more popular than Spurgeon's!

Part 2. GREAT HYMNS OF THE FAITH

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

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

The Solid Rock

Written in 1863

Lyrics by Edward Mote
Music by William Bradbury

This hymn wonderfully reminds us that our only hope for salvation and help in the midst of trials is the grace and mercy of God displayed in the person and saving work of the Lord Jesus Christ. The truth which leads us to sing this hymn with confidence and joy is summarized by Paul in 2Corinthians5#21 where he declares, “He made Him who knew no sin to be sin on our behalf, so that we might become the righteousness of God in Him.”

 The Solid Rock

Verse 1. My hope is built on nothing less

Than Jesus’ blood and righteousness;
I dare not trust the sweetest frame,

But wholly lean on Jesus’ name.

Refrain: On Christ, the solid Rock, I stand;
All other ground is sinking sand,
All other ground is sinking sand.
Verse 2. When darkness veils His lovely face,
I rest on His unchanging grace;
In every high and stormy gale,
My anchor holds within the veil.

Refrain
Verse 3. His oath, His covenant, His blood
Support me in the whelming flood;
When all around my soul gives way,
He then is all my hope and stay.

Refrain
Verse 4. When He shall come with trumpet sound,
Oh, may I then in Him be found;
Dressed in His righteousness alone,
Faultless to stand before the throne.

Refrain

Part 3. Food For Thought

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

There is nothing more valuable and worthy of our time and attention than the word of God. In this portion of The Shining Light, we have included passages from the Bible that center around a particular subject. Prayerfully reflect on the rich truths contained in these passages and may the Lord use them to instruct, comfort, convict, warn, or encourage you. You may want to consider committing them to memory so that they are available to you whenever you want or need them.

Since Part 1 of this issue addressed the topic of the fear of the Lord, here are some helpful verses for further meditation.

Proverbs1:7. 7 The fear of the Lord is the beginning of knowledge; fools despise wisdom and instruction.

Proverbs3:7-8. 7 Do not be wise in your own eyes; Fear the LORD and turn away from evil. 8 It will be healing to your body And refreshment to your bones.

Proverbs8;13. The fear of the Lord is to hate evil; pride and arrogance and the evil way and the perverted mouth I hate.

Proverbs9:10. The fear of the LORD is the beginning of wisdom, And the knowledge of the Holy One is understanding.

Proverbs14:26-27. 26 In the fear of the LORD there is strong confidence, And his children will have refuge. 27 The fear of the LORD is a fountain of life, That one may avoid the snares of death.

Proverbs19:23. The fear of the LORD leads to life, So that one may sleep satisfied, untouched by evil.

Ecclesiastes12:13-14. 13 The conclusion, when all has been heard, is: fear God and keep His commandments, because this applies to every person. 14 For God will bring every act to judgment, everything which is hidden, whether it is good or evil.

Psalm 22:23 You who fear the LORD, praise Him; All you descendants of Jacob, glorify Him, And stand in awe of Him, all you descendants of Israel.

Psalm103:11-13. 11. For as high as the heavens are above the earth, So great is His lovingkindness toward those who fear Him. 12 As far as the east is from the west, So far has He removed our transgressions from us. 13 Just as a father has compassion on his children, So the LORD has compassion on those who fear Him.

Deuteronomy10:12. "Now, Israel, what does the LORD your God require from you, but to fear the LORD your God, to walk in all His ways and love Him, and to serve the LORD your God with all your heart and with all your soul,

Acts 9:31 So the church throughout all Judea and Galilee and Samaria enjoyed peace, being built up; and going on in the fear of the Lord and in the comfort of the Holy Spirit, it continued to increase.

2Corinthians7:1. Therefore, having these promises, beloved, let us cleanse ourselves from all defilement of flesh and spirit, perfecting holiness in the fear of God.

Part 4. From The Prince Of Preachers

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

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

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

The following is Spurgeon’s devotion for the morning of May 2. This devotion is based on a passage from Jesus’ great high priestly prayer in John chapter 17. The verse that is the subject of Spurgeon’s meditation is John17:15 which reads: “I do not ask that you take them out of the world, but that you keep them from the evil one.”

Morning, May 2. "I pray not that Thou shouldst take them out of the world." --John 17:15

It is a sweet and blessed event which will occur to all believers in God's own time--the going home to be with Jesus. In a few more years the Lord's soldiers, who are now fighting "the good fight of faith" will have done with conflict, and have entered into the joy of their Lord.

But although Christ prays that His people may eventually be with Him where He is, He does not ask that they may be taken at once away from this world to heaven. He wishes them to stay here. Yet how frequently does the wearied pilgrim put up the prayer, "O that I had wings like a dove! for then would I fly away and be at rest;” but Christ does not pray like that, He leaves us in His Father's hands, until, like shocks of corn fully ripe, we shall each be gathered into our Master's garner.

Jesus does not plead for our instant removal by death, for to abide in the flesh is needful for others if not profitable for ourselves. He asks that we may be kept from evil, but He never asks for us to be admitted to the inheritance in glory till we are of full age.

