

Faith for All of Life
November/December 2011

Publisher & Chalcedon President

Rev. Mark R. Rushdoony

Chalcedon Vice-President

Martin Selbrede

Editor

Martin Selbrede

Managing Editor

Susan Burns

Contributing Editors

Lee Duigon

Kathy Leonard

Chalcedon Founder

Rev. R. J. Rushdoony

(1916-2001)

was the founder of Chalcedon and a leading theologian, church/state expert, and author of numerous works on the application of Biblical Law to society.

Receiving *Faith for All of Life*: This magazine will be sent to those who request it. At least once a year we ask that you return a response card if you wish to remain on the mailing list. Contributors are kept on our mailing list. **Suggested Donation:** \$35 per year (\$45 for all foreign — U.S. funds only). Tax-deductible contributions may be made out to Chalcedon and mailed to P.O. Box 158, Vallecito, CA 95251 USA.

Chalcedon may want to contact its readers quickly by means of e-mail. If you have an e-mail address, please send an e-mail message including your full postal address to our office: chalcedon@att.net.

For circulation and data management contact Rebecca Rouse at (209) 736-4365 ext. 10 or chalcedon@att.net

FAITH FOR ALL OF LIFE

PROCLAIMING THE AUTHORITY OF GOD'S WORD OVER EVERY AREA OF LIFE AND THOUGHT

Editorials

2 From the Founder
The Revolutionary Ideology

5 From the President
Judgment and Deliverance

Features

8 Rx for Turning America "Rightside Up"
Buddy Hanson

12 Why Check-Book Theology is Necessary—Part 2
Don't Circle the Wagons
Ian Hodge, Ph.D.

Columns

3 Political Saviors
R. J. Rushdoony

16 The Expectation for Children
Andrea Schwartz

20 The Second Mayflower by Kevin Swanson
Reviewed by Lee Duigon

Products

26 Catalog Insert

Faith for All of Life, published bi-monthly by Chalcedon, a tax-exempt Christian foundation, is sent to all who request it. All editorial correspondence should be sent to the managing editor, P.O. Box 569, Cedar Bluff, VA 24609-0569. Laser-print hard copy and electronic disk submissions firmly encouraged. All submissions subject to editorial revision. Email: susan@chalcedon.edu. The editors are not responsible for the return of unsolicited manuscripts which become the property of Chalcedon unless other arrangements are made. Opinions expressed in this magazine do not necessarily reflect the views of Chalcedon. It provides a forum for views in accord with a relevant, active, historic Christianity, though those views may on occasion differ somewhat from Chalcedon's and from each other. Chalcedon depends on the contributions of its readers, and all gifts to Chalcedon are tax-deductible. ©2011 Chalcedon. All rights reserved. Permission to reprint granted on written request only. Editorial Board: Rev. Mark R. Rushdoony, President/Editor-in-Chief; Martin Selbrede, Editor; Susan Burns, Managing Editor and Executive Assistant. Chalcedon, P.O. Box 158, Vallecito, CA 95251, Telephone Circulation (9:00a.m. - 5:00p.m., Pacific): (209) 736-4365 or Fax (209) 736-0536; email: chalcedon@att.net; www.chalcedon.edu; Circulation: Rebecca Rouse.

The Revolutionary Ideology

By R. J. Rushdoony

(Reprinted from *Sovereignty* [Vallecito, CA: Ross House Books, 2007], 453)

The modern world-view carries within itself many contradictions. It views as the definitive institution of society, as the modern “church” as it were, the state, and an intellectual elite who, with scientific experts, come together to create the scientific socialist state. This state is, in terms of its philosophical premises, the voice of Reason, if not Reason incarnate.

At the same time, a very different perspective is held with respect to the People. Rousseau exalted both the natural man and also the state which embodies the general will. The natural man, however, is clearly not rational man. Rousseau and Romanticism idealized the natural man’s untaught feelings and instincts in a manner which led in time to the doctrine, in the nineteenth century, of the subconscious mind in man. With Freud and his followers, this became the *unconscious* mind. For Freud, the unconscious replaced God and became the new locale of infallibility. Whatever the unconscious in man, in particular, the *id*, and then the *ego*, revealed, whether in dreams, actions, words, or in any other way, had for the Freudians an unerring revelatory character. Consciously, man could die; unconsciously, he reveals himself and confesses readily to the mainsprings of his being. The unconscious mind of man thus represents man in his primordial character.

Rousseau’s natural man became revolutionary man. In revolution, the pre-civilized energy and power of man

“Since World War II, we have seen evidences of this. Students have occupied university administrative offices and lecture halls and issued nonnegotiable demands. Workers have done some of this also. Welfare recipients have done their share of “demonstrating.” In one instance, the office of then Governor Nelson Rockefeller of New York was occupied by insolvent welfare recipients who refused to speak civilly to the governor, who tried hard to be patient.”

shatters the conventions and breaks the chains of civilization. Revolution supposedly revitalizes a corrupt and effete society by unleashing the forces of primordial chaos against it. The French Revolution, as Otto Scott has pointed out, adopted the language of medicine to describe its murderous course. “The purge,” the forced expulsion of feces, became a political term, now widely used.

This creates an amazing paradox: at the top in the state, the state as Reason, is the scientific socialistic elite, and, at the bottom, the unconscious forces of society, the masses. Of course, both the views of the elite and the masses are intellectual constructs and in part

figments of the imagination. All the same, everything is done to enhance this illusion and better enable all concerned to play their parts. The more power is centralized at the top, the more vocal is the affirmation that power is being exercised of, by, and for the people.

Thorstein Veblen (1857-1929), in *The Theory of the Leisure Class* (1899), described the ancient leisure class as dedicated to the belief that “Whatever is, is right,” whereas “the law of natural selection, as applied to human institutions, gives the axiom: ‘Whatever is, is wrong.’”¹ Veblen thus saw evolution working against the leisure class. Now Veblen’s leisure class is not the same as the modern statist elite, but his point applies all the same. The Darwinian premises are very much a part of the main current of modern thought, and of Romanticism. Charles Darwin was a most unromantic soul, but his premises were still derived from Romanticism. Whether in biology, politics, or literature, power was derived from below. Even as the romantic looked to his feelings for guidance and power, so the evolutionist believed in *power from below*. The magnificence of the universe, its complexity, energy, and diversity, had to have a primordial source of power, chance, and chaos.

The Darwinian enthronement of power derived from chance and chaos delighted Marx and Engels because it verified their revolutionary ideology. The Age of Reason saw hope in its enlightened despots; the new temper created by Romanticism saw hope instead in revo-

Continued on page 4

POLITICAL SAVIORS

By R. J. Rushdoony

(Reprinted from *A Word in Season*, Vol. 3 [Vallecito, CA: Ross House Books, 2011], 52)

According to the German historian, Ethelbert Stauffer, the religious principle of the Roman Empire, from the days of Augustus on, was salvation by Caesar: “Salvation is to be found in none other save Augustus, and there is no other name given to men in which they can be saved.”

This helps us to understand the boldness of St. Peter, and the total power he declared rested in Christ, when he said of Jesus Christ, “Neither is there salvation in any other: for there is none other name under heaven given among men, whereby we must be saved” (Acts 4:12).

War between Christ and Caesar, the Christians and Rome, was thus inevitable. The state and its emperors claimed to offer salvation. The church declared only Christ does.

WE ARE AGAIN IN THE AGE OF CAESARS, OF POLITICAL SAVIORS. ALL OVER THE WORLD, POLITICIANS PROCLAIM THEIR PLANS OF SALVATION, AND THE CORNERSTONE OF THEIR BUILDING IS MAN. LOOK UNTO ME, THESE FALSE SAVIORS DECLARE TO THE PEOPLES, VOTE FOR ME AND BE SAVED.

St. Peter faced a hostile nation whose hope of salvation was in freedom from Rome. Thus the Zealots, or revolutionists, had a large popular following. Salvation for them meant their own political order. For the Roman overlords and their followers, salvation meant Caesar’s rule and plan.

St. Peter ruled out, not only all other religions, but all the political plans of salvation with his blunt words: “Neither is there salvation in any other.” Christ is unique, and His salvation is exclusive. He is THE way, the ONLY way, Peter made emphatically clear, of salvation, “for there is none other name under heaven given among men, whereby we must be saved.” There are no alternate routes.

This means that false political saviors will give not salvation but ruin. False religious saviors will only give delusions. Truth is exclusive. We cannot say that two plus two can equal five, or can equal three, because three and five sound close to four. We cannot play games with truth.

Thus, as we are confronted by political and other saviors, we must stand with St. Peter and declare: None other name!

lution and the worker. The sins of the enlightened despots became monstrous evils; the mass murders by the revolutionists became revolutionary justice.

Freud's *id*, the unrestrained pleasure principle, was for him also the will to live. Modern revolutions give expression to Freud's *id*, to pleasure in destruction. When the Revolution lives, the Revolution kills! Mass executions, slave labor camps, and a continuous rule of a secret police become endemic to revolutionary regimes.

At the same time, the revolutionary *id* seeks to kill religion, Christianity in particular. The Biblical premises are all hostile to the revolutionary ideology, because Christianity affirms God as the Creator and Redeemer, not chaos and revolution. Power is sought from above, not from below. In fact, for Christianity, power from below is ultimately demonic.

The modern state sees itself as the source of authority and power, not God. It thus seeks steadily to contain every area of life and thought and to rule over all.

In the history of the Church of England, the claim of the crown has been over all the church and its properties and incomes. As Miall wrote,

The last point is epigrammatically put by Bishop Warburton, in a sentence contained in a note on Clarendon's "History of the Rebellion," referring to the demand of Parliament for the alienation of Church lands. "The State," he observes, "may resume what the State originally gave."²

The modern socialist states openly claim such a total jurisdiction, and the democracies implicitly so.

This claim is challenged by some churchmen, although the compromises are many.

There is, however, another potential challenge of a revolutionary sort. If the people are the source of power, and if power, whether in art, politics, or biol-

ogy, comes from below, what is to keep the masses from revolting?

Since World War II, we have seen evidences of this. Students have occupied university administrative offices and lecture halls and issued nonnegotiable demands. Workers have done some of this also. Welfare recipients have done their share of "demonstrating." In one instance, the office of then Governor Nelson Rockefeller of New York was occupied by insolvent welfare recipients who refused to speak civilly to the governor, who tried hard to be patient.

All this might have delighted Freud, who wrote on December 22, 1897, to Wilhelm Fliess: "I can scarcely detail for you all the things that resolve themselves into — excrement for me (a new Midas!)."³

The modern state thus faces a problem. The revolutionary ideology is implicitly hostile to the life of the state. The people believe that they have a right to disobey whatever law displeases them. Freud's *id* knows no law outside its will; Darwin's evolutionary force recognizes no higher law; and the modern temper had a notable expression in Paris, in the 1960s, when rebellious students declared, "It is forbidden to forbid!" The modern state is in the business of forbidding on its own waning authority. 🖱️

1. Thorstein Veblen, *The Theory of the Leisure Class* (New York, NY: Modern Library, 1934), 207.
2. Edward Miall, *Title-Deeds of the Church of England to Her Parochial Endowments* (London, England: Longman Green, Longman, and Roberts, 1862), 118.
3. Cited by Jonathan Weinberg, "It's in the Can: Jasper Johns and the Anal Society," *Gender* (University of Texas Press), no. 1 (Spring 1988).

The Only Systematic Theology that is Reformed, Theonomic, Postmillennial and Presuppositional.

By R. J. Rushdoony. Theology belongs in the pulpit, the school, the workplace, the family and everywhere. Society as a whole is weakened when theology is neglected. Without a systematic application of theology, too often people approach the Bible with a smorgasbord mentality, picking and choosing that which pleases them. This two-volume set addresses this subject in order to assist in the application of the Word of God to every area of life and thought.

Hardback, 1301 pages, indices, \$70.00 per set.
Save on the price of this book. Add this book to a larger order and pay less!
See our catalog starting on page 25.

Judgment and Deliverance

Mark R. Rushdoony

There are many once great cities that now lie in ruins, some of their histories completely lost to us, their armies, influence, and wealth now immaterial. Man proposes and God disposes. Not even the states of Israel and Judah were so important to God's purpose that He couldn't dissolve them and still accomplish His promised salvation.

Community or Disunity?

Great cities and empires represent both their builders and their cultures. The first recorded city was built by Cain, who "went out from the presence of the Lord," that is, he did the opposite of men like Enoch and Noah who walked with God. Both Cain's first son and the city he founded were called Enoch, or "rejuvenation." Cain was trying to restore paradise without God, to create an order, a culture for fellow fugitives and vagabonds from godly order. Five generations later, Lamech's family advanced this culture's economy to the point of specialization in animal husbandry, music, and metallurgy. Lamech personally extended his family empire by means of vengeance, including murder (see Genesis 4).

We tend to call our cities communities, but they are often anything but that. *Community* carries with it the root concept of *communion*, which is a religious, and specifically Christian, idea of a unity in faith. The union of Cain and all non-Christian cultures since is a union of unbelief, and their social order

inevitably reflects the rebellion inherent in their common bond. Such places often have no real community because they have no bond or communion in terms of a benign ethic. All men have in common then are casual discussions about the weather or sports (the latter being as close as many come to a religious unity). They are then not part of a *community* but *disunity*.

The prophets often condemned even the apostate Hebrew cities for the evil they institutionalized in their social, legal, economic, and political systems. The book of Amos was written to announce the complete destruction of Samaria, the capital of Israel. Jerusalem, called a city of murderers by Isaiah (1:21), was the subject of a similar pronouncement by Micah at about the same time (though the fulfillment of these prophecies took place at different times). Great cities of the ancient world that stood opposed to God were the subject of prophecy, including Nineveh, the capital of the Assyrian empire, Babylon, Rome, and many lesser cities or regional powers. One after another they were dismissed as power centers and reduced to historical and archaeological curiosities.

The Nature of Statism

Humanism is the religious/philosophical estimation of man as the supreme being. The emphasis of humanism varies. Some humanism regards each individual; anarchism is a pure form of such humanism. A much more common form of humanism in history is one in which some group or entity speaks for collective man. Stat-

ism, whether democratic or oligarchic in structure, has this common logic of justification: "We represent all, we speak for the people, we govern in the name of the masses because we're the government." Not long ago a spokesman for the Obama administration responded to a challenge to the Constitutional authority for a proposed action with the dismissive statement that it "was in the nature of government authority."

To those under the direct power of statist government the power or threat they wield is intimidating. Yet the prophet Nahum used a word for the "wicked" Assyrians (1:15) that is elsewhere translated "Belial." This is not a proper name, but rather the appellation "worthless." Elsewhere, the term "vile" is used. To our ears it means something loathsome, but the word merely means light in weight, as in Psalm 62:9, which says of men both of high and low status that "in the balance, they are altogether lighter than vanity." From God's perspective, if man was put on a scale, he would be lighter than light, he would register zero!

Men and nations are such light-weights that they do not register, but that does not preclude either God's judgment or grace to them. Some empires have opposed God and His people beyond the point of simple unbelief or even contempt. Some have challenged God by challenging His people. This is to challenge God's sovereignty itself. Obadiah told the Edomite people of their coming doom (Obadiah 8-14). Their contempt of the Hebrews stemmed from envy. They believed

everything possessed by the Hebrews should have been theirs as the descendants of Esau the firstborn, and they lost no opportunity to take advantage of Judah by allying with its enemies. Nahum asked the Assyrians, one of the most vicious and feared nations of history, “What do ye imagine against the Lord?” (1:9), before answering his own question, for they “imagineth evil against the Lord” (1:11).

I Wanna Be Like the Marquis

In his book, *To Be As Gods*, my father starts his overview of modern thought with the Marquis De Sade. De Sade avowed his hatred for God and declared God his enemy to the point of saying the greatest crime would be to murder God. He was largely rejected by his contemporaries for his criminal perversity, but later Darwin’s naturalism so completely destroyed the Enlightenment faith in natural law that man was left an animal emerged from meaningless chaos. To that, Freud added a mythological primordial history to explain our basest impulses. The result has been that modern thought and culture has returned to the perversity and contempt of God shown by De Sade.

When Michael Jordan was the most famous athlete in the world, a popular ad campaign drew in youth with the slogan, “I wanna be like Mike.” Since Darwin, modern man is increasingly saying, “I wanna be like the Marquis.”

Evolutionary dogma has not merely declared whatever man conceives as natural to be normative, it has also declared war on everything supernatural as by definition illegitimate and unacceptable to its naturalistic worldview. Man after Darwin is far advanced in what Van Til called his “integration into the void.”

Judgment and Deliverance

Cities, empires, cultures and peoples have repeatedly disappeared from his-

tory. Scripture was the only mention of some of these until modern archaeology rediscovered them. Some modern academics questioned the historicity of both the Assyrians and the Hittites until verified by modern archaeology.

When Christians see disaster it is normal to think of it in terms of the judgment of God. It is also easy to find some blatant sin and link it with the disaster as cause and effect. Thus hurricane Katrina was said by some to be caused by the immorality of New Orleans and just recently I heard someone assert the hurricane which hit New York City was judgment for a statement by that city’s mayor.

Such association was forbidden by Jesus, who used the example of a Siloam tower collapse (Luke 13:3–5). Jesus warned against assuming those victims were worse sinners than others. He did not say we ought not to see judgment in such disasters, but to think of our own guilt and liability to judgment. God never asks us to focus on the guilt of others, but to acknowledge our own and repent.

