
The Discipline of God

An Enemy Hath Done This

Give Thanks Every Day

in this issue

O praise ye the Lord! praise Him in the height;
Rejoice in His Word, ye angels of light;
Ye heavens, adore Him by whom ye were made,
And worship before Him in brightness arrayed.

O praise ye the Lord! Praise Him upon earth,
In tuneful accord, ye sons of new birth;
Praise Him who hath brought you His grace from above,
Praise Him who hath taught you to sing of His love.

O praise ye the Lord! All things that give sound;
Each jubilant chord re-echo around;
Loud organs, His glory forth tell in deep tone,
And sweet harp, the story of what He hath done.

O praise ye the Lord! Thanksgiving and song
To Him be outpoured all ages along!
For love in creation, for Heaven restored,
For grace of salvation, O praise ye the Lord!

O praise ye the Lord and sing a new song,
Amid all His saints His praises prolong;
The praise of their Maker His people shall sing,
And children of Zion rejoice in their King.

With timbrel and harp and joyful acclaim,
With gladness and mirth, sing praise to His Name,
For God in His people His pleasure doth seek,
With robes of salvation He clotheth the meek.

In glory exult, ye saints of the Lord;
With songs in the night, high praises accord;
Go forth in His service, be strong in His might,
To conquer all evil and stand for the right.

For this is His Word: His saints shall not fail,
But over the earth their power shall prevail;
All kingdoms and nations shall yield to their sway.
To God give the glory and praise Him for aye.

                                                — Henry W. Baker

From The Banner of Sovereign Grace Truth
Publication Number (USPS 010584)
540 Crescent St., NE
Grand Rapids, Michigan 49503

the Banner
of Sovereign Grace Truth

Official Publication of the
Heritage Reformed congregations

A Periodical for Young and Old

Periodical
Postage paid at
Grand Rapids, MI

O Praise Ye the Lord!

	 November 2010	 Vol. 18 w No. 9

	 November 2010	 Vol. 18 w No. 9

A Periodical for Young and Old

Official Publication of the Heritage Reformed Congregations


Contents
NOVEMBER 2010  • Vol. 18, No. 9

MEDITATION — Rev. Wade Koenen
  Giving Thanks Every Day  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  243
EDITORIAL — Dr. Joel R. Beeke
  Jodocus van Lodenstein (1620 –1677)  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  244
Christian Education/Family Guidance — James W. Beeke
  The Covenant-Focused Parent and Teacher  . . . . . . . . . . . . . . . . . . . .                     247
NEW TESTAMENT BIBLE STUDY — Dr. Gerald M. Bilkes
  “An Enemy Hath Done This” .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  248
Experiential Christianity — Dr. Joel R. Beeke
  The Discipline of God  . .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  250
Contemporary Issues — David Clark
  What Every Parent Should Know About the Internet (5): 
  Google Knows Everything  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  252

BOOK TALK — Jay T. Collier/Dr. Joel R. Beeke  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  254

FOR OUR CHILDREN — Diana Kleyn
  Seedtime and Harvest  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  256
BIBLE QUIZ — Diana Kleyn  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  257

Stories for children — Diana Kleyn  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  258

NEWS & ANNOUNCEMENTS .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  260

CHRISTIAN WORLD VIEW — John Goudzwaard  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  262

CORNER FOR TEENS — Rev. Mark Kelderman and Rev. Maarten Kuivenhoven
  The Reformed Faith (10): Except Ye Be Born Again  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  263

POEM — Henry W. Baker
  O Praise Ye the Lord  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  264

 
THE BANNER OF 

SOVEREIGN GRACE TRUTH

Publication Number (USPS 010584)

Official Publication of the Heritage Reformed denomination. 
Typeset at Grand Rapids, Michigan (Gardner Graphics); 
printed at Grand Rapids, Michigan (Grandville Printing).

Subscription price for ten issues per year: $20.00 in the United 
States. $30.00 in Canada, payable in U.S. funds. To foreign 
countries $35.00 (surface mail) or $65.00 (air mail), payable in 
U.S. funds. Rates listed are for one year subscriptions.

Dr. Joel R. Beeke, Editor 
2965 Leonard St., N.E., Grand Rapids, Michigan 49525 
(616) 977-0599   fax (616) 285-3246 
e-mail: jrbeeke@aol.com

Dr. Robert D. Johnson, Assistant Editor 
Raybrook Estates II, 2105 Raybrook Dr., SE, #4029 
Grand Rapids, Michigan 49546 (616) 464-3241

Brenda Pols, Subscription Manager 
    and Accounts Receivable 
540 Crescent Street, NE 
Grand Rapids, Michigan 49503-3402 
(616) 977-4304 fax (616) 285-3246 
e-mail: bsgt@hnrc.org

Copy for the Banner of Sovereign Grace Truth is due the 5th of 
the month prior to publication. All copy (including announce-
ments, obituaries, anniversary notices, and ads) should be sent to 
the editor. All announcements submitted for publication should 
be typed, and are subject to editorial policy. Communications 
relating to subscriptions should be addressed to the subscrip-
tion manager. Change of address should be forwarded to the 
subscription manager one month in advance of moving date. 
Please provide both new and old address.

