

© 2005 Joe Griffin 05-12-04-A.CC02-538 / 1

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

The Interim Body & the Rapture: Thieme & LaHaye v. Sheikh Al-Bedair; Indwelling of the Holy
Spirit & of Christ: Enoikeō in both Rom 8:11 & 2 Cor 6:16

31. The resurrection of believers’ bodies is yet future as is evident from the tense of the
verb z�opoie�:

future: Predictive: predicts an event which is expected to occur in future
time.

active: The Holy Spirit produces the action of giving life to the resurrection
body.

indicative: Declarative: a statement of future historical reality.

32. Those who experience physical death prior to the Rapture are transferred to heaven
in an interim body that is assigned to their soul and human spirit. This is brought
out by Paul in:

2 Corinthians 5:8 - We prefer to be absent from the body, and at home face
to face with the Lord.

33. The phrase “… at home face to face with the Lord” is made up of the following
elements. First is the aorist active infinitive of ™ndhmšw, endēmeō which means “to
be at home.” This is a reference to the eternal state in the throne room of heaven.

34. The location is confirmed next by the preposition prÒj, pros plus the accusative of
harmonious relationship of the direct object KÚrioj, Kurios—Lord—which together
are translated “face to face with the Lord.

35. This verse confirms that at physical death our souls and human spirits are
immediately transferred to interim bodies in heaven while our mortal bodies await
the resurrection.

36. This truth is the subject of Paul’s conditional sentence in Romans 8:11. The
apodosis presents the obvious conclusion based on the reality of the protasis and can
be expressed in a paraphrase of the verse:

Romans 8:11 - Now if the Holy Spirit, who resurrected Jesus, dwells in you, and
He does, then the Holy Spirit who resurrected Christ Jesus will also give eternal
life to your mortal bodies through the agency of the indwelling of the Holy Spirit in
you.

37. Our souls possess eternal life at the moment of salvation. Our mortal bodies do not
and must await the resurrection to receive it. This phenomenon is addressed by:

Thieme, R. B., Jr. The Integrity of God. 2d ed. (Houston: R. B. Thieme, Jr., Bible Ministries,
1998), 111:
Two requirements must be met if we are to have an eternal relationship with God. First, we must
have His righteousness; and second, we must have His life. Both are imputed to the believer at
salvation. Thus, ever since the moment of faith in Christ, we have possessed two kinds of life.
And again, the fact that we are alive right now, as believers in the Lord Jesus Christ, is a guarantee
that we will live with God in heaven, because even now we have His eternal life. That is why, when
God sees fit to call us home, it is as simple a matter as being “absent from the body, face to face
with the Lord” (2 Corinthians 5:8). Actually, although we possess eternal life, we are not using it
now. Eternal life is what will give us the capacity to receive and appreciate the blessings of
eternity. Eternal life is emphasized in eternity; human life, on earth.

© 2005 Joe Griffin 05-12-04-A.CC02-538 / 2

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

God’s life in us not only implies that we will live with Him forever, but it also guarantees that we will
receive a resurrection body—minus the sin nature, minus human good and evil—when the royal
family is completed at the Rapture of the Church. This is ultimate sanctification, the eternal status
possessed alike by all members of the royal family of God, regardless of spiritual status on earth.

38. It is at the Rapture that the apodosis of Romans 8:11 is fulfilled. The Holy Spirit
who raised Jesus from the dead will also give life to our mortal bodies.

39. This is prophetic of the resurrection of the Church at the Rapture and it will be
accomplished by the same power that the Holy Spirit used to resurrect Christ.

40. The eternal life that is possessed by the believer’s soul and spirit will be imputed to
his resurrection body at the Rapture.

LaHaye, Tim. “The Rapture and American Foreign Policy.” Pre-Trib Perspectives, Oct.
2005, 1-2:
The ABC TV producer who had scheduled me for an interview had promised the topics would not
be politically controversial, and she quickly got to her key questions. “Why is the rapture so
popular among evangelicals? Does this popularity have any influence on American foreign policy?

The truth is, our time honored teaching of the pre-trib rapture that goes back to our Lord Himself in
John 14:1-3 and the Apostle Paul’s teaching in the first century, plus Ephraim the Syrian’s written
sermon that was discovered recently dating back to the fourth century, has absolutely nothing to do
with American foreign policy!

Actually, that is a rather ridiculous idea for many reasons, one of which is that we have no idea
whether our Lord will come to rapture His church in this decade, the next, or even the next century.
As you know, we are forbidden by our Lord even to speculate the time of His return. Yet the entire
liberal media would love to get us to say something based on some interpretation of prophecy that
would make it look like the army of evangelical Christians that helped elect the president in 2004
will somehow use their influence to affect foreign policy. (p. 1)

Liberals just don’t get it! Eighty plus percent of the media were brainwashed in journalism school
by the ultraliberal academics they studied under. Consequently they know little or nothing about
what we stand for. If they have ever read the Bible, they usually know nothing about its divine
authorship and how it is the most trustworthy ancient document in the world. (pp. 1-2)

What confuses these liberals, the religious liberals who dominate “the mainline churches” that
members of the media go to for their opinion on Biblical mattes, and even many otherwise
reformed church evangelicals that allegorize or spiritualize scripture is they don’t take the Bible
literally. And that is the bottom line! Most evangelical Christians take the Bible literally. It is clearly
God’s message to mankind and should be taken at plain sense to mean what it says and says
what it means. For example, … God tells us by His prophet the Apostle Paul that one day “the
dead in Christ will rise first, then we which are alive and remain shall be caught up together with
them.” The objective reader that doesn’t have a preexisting theological agenda can take the text at
face value—the very way God intended us to.