We are to see the hand of God in history, but we are not able to read the mind of God. Job’s “friends,” remember, tried to tell him his reversal of situation had to be because of his sin. Such an explanation seems so theologically logical. Unfortunately, it was not only wrong, it was theologically off-base. Such logic presumed Job was the central character and God was merely reacting to him. It neglected the possibility that God might have a greater purpose and focus to His Providence than Job. His trials were not about him at all.

We must extend this view of judgment beyond individuals like Job to men collectively. Judgment is generally a reminder that men are not the center of anything but vanity. Temporal judgments ought to remind us of divine

judgment and, as such, they are always a type of the final judgment. Yet the worst judgments in history are never the final and complete judgment of the last day. As such, they involve grace, deliverance, and salvation; they remind us, like the tower of Siloam, that we ought to repent of our sins.

Lesson to Moses

When Moses asked God to reveal His glory, the first words God said to him referred to both judgment and deliverance:

The Lord, the Lord God, merciful and gracious, longsuffering and abundant in goodness and truth

Keeping mercy for thousands, forgiving iniquity and transgression and sin, and that will by no means clear the guilty ... (Ex. 34:6b–7a)

When Nahum prophesied the fall of Nineveh he referenced both the mercy and wrath of God: “The Lord is slow to anger, and great in power, and will not at all acquit the wicked ...” (Nahum 1:3a). Jonah, in fact, angry that God had spared the Ninevites generations before Nahum, had dared throw God’s mercy in His face when he justified his hesitancy to preach to Nineveh by referencing those words to Moses: “I knew that thou art a gracious God and merciful, slow to anger and of great goodness, and repenting of the evil” (Jonah 4:2). Jonah was a missionary upset that his message had been well received; his cry to God was, in effect, “See, I knew you would be longsuffering and show mercy, and this proves it!”

It is a sad commentary that Christians sometimes seem more eager to see God’s judgment on sinners than His grace. We are called to preach judgment as the ultimate wage for sin, not our preferred outcome: or we make Christianity a vehicle for our own evil desire. Our proclamation of the righteousness

of God must always be in the hope of repentance and faith by the hearer or it will easily morph into an arrogant self-righteousness. Jonah's sin was his desire for God's judgment to the point of being angry at His grace; it ought not be ours.

The Lessons of History

We ought, as believers, to see the lessons of history as more than the mistakes and accomplishments of men. Our worldview ought to place the Biblical narrative over all history. God has not changed nor can He change from what He was before Adam, Noah, the prophets, or Paul.

We are wrong to see eschatology as about the end time. If we do, it becomes a subject of curiosity and speculation. Rather, eschatology is about end times. The flood was an obvious end time, as was the crossing of the Red Sea, the destruction of Nineveh, and the end of the prophetic messages to the people of Judah. All involved judgment but also grace, mercy, or deliverance of some kind.

All judgment and deliverance points to the final judgment and eternal salvation; it reminds us that the great division of mankind is the redeemed and the lost. Because God is one, His Providence is one, His judgment is one, His salvation is one. All point to man's accountability before Him in terms of His Messiah.

Human kingdoms have often been anti-God and have stood ready to oppose the righteous and righteousness in general. Each judgment of history points us to our accountability, each deliverance to His depthless grace. Even so, it is not about us, but rather His eternal will. In the multitude of examples of judgment and deliverance we must see the righteousness and justice of God revealed, but we must never presume that God owes those He has called the righteous or just vindication in time and history.

The Creation Groans

The "simple gospel" has often degenerated into the "easy gospel" where only the pleasant attitudes of God are proclaimed and salvation is said to be all about blessing. In fact, we live in a world that often hates God and His people. Sin has produced pain and conflict. Even the creation has fallen under the curse. Designed for man's blessing, God has involved it in His judgment on sin. Paul said the creation groans under sin (Rom. 8:22) as do we (2 Cor. 5:2-9), desiring both to see the promise that "the earth shall be full of the knowledge of the Lord, as the waters cover the seas" (Isa. 11:9).

The Flood is a good example of how the earth groans under the curse. We refer to what we see as "the creation," but everything we see, as beautiful as it is, is the aftermath of the Flood's destruction. The entire geography of the earth changed during the Flood.

Cain, the founder of the first city and the man who hoped to "rejuvenate" his environment by walking away from God, was, after all, the one who first polluted the earth with shed blood, that of his brother Abel. That blood cried to God from the ground (Gen. 4:10). The sin of Cain has been repeated innumerable times since, often in the name of the most sanctimonious of motives. As men, like Cain, build monuments and empires dedicated to sin and warfare against God, they have, one after another, fallen to eventual judgment. These anti-God powers are the Old Testament form of what is called Antichrist in the New. They are all epitomized by references to Babylon which was the enslaver of God's covenant people and the destroyer of His temple.

Statism as a Worldview

Assyria's worldview controlled its drive for empire and is a good example of how religious faith shapes far more

then ideas. Assyrian religion saw the universe organized as a state with the gods representing a higher order, but man controlling the historical process. This dictated how they viewed history and social order. Might and order belonged to the gods and corresponding might and order in the political realm was seen as evidence of union with the gods. The Assyrian monarchs thus claimed to be kings not just of their empire but of all the universe.

The Assyrians' worldview thus saw unity and power as a metaphysical goal which justified their quest to expand and exercise control by any means. Order required authority to impose its will. As a consequence, the Assyrian empire was one of the most studiously cruel of history. Their records brag of the corpses they left behind and speak proudly of their goddess Istar as a relentless destroyer. In their wake they left skinned corpses, mutilated foes and mounds of human skulls, all to inspire terror so that none would dare to oppose their quest for power. Their mindset, based on their worldview, was that authority, no matter how brutal, represented a divine order. Freedom in such a worldview was unthinkable and non-existent. Life under this form of statism was even more brutal than contemporary variants. Western tyrants today claim authority from some abstract source they call "the people" or "the country," which puts them at least on the human plane. Ancient rule always claimed to be the incarnation, or at least the anointed voice of deity. Their message was, "We are the divine power on earth; individuals are irrelevant." To challenge such claims was at once both treason and blasphemy.

A Biblical worldview sees the course of history in the hands of a just God. We will not understand its twists and turns but we will see it as governed by

Continued on page 23

Rx for Turning America “Rightside Up”

By Buddy Hanson (Part 1 of 3)

Future historians will undoubtedly shake their heads in amazement at our cultural conditions. Think about the scenario we’re providing for them:

Non-Christians who don’t believe in absolute truth, and in some cases even reject the concept of truth, are busily trying one idea after another in an effort to bring about cultural improvements. Meanwhile, Christians, who do believe in absolute truth and in a purposeful cause-and-effect creation, are not attempting to do anything to bring about positive changes in our culture. In other words, non-Christians, who believe they are biological accidents in a random and chance creation, are living *like Christians* with the expectations that their behaviors will bring about hoped-for results, and Christians are living *like non-Christians* by having no expectations that their obedient and God-honoring behaviors will produce positive consequences for their culture, and, in effect, are depending upon a sudden, random act from Jesus to deliver (and excuse) them from their commanded responsibilities!

This is not to say that non-Christians have any desire to *live like Christians*. They most certainly don’t. Nor is it to say that Christians have any desire to live like non-Christians; we don’t. But this is what is happening. Future historians may well conclude that the world of twenty-first-century America was turned “upside down.” They may also ask, “Why did American Christians ignore the core theological answers to life’s questions that non-Christian worldly philosophers had

given up on answering?” In addition, they may wonder, “What were Bible teachers teaching to cause Christians to live in such a manner?” and, “Why didn’t Christians make it a priority to disciple each other by explaining these fundamental answers to life?”

This series looks to God’s Word for His prescription on what we can do to stop living like non-Christians, and to begin living like Christians. The framework for the answer of turning our world “rightsides up” includes three parts:

Part One: Conforming our *Little Picture* of Life to God’s *Big Picture*.

Part Two: Changing the paradigm of how we view the church and our role in it from “Library Science,” to “Life Science.”

Part Three: Assisting fellow Christians to *Re-suppose* what we *Pre-suppose* by interpreting the Bible in terms of our *Present Days*, instead of according to the *Last Days*.

Let’s begin by looking at these primary answers to life that we for one reason or another are hiding from each other.¹

1. *Who* are we? (“A chosen people, a royal priesthood, a holy nation.”) 1 Peter 2:9
2. *What* are we supposed to do? (“Rule the earth,” and be “ambassadors for Christ.”) Gen. 1:26–28; 2 Cor. 5:20
3. *When* are we supposed to apply God’s Word? (“Be ready in season and out of season. Convince, rebuke, exhort, with all longsuffering and teaching.”) 2 Timothy 4:2
4. *Where* are we supposed to apply

God’s Word? (Everywhere! “Walk worthy of the Lord, fully pleasing Him, being fruitful in every good work and increasing in the knowledge of God.”) Colossians 1:10

5. *Why* can we expect to be successful by conforming our lifestyle to Biblical ethics? (“Those who honor Me I will honor, and those who despise Me shall be lightly esteemed.”) 1 Samuel 2:30
6. *How* are we supposed to do it? (Present a godly lifestyle [testimony] for our non-Christian neighbors to observe; share the Gospel; and teach God’s ethics for living to our families and others.) Luke 10:27

What a blessing it is to be an adopted member of God’s family and Christ’s Kingdom! With the “veil” that used to cloud our understanding having been “lifted,” we now have the matchless advantage of being able to know how to live as our Creator desires, and commands²—indeed, how we would naturally live had not Adam and Eve sinned. However, in contrast to our sure, certain and never-changing answers to life, our non-Christian neighbors, cannot escape the fact that they are attempting to bring about a rational understanding to a world that in their view came about in an irrational manner. King Solomon captures the view of non-Christians by stating,

“What profit has a man from all his labor in which he toils under the sun? One generation passes away, and another generation comes ... the sun also rises, and the sun goes down... there is nothing new under the sun.” Ecclesiastes 1:3–9

The only thing about which they can be certain is the current “moment,” which means that tomorrow’s “moment” is an entirely different and separate entity, with no connection to today’s moment. We only need to remember how we approached life before our conversion to recall how frustrating, confusing, and ultimately hopeless the non-Christian lifestyle is.

By God’s grace, we have been enabled to see history as a slow and steady unfolding of His eternally perfect plan for His creation. We understand that time is linear and meaningful, not cyclical and meaningless, and we can point to *numerous civilizations* that have flourished and been able to sustain themselves by living in obedience to His rules. In stark contrast to this, non-Christians can point to *no civilization* that has been able to sustain itself by following man’s rules. Yes, wars and various other unpleasant potholes are included along life’s highway, but their root cause is man’s sinfulness, and not the mindless workings of a random, haphazard universe.

Since we agree that God’s Word is true and without errors or contradictions, a question that should haunt us is: “*Why don’t we trust in God enough to conform our lifestyle to His perfect counsel?*”³ Why do we apparently believe more in what our non-Christian neighbors say about how we should live than we do in what God says? With the significant number of Americans who profess to be Christians, the cultural condition of our country would certainly be dramatically different if we trusted in God’s wisdom more than we apparently trust in our own wisdom.

Conforming Our Little Picture of Life to God’s Big Picture

There are two things we must do, to successfully carry out our calling:

1. Think God’s thoughts after Him (by consistently studying in His Word).
2. Fit our Little Picture (immediate circumstances) into God’s Big Picture (His revealed will for earth) so that we are certain we are attacking the taproot of an issue and not just an isolated branch.

Jesus intends for us to go about our daily tasks by viewing the world through God’s eyes, not our eyes. This is the only way we will be able to shift our focus from one that is primarily concerned with the Little Picture that focuses primarily on our situations and circumstances, to God’s Big Picture that focuses on His plan for a redeemed earth. There are two ways of viewing these questions: horizontally (man-centered), or vertically (God-centered). Seven fundamental lifestyle questions are listed under these two headings:

LITTLE PICTURE QUESTIONS: Our Time-Oriented Priorities

1. What should a Christian think about a particular topic, situation or circumstance?
2. How can I (with God’s help) improve my culture?
3. Which heroes provide role models for me, my spouse, or my family?
4. Should I participate in politics?

BIG PICTURE QUESTIONS: God’s Life-Oriented Priorities

5. What is God’s perfect and unchanging plan for mankind?
6. How does each area of my life conform to Biblical ethics?
7. Am I providing a consistent lifestyle testimony for those with whom I come in contact?

To view these questions through our eyes would be to see them in two horizontal groupings, with our Little Picture time-oriented priorities nearest to us,

and God’s Big Picture priorities grouped behind them. We know that God’s Big Picture life-oriented priorities are “out there,” but since they are obscured from our line of sight they remain fuzzy in our thought processes. All are good questions and need to be asked and answered. However, by beginning our focus with questions 1–4, our tendency is to try to fit God’s priorities (questions 5–7) into our overall thoughts and plans as best we can.

For proof that such an approach will fail, we only have to think about our daily spiritual practice. Anyone who has attempted to “add” a few minutes with God to either the beginning or end of a day has likely experienced unsatisfactory “hit and miss” results. May we not forget that God is not some subjective Being on the periphery of our life; He is our life. There is no Scriptural justification for beginning each day with a “To Do” list that does not have serving God at the top. Hoping to fit God in “between the cracks” of our routine demonstrates that our priorities come first, and that His priorities come in a distant second. Such an attitude clearly demeans God’s importance in our life and testifies to our non-Christian neighbors that He has nothing important to do with our daily actions and decision-making, since our lifestyle is so similar to theirs.

If we’re not careful, the Little Picture questions will serve to block out the Big Picture questions by conning us into thinking we’re living for God when we’re really only being “busy” for Him.

The preferred way of viewing life and these questions is to look at them from a vertical perspective because that enables us to constantly have all seven questions clearly in view. This way we are reminded to sift our various daily decisions and priorities through God’s overarching priorities to make certain

that our actions conform to His revealed ethics. By doing this we are not only able to carry out His will, but we also present to our neighbors a lifestyle that is distinctively different, attractive (and Christian!).⁴

We should never forget that God is concerned first and foremost about His will being done on earth.⁵ He's interested in our being "more than conquerors through Christ,"⁶ not busying ourselves in church-sponsored activities and events that may have little to do with bringing about His will on earth. God doesn't simply want a portion of our valuable time, He demands and commands our *entire life*! Since questions 5–7 are life-oriented, keeping a clear focus on them enables us also to deal consistently with questions 1–4. May we therefore be careful to view life through God's eyes, from a vertical perspective, instead of from the fallen horizontal perspective of our non-Christian neighbors. This is why the apostle Paul says we should be:

Casting down arguments and every high thing that exalts itself against the knowledge of God, bringing every thought into captivity to the obedience of Christ, and being ready to punish all disobedience when your obedience is fulfilled. (2 Cor. 10:5–6)

How Did We Become So Near-Sighted?

Christianity is not to be lived in quiet seclusion with the only application of the truths we believe taking place inside our homes and churches. On the contrary, we are commanded to approach everyday tasks within a corporate or covenantal context. The pietistic attitude of "not forcing our beliefs on others" is not Biblical. It was the seventeenth-century English philosopher John Locke who popularized the idea

"To bring about this needed paradigm shift we must begin by viewing ourselves as Biblical instructors, instead of Biblical informers. Whether we are teaching our family around the kitchen table, leading a small group, or preaching from the pulpit, the best thing that could immediately happen is for us to cut the information in our lessons in half, and use the other half of our time providing practical suggestions on how to apply the truths in our messages."

that Christianity is a private concern. Since Locke and other Enlightenment leaders thought man's reason ruled supreme, it was only logical for them to encourage Christians to remain silent when it came to cultural matters, because in their view, "spiritual thoughts" were not relevant to "real life."

During this time frame, the term "soul saving" took on an unbiblical meaning. Rushdoony notes, "Soul in Scripture means very commonly the life of man, so that Biblical soul-saving is concerned with the total life and being of a man, and soul-saving means the regeneration of the whole man. Salvation now was by implication limited to one side of a man, his soul or spirit, and salvation had an inner meaning rather than a total and cosmic meaning."⁷

The truth of the matter is that every day at every point someone is attempting to influence someone else according to his worldview. This means that if we don't demonstrate our beliefs to those with whom we come in contact, we will very likely be the only persons who

aren't living according to our worldview. The same lesson holds for churches. If the pastor and other church officers are not presenting a thorough and on-going Biblical analysis of how their congregation can apply God's Word to current events, they are not doing their job.

Helping Fellow Christians Identify Spiritual Gifts

Our fellow Christians desperately need to be instructed about God's Big Picture for the earth. They need assistance in identifying their Spiritual gifts so they can set Little Picture goals for themselves and their family. It is also important for them to understand that when they study the Bible, whether in private, in a small group, or a worship service, their goal should be to learn how to serve Jesus more faithfully and consistently, because Christianity is a "Life Science," and not merely to continue to add up more knowledge about God, as though Christianity is a "Library Science." Finally, they need to understand that their submission to God's revealed counsel, combined with the submission and obedience of Christians across the world, will assist in completing Satan's defeat.⁸

Changing the Paradigm of How We View the Church and Our Role in It from "Library Science," to "Life Science"

People who attend the "good guy" churches come with an expectation to hear an exegetically sound sermon. When they do, they leave satisfied and probably forget the message during their drive back home. Why? Because most of the "good guy" sermons, while filled with solid Biblical truths, have little explicit connection to the learners' everyday situations and circumstances. At most, the truths in the sermon provide a level of comfort by reminding us that God is in charge of His creation, but

since the pastor isn't likely to provide practical suggestions on how to live out those truths, we continue to view ourselves as *spiritual outsiders* on earth, instead of *spiritual providers* on how to successfully make the most of life for our non-Christian neighbors.