PERIODICAL Postage is Paid at Grand Rapids, Michigan.

POSTMASTER: Send address changes to “The Banner of Sov-
ereign Grace Truth,” 540 Crescent Street, NE, Grand Rapids, 
Michigan 49503.

Additional Sources

For a list of printed Reformed literature (both new and used 
books in English, and used books in Dutch), write: Reformation 
Heritage Books, 2965 Leonard Street, N.E., Grand Rapids, 
Michigan 49525, or visit our on-line bookstore at www.heri-
tagebooks.org; 616-977-0889.

For free sermons write: Inheritance Publishers, P.O. Box 1334, 
Grand Rapids, Michigan 49501.

For free sermons and radio messages of HRC ministers write: 
The Gospel Trumpet, 540 Crescent NE, Grand Rapids, Michi-
gan 49503.

For tract distribution write: Banner of Truth Tract Mission, 540 
Crescent St., N.E., Grand Rapids, Michigan 49503. For distri-
bution of tapes (sermons, lectures, classes, etc.) write: “The Tape 
Room,” 540 Crescent, N.E., Grand Rapids, Michigan 49503.

For material related to theological training write: Puritan 
Reformed Theological Seminary, 2965 Leonard Street, N.E., 
Grand Rapids, Michigan 49525; 616-977-0599; www.puritan 
seminary.org; henk.kleyn@puritanseminary.org.

For HRC mission and evangelistic work, contact Glad Tidings, 
Jane Korevaar at janekorevaar@sympatico.ca.

In all publications, the Heritage Reformed denomination aims 
to remain true to inerrant Scripture and its Reformed heritage 
as expounded in the Reformed doctrinal standards: the Bel-
gic Confession (1561), Heidelberg Catechism (1563), Canons 
of Dordt (1618-1619), and the Westminster Standards of the 
1640s (the Westminster Confession of Faith, and the Larger 
and Shorter Catechisms).

For additional information on HRC ministries, please visit our 
website at www.heritagereformed.com.

Thomas Brooks...
  A thankful man is worth his weight in gold.

Stephen Charnock...
  How worthy it is to remember former benefits when we come to beg for new.

Sinclair Ferguson...
  Thankfulness grows best in the seed-bed of conviction, just as some plants must  
  be placed in the soil in the winter if they are to flower in the summer.

Thomas Goodwin...
  Those blessings are sweetest that are won with prayers and worn with thanks.

William Gurnall...
  Thanksgiving is an act of self-denial.

William Hendriksen...
  Prayer without thanksgiving is like a bird without wings.

Matthew Henry...
  In thanking God, we fasten upon His favors to us; in praising and adoring  
  God, we fasten upon His perfections in Himself.

Thanksgiving


NOVEMBER 2010 The Banner of Sovereign Grace Truth 243

Meditation

Rev. Wade Koenen

Thanksgiving day will be arriving soon: a day filled with family and turkey, laughter and stuffing, and joy and rela-
tives. Most of us look forward to Thanksgiving and look back on previous years with fond memories. We usually 
take time each Thanksgiving to think about things for which we are thankful. If we were to make a thanksgiving 
list today, what would it contain? Would it contain only material things and outward blessings? Each and every 
good gift is from above and we are to be thankful for every good thing that we have received. But if we are thank-
ful only for physical gifts and blessings, our gratitude will not last. If the basis for our thankfulness is materialistic, 
our thanksgiving will disappear the moment our needs and desires are not met.

First Thessalonians 5:18 tells us, “in everything give thanks: for this is the will of God in Christ Jesus concern-
ing you.” True thanksgiving is not a day; it is a life. We are not only to be thankful one day a year but every day of 
the year. We are to be thankful in everything and in every circumstance on every day of the year.

What is the key to being thankful in everything all the time? Luke 17:12–19 records for us the miracle of the ten 
lepers cleansed by Jesus. They came to Jesus with their leprous condition. The diagnosis of leprosy was not an easy 
thing; leprosy then was like being diagnosed with terminal cancer today. It brought with it a sense of hopelessness. 
Leprosy also had social ramifications: those who had leprosy were not allowed to stay with others in a community. 
They had to live outside the community, quarantined in isolation and forbidden from having any physical contact 
with any who did not have leprosy. This meant loved ones could not show or receive affection from lepers. Lepers 
also suffered from severe physical deformities. Nerves would deaden which would cause secondary injuries that at 
times could be very serious. As bad as the secondary injuries could be, leprosy often worsened to the point where 
it was hard even to look at a leper. Advanced leprosy caused noses, ears, cheeks, and chins to slowly decay. Not a 
pretty picture! The hardest of all was the spiritual judgment from others and the sense of guilt that came along with 
it. Often they were told that they had received the “finger of God” or the judgment of God upon their sins.