Christians often want to die when they have any trouble. Ask them why, and they tell you, "Because we would be with the Lord." We fear it is not so much because they are longing to be with the Lord, as because they desire to get rid of their troubles; else they would feel the same wish to die at other times when not under the pressure of trial. They want to go home, not so much for the Saviour's company, as to be at rest.

Now it is quite right to desire to depart if we can do it in the same spirit that Paul did, because to be with Christ is far better, but the wish to escape from trouble is a selfish one. Rather let your care and wish be to glorify God by your life here as long as He pleases, even though it be in the midst of toil, and conflict, and suffering, and leave Him to say when "it is enough."

Part 5. NEW ADDITIONS TO THE LIBRARY

Reading Sibbes Aloud Project

This reading project provides a growing collection of sermons from the Puritan preacher Richard Sibbes. They are read by Pastor Mark Dever to his congregation that they might be exposed to this great preacher. Mark Dever serves as senior pastor of Capitol Hill Baptist church in Washington D.C.

The readings were recorded and Gospel Light Foundation for the Blind has been granted permission to distribute the recordings and we can provide them to you on NLS cartridge. If you would like to receive some of the recordings, let us know and we will send you ten of them to get you started. You can also download them at no cost. Visit www.capitolhillbaptist.org/audio/category/sibbes/ to download the recordings.

About The Author: Richard Sibbes (1577-1635) was born at Tostock, Suffolk, in the Puritan county of old England. As a child, he loved books. His father, a hardworking wheelwright and, tried to cure him of book-buying by offering him wheelwright tools, but the boy was not dissuaded. In 1603, Sibbes was converted under the preaching of Paul Baynes, whom Sibbes called his “father in the gospel.”

Sibbes was ordained to the ministry in the Church of England in Norwich in 1608. From 1611 to 1616, he served as lecturer at Holy Trinity Church, Cambridge and his preaching awakened Cambridge from the spiritual indifference into which it had fallen. Sibbes came to London in 1617 as a lecturer for Gray’s Inn and in 1626 he also became master of St. Catharine’s College, Cambridge. Under his leadership, the college regained some of its former prestige.

Soon after his appointment, Sibbes received the Doctor of Divinity degree at Cambridge. He was an influential Puritan preacher and author and a master at the practical application of Scripture and theology. He became known as “the heavenly Doctor,” due to his godly preaching and heavenly manner of life.

Grace Gems Audio Treasures

We have added 100 new recordings of devotional writings by Puritans and other renowned Bible teachers made available to us through the ministry of Grace Gems. The recordings are available on NLS cartridge and we will offer additional ones with each publication of The Shining Light. Each devotional reading averages from five to 10 minutes in duration and consists of a meditation on a passage from God’s word.

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

Visit the Sick: God’s Grace in Times of Illness

By Brian Croft

In this little volume, Brian Croft helps readers to think straightforwardly and faithfully about God’s truth and God’s people. His advice is sound and simple and will be of help both to pastors and believers in general. The demands of the twenty-first-century have led to the neglect of certain essential responsibilities in the life of a Christian. One of those is the visitation and care of the sick in our congregations.

This book is designed to instruct and motivate pastors, church leaders, and other care-giving Christians through the counsel of our heroes of church history, to recapture the practice of visiting the sick. This is accomplished by considering three specific areas. First, is our commitment to the theological as we consider how to most effectively care for their souls. Second, is our commitment to the pastoral, which instructs us how to proceed with wisdom and discernment in the variety of circumstances we will face. Third, is our commitment to the practical so that the manner in which we care for the sick will help, not hinder our effort to communicate biblical truth to them.

About the Author: Brian Croft is Senior Pastor of Auburndale Baptist Church in Louisville, Kentucky. He has served in pastoral ministry in some manner for over 17 years and is currently in his 9th year as Pastor of Auburndale Baptist Church. He is an expositional preacher and has written several helpful books to assist men in pastoral ministry.

Part 6. Additional Resources

We have identified a resource in this issue that has proven helpful to thousands of Bible students and pastors as they seek to deepen both their understanding and application of the Bible.

Matthew Henry Complete Commentary on the Whole bible

www.studylight.org/com/mhm/

This resource was mentioned in a previous version of The Shining Light, but the web site included here is now the most user friendly site we have located. This web site contains the text of one of the most valuable commentaries available online for a student of the Bible. The site is very easy to use for those who work with screen readers. Search for the book of the Bible you want to study using control+shift+f. When you find the link for the book you want, press enter. Then, search for the chapter you want by typing the word chapter, inserting one blank space, and typing the number of the chapter e.g., chapter 6. When you find the chapter you want, press enter. Use your screen reader key commands to scroll past all of the other links on the page until you find the commentary itself. Prior to the text of Henry’s commentary on the chapter are links to other commentators which you may find helpful.

Matthew Henry was a 17th and early 18th Century minister of the Gospel in Chester, England, and died in 1714. Quoting Charles Spurgeon: "First among the mighty for general usefulness we are bound to mention the man whose name is a household word, Matthew Henry. He is most pious and pithy, sound and sensible, suggestive and sober, terse and trustworthy."