I've heard friends brag that the sermons at their church are longer than the typical sermons at other churches. But the solution to America's ills is not the length of our sermons, but that we come away with at least one Biblical ethic to incorporate into our lifestyle *today*.

Sports coaches don't care how much their players know about playing the game, but how well they play it. Successful sports coaches win not because their players know the "X's & O's," but because they have systematically instructed their "Jimmy's & Joe's" how to perform the basic fundamentals of the game.

Can we not say that God thinks the same way about us in terms of how we live for Him, instead of how much we know about Him?⁹ Christianity should not be thought of as a "Library Science" whereby we study Scripture with the purpose of simply adding to our knowledge about God, but as a "Life Science" whereby we study God's Word in order to be a more consistent servant in Christ's Kingdom. Can we as Bible teachers confidently say that we have done our best to systematically teach learners the fundamentals of how to live, work, play, raise our children, self-govern ourselves, and worship God?

Explain What It Means to be Living in a Cause-and-Effect Creation

God created a cause-and-effect creation whereby "good things" happen when we obey Him, and "bad things" happen when we disobey Him. It appears that every vocation "gets this," except Bible teachers. Like Little League

baseball coaches we continue to encourage our learners to "throw strikes," and "hit the ball," but unlike college and professional coaches, we rarely tell them *how* to perform these skills. As a consequence, our learners take away the idea that they should "throw a strike" *when they feel like it*, or that they should "hit the ball" *when they feel like it* because these are things that Christians should do (*when they feel like it!*). But until we change this paradigm of how Christians view the church and their role in God's family and Christ's Kingdom, they will continue to view being a Christian as little more than a positive "add-on" to their lifestyle (*when they feel like it*), instead of being a "complete transformation" of their lifestyle.

To bring about this needed paradigm shift we must begin by viewing ourselves as Biblical instructors, instead of Biblical informers. Whether we are teaching our family around the kitchen table, leading a small group, or preaching from the pulpit, the best thing that could immediately happen is for us to cut the information in our lessons in half, and use the other half of our time providing practical suggestions on how to apply the truths in our messages. The more word-pictures and practical examples presented the better, because that only puts more ideas into the minds of the learners on how they can be better servants of Christ.

Apparently, not many American Christians see themselves as they really are. For example, how many sermons and/or small group lessons have you heard that explained these two marvelous verses where the Apostle Peter tells us that we are:

A chosen generation, a royal priesthood, a holy nation, God's own special people, that we may proclaim the praises of Him who called us out of darkness into His

marvelous light; who once were not a people but are now the people of God, who had not obtained mercy but now have obtained mercy. (1 Pet. 2:9–10)

Are We Turning Christian Truths into Content-Free Christian Clichés?

Have we taken the time to drive home the truth that we are not "bugs" on God's windshield, but are, in fact "*the* windshield?" And that it is the non-Christians who are the "bugs"? Or, has our practice been to present an accurate (and rote-sounding) Biblical definition of these verses and move on to another commonly misunderstood verse, such as:

- Be ready in-season and out—2 Timothy 4:2
- No man can serve two masters—Matthew 6:24
- Be salt and light—Matthew 5:13

The negative consequence of teaching as though we are *Biblical informers* is that our learners know a good deal about God's Word, but without a thorough understanding of how to incorporate it into their lifestyle, these marvelous truths of God become little more than empty Christian clichés that we quote to each other to make various theological points. This is why it is critical to relate God's Big Picture for the earth to our learners' Little Picture role in it.

So as you prepare your next message, I would suggest four things to consider:

- Is the information Biblically accurate?
- How well does it fit the cares and concerns of the learners?
- What practical applications can I present (throughout the message, not just at the end) that connects

Continued on page 23

Why Check-Book Theology is Necessary—Part 2

Don't Circle the Wagons

Ian Hodge, Ph.D.

In Part One I wrote about a workshop with church elders that highlighted the lack of planning. Part 2 is about implementation, but the implementation story is from another workshop I conducted with even better results.

When Danny said he believed God was directing him to a new “calling,” my mind began racing. Why would a man, fifty-three years of age, eighteen years in the pastoral ministry, receive from God a new calling *outside* of the ministry? Was it to become a truck driver? Maybe a janitor?

Danny, a humble minister of the gospel, did not think he was being called to be president of a major corporation. He could readily empathize with Harry Callahan (Clint Eastwood) in the Dirty Harry movie, *Magnum Force*: “A man’s gotta know his limitations.” And Danny was certainly well aware of his limitations.

At the same time he also knew he served a God who knew no limitations, and for these many years Danny had faithfully relied on God as he served his local parish in the suburbs of a city of around one million people. It was a quiet, lower middle-class area, with a growing population as land availability and prices were forcing people to move to the outer suburbs. Danny had surrounded himself with a small number of faithful elders.

We were sitting over coffee when Danny dropped this bombshell about

a new calling. We explored his options, which he recognized were few in the marketplace.

“If your church was growing at ten new members a month, or even if it was just growing in attendance at any rate month after month, would you want to quit the ministry and go somewhere else?” I asked.

I could tell from the expression on his face that he was thinking. But it took him a few days before he called me with his response.

“You’re right. If this church was growing I would not want to quit and go elsewhere. I love the pastoral ministry and really do believe this is where God wants me.”

“So is it possible that you have been confusing *frustration* with a mistaken notion that God is calling you elsewhere?” I asked.

“Yes,” he replied.

“Let’s get together and talk,” I suggested.

I had known Danny for about two years. We had relocated to the area and joined his church. It had a little over 200 people who were actively attending, although not all would be there every Sunday. Its activities were the usual youth activities, mid-week home study groups, and Sunday services. Danny’s preaching was practical rather than a merely intellectual exercise. And he played a mean guitar.

Often, though, you can tell what’s going on in a church by what it does *not* do, rather than by what it does. The church had grown over the years, but

more by population expansion rather than active outreach. It’s not that they did not *believe* in outreach, it’s just that they did not *plan and manage* for church growth.

Here was a typical evangelical and conservative church, a Presbyterian church with its “correct” theology, but frustrated that this “correct” theology did not appear to be resulting in greater church growth. Meanwhile, elsewhere in the city, there were churches that had less “correct” theology, but had congregations in the thousands.

The typical Reformed response to this practical phenomenon is to lay the cause for these larger churches at the door of man’s sinfulness. People follow their “sin” nature, it is suggested, and lean towards churches that don’t hold to the sovereignty of God—at least, don’t hold it in the way we hold it. As a result of this conclusion, it’s easy for the Reformed community to lock themselves into small churches—and frustration.

Sometimes you have to take a rain check. Is it true that God has ordained that the more apparent faithfulness you have in your doctrine, the smaller your church will be? Some people are convinced this is the case. Therefore, they conclude that poor or incorrect doctrine leads to church growth, while faithful preaching of the gospel leads to small churches.

This same belief—*mistaken* belief—often gets translated into the business world. The conclusion is that businesses only get large by “ripping people off.” It is alleged they have unethical business

practices, misleading marketing, high-pressure sales tactics, and *these* are the reasons for their growth.

Such conclusions, however, about both business and the church, are half-truths paraded as the full truth. It is true that there are unethical business practices, just as it is true there are churches whose theology is way off course.

But it is *not* the poor theology or the unethical practices of business that are the cause of their success. For that, you have to look elsewhere.

There is a serious *disconnect* in conservative Christianity, even among those who are postmillennial in their view of the future. These people *expect* the church to grow, but they often do not *experience* it. In trying to explain the apparent failure of their conservative church to grow, they look *outside* their own church for an explanation, rather than inside it.

To look inside your church for the answer to this apparent failure to evangelize and grow, however, requires that you look in the mirror. There you see the cause of the failure to grow, not in some mistaken view about baptism, soteriology, eschatology, exclusive psalmody, or even the sovereignty of God. Yes, these are issues, and they are *real* issues. But by themselves they do not *determine* the size of your church.

Imagine a farmer who has tools—spade, rake, and axe. He has a particular *brand* of these tools, and he argues, quite cogently, how it is the *brand* that is the key to successful farming. His brand, he says, is the *Reformed* brand. Meanwhile, farmers who own a different brand prove just as successful, or even more successful than the farmer with the Reformed brand. He has so convinced himself that it is the *brand* that is the key to his success that he cannot fathom why farmers with a different brand have greater success.

It is easy to recognize that our Reformed-brand farmer perhaps misses the real point. While it is necessary to have tools, it is just as necessary to consider *how* the tools are to be used. And sometimes the farmers who do not have the Reformed brand of tools use their tools better than the Reformed farmers.

What determines the size of your church is not your theology. Mormonism and Jehovah's Witnesses are proof of that. It is what you *do* to grow the church that is important. If you don't do anything, don't expect it to grow. If all you do is pray, don't expect it to grow. If all you do is read the Bible, don't expect it to grow. If all you do is argue over Calvinism, don't expect it to grow. But if you talk to people who currently don't attend your church, and invite them to come along, *then* you can expect it to grow.

Conservative, small, and Reformed churches have a ready-made excuse for their smallness. For many, a church of 200, like the one Danny pastored, would be considered a major breakthrough. But it still does not reach the thousands. Those churches with a just a few families, where the pastor often supports himself with other work, would *love* to be at 200.

And here's how you get there.

Danny and I met over yet another cup of coffee, and I always appreciated my time with him. He was a great encouragement to everyone in his congregation, faithful in his pastoral duties, and consistent in his conservative theology. But Danny was not alone with *frustration*.

As we talked about his frustrations, I was able to talk through the issues of *management* with him. He had the usual excuses. This is a church, not a business. But he did recognize that the *financial* success of his church depended upon the tithes and offerings of the congrega-

tion who, when they went to work, needed to *manage* the success of their daily activities.

"So what makes the church *exempt* from management practices?" I asked.

Danny had no answer to this. But he agreed to let me run a workshop with the elders to explore their mutual frustration and see if a solution could be found. A date was selected, and the elders were to come prepared. Preparation meant reading the first of three volumes on leadership by Dr. Tony Keys, published by the Trinity Institutes of Leadership, completing all the questions in the workbook, so that at the workshop there could be *discussion* of the issues raised in the book.

When we met, Danny announced he had come to a conclusion about church growth that he would share at the end of the workshop.

The discussion was lively and intense. As usual, I took the group, seven men in total, through the key functions of the organization and helped them discover the opportunities. That's just a more positive way of saying "discover the things they are not doing."

The outcome of these discussions is *always* the same. No plan. No shared vision of the future. It appears everyone is confined to the treadmill of near—if not total—failure.

In the discussion, the roles of the pastor and of the elders were explored. So too were their *ambitions* for the expansion of the Kingdom of God through the local church in which they found themselves.

I've been in this church for two years, and I've met with the folk and heard them talk. They're *all* frustrated, just like Danny. They seem to think that any "success" related to the Christian life is only going to happen in the life hereafter.

The discussion at this workshop

was not unlike the one I spoke about in Part 1. The details are different, but the outcome is the same. The purpose of the workshop is to get everyone to agree on a plan of action. Not my plan of action, but one they can all agree on is the next step—for them.

I did not plan to end this workshop without some kind of *agreed* commitment from Danny and the elders. As we worked, I used large sheets of sticky-notes, accumulating comments and ideas, so they had a record of the meeting.

My very last step was to take one of these large sheets and write the numbers one through ten in the left-hand column. Beside the number one, I wrote the number seven. It looked like this.

1	7
2	
3	
4	
5	
6	
7	
8	
9	
10	

Without telling them what this represented, I turned to the group and I began a new line of discussion.

“You men seem all very excited at the end of our workshop. You have found direction, without having found specific answers. You have agreed your next step is to get together to make a plan, a plan that incorporates church growth, teaching programs, etc. within the church.

“Now let me ask you this: How long do you think it will take you to get just *one* person in the congregation, who was not present today, as excited as you are? So excited that they will go and talk to one of *their* friends in the church and get them excited so they will go and get

one of their friends excited?”

In other words, I’m asking a *productivity* question which will become a part of their plan. How long? Why, they have been in this meeting since 8:00 a.m., it’s now 1:30 p.m. It shouldn’t take long at all.

Eventually, I got a reply from one them, the church secretary.

“One month,” he offered.

“Great,” I replied. “How many did you get in the last month?”

Now it was not my intention to belittle anyone’s activities. What I needed them to be was *realistic* in their expectations.

“How about I give you *two* months. Do you think each one of you could get just one person in the church excited about the future, so they will go and talk to one of their friends?”

They all nodded. Everyone in the room agreed *this* is an achievable goal.

“I’m sorry. I’m a skeptic. I know you all have the best of intentions. How about I give you *one year* to achieve this goal? That ought to be achievable, don’t you agree?”

A year! You could sense what was going through their mind. A year! Why, that’s as easy as falling off a log. Of course we could achieve that.

I returned to the board at the front and added some headings to the columns, and completed the right-hand column.

Years	People
1	7
2	14
3	28
4	56
5	112
6	224
7	448
8	896
9	1,792
10	3,584

I continued, “I don’t know what you folk have in mind about church growth, but if you did *nothing more* than achieve the goal of one person each year, and then replicate that each year for the next ten years, this could be the result.

“I do not even know that you are *capable* of achieving such a goal, but you all seem to think that one year is a *more than reasonable expectation* for you to find, encourage, *teach and train* people to reach out to other people.

“One a year. That’s the commitment.”

They were silent. A church of over 3,500 people in ten years. Never in their *wildest* imaginations was such a goal achievable. This was for the “other” church groups, not Reformed people. Yet they have agreed, in this meeting, that such a goal is *possible*.

Danny spoke, “I came here today with a number for church growth. It was nowhere near *that* number. I’m going to throw mine away and run with this one.”

If you look carefully at the table, you will see that on this productivity plan, it will take them six years just to work through the *existing* congregation and get everyone on board for an exciting train ride for the remaining four years.

Outcomes

Perhaps you are wondering what happened? Did this church achieve this outcome? Did they, in fact, put a plan in place?

The workshop was held in 2004. In October 2010 they baptized new Christians and had many accept “membership” in the church. Here’s the result in Danny’s own words.

“Your workshop taught us we needed to have a plan. We were inexperienced, and we decided we were not going to reinvent the wheel. Instead, we borrowed an idea from another church

and implemented our version of it and called it 'Faith Steps.' This comprised four basic steps in the life of every Christian in the church, from newcomers onward, learning to serve God in a particular way. Each step is a logical flow on to the next. Our aim was to improve the worship service so that Father, Son, and Holy Spirit would be worshiped in an excellent way; communicant membership would be encouraged through a well presented view of Scripture and the sacraments, leading to a challenge of personal commitment and service; small group ministry; and finally a mature Christian approach to mission both at home first, the community and then abroad ..."

In other words, Danny and his elders began to ask the "quality" question. So often the music in churches is poorly put together. Little or no rehearsal. Danny, a skilled guitarist, encouraged the church musicians to a higher standard. And there were also the greeters in the church who were trained to do a better job of greeting and befriending strangers who enter the church. Danny continues:

"The elders were terrific. The church came alive and the Lord brought many new faces to us. We now have a part-time employee to carry on our youth work. The whole team worked together well, implementing the first two steps."

But here's the interesting piece of this story. Most of the church growth happened while Danny was "absent" from the church. He says,

"We invested time into people and trusted them in doing certain tasks, the growth (not that huge but noticeable) took place while I was moderator for that year, therefore away for most of the time. That was proof enough that the work did not and never did revolve around the minister alone. That's what

excited me. Someone (tongue in cheek) said, 'Dan, you should be away more often.' I took that in the right spirit ... and understood perfectly what was meant. But that was the highlight, to see the church being the church and not a bunch of people just following a minister—fifty-eight new members and eight baptisms (I got to enjoy the results) after some real effective ministry by others in the church—not me. I guess my input was years of teaching and discipling, but that didn't eventuate into anything until people actually owned the work and ran with it."

Danny and his elders had crossed the path that separates doctrine and church growth *without* the slightest compromise to their doctrine. Too often church growth is seen to be achieved only by giving up doctrine. But not for Danny and his co-leaders. Danny learned to harness the skills of other people, recognizing he could not do it all himself. "A man's gotta know his limitations." And until he does, his effectiveness is diminished.

But he also learned the most important lesson. And his advice to conservative churches is this: "You have to stop circling the wagons around doctrine. You need to let the doctrine do its work."

When Danny read Part One of this series, he wrote, "You just reminded me about what I had forgotten in the forecasted hustle and bustle of our next planning day—tangible goals—it really does matter. Activities and goals must be distinguished, otherwise we always plan for disappointment when people don't get enthusiastic about the activity ... We are actually planning now to increase the church size to 500 people, over the next ten years, that's fifty a year, at least one quarter of our congregation being gainfully employed in discipling one person per year for the next ten years.

I'm sure we can do better than that."

Their next phase, thus, is to encourage *and train* the congregation to reach out into the community through home groups and other related activities. They do not yet know how some of this will work out in practice. They just know they need to plan and do something.

Not a bad effort from someone who was ready to quit the ministry. In fact, an inspiring story because the church has not only grown in numbers, the "spiritual" growth is also evident. The weekly church newsletter encourages people to become active and reject political and social activities that are hostile to the gospel. Their Christian growth is not inward, it is outward, and this is what makes for a growing, vibrant church.

