

We don't want
to put you

"on the spot"
We don't want you to make a
gift that will cause you finan­
cial hardship later on. That is
why Westminster Seminary
welcomes revocable trusts:
gifts you can revoke, or take
back, if an unexpected emer­
gency should occur. Thus you
are able to make a substantial
gift without threat to your own
security, and Westminster can
feel comfortable accepting
your gift.

If you would like to know
more about the revocable liv­
ing trust, use the clip-out be­
low to request additional
information, without any ob­
ligation.

~~~~~~~_a~~~~~~~__eb.
Westminster Theological Seminary
P.O. Box 27009
Philadelphia, Pennsylvania 19118

DYes, I am interested in the revocable
trust. Please send additional infor­
mation.

Church and State
It was with great interest that I read

the article on "Believers with a Living
Theology" by Dr. James A. Hughes in
the November Guardian. I am sure there
is no better way to praise Almighty God
than by singing Psalms, and we are also
commanded to do so.

As for the church and the state, both
are ordained of God and cannot be
separated therefore. In Old Testament
times the king and prophet ruled to­
gether; we are all familiar with the ac­
count of King David and Nathan the
prophet. Under the rule of good kings the
people prospered; under the rule of evil
ones God's judgment fell on the land
and its people.

In New Testament times we find that
Paul, when he was accused of heresy, by
the Jews, was protected by the Roman
governor (Acts 23:23) and finally ap­
pealed to Caesar (Acts 25: 10, 11). Then
Paul writes to the Romans (13:1-7) and
calls the magistrate "the minister of God"
with the power of the sword.

When the church was beset by the
Arian heresy, Constantine called the
council in Nicea in 325 A.D. which re­
sulted in the Nicene Creed. Church and
state worked together. In 390 A.D., Am­
brose, bishop of Milan, excommunicated
Emperor Theodosius for a time until he
confessed his sin publicly. Church and
state were working together.

A copy of the Belgic Confession was
sent to King Philip II in 1562. John
Calvin addressed his Institutes to Francis,
king of France, in 1536. In 1596, Andrew
Melville said to King James of Scotland:
"There are two kings and two kingdoms
in Scotland: there is King James, the head
of this commonwealth, and there is Christ
Jesus, the King of the Church, whose
subject James the Sixth is, and of whose
kingdom he is not a king, nor a lord, nor
a head, but a member." Yea, we have a
goodly heritage (Psalm 16:6).

When our governments enact laws
legalizing murder and the sin of Sodom
that brought fire and brimstone on them,

it is time for the church to speak. Because
if the church will not speak, it is a matter
of time till the state will ten the church
what to do, just as it is in Russia today.
May God help us while it is yet day.

Kenneth MacLeod

Sydney, Nova Scotia

Christians in government
Thank you for printing my letter (con­
cerning your editorial "Let's Vote!") in
the January Guardian. In your response
to the letter you mentioned that "Cor­
nelius, Sergius Paulus, the Philippian
jailer, all became Christians; there is no
suggestion that they were required to

abandon their service in the Roman
system."

This is true, although it would come
under the heading of the "argument from
silence," which isn't considered among the
strongest arguments for a certain position.
But even if they weren't required to with­
draw from participation in the govern­
mental service of the Roman Empire,
which seems likely, I don't believe it can
be shown for sure what was involved in
this participation. In other words, it seems
that we don't know exactly what the
Roman government (at that time) re­
quired of its civil s..ervants. (If someone
has made a study of this, I'd appreciate
some enlightenment.)

James A. Hughes
Scarborough, Ontario

Ed. note: For a less "silent" consideration,
see Luke 3:12-14. The point would seem
to be that so long as these government
servants, tax collectors and soldiers,
weren't required by their positions to sin,
they were obliged to continue and carry
them out in accordance with God's will.
Seems applicable enough for today.

Choices for VBS
Many pastors are concerned about the

lack of material for their Vacation Bible
School classes. Recently the First Ortho­
dox Presbyterian Church in Portland,
Ore., has reproduced the materials
formerly published by the Committee on
Christian Education. Those desiring to

purchase this material may write the
Portland church (at 8245 N. E. Fremont

(Continued on page 12.)

Name _

Address _

City _

The Presbyterian Guardian is published eleven times each year. every month except for a combined
issue in July-August, by the Presbyterian Guardian Publishing Corporation, 7401 Old York Road,
Philadelphia, PA 19126, at the following rates, payable in advance, postage prepaid: $4.25 per
year ($3.75 in clubs of ten or more; special rate for "every-family churches" on request). Second
class mail privileges authorized at the Post Office, Philadelphia, Pa.

State Zip _

L ~

Page 2

COver photo: Outside the walls of Jerusalem

The Presbyterian Guardian

"Life After LIFE"?

Clarence Roskamp

Bantam Books has recently issued in
paperback Dr. Raymond A. Moody's
Life After Life. The book contains
"actual case histories that reveal there is
life after death." Based on experiences of
persons declared clinically dead, who had
feelings of being in another world and
then returned to normal consciousness
to tell about it, the reports are supposed
to be "so overwhelmingly positive that
they may change mankind's view of life,
death and spiritual survival forever."

Mr. Roskamp had such an experience
of "being out of the body" during a crisis
in surgery. We asked him to make what­
ever comment he wished, about his own
experience and the claims in Dr. Moody's
book.s-The Editor

You asked me to comment to you about
the book, Life After Life, in the light of
my experience of last year. My comments
on Dr. Moody's book are not only based
upon my experience, but also upon a
predisposition toward the Scripture state­
ment that the "wages of sin is death."
That to me means not only the eternal
separation from God but also the time
when the soul (or spirit) and body are
separated.

Dr. Moody assumes that the death ex­
perience is a pleasant episode and wants
to leave the reader with the impression
that one who has had a near-death ex­
perience is left with a "warm feeling."
He claims that many of them have seemed
to see a "light at the end of a black tun­
nel" and they "feel the presence of those
who have gone before."

I do not doubt the word of those who

March 1977

have related their stories. But, a time like
that is tremendously emotional and
reality is blurred. In looking back at
their experiences these people, who seem
to have smattering knowledge of Jesus
and the scriptures, may have allowed their
fancy or wishes to take over. What they
saw and felt, I do not doubt; but the
interpretation of it and the assumption
that the experience is pleasant, I oppose.

Since death is a violation of the fact
that God created man as soul and body
not to be separated, the fact of the separa­
tion must be a terrible experience. Unless
our Shepherd holds us by the hand and
leads us into the valley of the shadow of
death, we would be overcome with fear.
Dr. Moody says that his hope for his
book is that it will draw attention to the
phenomenon of death and create a more
receptive attitude towards it. It seems to
me that he is not trying to prove that
there is life after death, but hopes to pro­
mote an attitude among people to speak
more freely about what occurs during a
near-death experience.

An experience related

About my own experience: One year
ago I underwent two major operations.
The first was to remove infected bowels
and set up a temporary colostomy. The
second, after the intestines had healed,
was to reconnect the bowels. My experi­
ence came after the first operation. I have
two problems; one is that I am allergic
to most drugs and the other is that be­
cause of years of Minieres disease, my
ears are sensitive.

When the surgeon (who is also a per­
sonal friend and a fellow Christian)
opened me up and saw the infection, he
poured neomyacin in the bowel. Instead
of localizing, the drug was absorbed by
my nervous system and attacked my weak­
est organ, the ears.

The operation was on a Friday. On
Sunday morning, I had a strange feeling
and the nurse tells me that I said to her,
"Am I going to die today?" Twenty
minutes later, in terror and despair, I
shouted, "I can't breathe, I can't breathe.
Get a doctor!" Then I lost touch with
reality.

Unless our Shepherd
holds us by the hand and
leads us into the valley
of the shadow of death,

we would be overcome with fear.

I was gone. It seemed like my spmt
had left my body and I was floating,
floating down underneath something. I
could look up and see my body lying on
the hospital bed. Around the bed were
doctors and nurses. My doctor was pump·
ing up and down on my chest and was
shouting, "Clarence Roskamp, breathe!"

Then I had the sensation of my spirit
slamming into my body. I grabbed. the
doctor's hand and said, "I will, I will."
After that, my wife tells me the first thing
I said was, "I promised Jesus." Now I do
not remember that I was aware of any
presence at the time my spirit and body
seemed separated, so I cannot say that
I was in the Lord's presence. I felt utterly
alone and did not see any "light."

Since my experience, I have often
thought of Lazarus. Where was his spirit
while his body waited for the command
of Jesus? Perhaps he was not taken from
the joys of heaven and brought back to
this sinful world. Maybe he was as I was,
in a void just knowing his spirit and body
were separated.

To sum it all up, I believe it is a mis­
take to think of death as anything but
.a penalty for sin and, therefore, an un­
pleasant experience.

Mr. Roskamp is an elder in Christ
Orthodox Presbyterian Church in Cedar­
loa, Iowa. The effect of his reaction to the
drug was to leave him totally deaf. He is
learning to communicate again, and mem­
bers of the congregation have taken les­
sons in sign language also. We appreciate
his uiillingness to discuss his experience
and his beliefs.

Page 3

"It Is

FINISHED!"

Cornelius Van Til

When Jesus therefore had received the
vinegar, he said, It is finished: and he
bowed his head, and gave up the ghost
(John 19:30).

Of the seven utterances of Jesus on the
cross this, "It is finished," is so far as we
can tell the next to the last. It came next
after he said, "My God, my God, why
hast thou forsaken me," and it came right
before he said, "Father, into thy hand I
commend my spirit,"

We shall ask what Jesus meant when
he uttered that little sentence, this English
sentence expressed by a single word in
the original, tetelestai.