This was the condition with which these men came to Jesus crying for mercy. We know the history: Jesus hears 
the cry of these ten lepers and commands them all to go to the temple to be declared cleansed by the priests. They 
obey; but only one of them comes back to Jesus, falls down at His feet, glorifies God, and gives his thanks to 
Jesus — thanks for the cleansing and the new life and hope that he received from Jesus.

The story of the ten lepers gives us many lessons, one of which is the key to daily thankfulness. Daily thankful-
ness begins with being cleansed from the eternally condemning spiritual filth of our sins. The blood of the cross 
is the doorway through which the Lord Jesus offers and gives the forgiveness of sins. The cross is the foundation 
and reason for daily thanksgiving. When we have had our sins cleansed and covered in the blood of Jesus, we 
have new life; we are declared pardoned from our sin and are freed from God’s wrath. We have a real relationship 
with God, we have God as our Father, the Spirit as our Sanctifier, and a future home and eternal inheritance that 
does not fade away.

It will be very easy or very hard to be thankful on Thanksgiving Day and in the coming holiday season; it all 
depends on whether we base our thankfulness on our circumstances or are enabled by the Holy Spirit to base it 
on the cross of Christ. The cross, which is the way to a personal relationship with Jesus and the heavenly Father 
through His Spirit, is the key to thankfulness each and every day in every circumstance.

Rev. Wade Koenen is pastor of the Fort Macleod, Alberta HRC Outreach.

		     every day 
Giving Thanks 

In every thing give thanks: for this is the will  
of God in Christ Jesus concerning you.

		       — 1 Thessalonians 5:18 


Jodocus  
van Lodenstein

(1620 –1677)

244 The Banner of Sovereign Grace Truth NOVEMBER 2010

Jodocus van Lodenstein was born February 6, 1620, in Delft, 
in the province of South Holland, in the western Netherlands. 
Delft was situated along the Schie River between Rotterdam 
and The Hague.1 Jodocus’s father, Joost Cornelisz, was from 
a prominent family and served as mayor of Delft for a time. 
His mother, Maria van Voorburg, was also from a prominent 
aristocratic home. Though Jodocus lived simply, refusing to 
indulge in the luxuries of the aristocracy, he never denied his 
association with this social class.

Boyhood Years
Jodocus’s early years shaped his life in at least five ways:

•	 Godliness was his goal from early boyhood. He even 
took a vow of chastity in his pre-adolescent years so 
that he could serve the Lord single-mindedly all his 
life. His affluence and singleness shaped his unique 
ministry.2

•	S uffering marked his life. Jodocus suffered through-
out his life from what is now thought to have been an 
allergy that frequently caused bacterial infections. He 
also had a severe speech impediment. Since the speech 
problem hampered his ability to speak, his parents did 
not support his call to the ministry in its early stages. 
In time, however, God graciously healed him of this 
impediment. Carl Schroeder says this healing influ-
enced Jodocus’s view of the Holy Spirit’s work.3

•	 Jodocus’s parents greatly influenced him and his theol-
ogy. They raised him to see the necessity of truth and 
godliness: to understand, know, and experience truth 
was to live a life of holiness. This conviction became 
a dominant theme of Jodocus. His parents were pro-
foundly interested in each of their children’s gifts and 
abilities and helped them develop those gifts. Jodocus’s 
father rallied behind him throughout his training and 
helped him acquire his first pastorate.4

•	 While a pre-adolescent,  Jodocus heard the great Eng-
lish Puritan, Thomas Hooker (1586 –1647) preach, 
which was a lasting legacy. He developed a love for 
the English Puritans, which led to his calling as a pas-
tor and his preaching on repentance.5

• Jodocus was an intelligent, intuitive, and caring per-
son. From childhood to death, he was sensitive to the 

needs of others. That character trait shone through 
his musical gifts. He excelled in playing the lyre and 
wrote numerous hymns, many of which were sung by 
his congregations. He seldom showed his emotions to 
others, but his poetry revealed his heart and soul.

Education
At age sixteen, van Lodenstein entered Utrecht Academy, 
where he first met Gisbertus Voetius. In an academic world 
permeated by scholasticism, Voetius reinforced van Loden-
stein’s belief that piety should mark the true Christian. The 
writings of many English Puritans translated into Dutch also 
influenced van Lodenstein in that conviction.6

While van Lodenstein was at Utrecht, the Enlighten-
ment’s stress on individualism began to permeate society. 
Though the Enlightenment was largely rejected by Dutch 
Further Reformation divines, Voetius had a tinge of indi-
vidualism in his preaching. That was also evident in van 
Lodenstein’s later sermons and comforted him in his greatest 
hours of personal need.