However, it seems to be time to run another workshop for Danny and his elders and help them with their math problem. I need to remind him that compound interest is superior to simple interest when investing money—and also when managing church growth.

Meanwhile, Danny, the leadership of the church, *and* the congregation are all on a journey—not a destination. And the journey of a thousand miles begins with one small step.

What's your plan? What's *your* next step? Need help? Contact Chalcedon and we'll teach and train you, and put you in touch with people like Pastor Danny so you might see the expansion of God's Kingdom in the portion of His garden he has allotted to you. 🌿

Ian Hodge, Ph.D., is a business consultant who applies Biblical principles to both for-profit and not-for-profit organizations with outstanding results. You can contact Dr. Hodge at ian.hodge@clarion-communications.com.

The Expectation for Children

Andrea Schwartz

[Editor's note: In attempting to push the pendulum back from the feminist extremes it has reached under humanism's sway, Andrea Schwartz often couches her argument in very strong terms. This provokes people to serious thought, even if Andrea overcompensates for the existing cultural bias (perhaps most obviously in the section entitled "Ready Or Not"). The value of initiating a long-overdue reassessment outweighs the element of controversy. Such essays thus serve an important general purpose even if the Biblical position was arguably overshot in some particulars. When iron sharpens iron, each piece of metal gives up something of itself in that process: namely, those assertions that don't pass scriptural muster. We would be blind to these issues entirely were it not for those like Andrea willing to take the heat in confronting them. Refining the Biblical parameters will inexorably follow as the pendulum shifts closer to its final position over time.]

It is painful to witness a young child ordering his parents around. The only thing more painful is to witness the child's parents (many times professing Christians) awkwardly smile and give in to the child's demand. Sometimes you can hear parents negotiate with the child, attempting to get him to "speak politely" to them. I recall my children's faces when they would see this dynamic played out. They would appear conflicted, as though they wished they had such freedom to rule our household. They would, however, inevitably announce later, "That child really needed a spanking." I would point out to them that they were correct in their assessment that the boy or girl really needed disciplining, but I would add, "Truth be told, the parents need a spanking!"

My children were taught that if a parent failed to discipline a child, that child had a parent who hated him because the Bible teaches: "He who spares his rod hates his son, But he who loves him disciplines him promptly" (Prov. 13:24 NKJV).

Why do modern parents tolerate the tantrums, rudeness, defiance, and rebellion of their children? Why do they

pursue a policy of appeasement, often handling a defiant outburst with a piece of candy or a new toy? Blame can be laid at the doorstep of the anti-spanking experts who have polluted the culture by making corporal punishment synonymous with child abuse, thereby creating justifiable fear in parents that public disciplining may get them in trouble with the law or Child Protective Services. While there are a number of societal causes that contribute to the status quo, much needs to be laid at the doorsteps of the church that fails to teach God's law-word in its fullest application.

The Word of God warns us that foolishness is bound up in the hearts of children (Prov. 22:15), and those who fail to honor their God-given authority will reap the consequences of an undisciplined life (Deut. 5:16). Parents who ignore the Bible's instructions to identify, reprove, and correct rebellion and defiance in their children bear responsibility for the actions and outcomes of those children even into adulthood. Those who are not self-consciously submitted to the authority of God, who operate without a Biblical understanding of the family, and who approach parenthood as a make-up-the-rules-as-you-go activity, scandalize their children by being unfaithful representatives.¹

With all the excellent resources available to instruct how to discipline Biblically, parents are doubly without excuse.

The Root of the Problem

A warped understanding of the purpose of marriage contributes to our modern parenting failures. Sadly, many decide to marry without a Biblical understanding that the family is God's basic institution of society and that God's plan for discipling the nations begins with the fruit of the womb. Couples and their parents often give more attention to the color scheme at the wedding and the favors the guests will receive, than what the Bible says about the creation of a new Christian family. They approach their marriage with the assumption that it will evolve and progress naturally without much direct instruction from the Word.

In Genesis 1:28, God instructs Adam and Eve to be fruitful and multiply—in other words, to have children. Many enter marriage with something other than this dominion mandate in mind and have elevated other priorities ahead of bringing children into the world: finishing school, establishing themselves in a career, buying a house, or traveling the world. The uncertainties of our day encourage the decision to

wait on children as does the huge debt from student loans, coupled with little or no prospect of employment.²

Modern culture supports these decisions to wait because, although not stated outright, there is the prevailing opinion that once children arrive on the scene, freedom and autonomy cease. This is the foundation for abortion being a woman's right. A culture of death encourages divorcing sexual intimacy from marriage and marriage from the bearing of children. If a Christian man and woman do not consider themselves ready to become parents, they should re-evaluate the purpose of getting married.

Psalm 127 reads:

1. Except the LORD build the house, they labour in vain that build it: except the LORD keep the city, the watchman waketh but in vain.

2. It is vain for you to rise up early, to sit up late, to eat the bread of sorrows: for so he giveth his beloved sleep.

3. Lo, children are an heritage of the LORD: and the fruit of the womb is his reward.

4. As arrows are in the hand of a mighty man; so are children of the youth.

5. Happy is the man that hath his quiver full of them: they shall not be ashamed, but they shall speak with the enemies in the gate.

Why would Christian couples not want to receive God's reward and blessing of children? People only refuse gifts they don't consider valuable. God does not describe children as a financial drain. In God's economy children are deemed a blessing. The Psalmist specifies the reward as God-given. Happiness and contentment come to the man who

has many children. The Psalmist describes offspring as having an important role in the defense against enemies at the gate. We should view these enemies as God's enemies and the children as covenant soldiers advancing the work of the Kingdom in the face of opposition (v. 5).³

Ready or Not?

Christian couples and their families need to re-examine what constitutes readiness for marriage. The Bible points to some necessary prerequisites: the man must be able to demonstrate his capacity to support his wife and future children, (the dowry demonstrated this),⁴ the wife should be physically ready to bear children and be able to look well to the ways of her household (Ps. 128:3, Prov. 31).

In our culture, the first years of marriage have replaced the betrothal period of the past. This entire period was to complete the necessary prerequisites for marriage. Only after meeting the requirements would the couple be deemed ready to marry. Because we ignore the Biblical marital guidelines, Christian marriage is often reduced to a "legal" sexual relationship.

The Christian marriage contract has a third partner, God Almighty, who places a high premium on covenant children (Ruth 4:11).⁵ A man should be established in his calling and ready to support his wife and future children, so that there are no earthly impediments to "filling his quiver." The priority is such that a man was to refrain from starting a business or serving in the military within the first year of marriage to focus on his wife and the creation of his family. Deuteronomy 24:5 states,

When a man hath taken a new wife, he shall not go out to war, neither shall he be charged with any business: but he shall be free at

home one year, and shall cheer up his wife which he hath taken.

Rushdoony points out,

The bridegroom *cannot* be involved in military or civil duties. This is a requirement of very great importance because it clearly indicates the priority of the family to the nation. Religious institutions are not mentioned, because crises in such spheres are a rarity, whereas crises in national life are commonplace. No national crises can take precedence over the new marriage. Because the family is most important in God's sight, it must always be protected. The Vulgate gives an interesting reading: the groom shall "rejoice (or, take pleasure) with the wife of his youth." He is free, literally, "for his own household." He has a duty under God to establish a family as a physical and spiritual entity.⁶

In God's economy, the first year of marriage is to establish the family, recognizing that this supersedes business or national defense. This is a far cry from the perspective that eschews and postpones the arrival of children. If children are not eagerly anticipated, within the context of a Biblical framework, it is not a surprise that child rearing problems arise when the children arrive. With God's authority being dismissed, is it any wonder that parental authority is diminished?

Who Says So?

Authority on the human scene is closely tied to status or position, but it cannot be equated with status. To illustrate, parenthood is a natural fact; giving birth to a child gives the status of a parent to the father and mother. Authority, however, is not derived from this natural fact but from God's command. "Honour thy father and thy mother: that thy days may be long upon the land which the LORD thy God giveth thee" (Ex. 20:12). This is a law from God which promises long life as a gift from God for obedience. Moreover,

the commandment here is to adults to honor, not to children, who are commanded more specifically to obey (Eph. 6:1). This law has no true analogue in the world of nature.

This means that parents who seek to command their children naturalistically deny they have religious authority. Such mothers will tell their children of the “trauma” of conception and birth, and all their “sacrifices” for their children, and the fathers will recount how much time and money their children have cost them. The children are unimpressed: they didn’t ask to be born, and none of these facts give the parents any true authority. Authority is a religious fact, and unless it is religiously grounded, it quickly disappears.⁷

Back to our tyrant-in-the-making child who has no healthy fear of his parents. Every child is born with this wickedness in his heart which manifests itself as he gains new abilities. If parents do not stand on the firm foundation of God’s law, they either take the path of least resistance by submitting to the child’s dictates, or they can become heavy-handed and abusive.

When I informed my children that the parents who failed to correct their children hated them, I had Scriptural backing: Hebrews 12:6, “For whom the Lord loveth he chasteneth, and scourgeth every son whom he receiveth.” If this method of correction is good enough for God the Father, parents should not hesitate to apply such discipline when necessary. Furthermore, consistent application early on in a child’s life has the added benefit of becoming less and less necessary as the child matures.

Today’s explanations on the “bad” behaviors of children are manifold and have been dosed out to us by child psychologists with expressions/excuses such as the terrible twos, the teenage years,

or boys will be boys. Charles Spurgeon does not agree.

The proverb is, “Boys will be boys,” but I do not think so. They will be men, if we let them have time; unless they learn self-restraint and habits of obedience while they are boys, they are not likely to make good men. He who cannot obey is not fit to rule; he who has never learned to submit, will make a tyrant when he obtains the power. It is good that every child should be broken in, delivered from his foolish self-will, and made to feel that he has superiors, masters, and governors, and then, when it shall come to his turn to be a leader and a master he will have the more kindly fellow-feeling to those who are under him.⁸

Children pick up very early on if their parents’ profession of faith matches their actions. Parents who refuse God’s authority cannot lead their children to obey them or God. Irresponsible, self-indulgent adults come from somewhere; they don’t just develop from out of the blue. The fabric of society, whether functional or dysfunctional, comes out of the context of family life.

Training for Governing

Training for government in church, state, and other areas is in Scripture essentially within the family. This is apparent in two key texts. First, in every Passover service, beginning with the very first in Egypt, the instruction and participation of the sons was a requirement. Every religious festival had an element of instruction in it, and it was essential in all things that the children be reared in the essentials and fundamentals of the faith. God so requires it (Ex. 12:26–27; Ex. 13:8–14).⁹

The Hebrew child participated in the Passover Service. The Christian child took part in communion, for the first eight centuries everywhere, and the practice had some prevalence still into the fourteenth century. It was clearly

seen as essential that the covenant child understand the meaning of salvation and that as early as possible share the responsibility of the redeemed. He was taught to ask the question, because it was his responsibility to give an answer for his faith. This kind of training appears also in Joshua 4:6 where the question, “What mean ye by these stones?” requires the answer of teaching God’s saving power.¹⁰

The question from the youngest child and resultant answer from the father is all part of the training that teaches the child that he/she has been born into a context, an already organized and ordered life. The significance of having the youngest child ask the question is so that all within the household of faith would learn, and be expected to know, the meaning behind the symbolism. To exclude children from a knowledgeable participation in the faith cripples them. How are they to understand that failing to obey will shorten their lives, if they have not been taught and then held accountable?

This theme repeats throughout the Scripture but is emphatically driven home in Psalm 78, especially verses 1–8:

1. Give ear, O my people, to my law: incline your ears to the words of my mouth.
2. I will open my mouth in a parable: I will utter dark sayings of old:
3. Which we have heard and known, and our fathers have told us.
4. We will not hide them from their children, shewing to the generation to come the praises of the LORD, and his strength, and his wonderful works that he hath done.
5. For he established a testimony

in Jacob, and appointed a law in Israel, which he commanded our fathers, that they should make them known to their children:

6. That the generation to come might know them, even the children which should be born; who should arise and declare them to their children:

7. That they might set their hope in God, and not forget the works of God, but keep his commandments:

8. And might not be as their fathers, a stubborn and rebellious generation; a generation that set not their heart aright, and whose spirit was not steadfast with God.

Rushdoony comments,

This whole psalm cites the lessons of history which parents must teach their children; the history lessons are illustrations of God's judgments and are to be a part of the teaching of God's law. Life must be built upon the law of God, the psalmist says, and the law must be taught to children: this is God's requirement. Without the law, and the examples of God's judgment on law-breakers in Scripture, history will be the continuing and weary round of judgment on unconfronted covenant-breakers. Even more, it is not merely knowledge of the law, but a life of faithfulness which is required. The goal is "that they might set their hope in God, and not forget the works of God, but keep his commandments" (v. 7).¹¹

Biblical Expectations

Question #104 in the Heidelberg Catechism reads, *What does God require in the fifth Commandment? The answer: That I show all honor, love and faithfulness to my father and mother, and to all in authority over me; submit myself with due obedience to all their good instruction and correction, and also bear patiently with*

their infirmities, since it is God's will to govern us by their hand.

Authority begins for us in the home. God places parents over children. All children are to show "honor, love and faithfulness" to their parents. Ephesians 6:1–3 gives the New Testament interpretation of this commandment. God's promise of blessing to obedient children still stands! Disobedient children are wicked children who are preparing themselves for ungodly lives and eventually hell, if they do not repent.¹²

Honor thy father and thy mother is the first commandment with a promise, and must be established early on in a child's life. Without doing so, children are trapped in a sinful cycle that promises to shorten their days and their parents become accomplices in their dire end. Conversely, when couples eagerly anticipate God's blessing of children and steward these lives into obedient service, they will receive the mercy unto thousands of them that keep the commandments of God. This is how the Kingdom is forwarded.

Andrea Schwartz has been an active proponent of Christian education for over 28 years. She successfully homeschooled her three children through high school. Andrea lives in San Jose, CA, with her husband of 35 years and continues to lecture, teach, mentor, and serve as a volunteer doula. Visit her website www.WordsFromAndrea.com.

1. Thanks to Rev. Mike O'Donovan of Rock of Liberty Church in Fort Worth, TX (www.rockofliberty.com) in a recent exposition of Lord's Day 39 from the *Heidelberg Catechism*.

2. Interestingly enough, many married couples would be astonished and possibly offended to discover that their reasons for holding off on having children mirror almost exactly the reasons offered by abortion-minded women who claim that abortion is their only option due to these same considerations.

3. Rev. Mike O'Donovan has an interest-

ing view on v. 3. His take is that the reward belongs to God as much as it is given by God. So, in essence, the decision to hold off on having children is depriving God of what is lawfully His.

4. Ex. 22:16 speaks of the bride-price as normative. This is not the purchase of a woman as chattel property, but an indication of the man's commitment and ability to assume the role of husband.

5. The absence of children in a marriage is lamented by many prominent women of the Bible (e.g. Sarah, Rebecca, Rachel, and Hannah), or in some cases presented as a sign of judgment (Michal).

6. R. J. Rushdoony, *Deuteronomy* (Vallecito, CA: Ross House Books, 2008), 372.

7. R. J. Rushdoony, *Systematic Theology*, Vol. 2 (Vallecito, CA: Ross House Books, 1994) 1140–1141.

8. The Metropolitan Tabernacle Pulpit: Sermons, Parts 249–260, by Charles Haddon Spurgeon.

9. R. J. Rushdoony, *Systematic Theology*, Vol. 2 (Vallecito, CA: Ross House Books, 1994), 683–684.

10. Ibid.

11. Ibid

12. Rev. Norman L. Jones, *Study Helps on The Heidelberg Catechism* (Reformed Church in the U.S., Publications Committee, 1981).

The Second Mayflower by Kevin Swanson

(Generations with Vision, Parker, CO: 2008 Edition) Reviewed by Lee Duigon

“Our goal is a different world than the one we know today where 37 percent of children are born without fathers, half of marriages end in divorce—and where half of our income is taxed.”—Kevin Swanson (p. 210)

“I believe that far too many people are guilty of hand-wringing, worry, and despair over the future of America ... This country was brilliantly designed by its founders to be a kind of giant self-cleaning oven.”¹—Mike Huckabee

With a presidential election looming, the national economy a shambles, and “flash mobs” looting stores and attacking passersby, America’s future is very much in question.

Christian radio host Kevin Swanson has been pondering that question. His *Generations Radio* daily show has listeners in all fifty states.

The Second Mayflower—first published in 1994, and twice updated since—is Swanson’s metaphor for the future. As the Pilgrims set sail on the first Mayflower to found a Christian civilization in a New World, Swanson writes, so must Americans today embark on a “second Mayflower” to re-found a Christian polity—either here in America, or somewhere else: “Either change this place, or go somewhere else where it can be done” (p. 283).

Why a Second Mayflower?

“[T]he premise of this book is simply this: if God can bless us once, perhaps He will do it again” (p. xii).

“Western civilization is dying a wretched death,” Swanson writes (p. 1); and America itself has been in decline for 200 years.

In what ways have we declined? Reasons for our country’s fall from Christian greatness are, according to

Swanson, 1) a rejection of God’s law as binding on the civil government (p. 39); 2) “a rising antinomianism” (p. 41); 3) “poor application of God’s law ... to make it more restrictive than it was” (p. 43); 4) “bad theological formulations” leading to an inward-looking pietism and the corruption of the seminaries (p. 43); and, finally, 5) the whole culture’s embrace of a totally man-centered “truth” and man-centered “freedom” (p. 43).