Perhaps we can understand what Jesus
meant best if we ask the question to whom
was he addressing himself?

Was he speaking to the people who
watched him at the foot of the cross?
That does not appear to have been the
case. Yes, he did speak one "word" to his
mother and to John the beloved disciple,
that she might be cared for till the day
of her death. Outside of that he did not
speak to the crowd below.

There were the leaders of the people
mocking him: "He saved others; himself
he cannot save." "If he be the king of
Israel, let him now come down from the
cross, and we will believe in him" (Mat­
thew 27:42). "You are right," they said
in effect. "It is finished. Your claim to
be the son of God has shown itself to be
folly. All your preaching about the king­
dom you had come to establish was, as all
can now see, an idle and wicked boast.
Never will you deceive the people again.
You are utterly defeated," But Jesus did
not answer them.

Page 4

Yet he did answer them. He answered
them indirectly. When he said, "It is
finished," he first of all addressed himself
to his Father in heaven. Father, I have
finished the task you gave me to do. "I
have glorified thee on the earth: I have
finished the work which thou gavest me
to do. And now, Father, glorify thou me
with thine own self with the glory which
I had with thee before the world was"
(John 17:4-5). I have established thy

kingdom among men.
In the second place, when Jesus uttered

the words, "It is finished," he was address­
ing Satan. Satan had overheard Jesus'
high-priestly prayer. He heard the Savior
say to the Father, "Those that thou gavest
me I have kept, and none of them is lost,
but the son of perdition; that the Scrip­
ture might be fulfilled" (John 17:12) .

"It is finished, Satan. You are defeated.
I refused to receive the kingdom at your
hand. Throughout my ministry I set my
face steadfastly toward Jerusalem, toward
this little hill of Golgotha. Now it is
finished; try as you may, you will not pre­
vail. Soon you will go out into the world
seeking to deceive the nations. Soon you
will be trying to arouse the spirit of the
anti-Christ in the church only to be cast
into outer darkness. It is finished, Satan.
It is finished," The powers of hell will
not prevail against the kingdom of
heaven.

In the third place, when Jesus uttered
these words, "It is finished," he as it
were also addressed himself to those he
had come to redeem. First, he addressed
the- eleven apostles. They too had over­
heard him speaking to his Father in his
high-priestly prayer. "For I have given
them the words which thou gavest me;
and they have received them, and have
known surely that I came out from thee,
and they have believed that thou didst
send me" (John 17:8).

Now they will understand that it was
through suffering for them, through bear­
ing the wrath of God for them, in their
place, through being forsaken of the
Father for them, in their place, that he
came to save his people from their sin.
Soon they will understand that the resur­
rection would follow the crucifixion and
that Pentecost would follow the resurrec­
tion for them. Then they who had fled
his presence when he was apprehended in

the garden would preach "through Jesus
the resurrection from the dead" (Acts
4:2) .

Let us now amplify each of these three
points as they involve one another.

I. Addressing the Father
Throughout his life Jesus was deeply

conscious of his being one with the Father
and of being sent on the great mission of
the redemption of men to the glory of the
Father. When he was only twelve years
old it was the "Father's business" that
loomed larger for him even than his love
of his parents. When his mother and his
brothers thought he was becoming men­
tally unbalanced by his preoccupation
with the Father's business, he turning to
the people answered: "Behold my mother
and my brethren! For whosoever shall do
the will of my Father which is in heaven,
the same is my brother, and sister, and
mother" (Matthew 12:49-50) .

When the Jews sought to slay him
because, as they thought, he broke the law
of the sabbath, he said, "My Father
worketh hitherto and I work" (John
5: 17).

Again: "The Son can do nothing of
himself, but what he seeth the Father do:
for what things soever he doeth, these
also doeth the Son likewise. For the
Father loveth the Son, and sheweth him
all things that himself doeth: and he will
shew him greater works than these, that
ye may marvel" (John 5:19-20).

Only recently, on the Mount of Trans­
figuration, the heavens had opened and
the voice of the Father was heard, even
as it had been at his baptism, saying,
"This is my beloved Son: hear him"
(Mark 9:7) . Then in the garden he said

to Peter and the two sons of Zebedee,
"My soul is exceedingly sorrowful, even
unto death: tarry ye here and watch with
me" (Matthew 26:38). But they fell
asleep. They did not fathom the import of
the hour; they loved him but they did not
understand and they were weak. So, while
sweating as it were drops of blood, he fled
to his Father for refuge. "0 my Father,
if it be possible, let this cup pass from me:
nevertheless not as I will, but as thou
wilt" (Matthew 26:39). "0 my Father, if
this cup may not pass away from me,
except I drink it, thy will be done" (Mat-

The Presbyterian Guardian

thew 26:42). All men have forsaken me
but thou, Father, art still with me.

. . . one in purpose

In this, his greatest agony up to this
time, Jesus rested assured that the Father
and he were not only one in being, but
one in purpose. He was doing the will of
the Father and the Father smiled on him.

Even his first utterance on the cross
was an appeal to the Father: "Father, for­
give them, for they know not what they
do," Then with quietness of spirit he said
to his mother, "Woman, behold they son,"
and to John, "Behold thy mother," Turn­
ing to the repentant malefactor on his
side he said, "This day thou shalt be with
me in paradise,"

After that it seems suddenly a horror
of darkness unspeakably greater even than
that of Gethsemane, overwhelms him. As
the darkness of the cave blots out the
light of the sun, so the darkness of der­
eliction blots out the smile of the Father.

He knew that in the counsels of etern­
ity he had made covenant with the Father
and the Spirit to the effect that for the
saving of his people he must be forsaken
of God.

He knew that Moses and the prophets
had spoken of this hour. He knew that he
was to be- the suffering servant of Jeho.
vah: "Surely he has borne our griefs
and carried our sorrows; yet we esteemed
him stricken, smitten of God, and af­
flicted. But he was wounded for our
transgressions; he was bruised for our
iniquities; upon him was the chastisement
that made us whole, and with his stripes
we are healed. All we like sheep have
gone astray; we have turned everyone
to his own way; and the Lord has laid
on him the iniquity of us all" (Isaiah
53:4-6) .

Jesus knew that the ceremony of the
great day of atonement, when the high
priest laid the sin of all the people upon
a he-goat, to be led into the desert never
to return, prefigured what now he must
do for sinners who deserved to be sent
away from him forever.

Jesus not only knew all that during his
life but went toward its realization quite
of his own will. No doubt he was tempted
not to walk this way. As the time drew
near he spoke much to his disciples of his
suffering that he must accomplish at

March 1977

Jerusalem and as he did so his disci ples
sometimes saw amazement on his face,
such amazement as had never been seen
on the face of any other man condemned
to die by crucifixion. He alone, though
sinless himself, knew the depth of the
heinousness of the sin of man, for he
alone knew the holiness of the Father,
being one with the Father.

But, Father, is there not some other
way? No, he tells himself. The only other
way would be the way of Satan, the way
that Satan had suggested in the wilder­
ness, the way of receiving without being
forsaken of God for his people. If he
followed that other way then the voice
of the seraphim that Isaiah had heard­
"Holy, holy, holy is the Lord of hosts;

The wrath of the covenant
has been removed; the promise

of the covenant fulfilled.

the whole earth is full of his glory"
(Isaiah 6:3) -would fall silent. If he
followed that other way, the powers of
hell would enslave all mankind to ever­
lasting doom, where there is weeping and
gnashing of teeth. "Get thee behind me,
Satan," was his answer whenever that
other way presented itself as a temptation
to his mind. "Not my will, but thine be
done" - those are the last words we hear
from Jesus' lips on this subject.

He must go this way; he will go this
way; it is the only way, not only by the
will of the Father but by his own will as
well.

But now, as of a sudden, the reality of
it all overwhelms him. All the billows of
God's wrath now overwhelm him. He de­
scends into hell. What else is hell than to
be forsaken of God? Other men enter
upon hell as sinners; they know they de­
serve to be forsaken of God. They have
an evil conscience, and at last they affirm
the holiness of God. In hell they hate the
holy God more than ever for his very

holiness and justice and love. But Jesus
had no evil conscience. How then could
the Father send him into hell?

Spontaneously he grasps for the words
he himself by his Spirit inspired the
psalmist to write: "My God, my God, why
hast thou forsaken me?" (Psalm 22: I) .
Have I not kept every jot and every tittle
of the law? And does not he who keeps
the whole law, by loving God above all
and his fellow-man as himself, deserve
eternal life in thy presence? And now you
are casting me into eternal death!

... forsaken for his own

Get thee behind me, Satan! I am not
forsaken of my Father for myself; I am
forsaken of the Father for the sake of
those who deserve to be forsaken. I am
forsaken of my Father for them whom
the Father himself has given me.

But then the full reality of God's for­
saking him was upon him. The curse of
God comes down upon him from the
offended love of the Father. So he cries
out, "My God, my God," not "My Father,
my Father"; he no longer sees the smiling
face of the Father. "My God, why, why
hast thou forsaken me,"

Why? Because only thus could he save
his people from their sins and only by
doing this could he "glorify" the Father
on earth. The holy God required this way.

And now, all this agony is over. It is
finished. No other human being, clutched
in the agonies of death and then suddenly
and unexpectedly delivered from death,
ever spoke words with such depth of
meaning before. Father, I have kept my
covenant with thee. Now, Father, "the
hour has come; glorify thy Son that the
Son may glorify thee, since thou hast
given him power over all flesh, to give
eternal life to as many as thou hast given
him. And this is eternal life, that they
know thee the only true God, and Jesus
Christ whom thou hast sent" (John
17:1-3) .