What they don’t understand is that teaching the rapture has nothing to do with American foreign
policy. For when the rapture takes place, it could very well include 40 to 60 percent of the
American population. Can you imagine what would happen if America if over two hundred million
people in this country were raptured in an instant of time? But believing that does not influence the
direction of American foreign policy today.

A follow-up question could well be, Why then do so many people who believe in the rapture favor
Israel over the Islamic world? Or why do they believe there is a coming global government? Or
why perilous times will come in the end of the age? And many others. The answer is not because
of our belief in the rapture, it is what causes us to believe there will be a rapture of the church just
before the time of the Tribulation that Jesus taught about in Matthew 24:21.

When we take the Bible at its practical common sense meaning, we see easily that this world is
headed for the most troublous times it has ever known.

© 2005 Joe Griffin 05-12-04-A.CC02-538 / 3

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

Obviously the greatest soul harvest in human history is yet to come. And although believing that
will have little or nothing to do with American foreign policy, it will affect the foreign policy of the
entire world. And no matter what Satan, the antichrist, any false prophet, or any of today’s atheistic
humanists in religion, academia, or media can do to ridicule or thwart it, God’s Word stands! Jesus
Christ will return! (p. 2)

 Probasco, Michael. E-mail to Joe Griffin, 03 December 2005:
All is going well here in Riyadh. You’re still coming through on the internet. I’m enclosing a quote
from the local paper about Islam. I found the last paragraph interesting.

Sheikh Salah Al-Bedair, Imam of the Prophet’s Mosque warned Muslims about the
appearance of the signs of presaging the Day of Judgment. In his Friday sermon,
Sheikh Al-Bedair said Doomsday is drawing near. He said the Prophet (peace be
upon him) mentioned the signs of the approaching Doomsday. The Prophet (peace
be upon him) considered his death among the biggest signs of the Day of Judgment
drawing near. He added that the Prophet’s death is among the biggest calamities
Islam has faced.

Al-Bedair said that among the signs of Doomsday is the increasing ignorance,
seditions and tribulations and the decreasing good deeds. Killings increase without
any logical reason to the extent that the person who is killed does not know why he
has been killed nor does the perpetrator know why he is killing others. The hellfire
will be the abode of the killer and the killed.

Sheikh Al-Bedair said Doomsday will not occur unless a beast produced from the
earth speaks to men and fierce and great battles and a big massacre will take
place. Also, Al-Dajjal will appear and Allah will resurrect Jesus the son of Mary,
who will kill Al-Dajjal.

41. And this is made possible by the fact that the Holy Spirit indwells the believer, a fact
reiterated by Paul at the end of verse 11, “… through the agency of the indwelling of
the Holy Spirit in you.”

42. In the protasis the word Paul used to describe the indwelling of the Holy Spirit is the
gnomic future active indicative of the verb o„kšw, oikeō, translated “dwells in you.”

43. The word he uses in the apodosis is a derivative of oike�, the present active participle
of the verb ™noikšw, enoikeō and is translated “the indwelling of the Holy Spirit in
you.”

44. Both words come from the root word o�koj, oikos which means “house” and in
many contexts refers to the “house of God.”

45. This takes us back to our original verse:

2 Corinthians 6:16 - [NASB] For we are the temple of the living God; just
as God said, [Leviticus 26:12] “I will dwell in them [™noikšw, enoikeō] and
walk among them; and I will be their God and they shall be My people.”

46. In this verse Paul uses the word ™noikšw, enoikeō to describe the indwelling of the
believer by Jesus Christ. He also uses this word and its derivative o„kšw, oikeō to
describe the indwelling of the believer by the Holy Spirit in Romans 8:11.

47. In the dispensation of Israel the Lord “walked among” the people but indwelt the
Tabernacle and the subsequent temples.

48. In the Church Age the Lord indwells the temple of the human body made possible
by the indwelling of the Holy Spirit.

49. Because of the indwelling of Christ, there are no sacred buildings in the Church Age.
However, for the Lord to indwell your body, where the sin nature resides, it is
necessary of that body to be converted into a temple.

© 2005 Joe Griffin 05-12-04-A.CC02-538 / 4

Grace Doctrine Church Media Ministries: www.gracedoctrinechurch.com www.joegriffin.org www.gdcmedia.org

50. This is accomplished by the Holy Spirit who indwells the believer’s body converting
it into a sacred residence for the Shekinah Glory, the Lord Jesus Christ.

51. The indwelling of Christ is our status quo since salvation. However, His being
glorified in our bodies is the result of spiritual growth that culminates in spiritual
maturity.

52. This advance requires the believer to progress through the three levels of spiritual
adulthood that reflect the glory of Christ through three experiences connected with
the indwelling of Christ.