After graduating from Utrecht Academy, van Lodenstein 
returned home because there were no empty parishes. His father 
arranged for him to study Eastern languages under the Ger-
man pietist scholar, Johannes Cocceius, in Franeker. Though 
van Lodenstein wanted to go to England to learn more about 
Puritanism, he acceded to his father’s wishes. He boarded in 
Cocceius’s home and studied under him for two years. Eventu-
ally, biblical and theological disagreements separated the two, 
though their friendship endured. Meanwhile, van Lodenstein 
increasingly felt the weight of his call to the ministry.7

First Pastorate: Zoetermeer (1644 – 1650)
In 1644, van Lodenstein accepted a call to pastor Zoetermeer, 
a congregation of nearly three hundred people in a town of 
fewer than six hundred. Though his preaching there deeply 
impressed many, it also stirred up resistance. Zoetermeer’s for-
mer pastor, Rev. Johannes Georgii, had died two years before 
van Lodenstein arrived. Without a pastor, the congregation 
began splitting into factions. Those factions were exacerbated 
by van Lodenstein’s attempt to enact two substantial changes.

The first major change was his pressing for stricter Sab-
bath observance. With the dawning of the Golden Age of the 
Netherlands, the congregation was f lourishing. But as is so 
often true of prosperity, unholy living quickly followed. Thus, 

Dr. Joel R. Beeke
Editorial

Utrecht Academy


the second major change van Lodenstein asked of his congre-
gation was to listen monthly to repentance sermons. Inf lu-
enced by the English Puritans (especially Thomas Hooker) 
to preach a monthly “penitential sermon,” van Lodenstein 
repeatedly admonished his congregation to repent of their 
ungodly ways and be more spiritually committed. He said 
it was important to cultivate holiness but also to continually 
repent for failing to live godly in Christ Jesus. 

These changes were not well received by some people, 
while others reticently accepted them in respect for their ear-
nest new minister. More liberal people in the congregation 
viewed him as a legalist who was challenging their lifestyle, 
while more conservative people viewed him as an Arminian 
who implied that a believer could sanctify himself of his own 
free will. Less than three months into his first pastorate, 
van Lodenstein was brought before the regional classis and 
charged for his so-called “heretical doctrine of repentance.” 
The Classis of Delft ruled in favor of the dissenters; however, 
the church consistory, which had approved van Lodenstein’s 
changes, refused to obey the classis injunction to read an 
announcement against van Lodenstein from the pulpit.8

Rather than allowing this divisiveness to destroy the 
church, van Lodenstein held steadfast, helping his own cause 
by walking humbly rather than defensively among his people 
and generously giving to the poor. He kept himself busy with 
catechizing, visitations, preaching, conventicles, teaching, and 
hymn writing. At no point did he relinquish his convictions. 
Feeling the church’s need for renewal, he spent much time 
preaching the need for repentance.

Second Pastorate: Sluis (1650 –1653)
After six years at Zoetermeer, van Lodenstein accepted a 
call to Sluis in Flanders, in the province of Zeeland. People 
here were sympathetic to pietistic leanings, due to the prior 
preaching of Willem Teellinck (1579 –1629) and Godefridus 
Udemans (c. 1581–1649). Van Lodenstein made a smooth 
transition to the congregation of about 1,200 people, which 
was about four times the size of Zoetermeer. He prayed that 
Sluis would help him further his goal of spreading spiritual 
renewal throughout the Netherlands.

Van Lodenstein formed a close bond with the congrega-
tion as he shepherded them with loving discipline. While at 
Sluis, van Lodenstein published Memoriale versen over de his-
torijboucken des Ouden Testaments (“Memory Verses from the 
History Books of the Old Testament”). 

Van Lodenstein’s preaching set the foundation for spiritual 
renewal. But before he could see this come to fruition, his time 
at Sluis was cut short.9

Third Pastorate: Utrecht (1653 –1677)
After less than three years at Sluis, van Lodenstein received a 
call to minister in the Domkerk (the Tower Church), a very large 
congregation in Utrecht, which was the geographical and eccle-
siastical center of seventeenth-century Netherlands. Eugene 

Osterhaven writes, “The Domkerk (cathedral) at the city’s cen-
ter, could hold several thousand auditors, and capacity crowds 
came to hear van Lodenstein expound the Word of God.”10 
Nearly 10,500 people in the city of 20,000 attended the Dom-
kerk. Van Lodenstein would spend twenty-four years at this 
church, where he was the younger colleague of Voetius.11