II. Addressing Satan
Did you think, Satan, that you were

really victorious when, at the beginning
of history, Adam and Eve fell for your
temptation? You should have known bet­
ter when you overheard the promise given
to Adam and Eve: "And I will put enmi-

Page 5

ty between thee and the woman, and be­
tween thy seed and her seed: it shall
bruise thy head, and thou shalt bruise his
heel" (Genesis 3: 15) .

Well, I am the seed of the woman.
Through all your maneuverings you have
only bruised my heel. Through your ser­
vants, the leaders of the Jews, you "suc­
ceeded" to have me crucified. But this
very success of yours spells your utter and
final defeat.

God's righteous love has now prevailed
on earth. You are the great deceiver of
men but you have, in the last analysis,
only deceived yourself.

Did you think you were successful
when you instilled hatred into Cain's
heart so that he slew his brother Abel?
You were not. Cain, not Abel, failed and
you failed with Cain. I have just now
taken vengeance on you for the blood of
Abel.

Did you think you were successful when
you wiped out the line of separation be­
tween the descendants' of Seth and the
descendants of Cain? Did you rub your
hands in glee when you heard God say of
man that "every imagination of the
thoughts of his heart was only evil con­
tinually" (Genesis 6:5) and "I will des­
troy man whom I have created from the
face of the earth ... for it repenteth me
that I have made him" (verse 7) ? Did you
laugh at Noah when he alone preached
righteousness among men? Well, it was I
who witnessed through Noah; it was I
who prophesied judgment upon unright­
eous men. It is I who this day am sending
you to the bottomless pit for all your un­
righteous instigation of men to rebellion
against me.

Did you think that you had succeeded
when Abraham, the father of the faithful,
failed to trust the promises of God and
took the fulfillment of them into his own
hands? Through me shall the nations of
the world be blessed.

When I began my ministry, you must
remember well, we had a person to per·
son confrontation in the wilderness. You
sought to persuade me to wipe out the
line of distinction between my kingdom
and your kingdom with your "pious" ap·
peal to Scripture.

However, I quoted Scripture, too. I
proved to you that it is not merely a
matter of the words of Scripture but of
their sense. I have this day established
before your eyes the true sense of Scrip­
ture in its bearing upon what I came to
do. I have established the kingdom of
truth and of righteousness against your
kingdom of the lie and of unrighteousness.
I have this day exposed you for the arch-

Page 6

liar that you are. For three years you have
watched me. Never could you convict me
of sin. I came to die for the sins of my
people. You must now understand to
your destruction.

Did you think you were successful when
you instigated Pilate to say, "What is
truth?" You now know, as never before,
that I am the Way, the Truth, and the
Life, and that neither you nor any of your
followers can speak a final word against
the truth.

. . . the one defeated
What an unspeakably horrible existence

you will have after this. It will be impos­
sible henceforth, Satan, to deceive your·
self the way you have done till now. You
now know you are defeated. You now
know that all the powers of hell, of which
you are commander in chief, cannot pre·
vail against the kingdom of heaven which
I have established. You know all this
now, Satan, and therefore from now on
you will always tremble.

"Now, as neoer before,
I am the Way, the Truth,

and the Life."

Your fury against my people will in­
crease. It will be a desperate fury. You
will inspire the dragon to pour forth a
flood of water in order to destroy the
child of the woman (Revelation 12). But
I shall have the earth open up a cavern to
swallow up the water. My people will al­
ways be safe. My martyrs will be without
fear even as they are burned at the stake.
When you see them at the stake you will
tremble all the more. Your minions may
"stone them to death and have them
sawn asunder"; you may have them
wander about in sheepskins and goatskins
(Hebrews 1l:37). But you will never, no
never, succeed in bringing them down to
destruction with yourself.

When you heard me say, "My God, my
God, why hast thou forsaken me," this
was in order that those whom the Father
has given me might never more be for­
saken of him. Get thee behind me, Satan;
beware thou touch not those for whom I
died. Not they but thou and thy follow­
ers are forever forsaken of God.

III. Addressing his people
First, listen to what he says to his disci­

ples.
You, my friends, now at last under­

stand that I and the Father are one. You
at last know who I am and what I came to
do. For three years you followed me. You
loved me, but you did not love me truly
for what I am. You heard me preach and
teach about the kingdom of heaven but
you did not clearly see that my kingdom
could not be established except I bear
your sin and the iniquity of all my people.

You heard my disputes with the scribes
and Pharisees, calling them blind guides
of the blind, and you were astounded at
the vehemence of my address. You thought
I was too harsh with them. You did not
understand that it was Satan who,
through them, was out to deceive you
and the people that they should not be­
lieve in me as the promised Messiah.

When just the other day we celebrated
the passover, you did not realize that you
would be called upon to remember me as
the one to whom all the blood of beasts
on Jewish altars slain did point and found
their end.

But now you understand. Soon the Spir­
it of truth, the Spirit of comfort, whom
the Father will send in my name, will
qualify you to become my witnesses. Soon
you will speak before kings and gover­
nors, who have the power and desire to
destroy you, and you will not be afraid.

Peter, you went forth alone to weep
bitterly over your denial of me. All your
boast of love and faithfulness to me for­
sook you when I was being led toward
death by crucifixion. You cursed and
swore that you had never known me. For
a moment Satan seemed then to have
entered into you as he had entered into
the heart of Judas. But Peter, I prayed
for you that you might not fall into
Satan's hand. And Peter, remember how
I looked upon you as I passed by you
on the way to Pilate's judgment seat?
Then you understood that I loved you
and forgave you. But Peter, what good
would my prayer for you and my looking
at you have been if it had not been for
the fact that now, by my being forsaken
of God for you, you are forgiven for your
sin of denying me? And now you know.
Now you will be my witness.

Now, Peter, you understand as you
never understood before, that soon you
will yourself be arraigned by the rulers
and elders,' by Annas the high priest and
by Caiaphas, for preaching "through
Jesus the resurrection of the dead" (Acts
4:2) and for healing a lame man in my

The Presbyterian Guardian

,.

name. But then, Peter, you will be "filled
with the Holy Ghost" as I was filled with
the Holy Ghost when I told the Pharisees
they were of their father the devil, and
you will fear no man, not even those who
will be out to destroy you so as to erase
my name from the minds of men.

I can already hear you say, "Be it
known unto you all, and to all the people
of Israel, that by the name of J es~s Christ
of Nazareth, whom ye crucified, whom
God raised from the dead, even by him
doth this man stand here before you
whole. This is the stone which was set
at nought of you builders, which is be­
come the head of the corner. Neither is
there salvation in any other: for there is
none other name under heaven given
among men, whereby we must be saved"
(Acts 4: 10-12) .

Now, Peter, you know that Satan will
continue in his desperation to wipe out
the memory of my name from the earth.
Now you know, Peter, and now all eleven
of you, my disciples, will know how to

meet and to defeat Satan's efforts to sep­
arate you from me. When Satan comes as
a roaring lion seeking whom he may de­
vour, you will fearlessly defy him, know­
ing that his followers can at most kill the
body but never the soul.

When Satan comes as an angel of light,
quoting Scripture and professing belief
in my name, talking sweetly of love, even
of love for me, you will expose his wiles
so that he may not lead my people away
with him to eternal death.

You will henceforth feed my sheep. I
am, you know, the bread of life. I am
the water of life. For me you will cry out
to the people, "Come unto me, all ye that
labour and are heavy laden, and I will
give you rest."

And what I say to you, Peter, I say to
all of you, my disciples.

In his desperation, knowing that his
time is short, Satan will seek to deceive,
if it were possible, the very elect of God
by means of supposedly neutral science
and philosophy. I will send my servant
Paul to challenge the wisdom of the
world. "Where are the wise? Where is
the scribe? Where is the disputer of this
world? Hath not God made foolish the
wisdom of this world? For after that in
the wisdom of God the world by wisdom
knew not God, it pleased God by the
foolishness of preaching to save them that
believe" (1 Corinthians 1:20-21).

Will the wise men of the world ask,
with Pilate, what is truth? Will they say
that all is relative, that no one knows the
truth? Paul will answer them, that they
are face to face with truth, as clearly and

March 1977

as directly as was Pilate when I stood be­
fore him in the judgment hall. "For of
him, and through him, and to him are all
things." AIl doubt in your mind with
respect to me and my work is now at an
end. With Paul you all will say, "Now
thanks be unto God, which always causeth
us to triumph in Christ, and maketh
manifest the savour of his knowledge by
us in every place. For we are unto God a
sweet savour of Christ, in them that are
saved, and in them that perish" (2 Corin­
thians 2:14-15) .

... of the Old Testament
But now let me speak a word of com­

fort to the saints of the Old Testament.
Enoch: You walked with God, while

others about you did not, and God took
you unto him. You will now walk with me
forever, for I am God.

Noah: You witnessed alone of the com­
ing judgment upon all those who had
broken the covenant of God with them.

"I went the way of the cross
to become a curse for you."

You built the ark to the saving of your
house. Well, it was I who was witnessing
through you! and you were witnessing
through me. Men ridiculed you and
laughed you to scorn. In mocking you
they mocked me; but those who mock me
will soon call upon the mountains and
hills to cover them from the wrath of
the Lamb.

Abraham: You are called the father of
the faithful. With you God made the
covenant of grace. To you and to your
seed were the promises made. And I am
that seed. With Paul you now may say,
"Christ hath redeemed us from the curse
of the law, being made a curse for us:
for it is written, Cured is every one that
hangeth on a tree" (Galatians 3: 13) .
You looked for a city that hath founda­
tions. I have established those foundations
just now.

Now I have finished being and bearing
that curse. The wrath of the covenant has
been removed; the promise of the cove­
nant fulfilled. It is ffnished, Abraham; it
is finished for you and for all those who
have like faith with you.