This is a very meaty book, and we cannot help oversimplifying to some degree. Swanson builds his argument with care, point by point, and his book must be read attentively. It’s much more persuasive than may appear from a short review of it.

A Rising Tyranny

For Swanson the most telling symptom of American decline is the replacement of liberty by tyranny.

Usually I have little patience with those who toss around terms like “police state” and “dictatorship” as applying to America. Obviously we are vastly better off than people living in Syria or North Korea. But Swanson is a thoughtful man, and his use of the words “a rising tyranny” is neither casual nor unjust. Tyranny, he writes, echoing John Adams, is “inevitable with an immoral people” (p. 46). Or, as Benjamin Franklin put it, “Either you’ll be governed by

God, or by God you’ll be governed!” (p. 48)

What are the characteristics of American tyranny?

First, we have an ever more burdensome tax load. Since 1929 our tax load has increased 9,000 percent (p. 49), while the cost of government as a percentage of our national income rose to 46 percent by 2006, compared to 10 percent during the nineteenth century (p. 50). Ours is “the most expensive tyranny the world has ever known” (p. 52), while “we are taxed for services that we neither want nor endorse” (p. 56)—public funding for abortions immediately springs to mind.

As taxes rise and government grows, the birth rate shrinks and we see “strains in the solidarity of the family” (p. 54). The fact that we see the same pattern in every other country in the Western world is no comfort.

The second aspect of this rising tyranny is the gradual replacement of the family by the state, Swanson continues. The inspiration for this development goes back to the eighteenth-century philosopher Jean-Jacques Rousseau, “who abandoned his five children on the steps of an orphanage and proceeded to write a book on how to educate children” (p. 57). Compulsory education came to America in 1852, and by 2005 a Colorado judge was bold enough to

say, “All of Colorado’s children belong to us!” (p. 59) He meant, of course, that the children “belong” to the state, not to their families. That would certainly seem to be an adequate definition of tyranny.

Third, we have seen a progressive erosion of personal freedoms, with “thousands of [federal] programs that regulate every possible area of life” (p. 62). By 2005 there were 78,851 pages in the *Federal Register*, compared to 9,910 in 1954 (p. 63)—and they have labored on it since! Swanson devotes several pages (63–67) merely to list some egregious examples of government’s slow erasure of private property rights, expressive of “the very soul of Marx’s vision for complete state ownership of private property” (p. 69). We also have to contend with various new “laws” limiting free speech (p. 72), and assorted “social services” agencies turning citizens’ lives upside-down for the most trivial reasons (p. 78): sometimes all it takes is an anonymous tip from a neighbor with a grudge.

Pushing Immorality

Fourth, the government deliberately promotes personal immorality, further undermining the family so as to make individuals increasingly dependent on the state.

Thus we see “bedraggled government-subsidized whores who strew the cities with millions of illegitimate children” (p. 76) as the predictable, unavoidable result of the “promotion of immorality ... by force of public policy” (p. 81).

“Social acceptance of homosexuality,” Swanson adds, “is now almost complete,” with more than a few churches actively complicit in the crime (p. 83).

“Does God really care anymore about things like this?” he asks (p. 84): and finds that the answer from Scripture (Romans 1:27–32) is a resounding “yes!”

Meanwhile, there have been 48 million abortions in America since 1973 (p. 85), with some \$272 million in federal funds granted to Planned Parenthood in fiscal year 2004–05 (p. 86). “God holds all of us responsible for the conditions of our communities,” Swanson warns. “This is called ‘covenantal culpability’” (p. 87).

There’s more detail given in the book, much more. Swanson’s facts and arguments are damning. Not only has America declined: the decline is much worse than we thought. And yet, he observes, on the whole, America’s churches have ignored all this (p. 89)! Tens of thousands of churches dot the American landscape. In light of our continuing slide into cultural bestiality, we have to wonder about the quality of those churches as salt and light and instructors in God’s Word.

Why Haven’t We Fixed It Yet?

Surely Kevin Swanson wouldn’t share Governor Huckabee’s confidence in America as a self-cleaning oven. But why hasn’t the oven cleaned itself? What with the Reagan Revolution, the Morality Majority, Focus on the Family, eight years of George W. Bush in the White House, and conservative talk radio all over the airwaves ... why do we now have “gay marriage” in New York?

When the Pilgrims departed from Europe in the Mayflower, they did so with a clear vision in their minds. In the New World, populated only by a sprinkling of aborigines, the Pilgrims intended to found a Christian civilization conforming to the teachings of the Bible. “They built a godly culture with great commitment to God, at great risk to their own lives and fortunes. This was their commitment” (p. 237).

America’s conservative movement has no such vision. One wonders, sometimes, what they think they are conserving. They want to cut taxes and shrink

the government, and then campaign and vote for leaders who wind up doing just the opposite. They extol “family values” while their libertarian wing makes alliances with homosexual activists. Let a conservative leader or pundit find out that he or she has a family member who is “gay,” and he will suddenly discover that the “social issues” don’t matter, after all. The various conservative groups are so busy pushing for a place at the table of political power, they pay no attention to what’s on the menu.

“Christian conservatives” have been just as ineffective as pure secular conservatives. They send their children to anti-Christian, humanist public schools and colleges, blighting the prospects of their own posterity: statistically, most of those children will drift away from Christianity. They watch the same television shows and movies, and imbibe the same content, as the unbelievers (p. 103). In their churches, the preachers neglect to preach God’s Word (p. 115), succumbing to “ethical confusion” born of trying to substitute man’s word for God’s (pp. 108–109).

They don’t insist that their legislators, or their communities, be bound by God’s law (p. 120). Hampered by a culture-fed “mistrust of God’s word” (p. 124), they seek better answers to their questions from worldly “experts” (p. 125).

“I would hold,” writes Swanson, “that a careful look at our hermeneutics, our theology, our worldview, and our lives would find the marks of humanist autonomy throughout the Christian faith today” (p. 126). Which is to say that in America these days, it’s getting harder and harder to tell the Christians from the non-Christians.

The Vision

What kind of vision ought to inspire our “Second Mayflower”?

At the heart of Swanson’s vision is

the critical need to regenerate the Christian family in America, and especially to restore fatherhood to its honored place. This will not be easy! Christians must “attack the world at every point, to impose God’s agenda on it” (p. 161), avoiding the usual “half-baked, piece-meal approach” (p. 168). There must be a vision to *connect*—we should probably say *reconnect*—family, church, education, and politics (p. 169).

The work of the Second Mayflower, says Swanson, will require a multi-generational commitment (p. 103), informed by a Biblically faithful “generational vision” (pp. 101–102)—that is, a vision that must be maintained, and work that must be carried on, literally from one generation to the next. “If we prepare now, we will be ready in seventy-five years when God opens a door of opportunity for us” (p. 248).

We don’t have space to do justice to all the particulars of this. Kevin Swanson is a thinker, and he has thought deeply about these matters. But we do need to discuss one practical application that is crucial to the fulfillment of his vision—Christian homeschooling.

Light in a New Dark Age

While the public schools are getting ready to “move from homosexual clubs to homosexual classes and laboratories” (p. 91), and absolutely “refuse to teach an education rooted in the fear of God” (p. 92), homeschools are “the monasteries of the new Dark Age” (p. 2).

Sending Christian children to public school, Swanson says, is like Saul smiting the Amalekites but sparing their king, as told in I Samuel 15:7–9. “[I]f you kill what is vile ... and leave the king alive, you will continue to lose the battle for generations to come. Our age exactly replicates the half-hearted obedience of Saul ...” (p. 93).

We at Chalcedon whole-heartedly agree. *Of course* homeschooling can

be used to tie it all together. As fathers and mothers take up their God-given responsibility to educate their own children—and with a Biblical education, to boot—families naturally will become more closely-knit, more unified. Naturally persons who grow up in such families will be better able to form deeper and longer-lasting relationships with others. Naturally such families will strengthen the churches which they join. Naturally they will be a blessing to the communities in which they live. The more such Christian families, the better for America.

Slowly, says Swanson, “... the ideas of a modern day reformation are developing” as “families must reform every aspect of household life” (p. 140). Families must “work out what it means for God to be central in their home” and then extend that vision to their church (p. 141).

The self-defeating paradox of secular statism is that, in undermining family and church in order to replace them as the focus of the individual’s loyalties, the state turns its citizens into anarchists. Separate the individual from family and church, and you have removed him from the context of human life. A void is created, which the state cannot fill. God and family give love, meaning, and purpose to a human life. The state can only offer handouts. The helots who receive those handouts aren’t part of anything greater than themselves. All they know is what they want, from one moment to the next. Kevin Swanson must have been the least surprised observer in the world this summer, when London’s permanent, state-subsidized underclass erupted into riots.

But one need not look as far as England. The same sort of thing is happening here in America. See the video of a “flash mob” looting a convenience store in Montgomery County, Maryland.²

A famous African proverb says, “If a man does away with his traditional way of living and throws away his good customs, he had better first make certain that he has something of value to replace them.”³ It would seem our modern humanist “experts,” in their statist lust to do away with Christianity, fatherhood, marriage, etc., showed less wisdom than so-called “primitive” people.

In replacing family and church with radical, atomized individuation, statisticians have given people a nihilistic worldview and virtually destroyed their capacity for long-term human relationships (p. 142), says Swanson. Ironically, the more immoral, the more disconnected the statisticians manipulate people to be, the more those same people are apt to turn against the state and destroy it. But the homeschool movement, Swanson says, is the beginning of the solution to these problems (p. 143).

What percentage of the riots in London, do you suppose, came from Christian homeschooled families? What percentage of them were “educated” in public schools? No one has yet researched these questions, but we would guess the answers would turn out to be 0 percent and 100 percent.

The Long Haul

“The Second Mayflower,” Swanson says, “must take a meaningful step toward separating state and family” (p. 154). To save the family, public education must go (p. 153). As families “rise in true faith in the living God ... Hundreds of thousands of fathers are rising to the occasion” (p. 149). “These will be the nuts and bolts of the Second Mayflower,” he adds (p. 150). In other words, he proposes to throw away bad customs and replace them with something of value!

By way of contrast, let’s turn briefly to Mike Huckabee’s book, *A Simple Government*. We don’t wish him ill:

but as a mainstream “evangelical” and former presidential candidate, now with his own weekly political commentary show on television, Huckabee seems to be as good a spokesman for mainstream evangelical conservatives as we are likely to get.

Throughout his book, Huckabee seems to be in total agreement with Swanson as to the nature of America’s problems—fatherless “families,” out-of-control government spending and taxation, over-regulation, and a failed education system. But what is Huckabee’s solution?

“Let’s not flee our public schools, let’s fix them” (p. 93).

Fix them? How? With more standardized testing (p. 92), vouchers and charter schools (p. 94), merit pay for good teachers (pp. 95–96), having the states compete for federal education funds (p. 106), and jazzing up the school experience to make it more palatable to students (pp. 101–103)—a tweak here, a fiddle there, a lick of paint, and everything will be hunky-dory. Huckabee doesn’t even mention homeschooling.

This kind of thinking shows why, despite all their electoral successes, despite all their money spent, despite the hundreds of thousands of citizens signed up for and contributing money to “pro-family” organizations, mainstream conservatives are getting nowhere fast. The floor of America is rotting and splintering beneath their feet, and they want to tweak the public schools.

But Kevin Swanson is in it for the long haul. He thinks it will take seventy-five years, at least, to clean up the mess which humanism has made of our country. Many of us reading his book will not be here to see God open the door for a new and truly Christian America. Even if we climb aboard her now, we won’t be there to see the Second May-

flower reach her destination.

Four hundred years ago, the Pilgrims faced such a daunting challenge as this: and in God’s name, conquered.

Swanson has called on us to do the same. 🏰

Lee Duigon is a Christian free-lance writer and contributing editor for *Faith for All of Life*. He’s the author of the three-volume *Bell Mountain Series* of Christian novels.

1. Mike Huckabee, *A Simple Government* (New York: Penguin Group USA, 2011), 195.
2. http://www.realclearpolitics.com/video/2011/08/19/flash_mob_robbery_in_montgomery_county_md.html
3. <http://thesafaridesk.com/index.html>

M. Rushdoony ... Judgment cont. from page 7

eternal Providence. We will not expect it to focus around our needs, expectations, or lifespans, but will rather see in it our accountability to God for our sins and our dependence on His grace and mercy in every area of our being. 🏰

Hanson ... Rightside cont. from page 11

- their cares and concerns to the truths in the message?
- Extend the message throughout the week via email. For example, send an email on Monday recapping the lesson’s key points and inviting feedback for the results of their various applications during the week. That would not only help keep the message fresh in their minds, but be a great way to begin the next message by citing some of their responses. Without giving any names, you could say, “Last week we mentioned ... Here are a couple of ways some of you put God’s Word to work, and the results of it. It just turns out that these applications were success-

ful, but even when they don’t turn out the way we hoped, we often learn a lesson of how to more effectively apply God’s truths. Our walk with Christ is a lifelong process, and we have numerous promises from God that “whatever we sow, we will reap,”¹⁰ so as adopted members of God’s family and Christ’s Kingdom let’s make certain that we sow bountifully in order that we will reap bountifully!¹¹

In Part Two we will continue our suggestions for how to change the paradigm of viewing the church from being “Library Science” whereby we go to church or a small group study to find out additional information about God, to “Life Science” whereby we go to church and small groups to find out how to use the information we learn to be better servants in Christ’s Kingdom. 🏰

Buddy Hanson is president of the Christian Policy Network and director of the Christian Worldview Resources Center and has written several books on the necessity of applying one’s faith to everyday situations, circumstances, and decision-making. For more information, go to: www.graceandlaw.com.

1. See Mark 4:21.
2. See 2 Corinthians 3:13–17.
3. See Psalm 73:28.
4. See Deuteronomy 4:5–7.
5. See Matthew 6:10.
6. See Romans 8:37.
7. R. J. Rushdoony, “Biblical Faith and Armenian History, Part 2, The Present,” *Chalcedon Report*, December 2001.
8. I am referring to His numerous objective promises to bless our obedience, not any particular subjective eschatological view.
9. See John 4:34.
10. See Galatians 6:7.
11. See 2 Corinthians 9:6.

Rushdoony's Complete Series on *American History* on CD!

You can not understand early American history without understanding the faith which undergirded its founding and growth.

Discover that faith in one of the most relevant history series ever produced.

Save 30%
on this series
thru Jan. 31, 2012

Reg. \$140⁰⁰
\$98⁰⁰

- | | | | |
|---------|---|---------|--|
| Disc 1 | Motives of Discovery and Exploration I | Disc 20 | The Voluntary Church on the Frontier I |
| Disc 2 | Motives of Discovery and Exploration II | Disc 21 | Religious Voluntarism and the Voluntary Church on the Frontier II |
| Disc 3 | Mercantilism | Disc 22 | The Monroe Doctrine and the Polk Doctrine |
| Disc 4 | Feudalism, Monarchy, the Colonies, and the Fairfax Resolves 1-8 | Disc 23 | Voluntarism and Social Reform |
| Disc 5 | The Fairfax Resolves 9-24 | Disc 24 | Voluntarism and Politics |
| Disc 6 | The Declaration of Independence and the Articles of Confederation | Disc 25 | Chief Justice John Marshall: Problems of Political Voluntarism |
| Disc 7 | George Washington: A Biographical Sketch | Disc 26 | Andrew Jackson's Monetary Policy |
| Disc 8 | The U.S. Constitution I | Disc 27 | The Mexican War of 1846/Calhoun's Disquisition |
| Disc 9 | The U.S. Constitution II | Disc 28 | De Tocqueville on Democratic Culture |
| Disc 10 | De Tocqueville on Inheritance and Society | Disc 29 | De Tocqueville on Individualism |
| Disc 11 | Voluntary Associations and the Tithe | Disc 30 | Manifest Destiny |
| Disc 12 | Eschatology and History | Disc 31 | The Coming of the Civil War |
| Disc 13 | Postmillennialism and the War of Independence | Disc 32 | De Tocqueville on the Family/Aristocratic vs. Individualistic Cultures |
| Disc 14 | The Tyranny of the Majority | Disc 33 | De Tocqueville on Democracy and Power |
| Disc 15 | De Tocqueville on Race Relations in America | Disc 34 | The Interpretation of History I |
| Disc 16 | The Federalist Administrations | Disc 35 | The Interpretation of History II |
| Disc 17 | The Voluntary Church I | Disc 36 | The American Indian (Bonus Disc) |
| Disc 18 | The Voluntary Church II | Disc 37 | Documents: Teacher/Student Guides, Transcripts |
| Disc 19 | The Jefferson Administration, the Tripolitan War, and the War of 1812 | | |

Over 60 books are now available for online reading at no cost!

Now anyone in the world can access dozens of Rushdoony's books for free at the Chalcedon website. Let the world outreach begin!

- Over 50 titles including some of Rushdoony's most popular works.
- Universal search engine for the entire site makes research easier.
- Sign up for a free account and you can take and keep notes.

Sign up for a free Chalcedon account and you enjoy the full research features such as note-taking as well as access to the complete Faith for All of Life magazine archives.

- Each book appears in the original pagination along with footnotes for proper referencing.
- Each book is keyword searchable.
- Zoom features; full-screen viewing, and page scrolling.