Van Lodenstein was very busy at the church. Services on 
Sunday mornings began at 7:30 a.m., with the main service 
being just before noon. A staff of fifteen other pastors taught 
close to twenty catechism classes on Sunday afternoons, four 
of which were taught by van Lodenstein. On Tuesdays, he 
taught classes for people who wanted to become members of 
the church. On Wednesdays, he catechized again and preached 
mid-week sermons. On Fridays, he taught classes on spiritual-
ity, using either Willem Teellinck’s Sleutel der Devotie (“Key of 
Devotion”) or William Ames’s Marrow of Theology as texts.12 He 
also published a booklet in which he showed his congregation 
how to read through the entire Bible in one or two years. He 
helped his congregation memorize the Scriptures, sometimes 
putting texts to music to aid memorization. In addition to all 
this, van Lodenstein visited thousands of church members and 
called on the poor, orphans, and the sick.13

Van Lodenstein was a captivating preacher. Voetius once 
said, “Our colleague van Lodenstein can do it like none of the 
rest of us can say or do.”14 His preaching was simple and direct. 
He avoided lengthy introductions and spent little time on the 
historical details of a text. Osterhaven says, “His messages were 
built around Christ, the gift of the Holy Spirit, and the need 
for and reality of renewal.”15 His main focus was application, 
particularly the need for conversion and sanctification.16

Schroeder notes six characteristics of van Lodenstein’s 
preaching: he was scriptural, he was faithful to the Reformed 
confessions, he spoke with great authority, he preached pro-
phetically, he emphasized repentance, and he discouraged 
the observation of church feast days. He preached both the 
law and gospel, using the law to convict nominal Christians 
of hypocrisy and sloth. He also used the law to bring unre-
generate, worldly, and self-seeking people to Christ.17 For 
those who were converted, he offered the promises of God. 
With this double-edged sword, van Lodenstein preached in 
a discriminatory manner, classifying his congregation into a 
variety of categories, as was typical of Voetian preachers and 
other proponents of the Nadere Reformatie.18

While in Utrecht, van Lodenstein joined the famous 
“Utrecht Circle,” sometimes called “Voetian Circle,” which 
included Justus van den Bogaert (c. 1623 –1663), who became 
van Lodenstein’s closest friend; Johannes Teellinck (c. 1623 –
1694), son of Willem Teellinck, father of the Dutch Further 
Reformation; Andrew Essenius (1618 –1676), a professor of 
theology at the Utrecht Academy; Theodore à Brakel (1608 –
1669), author of several edifying works and father of the better 
known Wilhelmus; Abraham van de Velde (1614 –1677), and 
Johannes Hoornbeeck (1617–1666), co-author with Voetius of 
Spiritual Desertion. Also involved were some laypeople, most 

NOVEMBER 2010 The Banner of Sovereign Grace Truth 245


notably Anna Maria van Schurman (1607–1678), a highly 
educated German-Dutch scholar, poet, painter, and engraver 
who served for some time as Jean de Labadie’s assistant. She 
dropped out of the fellowship when de Labadie fell out of 
favor with the Utrecht Circle. 

The circle was a means to share spiritual experiences, 
foster fellowship, and discuss important issues that faced the 
church, particularly the need for the church’s renewal. Van 
Lodenstein established close spiritual relationships with sev-
eral colleagues in the Utrecht Circle, who became spiritual 
encouragers to him. By 1660, however, the Utrecht Circle was 
in decline, due to the death of some of its members as well as 
the disappointing experience with de Labadie and the concur-
rent wars and struggles of the Netherlands that presaged the 
decline of the Golden Age in the Netherlands.19

In Utrecht, van Lodenstein experienced two national cri-
ses. The first, in 1672, was France’s retaliation against the 
Dutch for losses suffered the previous year. By June 1672, 
the French occupied Utrecht and were using the Domkerk to 
conduct Roman Catholic masses. Van Lodenstein viewed this 
as a dreadful divine chastisement.

By 1674, the French were forced to leave Utrecht, but before 
doing so, they threatened to ransack the city. Eventually, they 
agreed not to do so but instead took hostage several prominent 
citizens, including van Lodenstein, until the Netherlands could 
pay them 450,000 guilders (five tons of gold). In November 
1673, the hostages were taken to Fort Rees in Cleves. Three 
months later, the ransom was finally paid.20 Van Lodenstein 
viewed those three months as profitable, though trying, for 
his soul. During this time he wrote Meditatien over eenige van’s 
Heeren Gods eygenschappen (1674; “Meditations on some of the 
Lord God’s Attributes”). He also wrote spiritually edifying 
poetry. The city of Utrecht did not share van Lodenstein’s 
view on the situation; despite the French occupation and van 
Lodenstein’s call to repent, most people remained unbelievers.