Moses: You are called the mediator of
the Old Covenant. You were faithful in
all your house. You led God's covenant
people toward but not into the promised
land, and "the promised land" you so
greatly desired to enter was, after all, only
of this sin-cursed earth. But I have borne
even the punishment for your unfaithful­
ness; now you will enter the promised
land, the new heaven and the new earth
on which righteousness will dwell.

Job: Satan tempted you sorely. He
tempted me much more sorely than he
tempted you. You overcame his tempta­
tion because I overcame his temptation,
and went to the cross to become a curse
for you. Now it is finished. Your last end
will truly be better than the first. Now
you yourself understand your own words:
"I know that my redeemer liveth." It is
finished.

David: You were called a man after
God's heart; your heart was true with your
covenant God. Now I have cleansed and
washed away the sins you so greatly be­
wailed, making you whiter than snow
through my blood. I became a curse for
you, but now the curse is lifted. It is
finished.

Elijah: Only recently we met on the
Mount of Transfiguration. Moses was with
you there. Both of you urged me not to
come into glory just yet, as by my holiness
I deserved to do, but to walk the way of
sorrows to the cross. Did both of you
sense something of the fact that unless I
became a curse for you for your breaking
the law, that Moses, as the giver of the
law, and you, as the great defender of the
law, could not remain in glory? Well, I
have borne for you your breaking of the
law, your offense of God the giver of the
law, and I have kept every iota of the
law. I have truly loved God above all
else and my neighbor as myself. I went
the way to the cross. I did so as to become
a curse for you. You shall be with me in
glory forever.

Simeon: The ravages of age were upon
you when in the temple you held me, a
babe, in your arms. But before Abraham
was I am. Your patient waiting for this
day will be rewarded with life everlasting
in my presence. I became a curse for you.

Anna: You were old and shriveled up
in body when, never departing from the
temple; you blessed the' day of my coming.
Now you may bless the day of my going.
In a moment I shall commend my spirit
to the Father; in doing so I shall com­
mend yours to him, too.

. . of the new church today
What then did Jesus say to us when

Page 7

Then and then only will you see the
Savior in paradise. Then and then only
will you have joy in believing and in mak­
ing known his name among men.

Contacts in LaGrange, Ga.
Anyone knowing of contacts in the LaGrange,
Georgia area interested in forming a Re­
formed congregation, please contact: R. J.
Dodds, P.O. Box 215, LaGrange, GA 30241.
(The denominational affiliation would be a
matter for later consideration by the group.>

This sermon was preached at Calvary
Orthodox Presbyterian Church of Glen­
side, Pa., on Good Friday in 1972, by the
emeritus professor of apologetics of West­
minster Theological Seminary. (It is being
prepared for inclusion in a book of Dr.
Van Til's material, of which we will give
more information later.)

REFORMED BIBLE COLLEGE

1869 ROBINSON ROAD, S.E.

GRAND RAPIDS, MI 49506

616~458-0404•

Contacts in Southern Delaware
A group is now meeting regularly in Sea­

ford, Delaware, and seeking to form an Or­
thodox Presbyterian Church. Licentiate Doug­
las A. Watson leads the services, which are
now being held in the group's own rented
quarters. If you know of any in the area who
might be interested, write to the Orthodox
Presbyterian Chapel, 312 High St., Seaford,
DE 19799 or call Don Merrill at 302-629­
6550.

Contacts in Northwest Chicago
Contacts on the north and northwest side

of Chicago are wanted by Trinity Orthodox
Presbyterian Chapel, now meeting at the Al­
bany Park Presbyterian Church, 4850 N. St.
Louis Ave. Write to: Rev. Francis F. Mahaffy,
3010 N. Olcott, Chicago, IL 60635 (312­
237-2748),

MEXICO SUMMER TRAINING SESSION

Eleven weeks of academ ic and practical
missionary orientation beg inn ing June
9, 1977, in Mexico City. Tenth season.
Studies in Spanish, Bible, and Missions:
Field Training Assignments. Required:
high school graduation 1976 or earlier,
church sponsorship.

Ask for complete details.

sin, for my transgression, for my iniquity.
Christ Jesus has sent his Spirit to testify
with my spirit that now I am a child of
God, a fellow-heir with Christ of eternal
life.

Satan will still try to sift us as wheat
as he sought to sift Peter. He would have
you imagine that, granted you are not all
you ought to be, granted you are addicted
to drink, to drugs, to sex, you are still
able to escape from it all into a better
life, a life of which God will approve. If
this is your feeling, then you are like one
adrift in a leaky rowboat in the middle
of the Pacific Ocean. You may have some
back numbers of the Reader's Digest with
you and as the typhoon hovers over you,
you may read Norman Vincent Peale's
"Eight Ways to a Better Life." If you
follow Mr. Peale's advice you will say
eight times to yourself that you are not a
sinner and God will not punish you.

Do not let Satan deceive you. Do not
deceive yourself. Look at Jesus as he hung
on the cross. Say to him as did the male­
factor, "Lord, remember me when thou
art come into thy kingdom," and you will
be saved. Say to him, Lord, be merciful
to me a sinner. I deserve to be cast for­
ever out of thy presence; but Jesus, by
thy Spirit enable me to say, Thou, Lord,
wast made a curse for me. Now I am
redeemed from the curse of the law. Now
I am thine and thou art mine.

Those of us who know that Jesus did
speak those words for us are not heroes.
But we daily pray that we may be able to
cast our cares and burdens on the Lord.
We have a place of refuge in the greatest
storms of life. We know that he who
finished our salvation for us on the cross
on that little hill of Golgotha is finishing
it within us by his Spirit who testifies
with our spirit that with body and soul,
for time and eternity, we belong not to
ourselves but to our faithful Savior and
that without the will of our heavenly
Father not a hair shall fall from our
heads. He who hung upon the cross and
said, "It is finished," for us is now seated
at the right hand of the Father, making
intercession for us on the basis of his
finished work on the cross.

Not only has he saved me from the
wrath to come, but he has merited eternal'
life for me. He has closed the gates of
he] against me and opened the gates of
paradise for me. 0 death, where is thy
sting? 0 grave, where is thy victory? The
strength of sin is the law; but thanks be
unto God who always gives us the victory
through him who said, "It is finished,"
on the cross for me.

Can you say those words with Paul?

he uttered that little sentence? He will say
to us what he said to all of these: I be­
came a curse for you that may be ac­
cepted of God, but only if you like all of
these put your trust in me.

He said everything to us that he said
to Peter and the apostles. Not that we
are apostles. But like them, we as in­
dividuals, we as a congregation, we as the
Orthodox Presbyterian Church, and as
other orthodox churches, have been given
the true understanding of the nature of
the person and work of Jesus Christ.
Therefore, we must, as fearlessly and
boldly and with as much reliance on the
power of the Holy Spirit as Peter had
before the leaders of the Jews, witness to
that only name under heaven given
among men, whereby we must be saved.

There is no true wisdom or righteous­
ness or love among men unless it come
from him who so loved his own that he
was willing to be forsaken of God for
them.

The Roman Catholic Church would
make men believe that the work of Christ
was not finished when he spoke those
words on the cross.

The Confession of 1967 of the United
Presbyterian Church is built on the idea
that such a thing as a finished salvation
for men could not be accomplished on
the cross by Jesus as a man.

Romanism gives its members no escape
from the burden of a guilty conscience.
The Confession of 1967 virtually denies
that Jesus could finish redemption for
any man. Like the Pharisees of old, the
Roman Catholic Church and the Confes­
sion of 1967 do not point the people of
God to the cross to the crucified one for
escape from the wrath to come.

Even my Arminian fundamentalist
friends do despite to the finished work of
Christ, when they make its consummation
to depend upon the final acceptance or
rejection of it by the will of man in­
dependently of God.

May each of us be able to say to our­
selves, "It is finished for me." Jesus my
Savior bore the penalty due to me for my

Say to him, "Lord, remember me
when thou art come into thy
kingdom," and you will be

saved.

Page 8 The Presbyterian Guardian

Be Fruitful and
Multiply
George R. Cottenden

Those words to Adam and Eve, recorded
in Genesis 1:28, form a part of the respon­
sibility laid upon the human race at its
beginning. It was the desire of God that
the earth should be filled with people
who were in his image even as Adam and
Eve.

By the time the command began to be
fulfilled in the birth of Cain and Abel,
however, another factor had entered the
picture. Adam and Eve had disobeyed
God and were now sinners. Every child
born of them was represented by Adam in
the fall into sin and so was born guilty
and corrupt. They were still in God's
image (Genesis 9:6), but that image was
sadly defaced. Man could "be fruitful
and multiply," but the result was not a
world filled with the servants of the Lord,
but a world filled with wickedness. Yet
God did not retract his command.

When human wickedness finally
reached a peak in the days of Noah, God
washed the face of the earth clean of
humanity except for Noah and his family.
To them the Lord God repeated the
mandate to be fruitful and multiply
(Genesis 9:7) . But, since Noah too was a

sinner and guilty in Adam, the results
couldn't be much different and wicked­
ness again overspread the earth.

Promise of a people
Then God called Abram to leave his

homeland and go to a place the Lord
would show him (in Genesis 12). He was
promised that God would make of him
a great nation. In fact, the Lord promised
that he would make Abram's descendants
as numerous as the stars in the heavens
(Genesis 15:5).

This promise was given against the
background of two important facts. The
first was the inability of the human race
to produce godly descendants. Man had
been given the command to be fruitful

March 1977

and multiply and the earth had been
populated. But this had not produced
people who, like Adam and Eve before
the fall, could serve God with a whole
heart.