Help Chalcedon continue to offer free access to Christians worldwide by becoming a financial supporter.
www.chalcedon.edu/support/

Biblical Law

The Institute of Biblical Law (In three volumes, by R. J. Rushdoony) Volume I
Biblical Law is a plan for dominion under God, whereas its rejection is to claim dominion on man's terms. The general principles (commandments) of the law are discussed as well as their specific applications (case law) in Scripture. Many consider this to be the author's most important work.

Hardback, 890 pages, indices, ~~\$50.00~~ **\$35.00**

Or, buy Volumes 1 and 2 and receive Volume 3 for FREE!

All 3 for only \$77.00 (A savings of \$33 off the \$110.00 retail price)

Volume II, Law and Society

The relationship of Biblical Law to communion and community, the sociology of the Sabbath, the family and inheritance, and much more are covered in the second volume. Contains an appendix by Herbert Titus.

Hardback, 752 pages, indices, ~~\$35.00~~ **\$24.50**

Volume III, The Intent of the Law

"God's law is much more than a legal code; it is a covenantal law. It establishes a personal relationship between God and man." After summarizing the case laws, the author illustrates how the law is for our good, and makes clear the difference between the sacrificial laws and those that apply today.

Hardback, 252 pages, indices, ~~\$25.00~~ **\$17.50**

Ten Commandments for Today (DVD)

This 12-part DVD collection contains an in-depth interview with the late Dr. R. J. Rushdoony on the application of God's law to our modern world. Each commandment is covered in detail as Dr. Rushdoony challenges the humanistic remedies that have obviously failed. Only through God's revealed will, as laid down in the Bible, can the standard for righteous living be

found. Rushdoony silences the critics of Christianity by outlining the rewards of obedience as well as the consequences of disobedience to God's Word. Includes 12 segments: an introduction, one segment on each commandment, and a conclusion.

2 DVDs, ~~\$30.00~~ **\$21.00**

Law and Liberty

By R. J. Rushdoony. This work examines various areas of life from a Biblical perspective. Every area of life must be brought under the dominion of Christ and the government of God's Word.

Paperback, 212 pages, ~~\$9.00~~ **\$6.30**

In Your Justice

By Edward J. Murphy. The implications of God's law over the life of man and society.

Booklet, 36 pages, ~~\$2.00~~ **\$1.40**

The World Under God's Law

A tape series by R. J. Rushdoony. Five areas of life are considered in the light of Biblical Law- the home, the church, government, economics, and the school.

5 cassette tapes, RR4185T-5, ~~\$15.00~~ **\$10.50**

Education

The Philosophy of the Christian Curriculum

By R. J. Rushdoony. The Christian School represents a break with humanistic education, but, too often, in leaving the state school, the Christian educator has carried the state's humanism with him. A curriculum is not neutral: it is either a course in humanism or training in a God-centered faith and life. It is urgently necessary for Christian educators to rethink the meaning and nature of the curriculum.

Paperback, 190 pages, index, ~~\$16.00~~ **\$11.20**

The Harsh Truth about Public Schools

By Bruce Shortt. This book combines a sound Biblical basis, rigorous research, straightforward, easily read language, and eminently sound reasoning. It is based upon a clear understanding of God's educational mandate to parents. It is a thoroughly documented description of the inescapably anti-Christian thrust of any governmental school system and the inevitable results: moral relativism

(no fixed standards), academic dumbing down, far-left programs, near absence of discipline, and the persistent but pitiable rationalizations offered by government education professionals.

Paperback, 464 pages, ~~\$22.00~~ **\$15.40**

Intellectual Schizophrenia

By R. J. Rushdoony. Dr. Rushdoony predicted that the humanist system, based on anti-Christian premises of the Enlightenment, could only get worse. He knew that education divorced from God and from all transcendental standards would produce the educational disaster and moral barbarism we have today.

Paperback, 150 pages, index, ~~\$17.00~~ **\$11.90**

The Messianic Character of American Education

By R. J. Rushdoony. From Mann to the present, the state has used education to socialize the child. The school's basic purpose, according to its own philosophers, is not education in the traditional sense of the 3 R's. Instead, it is to promote "democracy" and "equality," not in their legal or civic sense, but in terms of the engineering of a socialized citizenry.

Public education became the means of creating a social order of the educator's design. Such men saw themselves and the school in messianic terms. This book was instrumental in launching the Christian school and homeschool movements.

Hardback, 410 pages, index, ~~\$20.00~~ **\$14.00**

Mathematics: Is God Silent?

By James Nickel. This book revolutionizes the prevailing understanding and teaching of math. The addition of this book is a must for all upper-level Christian school curricula and for college students and adults interested in math or related fields of science and religion. It will serve as a solid refutation for the claim, often made in court,

that mathematics is one subject which cannot be taught from a distinctively Biblical perspective.

Revised and enlarged 2001 edition, Paperback, 408 pages, ~~\$22.00~~ **\$15.40**

The Foundations of Christian Scholarship

Edited by Gary North. These are essays developing the implications and meaning of the philosophy of Dr. Cornelius Van Til for every area of life. The chapters explore the implications of Biblical faith for a variety of disciplines.

Paperback, 355 pages, indices, \$24.00 **\$16.80**

The Victims of Dick and Jane

By Samuel L. Blumenfeld. America's most effective critic of public education shows us how America's public schools were remade by educators who used curriculum to create citizens suitable for their own vision of a utopian socialist society. This collection of essays will show you how and why America's public education declined.

Paperback, 266 pages, index, \$22.00 **\$15.40**

Revolution via Education

By Samuel L. Blumenfeld. In this book, Samuel Blumenfeld gets to the root of our crisis: our spiritual state and the need for an explicitly Christian form of education. Blumenfeld leaves nothing uncovered. He examines the men, methods, and means to the socialist project to transform America into an outright tyranny by scientific controllers.

Paperback, 189 pages, index, \$20.00 **\$14.00**

Lessons Learned From Years of Homeschooling

By Andrea Schwartz. After nearly a quarter century of homeschooling her children, Andrea Schwartz has experienced both the accomplishments and challenges that come with being a homeschooling mom. And, she's passionate about helping you learn her most valuable lessons. Discover the potential rewards of making the world your classroom and God's Word the foundation of everything you teach.

Paperback, 107 pages, index, \$14.00 **\$9.80**

The Homeschool Life: Discovering God's Way to Family-Based Education

By Andrea Schwartz. This book opens the door to *The Homeschool Life*, allowing parents to see the glorious potential in this life-changing, God-honoring adventure. It offers sage advice concerning key aspects of homeschooling, while never losing the central focus of applying the Word of God to all areas of life and thought. The author provides

practical insights for parents as they seek to provide a Christian education for their children.

Paperback, 143 pages, index, \$17.00 **\$11.90**

Teach Me While My Heart Is Tender: Read Aloud Stories of Repentance and Forgiveness

Andrea Schwartz has compiled three stories drawn from her family-life experiences to help parents teach children how the faith applies to every area of life. They confront the ugly reality of sin, the beauty of godly repentance, and the necessity of forgiveness. The stories are meant to be read by parents and children together. The interactions and discussions that will follow serve to draw families closer together.

Paperback, 61 pages, index, \$10.00 **\$7.00**

Alpha-Phonics: A Primer for Beginning Readers

By Sam Blumenfeld. Provides parents, teachers and tutors with a sensible, logical, easy-to-use system for teaching reading. The Workbook teaches our alphabetic system - with its 26 letters and 44 sounds - in the following sequence: First, the alphabet, then the short vowels and consonants, the consonant digraphs, followed by the consonant blends, and finally the long vowels in their variety of spellings and our other vowels. It can also be used as a supplement to any other reading program being used in the classroom. Its systematic approach to teaching basic phonetic skills makes it particularly valuable to programs that lack such instruction.

Spiralbound, 180 pages, \$25.00 **\$17.50**

American History & the Constitution

This Independent Republic

By R. J. Rushdoony. Important insight into American history by one who could trace American development in terms of the Christian ideas which gave it direction. These essays will greatly alter your understanding of, and appreciation for, American history.

Paperback, 163 pages, index, \$17.00 **\$11.90**

The Nature of the American System

By R. J. Rushdoony. Originally published in 1965, these essays were a continuation of the author's previous work, *This Independent Republic*, and examine the interpretations and concepts which have attempted to remake and rewrite America's past and present.

Paperback, 180 pages, index, \$18.00 **\$12.60**

The Influence of Historic Christianity on Early America

By Archie P. Jones. Early America was founded upon the deep, extensive influence of Christianity inherited from the medieval period and the Protestant Reformation. That priceless heritage was not limited to the narrow confines of the personal life of the individual, nor to ecclesiastical structure. Christianity positively and predominately (though not perfectly) shaped culture, education, science, literature, legal thought, legal education, political thought, law, politics, charity, and missions.

Booklet, 88 pages, \$6.00 **\$4.20**

Biblical Faith and American History

By R. J. Rushdoony. America was a break with the neoplatonic view of religion that dominated the medieval church. The Puritans and other groups saw Scripture as guidance for every area of life because they viewed its author as the infallible Sovereign over every area.

Pamphlet, 12 pages, \$1.00 **\$0.70**

The United States: A Christian Republic

By R. J. Rushdoony. The author demolishes the modern myth that the United States was founded by deists or humanists bent on creating a secular republic.

Pamphlet, 7 pages, \$1.00 **\$0.70**

The Future of the Conservative Movement

Edited by Andrew Sandlin. *The Future of the Conservative Movement* explores the history, accomplishments and decline of the conservative movement, and lays the foundation for a viable substitute to today's compromising, floundering conservatism.

Booklet, 67 pages, \$6.00 **\$4.20**

The Late Great GOP and the Coming Realignment

By Colonel V. Doner. For more than three decades, most Christian conservatives in the United States have hitched their political wagon to the plodding elephant of the Republican Party. This work is a call to arms for those weary of political vacillation and committed more firmly than ever to the necessity of a truly Christian social order.

Booklet, 75 pages, \$6.00 **\$4.20**

American History to 1865 - NOW ON CD!

By R. J. Rushdoony. These lectures are the most theologically complete assessment of early American history available, yet retain a clarity and vividness of expression that make them ideal for students. Rev. Rushdoony reveals a foundation of American History of philosophical and theological substance. He describes not just the facts of history, but the leading

motives and movements in terms of the thinking of the day. Set includes 36 audio CDs, teacher's guide, student's guide, plus a bonus CD featuring PDF copies of each guide for further use.

- Disc 1 Motives of Discovery & Exploration I
- Disc 2 Motives of Discovery & Exploration II
- Disc 3 Mercantilism
- Disc 4 Feudalism, Monarchy & Colonies/ The Fairfax Resolves 1-8
- Disc 5 The Fairfax Resolves 9-24
- Disc 6 The Declaration of Independence & Articles of Confederation
- Disc 7 George Washington: A Biographical Sketch
- Disc 8 The U. S. Constitution, I
- Disc 9 The U. S. Constitution, II
- Disc 10 De Toqueville on Inheritance & Society
- Disc 11 Voluntary Associations & the Tithe
- Disc 12 Eschatology & History
- Disc 13 Postmillennialism & the War of Independence
- Disc 14 The Tyranny of the Majority
- Disc 15 De Toqueville on Race Relations in America
- Disc 16 The Federalist Administrations
- Disc 17 The Voluntary Church, I
- Disc 18 The Voluntary Church, II
- Disc 19 The Jefferson Administration, the Tripolitan War & the War of 1812
- Disc 20 The Voluntary Church on the Frontier, I
- Disc 21 Religious Voluntarism & the Voluntary Church on the Frontier, II
- Disc 22 The Monroe & Polk Doctrines
- Disc 23 Voluntarism & Social Reform
- Disc 24 Voluntarism & Politics
- Disc 25 Chief Justice John Marshall: Problems of Political Voluntarism
- Disc 26 Andrew Jackson: His Monetary Policy
- Disc 27 The Mexican War of 1846 / Calhoun's Disquisition
- Disc 28 De Toqueville on Democratic Culture
- Disc 29 De Toqueville on Individualism
- Disc 30 Manifest Destiny
- Disc 31 The Coming of the Civil War
- Disc 32 De Toqueville on the Family/ Aristocratic vs. Individualistic Cultures
- Disc 33 De Toqueville on Democracy & Power
- Disc 34 The Interpretation of History, I
- Disc 35 The Interpretation of History, II

Disc 36 The American Indian (Bonus Disc)

Disc 37 Documents: Teacher/Student Guides, Transcripts

37 discs in album, Set of "American History to 1865", \$140.00 **\$98.00**

World History

Re-Release on CD! ... A Christian Survey of World History - By R. J. Rushdoony

Includes 12 audio CDs, full text supporting the lectures, review questions, discussion questions, and an answer key.

The purpose of a study of history is to shape the future. Too much of history teaching centers upon events, persons, or ideas as facts but does not recognize God's providential hand in judging humanistic man in order to build His Kingdom.

History is God-ordained and presents the great battle between the Kingdom of God and the Kingdom of Man. History is full of purpose—each Kingdom has its own goal for the end of history, and those goals are in constant conflict. A Christian Survey of World History can be used as a stand-alone curriculum, or as a supplement to a study of world history.

- Disc 1 Time and History: Why History is Important
- Disc 2 Israel, Egypt, and the Ancient Near East
- Disc 3 Assyria, Babylon, Persia, Greece and Jesus Christ
- Disc 4 The Roman Republic
- Disc 5 The Early Church & Byzantium
- Disc 6 Islam & The Frontier Age
- Disc 7 New Humanism or Medieval Period
- Disc 8 The Reformation
- Disc 9 Wars of Religion – So Called & The Thirty Years War
- Disc 10 France: Louis XIV through Napoleon
- Disc 11 England: The Puritans through Queen Victoria
- Disc 12 20th Century: The Intellectual – Scientific Elite

12 CDs, full text, review and discussion questions, \$90.00 **\$63.00**

The Biblical Philosophy of History

By R. J. Rushdoony. For the orthodox Christian who grounds his philosophy of history on the doctrine of creation, the mainspring of history is God. Time rests on the foundation of eternity, on the eternal decree of God. Time and history therefore have meaning because they were created in terms of God's perfect and totally comprehensive plan. The humanist faces a meaningless

world in which he must strive to create and establish meaning. The Christian accepts a world which is totally meaningful and in which every event moves in terms of God's purpose.

Paperback, 138 pages, \$22.00 **\$15.40**

James I: The Fool as King

By Otto Scott. In this study, Otto Scott writes about one of the "holy" fools of humanism who worked against the faith from within. This is a major historical work and marvelous reading.

Hardback, 472 pages, \$20.00 **\$14.00**

Church History

The "Atheism" of the Early Church

By R. J. Rushdoony. Early Christians were called "heretics" and "atheists" when they denied the gods of Rome, in particular the divinity of the emperor and the statism he embodied in his personality cult. These Christians knew that Jesus Christ, not the state, was their Lord and that this faith required a different kind of relationship to the state than the state demanded.

Paperback, 64 pages, \$12.00 **\$8.40**

The Foundations of Social Order: Studies in the Creeds and Councils of the Early Church

By R. J. Rushdoony. Every social order rests on a creed, on a concept of life and law, and represents a religion in action. The basic faith of a society means growth in terms of that faith. The life of a society is its creed; a dying creed faces desertion or subversion readily. Because of its indifference to its creedal basis in Biblical Christianity,

western civilization is today facing death and is in a life and death struggle with humanism.

Paperback, 197 pages, index, \$16.00 **\$11.20**

The Relevance of the Reformed Faith (Conference CD Set)

The 2007 Chalcedon Foundation Fall Conference. If the Church of the Lord Jesus Christ is to bring transformation to this world, it must return without compromise to the tenets of the Reformed faith. The man-centered gospel

of the modern church is wreaking havoc on Christian civilization as we are witnessing the fallout of revivalism, individualism, pietism, and retreatism. Only the God-centered theology of the Reformation applied to every area of life can supply the resources necessary for building Christian civilization.

Disc One: An Introduction to Biblical Law - Mark Rushdoony

Disc Two: The Great Commission - Dr. Joe Morecraft

Disc Three: Cromwell Done Right! - Dr. Joe Morecraft

Disc Four: The Power of Applied Calvinism - Martin Selbrede

Disc Five: The Powerlessness of Pietism - Martin Selbrede

Disc Six: Thy Commandment is Exceedingly Broad - Martin Selbrede

Disc Seven: Dualistic Spirituality vs. Obedience - Mark Rushdoony

7 CDs, \$56.00 **\$39.20**

Philosophy

The Death of Meaning

By R. J. Rushdoony. Modern philosophy has sought to explain man and his thought process without acknowledging God, His revelation, or man's sin. Philosophers who rebel against God are compelled to *abandon meaning itself*, for they possess neither the tools nor the place to anchor it. The works of darkness championed by philosophers past and present need to be

exposed and reprieved. In this volume, Dr. Rushdoony clearly enunciates each major philosopher's position and its implications, identifies the intellectual and moral consequences of each school of thought, and traces the dead-end to which each naturally leads.

Paperback, 180 pages, index, \$18.00 **\$12.60**

The Word of Flux: Modern Man and the Problem of Knowledge

By R. J. Rushdoony. Modern man has a problem with knowledge. He cannot accept God's Word about the world or anything else, so anything which points to God must be called into question. This book will lead the reader to understand that this problem of knowledge underlies the isolation and self-torment of modern man.

Can you know anything if you reject God and His revelation? This book takes the reader into the heart of modern man's intellectual dilemma.