The second major crisis was in 1674. A huge hurricane 
passed through the Netherlands, destroying much in Utrecht, 
including a large section of the Domkerk. Many citizens were 
left homeless. Van Lodenstein used the loss to preach against 
sin, yet his efforts did not result in much spiritual renewal.21

Van Lodenstein suffered poor health periodically through-
out his life. It affected his ministries in significant ways. For 
example, when he accepted the call to Utrecht, he could not 
be installed until the next year. He viewed his sicknesses as 
a God-given cross.

In the spring of 1677, van Lodenstein became seriously ill. 
With the help of a secretary, he continued to work until the end 
of July. When asked how he was doing, van Lodenstein would 
often respond, “It is enough for me that I know and believe that 
in God is the fullness and all-sufficiency of everything; I feel 
nothing, but I know that in the Lord Jesus is the fullness of 
grace, and I lay myself down on that covenant that is unchange-
able.”22 On August 10, 1677, he passed into eternal glory. His 
last recorded words were: “I am so full of thoughts!”23

1. “Delft,” in Encyclopædia Britannica. <http://www.britannica.com/EB checked 
/topic/156478/Delft> Accessed July 28, 2010. Evardus van der Hooght, preacher 
at Nieuwendam and formerly a student of van Lodenstein, already published a 
biography of van Lodenstein in 1696. This work, which provides a warm testimony 
of van Lodenstein’s piety, has been included in many Dutch publications of van 
Lodenstein’s writings. For more recent, helpful biographies in Dutch, see Pieter 
Jzn Proost, Jodocus van Lodenstein (Amsterdam: J. Brandt, 1880), Marinus J. A. de 
Vrijer, Lodenstein (Baarn: Ten Have, 1947), D. Slagboom, Jodocus van Lodenstein 
(Utrecht: De Banier, 1966), and J.C. Trimp, Jodocus van Lodensteyn: Predikant en 
Dichter (Kampen: De Groot Goudriaan, 1987). 

2. Schroeder, In Quest of Pentecost: Jodocus van Lodenstein and the Dutch Sec-
ond Reformation (New York: UPA, 2001), 17. See also Graafland, “Jodocus van 
Lodenstein,” 86.

3. Ibid., 80.
4. Schroeder, In Quest of Pentecost, 24.
5. Ibid., 19.
6.  Ibid., 20. In the seventeenth century, more than two thousand Reformed, 

pietistic titles were printed in Dutch, of which more than one-third were 
translations from Ango-Saxon works (van Lieburg, “From Pure Church to 
Pious Culture,” 423 –25). See also Willem Jan op’t Hof, Engelse piëtistische 
geschriften in het Nederlands, 1598–1622 (Rotterdam: Lindenberg, 1987); C. W. 
Schoneveld, Intertraffic of the Mind: Studies in Seventeenth Century Anglo-Dutch 
Translation (Leiden: E. J. Brill, 1983); Keith Sprunger, Dutch Puritanism: A 
History of English and Scottish Churches of the Netherlands in the Sixteenth and 
Seventeenth Centuries (Leiden: E. J. Brill, 1982); idem, Trumpets from the Tower: 
English Puritan Printing in the Netherlands, 1600–1640 (Leiden: E. J. Brill, 1994);  
J. van der Haar, From Abbadie to Young: A Bibliography of English, mostly Puritan 
Works, Translated i/t Dutch Language, 2 vols. in 1 (Veenendaal: Kool, 1980); idem, 
Schatkamer van de Gereformeerde Theologie in Nederland (c. 1600–1800): Bibliograf-
isch Onderzoek (Veenendaal: Antiquariaat Kool, 1987). 

7. Schroeder, In Quest of Pentecost, 22.
8. Ibid., 24 –28.
9. Ibid., 33 – 37.
10. Ibid., viii.
11. Hughes Oliphant Old, The Reading and Preaching of the Scriptures in the 

Worship of the Christian Church: The Age of the Reformation, Volume 4 (Grand Rapids: 
Eerdmans, 2002), 460.

12. Schroeder, In Quest of Pentecost, 41– 42.
13. Ibid., 84 – 86.
14. Ibid., viii.
15. Ibid.
16. Graafland. “Jodocus van Lodenstein,” 110. See also A. J. Onstenk, “Loden-

stein, Jodocus van,” in Biografisch Lexicon voor de Geschiedenis van het Nederlandse 
Protestantisme, ed. D. Nauta, et al. (Kampen: Kok, 1988), 3:253.

17. Brienen, De prediking van het Nadere Reformatie, 1.4.2.b.
18. For a summary of the classification method of preaching, see Joel R. Beeke, 

ed., Forerunner of the Great Awakening: Sermons by Theodorus Jacobus Frelinghuysen 
(1691–1747), The Historical Series of the Reformed Church in America, No. 36 
(Grand Rapids: Eerdmans, 2000), xxx–xxxiv. 