The second fact was the apparent in­
ability of the now aged Abraham and
Sarah to have children. Against this back­
ground God assumed for himself the re­
sponsibility for multiplying a godly seed.
"I will multiply you exceedingly" (Gen­
esis 17:2). "I will make you exceedingly
fruitful" (verse 6). Man cannot obey the
command in a way pleasing to God. So
the Lord himself assumes the responsibil­
ityfor filling the earth with godly people.

Throughout the rest of the Old Testa­
ment God does this primarily through
the physical descendants of Abraham.
While provision was made to receive into
Israel foreigners who would worship and
serve the true God (like Rahab and
Ruth), the physical reproduction of the
nation was the primary means by which
the increase took place.

The promise fulfilled
Physical generation could not, of it­

self, produce a godly race. So, "God sent
forth his son, born of a woman, born
under the law, in order that he might
redeem those who were under the law,
that we might receive the adoption as
sons" (Galatians 4:4, 5). Here was the
true Israelite, the true seed of Abraham,
the only one ever born who could serve
the Lord with a whole heart.

It was through Christ Jesus that God
would bring about the fulfillment of the
promise to Abraham, the fulfillment of
the command to Adam (Romans 4: 16-22) .
God would do this, not through physical
descent from Jesus, but through faith in
him as the one who satisfied both the
requirements and the punishments of the
law in the place of his people. For all
those whom God would save, under both
the Old and New Testaments, salvation
would come through faith (Romans
4: 16). S\:J then, "it is those who are of
faith that are sons of Abraham" (Gala­
tians 3:7). "And if you belong to Christ,
then you are Abraham's offspring, heirs
according to the promise'" (verse 29).

The new people
In the New Testament age, with the

tremendous outpouring of the Holy Spirit

on the day of Pentecost, God begins to
fulfill in a fresh and powerful way that
original mandate of Genesis 1:28. Three
thousand are added to the people of God
as the result of one sermon, not by physi­
cal birth but by rebirth. "The number of
disciples multiplied in Jerusalem exceed­
ingly" (Acts 6:7) . The Lord was the one
who was adding to the church daily those
who were being saved (Acts 2:47). Just
as God had promised, he was filling the
earth with those who know and serve him.
And he was doing it through the witness
of his church.

All of this means that the command to
be fruitful and multiply has taken on a
new dimension. That dimension is to be
found in the Great Commission. The
people of the Lord are to "go and make
disciples of all nations" (Matthew 28: 19) .
It is through our witness that God is
bringing about the scene described in
Revelation 7:9 where people from every
tribe and nation will gather about the
throne singing praises to the Lamb.

Of course, God still works through
families. One of the ways he adds to the
church is through the birth and nurture of
covenant children. But in his fulfilling
of the mandate of Genesis 1:28, God is
also calling to himself a people who knew
him not.

In other words, the task is much larger
than covenant nurture, as important as
that is. And we are not necessarily being
faithful servants of the Lord if we have
many children, nor unfaithful if we have
none. Many factors enter into such a de­
cision, including resources (yours and the
world's), gifts and calling in life.

God has taken upon himself the task
of multiplying a people, of raising up a
spiritual seed to Abraham, and he is
pleased to work through us. This is a
call that goes out to God's people who are
single or married, too young to have
children or beyond child-bearing age. It
is a call in our family life and into the
world around us to be faithful witnesses
to the .Sccond Adam, as he does what the
first Adam in his sin could not do.

The Rev. Mr. Cotten den is pastor of
Good Shepherd Orthodox Presbyterian
Church in Neptune, N.]. This thoughtful
meditation first appeared in that con­
gregation's newsletter.

Page 9

to "five year (s)" in [the
be changed to "three

Reviewing the
COMBINED
BUDGET

An editorial report

The 1976 General Assembly of the
Orthodox Presbyterian Church erected a
special committee to review "the concept
and operation of the combined budget,"
and to make recommendations to main­
tain, strengthen, or amend the present
system. The members of that review com­
mittee, George R. Cottenden, Theodore
J. Georgian, Edward A. Haug, Richard
E. Lauxstermann, and Robert B.
Strimple, include two pastors, two ruling
elders, one seminary professor, and a var­
iety of previous service on all the major
agencies involved in the Combined
Budget.

What follows is the editor's report on
that committee's conclusions. It should be
noted that the editor also serves as a part­
time administrative assistant to the Com­
mittee on Stewardship which is charged
with recommending the Combined Budget
for the Committees on Christian Educa­
tion, Foreign Missions, and Home Mis­
sions, as well as promoting the practice
of biblical stewardship in the church.
With that relation in view, the reader can
be aware of the possible biases in this
report.

By way of background
The special review committee first pro­

vides an extensive "Historical Review" of
the Combined Budget. The concept first
arose in 1963 and resulted in two basic
plans, one proposed by the Committees
on Christian Education and Home Mis­
sions, the other proposed by the Com­
mittee on Foreign Missions, which two
plans were presented to the 1964 General
Assembly.

Basically, the first proposal called for
coordinating both the budgets of the
respective committees and the financial
appeals made in support of the works
being done. This proposal called for a
combined budget for all the committees
to be approved by the General Assembly.

Page 10

(Prior to that time, the budgets of the
respective committees were reported to
the assembly simply as information on
what the committees were doing.)

The second proposal aimed to maintain
the separate budgeting of each committee
and left it to the Stated Clerk to inform
the churches of the budgets as approved
by the assembly. Any special appeal for
funds could be made only if representa­
tives of all the committees agreed.

The 1964 General Assembly adopted
the first proposal and erected a Steward­
ship Committee. Though the committee
structure has been changed since then,
the basic pattern and operation have been
in effect ever since.

A unanimous report
In studying the "concept and opera­

tion" of the present system, the special
review committee sought and received
comments and proposals from the various
committees and individuals. These in­
cluded critical views (like those pre­
sented by the Rev. John P. Galbraith,
General Secretary of the Committee on
Foreign Missions, in the February issue
of the Guardian) and alternative pro­
posals.

The special review committee was able
to reach a unanimous judgment and is
making its report in time to allow for
full discussion and counter-proposals if
desired. The basic conclusion of the com­
mittee is the following recommendation:

"That the General Assembly affirm
that the present Plan for the Committee
on Stewardship [through which the Com­
bined Budget is defined] be continued
with the following changes and additions
in its operational provisions:

a) that the designation "Combined
Budget" be deleted from the Plain and be
replaced by the designation "Stewardship
Program" and that the designation
"budget" be replaced by the designation
"program";

b) references
present Plan]
year (s) '':

c) that two additional sentences be
added . . . : "Each committee shall be
required, in presenting its program and
needs to the Committee on Stewardship,
to include a written summary in terms of
gospel outreach as well as of the funds
needed. The program shall be set forth
in as specific ternis as possible."

In addition and to follow through on
the preceding change, the Committee on
Stewardship would be required to recom­
mend to the General Assembly a
"Stewardship Program, including a
written summary in terms of gospel out-

reach, ... which program shall reflect the
Committee's judgment as to the most
desirable apportionment of the antici­
pated resources of the church, consistent
with the priorities in view."

The review committee also proposes
that each agency present its program to
the churches during certain designated
months, but without including financial,
appeals in these presentations. The de­
tails of this proposal, particularly the
months in which these presentations are
to be made, are subject to further con­
sideration; a later report on this will be
given.

The special review committee, ap­
parently desiring to clarify and strengthen
the present Plan's restrictions on the com­
mittees' promotional activities, would
make all promotion subject to approval
by the Committee on Stewardship. I as­
sume their goal was to prohibit a com­
mittee from making a promotional appeal
that would solicit designated contribu­
tions for that committee's work. But this
proposed amendment is also likely to be
further considered before a final report
is made to the assembly.

The review committee also notes that
some areas of concern were not covered
in its review and urges that another com­
mittee be set up to do this. In addition,
it strongly urges the General Assembly to
request the Committee on Stewardship to
"employ a full-time general secretary" to
carry out some of its duties not now
being adequately fulfilled.

All in all, the Committee to Review
the Combined Budget has recommended
retaining the present system, avoiding the
narrow focus on budgets in favor of pro­
grams of work to be done, and strengthen­
ing certain aspects and functions.

The Committee on Stewardship
Under the present "Plan for the Com­

mittee on Stewardship," this committee's
"primary purpose" is "to support the
ministry of the pastors and sessions in
their responsibility to teach and encour­
age the practice of biblical stewardship
in the church." It is in this area of "pri­
mary purpose" that the committee has
fal.en most short of its mandate.

The committee is also charged with
seeking "to develop both short and long
range goals for the church's program as
a denomination and shall recommend to
the General Assembly financial priorities
for the achievement of both short and
long range goals set by the agencies of the
denomination." At least in the short
range (one-year) goals, the committee has
done this through its recommendation
each year of a Combined Budget for the

The Presbyterian Guardian

following year. Attempts at seeking long
range (five-year) goals have been made,
but have been less successfully spelled
out. (The review committee's proposal to
make these three-year goals instead of
five-year may help.)

At present, the Committee on Steward­
ship receives from the Committees on
Christian Education, Foreign Missions,
and Home Missions and Church Exten­
sion, proposed budgets for the next year
and for the next five years as projected.
From this information, and from its judg­
ment as to the support likely to be re­
ceived from the churches, the committee
prepares its recommendations for the
General Assembly. Though attempts to
modify these recommendations have been
made at various assemblies, in most years
the recommendations have been adopted
essentially as presented by the Committee
on Stewardship.

The Committee is composed of nine
members, elected in three classes. At pres­
ent the membership consists of four
ministers and five ruling elders. The com­
mittee employs the Rev. John J. Mitchell
as its Administrative Assistant on a part­
time basis. (This arrangement would be
changed if the review committee's pro­
posal to employ a full-time general secre­
tary were carried through. The com­
mittee is already authorized to do this,
but has not yet done so.)