Paperback, 127 pages, indices, \$19.00 **\$13.30**

To Be As God: A Study of Modern Thought Since the Marquis De Sade

By R. J. Rushdoony. This monumental work is a series of essays on the influential thinkers and ideas in modern times such as Marquis De Sade, Shelley, Byron, Marx, Whitman, and Nietzsche. Reading this book will help you understand the need to avoid the syncretistic blending of humanistic philosophy with the Christian faith.

Paperback, 230 pages, indices, \$21.00 **\$14.70**

By What Standard?

By R. J. Rushdoony. An introduction into the problems of Christian philosophy. It focuses on the philosophical system of Dr. Cornelius Van Til, which in turn is founded upon the presuppositions of an infallible revelation in the Bible and the necessity of Christian theology for all philosophy. This is Rushdoony's foundational work on philosophy.

Hardback, 212 pages, index, \$14.00 **\$9.80**

The One and the Many: Studies in the Philosophy of Order and Ultimacy

By R. J. Rushdoony. This work discusses the problem of understanding unity vs. particularity, oneness vs. individuality. "Whether recognized or not, every argument and every theological, philosophical, political, or any other exposition is based on a presupposition about man, God, and society—about reality. This presupposition rules and

determines the conclusion; the effect is the result of a cause. And one such basic presupposition is with reference to the one and the many." The author finds the answer in the Biblical doctrine of the Trinity.

Paperback, 375 pages, index, \$26.00 **\$18.20**

The Flight from Humanity: A Study of the Effect of Neoplatonism on Christianity

By R. J. Rushdoony. Neoplatonism presents man's dilemma as a metaphysical one, whereas Scripture presents it as a moral problem. Basing Christianity on this false Neoplatonic idea will always shift the faith from the Biblical perspective. The ascetic quest sought to take refuge from sins of the flesh but failed to address the

reality of sins of the heart and mind. In the name of humility, the ascetics manifested arrogance and pride. This pagan idea of spirituality entered the church and is the basis of some chronic problems in Western civilization.

Paperback, 84 pages, \$13.00 **\$9.10**

Psychology

Politics of Guilt and Pity

By R. J. Rushdoony. From the foreword by Steve Schlissel: "Rushdoony sounds the clarion call of liberty for all who remain oppressed by Christian leaders who wrongfully lord it over the souls of God's righteous ones.... I pray that the entire book will not only instruct you in the method and content of a Biblical worldview, but actually bring you further into the glorious freedom of the children of God.

Those who walk in wisdom's ways become immune to the politics of guilt and pity."

Hardback, 371 pages, index, \$20.00 **\$14.00**

Revolt Against Maturity

By R. J. Rushdoony. The Biblical doctrine of psychology is a branch of theology dealing with man as a fallen creature marked by a revolt against maturity. Man was created a mature being with a responsibility to dominion and cannot be understood from the Freudian child, nor the Darwinian standpoint of a long biological history. Man's history is a short one filled with responsibility to God. Man's

psychological problems are therefore a resistance to responsibility, i.e. a revolt against maturity.

Hardback, 334 pages, index, \$18.00 **\$12.60**

Freud

By R. J. Rushdoony. For years this compact examination of Freud has been out of print. And although both Freud and Rushdoony have passed on, their ideas are still very much in collision. Freud declared war upon guilt and sought to eradicate the primary source of Western guilt — Christianity. Rushdoony shows conclusively the error of Freud's thought and the disastrous consequences of his influence in society.

Paperback, 74 pages, \$13.00 **\$9.10**

The Cure of Souls:

Recovering the Biblical Doctrine of Confession

By R. J. Rushdoony. In *The Cure of Souls: Recovering the Biblical Doctrine of Confession*, R. J. Rushdoony cuts through the misuse of Romanism and modern psychology to restore the doctrine of confession to a Biblical foundation—one that is covenantal and Calvinistic.

Without a true restoration of Biblical confession, the

Christian's walk is impeded by the remains of sin. This volume is an effort in reversing this trend.

Hardback, 320 pages with index, \$26.00 **\$18.20**

Science

The Mythology of Science

By R. J. Rushdoony. This book is about the religious nature of evolutionary thought, how these religious presuppositions underlie our modern intellectual paradigm, and how they are deferred to as sacrosanct by institutions and disciplines far removed from the empirical sciences. The "mythology" of modern science is its religious devotion to the myth of evolution.

Paperback, 134 pages, \$17.00 **\$11.90**

Alive: An Enquiry into the Origin and Meaning of Life

By Dr. Magnus Verbrugge, M.D. This study is of major importance as a critique of scientific theory, evolution, and contemporary nihilism in scientific thought. Dr. Verbrugge, son-in-law of the late Dr. H. Dooyeweerd and head of the Dooyeweerd Foundation, applies the insights of Dooyeweerd's thinking to the realm of science. Animism and humanism in scientific theory are brilliantly discussed.

Paperback, 159 pages, \$14.00 **\$9.80**

Creation According to the Scriptures

Edited by P. Andrew Sandlin. Subtitled: *A Presuppositional Defense of Literal Six-Day Creation*, this symposium by thirteen authors is a direct frontal assault on all waffling views of Biblical creation. It explodes the "Framework Hypothesis," so dear to the hearts of many respectability-hungry Calvinists, and it throws down the gauntlet to all who believe they can maintain a consistent view of Biblical infallibility while abandoning literal, six-day creation.

Paperback, 159 pages, \$18.00 **\$12.60**

Economics

Making Sense of Your Dollars: A Biblical Approach to Wealth

By Ian Hodge. The author puts the creation and use of wealth in their Biblical context. Debt has put the economies of nations and individuals in dangerous straits. This book discusses why a business is the best investment, as well as the issues of debt avoidance and insurance. Wealth is a tool for dominion men to use as faithful stewards.

Paperback, 192 pages, index, \$12.00 **\$8.40**

Larceny in the Heart: The Economics of Satan and the Inflationary State

By R.J. Rushdoony. In this study, first published under the title *Roots of Inflation*, the reader sees why envy often causes the most successful and advanced members of society to be deemed criminals. The reader is shown how envious man finds any superiority in others intolerable and how this leads to a desire for a leveling. The author uncovers the larceny in the heart of man and its results.

Paperback, 144 pages, indices, \$18.00 **\$12.60**

A Christian View of Vocation: The Glory of the Mundane

By Terry Applegate. To many Christians, business is a "dirty" occupation fit only for greedy, manipulative unbelievers. The author, a successful Christian businessman, explodes this myth in this hard-hitting title.

Pamphlet, \$1.00 **\$0.70**

Christianity and Capitalism

By R. J. Rushdoony. In a simple, straightforward style, the Christian case for capitalism is presented. Capital, in the form of individual and family property, is protected in Scripture and is necessary for liberty.

Pamphlet, 8 page, \$1.00 **\$0.70**

Biblical Studies

Genesis, Volume I of Commentaries on the Pentateuch

By R. J. Rushdoony. In recent years, it has become commonplace for both humanists and churchmen to sneer at anyone who takes Genesis 1-11 as historical. Yet to believe in the myth of evolution is to accept trillions of miracles to account for our cosmos. Spontaneous generation, the development of something out of nothing, and the blind belief in the miraculous powers of chance,

require tremendous faith. Theology without literal six-day creationism becomes alien to the God of Scripture because it turns from the God Who acts and Whose Word is the creative word and the word of power, to a belief in process as god.

Hardback, 297 pages, indices, \$45.00 **\$31.50**

Exodus, Volume II of Commentaries on the Pentateuch

By R. J. Rushdoony. Essentially, all of mankind is on some sort of an exodus. However, the path of fallen man is vastly different from that of the righteous. Apart from Jesus Christ and His atoning work, the exodus of a fallen humanity means only a further descent from sin into death. But in Christ, the exodus is now a glorious ascent into the justice and dominion of the everlasting Kingdom

of God. Therefore, if we are to better understand the gracious provisions made for us in the "promised land" of the New Covenant, a thorough examination into the historic path of Israel as described in the book of Exodus is essential. It is to this end that this volume was written.

Hardback, 554 pages, indices, \$45.00 **\$31.50**

Sermons on Exodus - 128 lectures by R.J. Rushdoony on mp3 (2 CDs), \$60.00

Save by getting the book and 2 CDs together for only \$95.00 **\$66.50**

Leviticus, Volume III of Commentaries on the Pentateuch

By R. J. Rushdoony. Much like the book of Proverbs, any emphasis upon the practical applications of God's law is readily shunned in pursuit of more "spiritual" studies. Books like Leviticus are considered dull, overbearing, and irrelevant. But man was created in God's image and is duty-bound to develop the implications of that image by obedience to God's law. The book of Leviticus contains

over ninety references to the word holy. The purpose, therefore, of this third book of the Pentateuch is to demonstrate the legal foundation of holiness in the totality of our lives.

Hardback, 449 pages, indices, \$45.00 **\$31.50**

Sermons on Leviticus - 79 lectures by R.J. Rushdoony on mp3 (1 CD), \$40.00

Save by getting the book and CD together for only \$76.00 **\$53.20**

Numbers, Volume IV of Commentaries on the Pentateuch

By R. J. Rushdoony. The Lord desires a people who will embrace their responsibilities. The history of Israel in the wilderness is a sad narrative of a people with hearts hardened by complaint and rebellion to God's ordained authorities. They were slaves, not an army. They would recognize the tyranny of Pharaoh but disregard the servant-leadership of Moses. God would judge the generation He

led out of captivity, while training a new generation to conquer Canaan. The book of Numbers reveals God's dealings with both generations.

Hardback, index, 428 pages \$45.00 **\$31.50**

Sermons on Numbers - 66 lectures by R.J. Rushdoony on mp3 (1 CD), \$40.00

Save by getting the book and CD together for only \$76.00 **\$53.20**

Deuteronomy, Volume V of Commentaries on the Pentateuch

If you desire to understand the core of Rushdoony's thinking, this commentary on *Deuteronomy* is one volume you must read. The covenantal structure of this last book of Moses, its detailed listing of both blessings and curses, and its strong presentation of godly theocracy provided Rushdoony with a solid foundation from which

to summarize the central tenets of a truly Biblical worldview—one that is solidly established upon Biblical Law, and one that is assured to shape the future.

Hardback, index, 512 pages \$45.00 **\$31.50**

\$42.00

Sermons on Deuteronomy - 110 lectures by R.J. Rushdoony on mp3 (7 CDs), \$60.00

Save by getting the book and CD together for only \$95.00 **\$66.50**

Now you can purchase the complete set of five hardback volumes of the Pentateuch for \$150.00 (\$75 savings!)

Pentateuch CD Set (4 Commentary CD Sets)

By R. J. Rushdoony. Rushdoony's four CD Commentaries on the Pentateuch (Exodus, Leviticus, Numbers, and Deuteronomy) in one set.

\$120... That's 6 total MP3 CDs containing 383 sermons for \$80 in savings!

Chariots of Prophetic Fire: Studies in Elijah and Elisha

By R. J. Rushdoony. As in the days of Elijah and Elisha, it is once again said to be a virtue to tolerate evil and condemn those who do not. This book will challenge you to resist compromise and the temptation of expediency. It will help you take a stand by faith for God's truth in a culture of falsehoods.

Hardback, 163 pages, indices, \$30.00 **\$21.00**

The Gospel of John

By R. J. Rushdoony. Nothing more clearly reveals the gospel than Christ's atoning death and His resurrection. They tell us that Jesus Christ has destroyed the power of sin and death. John therefore deliberately limits the number of miracles he reports in order to point to and concentrate on our Lord's death and resurrection. The Jesus of history is He who made atonement for us, died, and was resurrected. His life cannot be understood apart from this, nor can we know His history in any other light.

Hardback, 320 pages, indices, \$26.00 **\$18.20**

Romans and Galatians

By R. J. Rushdoony. From the author's introduction: "I do not disagree with the liberating power of the Reformation interpretation, but I believe that it provides simply the beginning of our understanding of Romans, not its conclusion.... The great problem in the church's interpretation of Scripture has been its ecclesiastical orientation, as though God speaks only to the church, and commands only the church. The Lord God speaks in and through His Word to the whole man, to every man, and to every area of life and thought.... This is the purpose of my brief comments on Romans."

Hardback, 446 pages, indices, \$24.00 **\$16.80**

Hebrews, James and Jude

By R. J. Rushdoony. The Book of Hebrews is a summons to serve Christ the Redeemer-King fully and faithfully, without compromise. When James, in his epistle, says that faith without works is dead, he tells us that faith is not a mere matter of words, but it is of necessity a matter of life. "Pure religion and undefiled" requires Christian charity and action. Anything short of this is a self-delusion. Jude similarly recalls us to Jesus Christ's apostolic commission, "Remember ye the words which have been spoken before by the apostles of our Lord Jesus Christ" (v. 17). Jude's letter reminds us of the necessity for a new creation beginning with us, and of the inescapable triumph of the Kingdom of God.

Hardback, 260 pages, \$30.00 **\$21.00**

Sermon on the Mount

By R. J. Rushdoony. So much has been written about the Sermon on the Mount, but so little of the commentaries venture outside of the matters of the heart. The Beatitudes are reduced to the assumed meaning of their more popular portions, and much of that meaning limits our concerns to downplaying wealth, praying in secret, suppressing our worries, or simply reciting the Lord's Prayer. The Beatitudes are the Kingdom commission to the new Israel of God, and R. J. Rushdoony elucidates this powerful thesis in a readable and engaging commentary on the world's greatest sermon.

Hardback, 150 pages, \$20.00 **\$14.00**

Sermon on the Mount CD Set (12 CDs), \$96.00 **\$67.20**

Sermon on the Mount Book & CD Set (12 CDs), \$99.00 **\$69.30**

Taking Dominion

Christianity and the State

By R. J. Rushdoony. This book develops the Biblical view of the state against the modern state's humanism and its attempts to govern all spheres of life. It reads like a collection of essays on the Christian view of the state and the return of true Christian government.

Hardback, 192 pages, indices, \$18.00 **\$12.60**

Tithing and Dominion

By Edward A. Powell and R. J. Rushdoony. God's Kingdom covers all things in its scope, and its immediate ministry includes, according to Scripture, the ministry of grace (the church), instruction (the Christian and homeschool), help to the needy (the diaconate), and many other things. God's appointed means for financing His Kingdom activities is centrally the tithe. This work affirms that the Biblical requirement of tithing is a continuing aspect of God's law-word and cannot be neglected.

Hardback, 146 pages, index, \$12.00 **\$8.40**

Salvation and Godly Rule

By R. J. Rushdoony. Salvation in Scripture includes in its meaning "health" and "victory." By limiting the meaning of salvation, men have limited the power of God and the meaning of the Gospel. In this study R. J. Rushdoony demonstrates the expanse of the doctrine of salvation as it relates to the rule of the God and His people.

Paperback, 661 pages, indices, \$35.00 **\$24.50**

Noble Savages: Exposing the Worldview of Pornographers and Their War Against Christian Civilization

By R. J. Rushdoony. In this powerful book *Noble Savages* (formerly *The Politics of Pornography*) Rushdoony demonstrates that in order for modern man to justify his perversion he must reject the Biblical doctrine of the fall of man. If there is no fall, the Marquis de Sade argued, then all that man does is normative. What is the problem? It's the philosophy behind pornography — the rejection of the fall of man that makes normative all that man does. Learn it all in this timeless classic.

Paperback, 161 pages, \$18.00 **\$12.60**

In His Service: The Christian Calling to Charity

By R. J. Rushdoony. The Christian faith once meant that a believer responded to a dark world by actively working to bring God's grace and mercy to others, both by word and by deed. However, a modern, self-centered church has isolated the faith to a pietism that relinquishes charitable responsibility to the state. The end result has been the empowering of a humanistic world order. In this book, Rushdoony elucidates the Christian's calling to charity and its implications for Godly dominion.

Hardback, 232 pages, \$23.00 **\$16.10**

Roots of Reconstruction

By R. J. Rushdoony. This large volume provides all of Rushdoony's *Chalcedon Report* articles from the beginning in 1965 to mid-1989. These articles were, with his books, responsible for the Christian Reconstruction and theonomy movements. More topics than could possibly be listed. Imagine having 24 years of Rushdoony's personal research for just \$20.

Hardback, 1124 pages, \$20.00 **\$14.00**

A Comprehensive Faith

Edited by Andrew Sandlin. This is the surprise *Festschrift* presented to R. J. Rushdoony at his 80th birthday celebration in April, 1996. These essays are in gratitude to Rush's influence and elucidate the importance of his theological and philosophical contributions in numerous fields. Contributors include Theodore Letis, Brian Abshire, Steve Schlissel, Joe Morecraft III, Jean-Marc Berthoud, Byron Snapp, Samuel Blumenfeld, Christine and Thomas Schirrmacher, Herbert W. Titus, Ellsworth McIntyre, Howard Phillips, Ian Hodge, and many more. Also included is a foreword by John Frame and a brief biographical sketch of R. J. Rushdoony's life by Mark Rushdoony.

Hardback, 244 pages, \$23.00 **\$16.10**

A Conquering Faith: Doctrinal Foundations for Christian Reformation

By William Einwechter. This monograph takes on the doctrinal defection of today's church by providing Christians with an introductory treatment of six vital areas of Christian doctrine: God's sovereignty, Christ's Lordship, God's law, the authority of Scripture, the dominion mandate, and the victory of Christ in history.