19. Schroeder, In Quest of Pentecost, 57– 60; cf. Trimp, Jodocus van Lodensteyn, 
116 – 36.

20. Teunis Brienen, “Jodocus van Lodenstein,” in De Prediking van de Nadere 
Reformatie (Amsterdam: Ton Bolland, 1974), 1.4.2.a.

21. Schroeder, In Quest of Pentecost, 60 – 65. See also F. Mallan, “Jodocus van 
Lodenstein,” 131–33.

22. Schroeder, In Quest of Pentecost, 109.
23. Ibid., 101–10.

Dr. Joel R. Beeke is president and professor of Systematic Theology and Homilet-
ics at Puritan Reformed Theological Seminary, and a pastor of the Heritage Nether
lands Reformed Congregation of Grand Rapids, Michigan. This article is extracted 
from the preface of a new book by van Lodenstein, A Spiritual Appeal to Christ’s 
Bride (see page 254 of this issue).

246 The Banner of Sovereign Grace Truth NOVEMBER 2010


C
hristian E

ducation / Fam
ily G

uidance
•  Jam

es W
. Beeke

NOVEMBER 2010 The Banner of Sovereign Grace Truth 247

Joseph, as second in command after Pharaoh, could have cho-
sen to be buried in a royal tomb in Egypt. When we consider 
the pyramids of that age, the wealth buried with nobility at 
that time and the prominent place that Joseph’s tomb would 
have received for generations, we will better understand that by 
faith he gave instructions regarding where to bury his body. He 
asked his children to swear that they would bury him, not in 
Egypt, but in the land of Canaan because he focused on God’s 
covenant promise. He saw that God would bless the children 
of Israel, including his children’s children, and that God would 
bring them out of Egypt and into Canaan, the land that God 
had promised to his fathers (Gen. 50:24 –26).

For hundreds of years, Joseph’s embalmed body laid in a cof-
fin in Egypt (Gen. 50:26). All these years Joseph’s body testified 
of his faith in God, in that which God would do! During all the 
years of Israel’s intense slavery in Egypt, the bones of Joseph 
spoke! Joseph’s unburied coffin reminded the Israelites that the 
trials in Egypt were just temporary. A time was approaching 
when God would deliver them, when He would bring them out 
of Egypt and settle them in the land of Canaan.

Why would God deliver Israel? How could they be sure 
of this? Because of the Lord’s covenant mercy and faithful-
ness. God had said to Abraham, “I will establish my covenant 
between me and thee and thy seed after thee in their genera-
tions for an everlasting covenant, to be a God unto thee, and 
to thy seed after thee. And I will give unto thee, and to thy 
seed after thee, the land wherein thou art a stranger, all the 
land of Canaan, for an everlasting possession, and I will be 
their God” (Gen. 17:7–8). Yes, there were times of oppression 
when deliverance from Egypt looked impossible, when escape 
and freedom from Pharaoh and his mighty army seemed like 
a dream that could never become reality, but it did. We read 
in Exodus 12:41, “And it came to pass at the end of the four 
hundred and thirty years, even the selfsame day it came to 
pass, that all the hosts of the LORD went out from the land 
of Egypt.” And we also read, “And Moses took the bones of 
Joseph with him” (Exod. 13:19). The faith of Joseph was not 
put to shame. Every word of God’s promise was fulfilled — not 
even a hoof of an animal was left behind.

Dear parent, was your son or daughter baptized? Are there 
not rich promises of God upon which you have pleaded? “But,” 
you say, “you do not know my son. Sin and the love of the 
world have such a powerful grip on him!” Yes, but I encourage 
you. Look to the children of Israel in Egypt. What a relent-
less grip Pharaoh had on Israel and for how long! But God is 
almighty and true to His Word and promise. Like Israel of 
old, while your son cannot deliver himself and you cannot free 
him either, God can!

“But my grandchil-
dren are growing up in 
a world where sin is so 
available and accepted. 
Sin is no more viewed 
as sin. What will the 
future hold? What can 
I expect?” True, you can-
not expect much from them or the 
society in which they live. But, is God not just as 
true to His Word today as in Moses’ day? Look to Him. Listen 
to His Word. Consider His covenant faithfulness. 

“But my high school students are not interested in learning 
about God. They are more interested in video games than the 
Bible. Their friends mean more to them than God does. The 
lust of the f lesh, the lust of the eye, and the pride of life are 
not viewed as an evil thing, but they see these things as cool 
and exciting.” Dear teachers, I encourage you not to fixate 
upon the will of your students but to look more to the will 
of their covenant-making and keeping God. “I will be a God 
unto thee and to thy seed after thee.” Whose will is stronger, 
your students’ or God’s?