The Combined Budget
Though the Orthodox Presbyterian

Church has operated with a Combined
Budget ("Stewardship Program" if the
review committee's change is adopted)
since 1964, it is still subject to a good deal
of misunderstanding. The system is
unique and is a compromise between two
possible alternate systems.

A denomination's agencies may depend
for support solely on the designated con­
tributions of its churches and members
(as is largely the case in the Presbyterian

Church in America and the Reformed
Presbyterian Church, Evangelical Synod) .
On the other hand, a church may fund its
various agencies through a central treas­
urer and a "unified budget" under which
designations have no practical effect (as is
true, for example, in the United Presby­
terian Church).

The Combined Budget of the Orthodox
Presbyterian Church permits designations
with every designation going to the cause
chosen by the donor. It also permits, or
rather urges, its churches to support the
Combined Budget of all three committees
and thus to support the total program of
the donomination's gospel outreach. At
present, over two-thirds of the total sup-

March 1977

port given the Committees on Christian
Education, Foreign Missions, and Home
Missions, is by way of undesignated con­
tributions to the Combined Budget.

Since the Combined Budget is the total
budget as approved by the General As­
sembly, there is a measure of significant
control exercised over the respective
agencies by the assembly. This is Presby­
terianism, with the agencies functioning
as agencies of the church and not as in­
dependent causes. By allowing for in­
dividual designations, however, the system
permits each individual to exercise his
priesthood before the Lord. The as­
sembly's control is modified by individual
choices; individual designations, at the
same time, are not allowed to determine
the church's total program. Therein is the
area of compromise in an attempt to pre­
serve the priesthood of believers and the
responsibility of the highest court of the
church.

Since the General Assembly must ap­
prove the budgets of each committee as
part of the Combined Budget, it exercises
real control. And as churches and in­
dividuals contribute to this Combined
Budget, they are supporting the assembly­
approved program of the whole church as
a three-pronged program. Designations
are honored, including designations to
the total program. And it is just here that
the area of confusion seems to come in.

When a church or individual gives to
the Combined Budget, that contribution
is intended to support the total program
of the church. It does that in two ways:
(1) Those contributions are normally
distributed to the three agencies in the
proportion each agency's approved budget
has to the total or Combined Budget.
(During 1977, the percentages are: Chris­
tian Education, 26.2%; Foreign Missions,
39.5%; Home Missions, 34.3%.) But these
percentage allocations are only part of
the picture.

(2) Once any committee has received
its approved budget amount, including
its share of contributions designated to
the Combined Budget and contributions
designated to that agency's particular
work, it no longer shares in the Combined
Budget contributions. It will continue to
receive any contributions designated to
its own work. But not until all three com­
mittees receive their full approved bud­
gets does a fully funded committee again
receive a share of Combined Budget con­
tributions.

In other words, though normally con­
tributions designated to the Combined
Budget (and they are as much designated
as any other contributions) are distri­
buted in those percentage allocations, that

is not the sole purpose of Combined
Budget contributions. Such contributions
are intended to support the total, General
Assembly-approved program of gospel
outreach. These contributions may be dis­
tributed proportionately, or they may be
used to support the work of one com­
mittee after the others have been fully
funded.

(This happened in one recent year.
Contributions from Orthodox Presbyter­
ians to the Committee on Foreign Mis­
sions reached 100% of its approved
budget. From then on this committee
ceased to share in Combined Budget con­
tributions. It did receive contributions
designated to its own work and actually
achieved 102% of its approved budget.
Meanwhile, total contributions to the
Committee on Home Missions reached
100%, and it ceased to share in Combined
Budget contributions. From then on, all
contributions designated to the Combined
Budget were allocated to the Committee
on Christian Education. If you had sent
in a check for $100 on December 31,
designated for the Combined Budget, ex­
actly $100 of it would have gone to
Christian Education. You would have
been supporting the total program of the
church, all the rest of it having been
achieved already by others.)

Under the present "Plan for the Com­
mittee on Stewardship," your designated
gift is fully honored. You may designate
support for a particular mission or pub­
lications project. You may designate sup­
port for the total program of a particular
committee. You may also designate sup­
port for the total program of all three
committees, the total gospel outreach pro­
gram approved by the General Assembly.
If you do, your contribution may be
allocated proportionately, or if one or
more committees already have their full
amount, your support may be given to
the work not yet fully funded. In every
case, you are designating and all designa­
tions are honored.

This is the present system. And the
proposals of the special review committee
are to maintain and strengthen that
system. The goal is to do the work of the
church in a Presbyterian way, recognizing
the responsibility of the General As­
sembly to control the work and the right
of individuals to give as they see the
Lord's will.

I trust this report is helpful in getting
these matters before the church. What the
General Assembly does, either with the
proposals of the special review committee
or with some alternate proposals, remains
to be seen.

-John J. Mitchell

Page 11

(Continued from page 2.)

Letters

HIGH SCHOOL
JUNIORS and SENIORS

Before deciding on a college, be sure to find out
what only RBC can give you:

- Four year Bible College training for youth
leaders, church Christian education work­
ers, missionaries. Bachelor of Religious
Education degree (B.R.E.).

- Two years of Bible college with transfer
to another college for liberal arts degree
in education, etc.

- Two year associate degree {A.R.E.}, in
Bible and Christian doctrine.

We'll be glad to hear from you!

J. Oliver Buswell, Jr.
Dr. J. Oliver Buswell, Jr. went to be

with Lord on February 3, 1977. One of
the founding members of the Presbyterian
Church of America (now the Orthodox
Presbyterian Church) and of the Bible
Presbyterian Church, he was the "grand
old man" of the Reformed Presbyterian
Church, Evangelical Synod.

Dr. Buswell, among other labors, was a
president of Wheaton College, and the
long-time professor of systematic theology
at Covenant Theological Seminary. He
had been retired for some time and was
living at the Quarryville (Penna.) Presby­
terian Home. He is survived by his wife
and two sons and two daughters.

The memorial service in Quarryville
was conducted by his son, Dr. John W.
Buswell, with Dr. R. Laird Harris bring­
ing the message.

portance of the doctrine.
\Vith regard to point (b), the prosecu­

tion said that uncertainty in the interpre­
tation of the texts gave way to conviction
only after long, hard, and expert study.
Before such study, the prosecution would
have to admit that the state of exegesis
did not preclude continuance of tongues,
at least for the prosecution; and it would
have been irresponsible to take a dogmatic
line at that point. Here the prosecution
would not be too far from where Mr.
Kress himself stood.

There was some discussion of the mean­
ing of the charge, that it had been said
"prophecy and tongues may continue."
This could mean either "It is certain the
New Testament does not forbid them to
continue," or "It is not certain whether
the New Testament forbids them to con­
tinue." Mr. Kress was held to have in­
tended the first statement, which is the
more serious. It was not, however, clear
whether the assembly decision had out­
lawed for ministers even the second state­
ment.

In his article, Dr. Nisbet concludes that
we should not necessarily shun brothers
who have spoken in tongues, although
we should refuse the practice for our­
selves. I would only like to strengthen this
by pointing out 'that Jesus has already
decided for us whether we may shun such
brothers. We can hardly love our enemies,
and love those who agree with us, but
reserve a cold shoulder for brothers in the
middle distance. May the Lord preserve
our charity!

John Mason
Philadelphia, Penna.

no mess, yet the children are contented.
For those interested, I suggest you write
the address above for samples.

Robert H. Graham, pastor

Santee, Calif.

Ed. note: The Committee on Christian
Education, through Great Commission
Publications, Inc., is planning to repub­
lish the VBS material in a revised form.
A thorough revision would take too much
time, but the handwork is being carefully
reworked. It is hoped to have the
materials available for Summer 1978.

Comment on "Kress Case"
The article on "Speaking in Tongues" by
Dr. Robert Nisbet in the November is­
sue of the Guardian refers to the judicial
actions of the 1976 General Assembly of
the Orthodox Presbyterian Church. The
assembly's decision to uphold the Presby­
tery of Ohio in its verdict against the
Rev. Arnold Kress was not essentially a
judgment that tongues and prophecy do
not continue in modern times.

If it had been merely the question of
whether the assembly was of the opinion
that these "gifts' do not continue today,
the vote could have been taken and the
matter concluded in fifteen minutes (in­
stead of nearly three days) . The question
at issue was whether to admonish a man
for disagreeing with what was obviously
the prevailing opinion. The important
point of the verdict (leaving aside the
charge concerning ordination of persons
holding certain errors) was that Mr.
Kress could be faulted officially for teach­
ing what he affirmed, not whether
tongues and prophecy actually may con­
tinue in the church today.

The assembly's judgment that he could
be so faulted reflects an estimate of (a)
the importance of the doctrine in view
and (b) the clarity of biblical statements
on the matter. By way of comparison: that
a minority of ministers are pre-millenial
and yet are not admonished supposes, not
that the assembly would not vote in favor
of the a-millenial position if a poll were
taken, but that the issue (a) has little
bearing on the system of doctrine in the
church's standards and (b) is not easily
decided with a Bible.

The gravity of the tongues issue arises
from its implications for the doctrine of
the Christian life (guidance and sancti­
fication) and the sufficiency of Scripture.
If a charismatic will testify that no addi­
tion can be made to the Bible and that
tongues are not the earmark of holiness in
life, then there is not much left to dis­
pute. So much for point (a) on the im-

REFORMED BIBLE COLLEGE

1869 ROBINSON ROAD, S.E.

GRAND RAPIDS, MI49506

616-458-0404•

St., Portland, OR 97220) .