Part 7. RECOMMENDED READING

Spiritual Depression

By Martyn Lloyd-Jones

Spiritual Depression is something of a manual for the Christian life and can be read again and again with real profit. First published in 1965, its enduring message continues to strengthen and uplift generations of Christians across the globe. Being deeply concerned that too many Christians were living below their rightful inheritance of peace and joy, Martyn Lloyd-Jones sought to apply the Scriptures to the spiritual troubles we often face and thereby deliver God's people from the wiles of the Devil. His convictions were that by the renewal of the mind, and by the truth of God's Word being applied to the whole of life, Christians who had been living in the darkness of depression would be delivered and enjoy the assurance of God and an abundance of life once again. Such transformation would challenge unbelievers who had rejected the Gospel message on account of the unhappiness of Christians.

Having been one of the greatest medical doctors of his country, and then having pastored among God's people for many years, Lloyd-Jones was remarkably qualified to address this difficult issue with rare balance and insight. Moreover, his entire ministry was marked by the power of God. Listeners sat speechless for long after his sermons were over, wrestling with the truth that was so powerfully applied to their condition.

About The Author

David Martyn Lloyd-Jones (December 20, 1899 – March 1, 1981) was a Welsh Protestant minister, preacher and medical doctor who was influential in the Reformed wing of the British evangelical movement in the 20th century. He was born in Cardiff and raised in Llangeitho, Ceredigion where his father was a grocer. He studied as a medical student at St Bartholomew's Hospital and in 1921, he started work as assistant to the Royal Physician, Sir Thomas Horder. Lloyd-Jones obtained an MD from London University, and became a Member of the Royal College of Physicians.

After struggling for two years over what he sensed was a calling to preach, in 1927 Lloyd-Jones returned to Wales, having married Bethan Phillips (with whom he later had two children, Elizabeth and Ann), accepting an invitation to minister at a church in Aberavon (Port Talbot) Where he served for ten years. In 1939, he went back to London, where he ministered at Westminster Chapel until his retirement in 1968. Lloyd-Jones was well known for his style of expository preaching, and the Sunday morning and evening meetings at which he officiated drew crowds of several thousand, as did the Friday evening Bible studies, which were, in effect, sermons in the same style.

Following his retirement from Westminster Chapel, he concentrated on editing his sermons to be published, counseling other ministers, answering letters and attending conferences. Perhaps his most famous publication is a 14 volume series of commentaries on the Epistle to the Romans. The “Doctor,” as he was affectionately known, is widely recognized by Evangelical Christians as probably the finest preacher of the 20th Century. His preaching is often described as “logic on fire” and his clear, insightful systematic teaching and preaching of the Bible has earned him the respect and affection of many throughout the world.

Part 8. Reminders

We have a number of 15 pound boxes of miscellaneous sermon tapes available at no cost. If you would be interested in one, please contact us by phone or e-mail. You can keep them for yourself or share them with others. We do not wish to have them returned to us. Some of our listeners who use cassette players have already requested boxes of the sermons, but there are more available.

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

Some of the classics contained in the Gospel Light library include the following:

1. Dozens of sermons by Charles Spurgeon. Our Spurgeon Library is a treasure chest of Christ-exalting sermons which will refresh and strengthen your heart and draw you closer to Christ. The superb reading of Charles Koelsch makes listening to these sermons all the more enjoyable.

2. Hundreds of Grace Gems Puritan audio devotionals. Some of the devotionals provide great comfort, others contain sober warnings, others are meditations on the person and work of Jesus Christ, and others provide helpful, practical instruction for the Christian.

3. Several articles, papers, and sermons by renowned theologians including B. B. Warfield and J. Gresham Machen. If you want to think more deeply about topics various topics of theology, these resources made available to us through the ministry of Reformed Audio are the place to begin.

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

5. Sermons of Puritan Richard Sibbes;

6. Classic books by excellent Bible teachers including Martyn Lloyd Jones, Sinclair Ferguson, A. W. Tozer, John Stott, Thomas Watson, and Matthew Henry; and

7. Several excellent biographies.

We also have the Navigators topical memory system in Braille at no cost to those who would like to begin systematically memorizing God’s word.

Some of our subscribers prefer listening to our materials on cassette tape. If you have tapes that you aren’t using and are willing to share them, we would greatly appreciate it. Even if a tape contains recorded books or sermons, we can still use it as we are able to erase the existing material and copy new material onto the cassette. Please only send those cassettes that are still in good condition. If you need containers to transport the cassettes to us, we can send you some.

If you use a cassette player and would like a free audio cassette containing two of Charles Spurgeon’s sermons and a cassette filled with Puritan audio devotions courtesy of Grace Gems ministry, let us know and we will send them to you.

We can also send you older issues of The Shining Light in Braille, or audio formats.

Part 9. FROM THE EDITOR

Smokey Nevins

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

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

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

Barbara Keathley, Director

Gospel Light Foundation for the Blind, Inc.

448 Winder Highway

Loganville, Georgia 30052

Telephone: (678) 475-7879

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