Paperback, 44 pages, \$8.00

\$5.60

Infallibility and Interpretation

By R. J. Rushdoony & P. Andrew Sandlin. The authors argue for infallibility from a distinctly presuppositional perspective. That is, their arguments are unapologetically circular because they believe all ultimate claims are based on one's beginning assumptions. The question of Biblical infallibility rests ultimately in one's belief about the character of God.

Paperback, 100 pages, \$6.00

\$4.20

A Word in Season: Daily Messages on the Faith for All of Life (Multi-volume book series)

By R. J. Rushdoony. These daily messages on the faith for all of life are unlike any compilation of Christian "devotional" ever published. In these pages, you won't find the overly

introspective musings of a Christian pietist; what you'll discover are the hard-hitting convictions of a man whose sole commitment was faithfulness to God's law-word and representing that binding Word to his readers.

The multi-volume series is taken from over 430 articles written by Rushdoony over the span of 25 years (1966-1991) for the California Farmer, an agricultural periodical that provided him a regular column entitled "The Pastor's Pulpit."

Volume One, Paperback, 152 pages, \$12.00

\$8.40

Volume Two, Paperback, 144 pages, \$12.00

\$8.40

Volume Three, Paperback, 134 pages, \$12.00

\$8.40

Infallibility: An Inescapable Concept

By R. J. Rushdoony. "The doctrine of the infallibility of Scripture can be denied, but the concept of infallibility as such cannot be logically denied. Infallibility is an inescapable concept. If men refuse to ascribe infallibility to Scripture, it is because the concept has been transferred to something else. The word infallibility is not normally used in these transfers; the concept is disguised and veiled, but in a variety of ways, infallibility is ascribed to concepts, things, men and institutions." Booklet now part of the author's *Systematic Theology*.

Booklet, 69 pages, \$2.00

\$1.40

Predestination in Light of the Cross

By John B. King, Jr. The author defends the predestination of Martin Luther while providing a compellingly systematic theological understanding of predestination. This book will give the reader a fuller understanding of the sovereignty of God.

Paperback, 314 pages, \$24.00

\$16.80

Theology

Systematic Theology (in two volumes)

By R. J. Rushdoony. Theology belongs in the pulpit, the school, the workplace, the family and everywhere. Society as a whole is weakened when theology is neglected. Without a systematic application of theology, too often people approach the Bible with a smorgasbord mentality, picking and choosing that which pleases them. This two-volume set addresses this subject in order to assist in the application of the Word of God to every area of life and thought.

Hardback, 1301 pages, indices, \$70.00

\$49.00

Sovereignty

By R. J. Rushdoony. The doctrine of sovereignty is a crucial one. By focusing on the implications of God's sovereignty over all things, in conjunction with the law-word of God, the Christian will be better equipped to engage each and every area of life. Since we are called to live in this world, we must bring to bear the will of our Sovereign Lord in all things.

Hardback, 519 pages, \$40.00

\$28.00

The Church Is Israel Now

By Charles D. Provan. For the last century, Christians have been told that God has an unconditional love for persons racially descended from Abraham. Membership in Israel is said to be a matter of race, not faith. This book repudiates such a racist viewpoint and abounds in Scripture references which show that the blessings of Israel were transferred to all those who accept Jesus Christ as Lord and Savior.

Paperback, 74 pages, \$12.00

\$8.40

The Necessity for Systematic Theology

By R. J. Rushdoony. Scripture gives us as its underlying unity a unified doctrine of God and His order. Theology must be systematic to be true to the God of Scripture. Booklet now part of the author's *Systematic Theology*.

Booklet, 74 pages, \$2.00

\$1.40

The Guise of Every Graceless Heart

By Terrill Irwin Elniff. An extremely important and fresh study of Puritan thought in early America. On Biblical and theological grounds, Puritan preachers and writers challenged the autonomy of man, though not always consistently.

Hardback, 120 pages, \$7.00

\$4.90

The Great Christian Revolution

By Otto Scott, Mark R. Rushdoony, R. J. Rushdoony, John Lofton, and Martin Selbrede. A major work on the impact of Reformed thinking on our civilization. Some of the studies, historical and theological, break new ground and provide perspectives previously unknown or neglected.

Hardback, 327 pages, \$22.00 **\$15.40**

Keeping Our Sacred Trust

Edited by Andrew Sandlin. The Bible and the Christian Faith have been under attack in one way or another throughout much of the history of the church, but only in recent times have these attacks been perceived *within* the church as a healthy alternative to orthodoxy. This book is a trumpet blast heralding a full-orbed, Biblical, orthodox Christianity. The hope of the modern world is not a passive compromise with passing heterodox fads, but aggressive devotion to the time-honored Faith "once delivered to the saints."

Paperback, 167 pages, \$19.00 **\$13.30**

The Incredible Scofield and His Book

By Joseph M. Canfield. This powerful and fully documented study exposes the questionable background and faulty theology of the man responsible for the popular Scofield Reference Bible, which did much to promote the dispensational system. The story is disturbing in its historical account of the illusive personality canonized as a dispensational saint and calls into question the seriousness of his motives and scholarship.

Paperback, 394 pages, \$24.00 **\$16.80**

The Lordship of Christ

The author shows that to limit Christ's work in history to salvation and not to include lordship is destructive of the faith and leads to false doctrine.

Booklet, 29 pages, \$2.50 **\$1.75**

The Will of God, or the Will of Man?

By Mark R. Rushdoony. God's will and man's will are both involved in man's salvation, but the church has split in answering the question, "Whose will is determinative?"

Pamphlet, \$1.00 **\$0.70**

Culture

Discussions, Vol. III, Philosophical

By R. L. Dabney. Dabney, one of the greatest American Reformed thinkers, in these volumes discusses a variety of political, economic and social problems from a Christian perspective. While now and then some of his perspectives may be dated, he is for the most part more timely than ever. It is not an accident that quotations from these volumes have appeared in the *Washington Times*.

Hardback, 611 pages, \$12.00 **\$8.40**

Toward a Christian Marriage

Edited by Elizabeth Fellersson. The law of God makes clear how important and how central marriage is. God the Son came into the world neither through church nor state but through a family. This tells us that marriage, although nonexistent in heaven, is, all the same, central to this world. We are to live here under God as physical creatures whose lives are given their great training-ground in terms of the Kingdom of God by marriage. Our Lord stresses the fact that marriage is our normal calling. This book consists of essays on the importance of a proper Christian perspective on marriage.

Hardback, 43 pages, \$8.00 **\$5.60**

Back Again Mr. Begbie: The Life Story of Rev. Lt. Col. R.J.G. Begbie OBE

This biography is more than a story of the three careers of one remarkable man. It is a chronicle of a son of old Christendom as a leader of Christian revival in the twentieth century. Personal history shows the greater story of what the Holy Spirit can and does do in the evangelization of the world.

Paperback, 357 pages, \$24.00 **\$16.80**

Eschatology

Thy Kingdom Come: Studies in Daniel and Revelation

By R. J. Rushdoony. This book helped spur the modern rise of postmillennialism. Revelation's details are often perplexing, even baffling, and yet its main meaning is clear—it is a book about victory. It tells us that our faith can only result in victory. "This is the victory that overcomes the world, even our faith" (1 John 5:4). This is why knowing Revelation is so important. It assures us of our victory and celebrates it. Genesis 3 tells us of the fall of man into sin and death. Revelation gives us man's victory in Christ over sin and death. The vast and total victory, in time and eternity, set forth by John in Revelation is too important to bypass. This victory is celebrated in Daniel and elsewhere, in the entire Bible. We are not given a Messiah who is a loser. These eschatological texts make clear that the essential good news of the entire Bible is victory, total victory.

Paperback, 271 pages, \$19.00 **\$13.30**

Thine is the Kingdom: A Study of the Postmillennial Hope

Edited by Kenneth L. Gentry, Jr. False eschatological speculation is destroying the church today, by leading her to neglect her Christian calling. In this volume, edited by Kenneth L. Gentry, Jr., the reader is presented with a blend of Biblical exegesis of key Scripture passages, theological reflection on important doctrinal issues, and practical application for faithful Christian living. *Thine is the Kingdom* lays the scriptural foundation for a Biblically-

based, hope-filled postmillennial eschatology, while showing what it means to be postmillennial in the real world. The book is both an introduction to and defense of the eschatology of victory. Chapters include contemporary writers Keith A. Mathison, William O. Einwechter, Jeffrey Ventrella, and Kenneth L. Gentry, Jr., as well as chapters by giants of the faith Benjamin B. Warfield and J.A. Alexander.

Paperback, 260 pages, \$22.00 **\$15.40**

God's Plan for Victory

By R. J. Rushdoony. An entire generation of victory-minded Christians, spurred by the victorious postmillennial vision of Chalcedon, has emerged to press what the Puritan Fathers called "the Crown Rights of Christ the King" in all areas of modern life. Central to that optimistic generation is R. J. Rushdoony's jewel of a study, *God's Plan for Victory* (originally published in 1977).

The founder of the Christian Reconstruction movement set forth in potent, cogent terms the older Puritan vision of the irrepressible advancement of Christ's kingdom by His faithful saints employing the entire law-Word of God as the program for earthly victory.

Booklet, 41 pages, \$6.00

\$4.20

Fiction (Storehouse Press)

Bell Mountain (Bell Mountain Series, Vol. 1)

By Lee Duigon. The world is going to end ... as soon as Jack and Ellayne ring the bell on top of Bell Mountain. No one has ever climbed the mountain, and no one has ever seen the bell. But the children have a divine calling to carry out the mission, and it sweeps them into high adventure. Great for young adults.

Paperback, 288 pages, \$14.00

\$9.80

The Cellar Beneath the Cellar (Bell Mountain Series, Vol. 2)

By Lee Duigon. A world's future lies buried in its distant past. Barbarian armies swarm across the mountains, driven by a terrifying vision of a merciless war god on earth. While a nation rallies its defenses, a boy and a girl must find the holy writings that have been concealed for 2,000 years; and the man who was sent to kill them must now protect them at all costs.

Paperback, 288 pages, \$14.00

\$9.80

The Thunder King (Bell Mountain Series, Vol. 3)

By Lee Duigon. The Thunder King's vast army encamps against the city, a ring of fire and steel. But treason brews inside the city walls... The tiny army of the Lord is on the march against the undefeated horde, in bold obedience, to a divine command; but the boy king, Ryons, marches all alone across an empty land. They Lost Book of Scripture have been found, but they may be lost again before the human race can read them. And Jack and Ellayne have been captured by the Heathen.

Paperback, 288 pages, \$14.00

\$9.80

Hidden In Plain Sight (Bubble Head Series, Vol. 1)

By M. G. Selbrede. Young physicist Jenna Wilkes has done the impossible—and the whole scientific world is shaking on its pillars.

Could it be that conventional science has misunderstood the very fabric of the universe? Could there be infinitely more to it than anyone has ever guessed? Could science's whole concept of reality be ... unreal?

Paperback, 334 pages, \$15.00

\$10.50

The Journal of Christian Reconstruction

Vol. 1, No. 2: Symposium on Satanism

Occultism from the days of the early church to the present, its meaning, and the Christian perspective. \$2.60

Vol. 2, No. 1: Symposium on Christian Economics

Medieval, Reformation, and contemporary developments, the causes of inflation, Manichaenism, law and economics, and much more. \$2.60

Vol. 2, No. 2: Symposium on Biblical Law

What Scripture tells us about law, the coming crisis in criminal investigation, pornography, community, the function of law, and much more. \$2.60

Vol. 5, No. 1: Symposium on Politics

Modern politics is highly religious, but its religion is humanism. This journal examines the Christian alternative. \$2.60

Vol. 5, No. 2: Symposium on Puritanism and Law

The Puritans believed in law and the grace of law. They were not antinomians. Both Continental and American Puritanism are studied. \$2.60

Vol. 7, No. 1: Symposium on Inflation

Inflation is not only an economic concern but at root a moral problem. Any analysis of economics must deal also with the theological and moral aspects as well. \$2.60

Vol. 10, No. 1: Symposium on the Media and the Arts

Christian reconstruction cannot be accomplished without expanding the Christian presence and influence in all branches of the media and the arts. \$2.60

Vol. 10, No. 2: Symposium on Business

This issue deals with the relationship of the Christian Faith to the world of business. \$2.60

Vol. 11, No. 1: Symposium on the Reformation in the Arts and Media

Christians must learn to exercise dominion in the area of the arts and media in order to fulfill their mandate from the Lord. Also included in this issue is a long and very important study of the Russian Orthodox Church before the Revolution. \$2.60

Vol. 11, No. 2: Symposium on the Education of the Core Group

Christians and their children must again become a vital, determinative core group in the world. Education is an essential prerequisite and duty if this is to be accomplished. \$2.60

Vol. 12, No. 1: Symposium on the Constitution and Political Theology

To understand the intent and meaning of the Constitution it is necessary to recognize its presuppositions. \$2.60

Vol. 12, No. 2: Symposium on the Biblical Text and Literature

The God of the Bible has chosen to express Himself by both oral and written means. Together these means represent the sum total of His revelation. This symposium is about the preservation of original, infallible truth as handed down through generations in the words and texts of the human language. \$2.60

Vol. 13, No. 1: Symposium on Change in the Social Order

This volume explores the various means of bringing change to a social order: revolution, education and economics. It also examines how Christianity, historically and doctrinally, impacts the social order and provides practical answers to man's search from meaning and order in life. \$2.60

Vol. 13, No. 2: Symposium on the Decline and Fall of the West and the Return of Christendom

In addition to discussing the decline and fall of the West and the return of Christendom, this volume describes the current crisis, constitutional law, covenant religion vs. legalism, and the implications of a Christian world and life view. \$2.60

Vol. 14, No. 1: Symposium on Reconstruction in the Church and State

The re-emergence of Christian political involvement today is spurred by the recognition not only that the Bible and Christian Faith have something to say about politics and the state, but that they are the only unmoveable anchor of the state. The articles in this symposium deal with the following subjects: the reconstructive task, reconstruction in the church and state, economics, theology, and philosophy. **\$2.60**

Vol. 14, No. 2: Symposium on the Reformation

This symposium highlights the Reformation, not out of any polite antiquarian interest, but to assist our readers in the re-Christianization of modern life using the law of God as their instrument. This symposium contains articles dealing with history, theology, exegesis, philosophy, and culture. **\$2.60**

Vol. XV: Symposium on Eschatology

Eschatology is not just about the future, but about God's working in history. Its relevance is inescapable. **\$3.80**

Vol. XVI: The 25th Anniversary Issue

Selected articles from 25 years of the *Journal* by R. J. Rushdoony, Cornelius Van Til, Otto Scott, Samuel L. Blumenfeld, Gary North, Greg Bahnsen, and others. **\$3.80**

Journal of Christian Reconstruction Set

This is the entire set of *The Journal of Christian Reconstruction* currently available for purchase (subject to change with stock). **\$49.20**

Special Message Series by Rushdoony on Audio CDs!

A History of Modern Philosophy

1. Descartes & Modern Philosophy: The Birth of Subjectivism
2. Berkeley to Kant: The Collapse of the Outer World
3. Hegel to Marx to Dewey: The Creation of a New World
4. Existentialism: The New God Creates His Own Nature
5. Sade to Genet: The New Morality
6. From Artisan to Artist: Art in the Modern Culture
7. The Impact of Philosophy on Religion: The Principle of Modernity
8. The Implication of Modern Philosophy: The Will to Fiction

(8 CDs) ~~\$64.00~~ **\$44.80**

Epistemology: The Christian Philosophy of Knowledge

1. Facts & Epistemology
2. Circular Reasoning
3. Facts & Presuppositions
4. Faith & Knowledge
5. Epistemological Man
6. Irrational Man
7. Death of God & Its Implications
8. Authority & Knowledge
9. Ultimate Authority
10. A Valid Epistemology/Flight from Reality

(10 CDs) ~~\$80.00~~ **\$56.00**

Apologetics

1. Apologetics I
2. Apologetics II
3. Apologetics III

(3 CDs) ~~\$24.00~~ **\$16.80**

The Crown Rights of Christ the King

1. Bringing Back the King
2. Over All Men
3. Over Church and State
4. Over Every Sphere of Life
5. The Fear of Victory
6. The Gospel According to St. Ahab

(6 CDs) ~~\$48.00~~ **\$33.60**

The United States Constitution

1. The U.S. Constitution: Original Intent
2. The U.S. Constitution: Changing Intent
3. The U.S. Constitution Changed
4. The U.S. Constitution and The People

(4 CDs) ~~\$32.00~~ **\$22.40**

Economics, Money & Hope

1. How the Christian Will Conquer Through Economics: The Problem and the Very Great Hope
3. Money, Inflation, and Morality
4. The Trustee Family and Economics

(3 CDs) ~~\$24.00~~ **\$16.80**

Postmillennialism in America

1. Postmillennialism in America: A History, Part I
Postmillennialism in America: A History, Part II
2. The Millennium: Now or Later? The Second Coming of Christ: The Blessed Hope

(2 CDs - 2 lectures on each disc) ~~\$20.00~~ **\$14.00**

A Critique of Modern Education

1. Messianic Character of American Education
2. The Influence of Socialism in American Education
3. Intellectual Schizophrenia
4. Necessity for Christian Education

(4 CDs) ~~\$32.00~~ **\$22.40**

English History

1. John Wycliff
2. King Richard III
3. Oliver Cromwell
4. John Milton, Part I
5. John Milton, Part II

(5 CDs) ~~\$40.00~~ **\$28.00**