But I would also, belatedly, like to

report on the material we used last sum­
mer which proved very satisfactory. It is
called the All-Bible Plan, originated by
the late Dr. A. L. Lathem of Chester, Pa.,

. and published by the Summer Bible
School Assoc., l Sth and Potter Sts., Ches­
ter, PA

The SBS plan emphasizes memoriza­
tion. The plan has been criticized for not
giving enough time to instruction; but
whatever may be said on that, at the end
of two weeks the children go away with an
amazing amount of Bible truth memor­
ized. We found with SBS that discipline is
good and pupil interest higher than in
the longer teaching periods of other plans.
Parents are especially impressed with what
their children learned. And the SBS ma­
terial is geared for a four- or five-weeks
school so that each school has to plan its
own program for a shorter period.

The SBS Association provides small
booklets in catechetical style on The
Bible, Life of Jesus, Adam to Saul, Saul to
Christ, The Twelve Apostles, The Apostle
Paul, and The Way of Life. They also
provide a large report card on which is
recorded the verses memorized, attend­
ance, visitors brought, and the like.

One great advantage of the SBS system
is that it requires little teacher prepara­
tion and its total cost is a quarter of other
materials used. There is no handwork and

Page 12 The Presbyterian Guardian

A Ministry in Houston
The Covenant Presbyterian Church in Amer­
ica of Houston, Texas, desires to minister to
the needs of any who would welcome our min­
istry and who are here to undergo treatment
in the Medical Center. If you have people
who need the ministry of other loving Chris­
tians, contact: Rev. Lourie Jones <713-497­
774) or Rev. Tom Hoolsema <713-495­
7891), or wdte to the church at 2110 Gray
Falls Dr., Houston, TX 77077.

moving???
please let us know at least three
weeks in advance. it costs you
only 9, and the special card you
get at the post clfice. otherwise
it costs us 25, and lots of trouble
th'anks!

Founded in 1848 and accredited since 1923,
Geneva has earned the respect of its com­
munity and other institutions for its academic
excellence and Christian commitment.

Geneva College is ... Christian, ... coed
... open to students of all races and
faith ... a blend of liberal arts with various
professional fields.

To: Director of Admissions, Geneva College,
Beaver Falls, Pa. 15010
Please send me Geneva's Admissions Guide and
"Foundational Concepts of Christian Educa­
tion."

~~

~
V-JC"'~ . ~
~""- "';'-:.:o-"CX

-~ <7,; ,.:>- '
-;...,~....... . ---:s,,~

b··· ..•..• .• ,{£_,

~
~- ~-<- ~ . . · . --5 '~, ~

\1f_/ .. S:\ ~ ~
iq:§_~_••.;.,II."...~~.•~
\ 1:X I~'~• l' ,... or'

• 1400 day and evening students 'R?? C=.~ u_L~v
• Faculty: 50% earned doctorates '\ - . ~/{~L'" .r l:f::~ -?
• Library: 100,000 volumes

60,000 microbooks PG 37
• 35 majors, plus independent

major and three allied health af­
filiations

• $10 million invested in campus
development since 1960

• 30 mUes from Pittsburgh

Foundation for Your Future
Geneva College

"Education which is Christian takes for its
perspective the Biblical view of God, man
and the universe ... this view of education
rests upon the historic Christian faith con­
tained in the Scriptures, symbolized by the
open Bible on the seal of the College."

at your local bookstore
or write to

Pilgrim Publishing Company
Dept.703-G Mounted Route 12

Phillipsburg, NJ 08865

$3.95 160 pages paper
ISBN: 0-916034-05-4

Who Will Lead Us?
Leonard J. Coppes

This book presents the biblical
theological development of the
various biblical offices. Starting
with the Old Testament theme
"missions" it shows how the pur­
pose of office (prophet, priest, and
king) is to lead God's people in
fulfilling their mission. This back­
ground is shown to shed consider­
able light on New Testament
offices (especially, elder and dea­
con).

Dr. Coppes has a Doctor of The­
ology degree from Westminster
Theological Seminary, Philadel­
phia, Pennsylvania, and is a Ph.D,
candidate at Dropsie University in
Philadelphia. He is pastoring the
Calvary Orthodox Presbyterian
Church, Harrisville, Pennsylvania,
and is president of the Orthodox
Presbyterian General Assembly's
Committee on Diaconal Minis­
tries.

Also by Dr. Coppes: Whatever
Happened to Biblical Tongues?

name

"they were strangers and pilgrims
on the earth ... seeking a better

country" Hebrews 11:13-16

add 25¢ for postage NJ residents add 5% sales tax

Geneva College admits stu­
dents of any race, color, sex, re­
ligion and national or ethnic
origin.

street address

city state zip

March 1977 Page 13

Teachers Wonted
Covenant Christian School, Norwood and
Manning Avenues, N. Plainfield, NJ 07060,
needs teachers in history, English, mathe­
matics, science, and the arts on all levels
grades 7-12. Please write or call: Richard
Zuidema, Principal; 201-753-2322. (Cov­
enant is expecting to expand its enrollment
at a larger facility next fcll.)

II. For the older children
The next step in the program is a

catechism class for grades five and six. In
the past I have taught such a class, so let
me tell you what I did.

The primary emphasis was upon under­
standing and memorizing certain ques­
tions and answers from the Westminster
Shorter Catechism. I tried to include a
variety of approaches to teaching the
classes. Although the coverage of the
catechism wasn't comprehensive, it was
representative.

Since two grades, fifth and sixth, were
involved, a two-year course was estab­
lished. The catechism was divided into
two parts. One year we covered the doc­
trinal section of the catechism - questions
one through thirty-eight, and eighty-six
through ninety-eight. The other year we
covered the remaining questions which
deal with the Ten Commandments and
the Lord's Prayer.

Although this class was held each Sun­
day evening at the church, it was not to­
tally divorced from the parents. Each
family received a report of the child's
progress which I sent to them. Parents
were also informed when periodic exams
were to be given. Almost without ex­
ception the parents encouraged their
youngsters to study.

When homework assignments were
given, the children were encouraged to
get the answers from their parents. I can

It is also suggested that children complete
memorization of the Children's Catechism
by the end of the fourth grade.

As a further encouragement, the session
schedules periodic reviews for the chil­
dren. Five times during the year the ses­
sion arranges for the pastor to examine
the youngsters on the assigned reading
and memorization. The children are quiz­
zed not only on the content of the book
but on the Bible memory as well.

This review takes place in the pastor's
study. This can be done at a time that
will coincide with other activities such as
choir practice and meetings of other
youth groups. The time should be con­
venient for both the parents and pastor.
Sunday evening before the worship service
fits many people's schedules.

The first phase of the program enables
the parents to have direct engagement in
the training of their own children. It
helps the parents to encourage their chil­
dren to read and study sound Christian
literature. It also has a built-in Bible
memory program. And the parents may
find themselves learning with their chil­
dren.

Allen D. Curry

At a recent General Assembly of the
Orthodox Presbyterian Church, two con­
cerns were voiced about the church's min­
istry of Christian education. The first was
that we should encourage parents to ful­
fill their responsibilities to train their
children in the way of the Lord. The
second concern was that a program of
catechetical instruction be established by
the denomination's Committee on Chris­
tian Education.

Since the committee's resources are
already stretched to the breaking point,
the assembly did not direct it to produce
catechetical materials for the church. Even
so, I believe there are ways for congre­
gations to carry out such work.

CATECHISM:
A Modest Proposal

Let me be so bold as to suggest a way
in which this might be done. Most of
what I am proposing is already being
done in Trinity Church, Hatboro, Penn­
sylvania. This program attempts to meet
both of the concerns raised at the as­
sembly.

I. Parents and younger children
Parents are involved in the early cate­

chetical instruction of their children in
the program at Trinity Church. All chil­
dren in grades three through eight are
included in the catechetical program.

Every parent of a child in the third
grade acquires a copy of Marian School­
land's Leading Little Ones to God
(Eerdmans Pub. Co.) . This is intended for

.use in the instruction of their children
in the home.

Each child in the third and fourth
grade is assigned to read certain parts of
the book. A schedule of reading is estab­
lished so that by the time a child com­
pletes the fourth grade he will have read
the entire book.

Not only should the child read each sec­
tion, but he is also expected to memorize
the verses printed in the book. He must
also be prepared to answer the questions
at the end of each section as well.

The parents are expected to check regu­
larly with the child to see how he is pro­
gressing in his reading and memorizing.

616~458-0404

TRAINING AND SERVICE CORPS

Teach the Word of God abroad: join
TASe - two years of academic and prac­
tical assignment in missions. Candidate
semester at RBC, Sept. - Dec. Language
study in Mexico or elsewhere; teaching
assignment follows. Prerequisites: Mex­
ico STS, college graduation, church
endorsement.

Ask for complete details.

REFORMED BIBLE COLLEGE

1869 ROBINSON ROAD, S.E.

GRAND RAPIDS, MI 49506

SERMONS WORTH PREPARING
ARE WORTH SHARING •

Share them on cassette!
10 to 10,000 copies

LEESBURG AUDIO ARTS
(since 1972)

P. O. Box 1279
Leesburg, VA 22075

- Same-day Service -

Puritan books for sale
16th and 17th century Puritan books. Au­
thors: Tyndale, Foxe, Ambrose, Beard,
Hutcheson, Janeway, and Sibbes. For particu­
lars, write: Normal L. Hopkins, Tyndale Col­
lege, Egerton, Ashford, Kent, England.

•

Peninsula Christian School wants applicants
for teaching positions in elementary grades.
Applicants should be of Reformed persuasion
and committed to quality Christian education.
Please contact: Education Committee Penin­
sula Christian School, 22507 S. Figu~roa St.,
Carson, CA 90745.

Westminster Journals wonted
No longer available from Westminster

Seminary but needed are Westminster Theo­
logical Joumal volumes 27-34, and volume
35, numbers 2 and 3 (especially). If you have
these, and can part with them, contact: Rev.
G. Duncan Lowe, R. R. 2, Morning Sun, IA
52640.

Page 14 The Presbyterian Guardian

CERTIFICATE OF
BIBLICAL STUDIES (CBS)

COLLEGE
GRADUATES

-now $22.80

Was being sold for more than
$30.00

Basic
Christian
Counselor's
Series by
Dr. Jay
Adams

A training course designed to
train pastors and laymen in
Biblical Counseling. Includ­
ed are such topics as:
"Every Christian Should Counsel"
"Giving Hope"
"Marriage and Family Problems"
"God's Way for Change"
"Handling Anger, Depression"

Are you a Biblical
Counselor?

Please send__sets

for a total of $.

I have included a check payable to
Westminster Media.

Name _

Address _

City _

State Zip _

12 hours (8 cassettes)

WESTMINSTER MEDIA
Box 27009. Philadelphia, Pa. 19118

YES, I want to be a Biblical
Counselor.

The Guardian is still behind schedule.
But apparently the postal service is even
more so. The February issue was mailed
on the 23rd of that month; some sub­
scribers still had not received it two weeks
later. Sorry!

Guardian still Iate!

PG3

~--------------~

REFORMED BIBLE COLLEGE

1869 ROBINSON ROAD, S.E.

GRAND RAPIDS, MI 49506

616-458-0404•

Enrich your college or university education
... prepare more adequately for your Chris­
tian vocation in prafessian, church, or mission,
at home or abroad - Earn the RBC.

"Big Sky Country"
Family Conference

The second family camp conference by
the Mission Valley Orthodox Presbyterian
Church will be held on July 1-4, 1977.
The camp location is on Bitterroot Lake,
some twenty-five miles west and north of
Kalispell, Montana. Featured speaker i
will be the Rev. Rollin P. Keller, pastor
of the O. P. Church in Modesto, Calif.­
and son-in-law of pastor Russell Piper of
the Mission Valley Church in Ronan,
Montana.

Facilities are a bit rugged and sleeping
is segregated, unless you bring your own
camper. For further information, write to
Bob Ross, 60 Valley View Dr., Kalispell,
MT 59901. (The photograph just doesn't
do justice to the sceneryl) If you're in­
terested, write now since accommodations
are limited.

Postgraduate year of Bible, Christian Doctrine,
Missions, and other courses. Begin in January
or September:

Details gladly sent on request

Mr. Curry is the Associate General
Secretary of the Committee on Christian
Education of the Orthodox Presbyterian
Church - and a father and former pastor.

recall on more than one occasion when a
student would indicate that his dad had
helped him. Encouraging rather than dis­
couraging the help of parents was an
important part of the course design.

Parents were also invited to come to
meet with the class. This way they got
some idea of what we were doing as well
as what was expected of their offspring.

We also tried to tie social activities in
with the class. For example, one Saturday
afternoon we went roller skating. An
attempt was made to keep the class from
becoming drudgery. During each class
period we played some form of a game
that tested comprehension or memoriza­
tion of the assigned catechism questions
and answers. The only limit on this sort
of approach is the teacher's imagination.

III. The concluding course
The final stage of the program is

taught by the pastor. This includes the
seventh and eighth graders. The Bible
Doctrine course published by Great Com­
mission Publications provides the basic
instructional material. The four work­
books of this course provide an excellent
opportunity for serious study of the
Shorter Catechism. The course doesn't
just deal with the catechism, but attempts
to get the students to see that its teach­
ings are based on Scripture. Intensive
Bible study is an integral part of this
course.

The material covered should be divided
in a way similar to the class for fifth and
sixth graders. Each year the students
should cover two of the four Bible Doc­
trine workbooks.

This class also should try to tie in
study with recreation. A Saturday meet­
ing time makes this possible. Meeting
after school also would allow for this
sort of combination.

For those who want to continue such a
program of catechetical instruction for
high schoolers, G. 1. Williamson's The
Shorter Catechism (Presbyterian and Re­
formed Pub. Co.) may be used.

Although this approach to catechetical
instruction does not satisfy all the con­
cerns one might legitimately raise, it does
offer one workable alternative. This ap­
proach with some slight variations is
being used by at least one congregation.
It may lack in some areas, but for those
interested in starting a catechism program,
it serves as a modest proposal.

March 1977 Page 15

Postmaster: Send Form 3579 to

7401 Old York Road
Philadelphia, Pa. 19126

News and Views

Westminster Missions
Workshop

Evangelizing Muslims will be the theme
of Westminster Seminary's fourth annual
Missions Workshop to be held August 8­
12 on the seminary's campus in Phila­
delphia.

Dr. William M. Miller, retired mission­
ary to Iran and author of several books
on Islamics, including A Christian's Re­
sponse to Islam, will focus on practical
questions of evangelism. Dr. Francis
Steele, Home Secretary of North Africa
Mission since 1953, will concentrate on
Islam's religious history. Dr. Harvie M.
Conn, Associate Professor of Missions and
Apologetics at the Seminary, will provide
a theological analysis of current methods
of evangelism including a survey of Mus­
lim-Christian dialogues today.

The workshop, aimed to the practical
needs of North American missionaries,
will offer a week of intensive training and
reading. Those interested may write to
Westminster Theological Seminary, P.O.
Box 27009, Philadelphia, PA 191I8.

N AE Convention on
Scripture

Voting members at the 35th Annual
Convention of the National Association
of Evangelicals adopted a position paper
expressing their convictions related to the
1977 convention theme: "God's Word:
Our Infallible Guide."

The paper affirmed three facts: (I)
God has spoken by the prophets-a revela­
tion through the spoken word of men in-

Page 16

spired by the Spirit; (2) God has spoken
by the Son-a revelation through Jesus
Christ the incarnate Word; (3) God has
spoken by the Scriptures-a revelation
through the living Word which is the
powerful, sharp, piercing, discerning and
wholly trustworthy written Word.

"Having affirmed our confidence in the
Word of God, we now dedicate ourselves
to be doers of the Word and not hearers
only, living in obedience to all that
Scripture teaches," the paper concluded.
(With such ringing declarations, the NAE
apparently managed to sidestep the ques­
tion of biblical inerrancy which has re­
cently been an issue of serious dispute
among evangelicals with various NAE
leaders on both sides of the question.)

PEF hopes to expand
The Presbyterian Evangelistic Fellow­

ship is seeking a new and enlarged loca­
tion in the Atlanta area for its home
office. PEF has been serving for nearly
twenty years, providing evangelistic
speakers wherever invited. Originally con­
centrated in the Presbyterian Church,
U. S., its main area of ministry was the
South. Many of its men are now in the
Presbyterian Church in America.

The new location being sought requires
a total initial downpayment and renova­
tion bill of $160,000. PEF is seeking help

.to raise the amount immediately. Those
interested should write now to P.E.F., 144
S. Columbia Dr., Decatur, GA 30030.

John Murray
volume available

The first of a planned four volumes
of the Collected Writings of the late Pro­
fessor John Murray is now available from
the Banner of Truth Trust. This first
volume includes essays and articles on
Scripture, the Church, the Holy Spirit,
and other topics under the subtitle, "The
Claims of Truth."

Many of the articles have been pub­
lished before, but some of them had had
a limited circulation. Others were found
among Professor Murray's papers after

Second Class Postage Paid
At Philadelphia, Pa.

his death. Collected in one series of
volumes, these papers will be a valuable
resource in orthodox Reformed theo­
logy for years to come. The Banner of
Truth Trust deserves our grateful thanks
for this project.

The succeeding volumes are subtitled,
"Select Lectures in Systematic Theology"
(edited class lectures prepared by Mr.

Murray before his death), "To Serve the
Living God" (sermons), and "Studies in
Theology" (longer articles originally ap­
pearing in the Westminster Theological
Journal) . List price of the first volume is
$10.95; available from The Banner of
Truth, P. O. Box 621, Carlisle, PA 17013.

Pensacola Theological
Institute

The annual institute sponsored by
McIlwain Memorial Presbyterian Church
of Pensacola will be held July 31 to
August 7, 1977. This year's faculty in­
cludes Dr. John R. deWitt of Reformed
Theological Seminary; Dr. Peter Y.
Dejong, pastor of the First Christian Re­
formed Church of Sheldon, Iowa; Dr. F.
Nigel Lee, pastor of the First Presbyterian
Church, Kosciusko, Miss.; and Dr. Robert
L. Reymond of Covenant Theological
Seminary.

The Institute provides a full family
Bible conference curriculum, together
with recreation (Gulf Coast beaches) and
fellowship. For information write to the
Rev. Donald A. Dunkerley, P. O. Box
2068, Pensacola, FL 32503.

Pensacola Youth Crusade
The l Sth annual Pensacola Youth

Crusade will be held July 10-16 at
McIlwain Memorial Presbyterian Church
in Pensacola, Florida. Speakers this year
will be Bernhard Kuiper, pastor of North
Atlanta Presbyterian Church and Joseph
N. Farlow, vice president of Christ's Col­
lege in Taiwan. The conference is open
to young people who have completed
grade 8 or above. For further informa­
tion write to the Rev. Donald A. Dunker­
ley, P. O. Box 2068, Pensacola, FL 32503.

The Presbyterian Guardian