Despite all the opposition and impossibilities, the Israelites 
were delivered from Egyptian slavery and walked freely out of 
Egypt. And they took the bones of Joseph with them. They 
carried Joseph’s embalmed body with them during their forty 
years in the wilderness and their wars in Canaan. After all of 
this, we read “And the bones of Joseph, which the children of 
Israel brought up out of Egypt, buried they in Shechem, in a 
parcel of ground which Jacob bought of the sons of Hamor the 
father of Shechem” (Josh. 24:32). The faith of Joseph was not 
put to shame because Joseph’s God was a covenant-making and 
covenant-keeping God. And remember that Jesus Christ is the 
same yesterday, today, and forever (Heb. 13:8).

Dear parents and teachers, focus on God’s Word and cov-
enant. Look to His covenant faithfulness and mercy. Pray for 
your students, children, grandchildren, great-grandchildren, and 
even for your future seed that is not yet born. Plead upon God’s 
covenant promises. Fix your expectation on who God is, and on 
what He has said, and on that which He has done and promised 
to do. Tie your hope and expectation by the rope of faith to the 
almighty, unchanging, and ever faithful God of the covenant. 
There is hope for today and expectation for the future.

Are you a covenant-focused parent, a promise-rooted teacher?

James W. Beeke is an elder in the Chiliwack, B.C. Heritage Reformed Congrega-
tion and an international educational consultant.

&
        Covenant-Focused

	  Parent    Teacher

the

By faith Joseph, when he died, 
made mention of the departing of 

the children of Israel; and  
gave commandment concerning 
his bones. — Hebrews 11:22


We all know how frustrating it is to deal with weeds. Per-
haps you’ve planted a vegetable or flower garden, only to 
find rather quickly that the weeds were more numerous 
than the plants you were expecting to see sprout from the 
ground. Perhaps you looked out over the weeds and won-
dered whether the painstaking and backbreaking labor 
would be worth it. 

The problem that presents itself in the parable of the 
tares, however, is more serious yet. As they sprout and grow, 
tares look practically identical to wheat. It is nearly impos-
sible to identify them correctly; the difference only becomes 
obvious at harvest time. 

The Scenery
Matthew is the only gospel writer who includes the parable 
of the tares. It is the second among a series of seven parables 
that deal with the mystery of the kingdom of heaven (Matt. 
13:11). This parable and the parable of the sower are the 
only parables for which Christ gives an explicit explanation 
(vv. 36–43).

This parable begins by introducing us to a sower and 
his seed, as did the parable of the sower. But Christ speaks 
now of good seed, as opposed to a good soil (Matt. 13:24; see 
Matt. 13:8). The farmer sows good wheat seed on his field, 
but then, at night, an enemy of the farmer oversows it with 
bad seed. Jesus used the word “tares” to describe this bad 
seed. An expert in botany explained that the tare is not a 
weed, but actually an inferior, and unusable, member of the 
same family of grasses that includes wheat. As it grows, it is 
virtually indistinguishable from wheat. Only its leaf size is 
different, and only by a few millimeters. You can only clearly 
tell the difference when you get towards the harvest, and the 
useless (some even say, poisonous) kernel appears. 

According to the parable, there is a point when the ser-
vants of the master do recognize what has happened (v. 27). 
They suggest to their master that they try to separate out 
the wheat from the tares. He responds: “Nay, lest while ye 
gather up the tares, ye root up also the wheat with them. 
Let both grow together until the harvest” (vv. 29–30). It’s 
clear from the householder’s answer that only in the final 
stage will the difference between the wheat and the tares 
be such that the reapers can separate the two accurately and 
effectively. Until then, the two must grow together.

The Substance
It is important to notice how the parable opens: “The king-
dom of heaven is likened...” (Matt. 13:24). Some people 
have been confused by the fact that Christ later explains 

that the field is “the world,” and assume that He is teach-
ing that there are both good and bad people in the world 
at large. Though that is true, Christ is here focused on the 
kingdom in the world, in other words, on the visible church. 
The way God through Christ brings His reign of grace into 
this world (the field) could be compared to sowing. 

Notice that in this parable the seed is not the Word of God 
(as it was in the parable of the sower), but the people whom God 
has regenerated through His Spirit by means of His Word  
(1 Pet. 1:23; James 1:18). Christ tells us that the “good seed are 
the children of the kingdom” (v. 38). They have the good heart 
(Luke 8:15), which God alone can give through the miracle of 
the rebirth. This comparison was also used in Hosea, where 
God says of His people, “I will sow her unto me in the earth” 
(Hos. 2:23). This is the first aspect of the kingdom in the 
world, namely, the true children of the kingdom.

There is also a second aspect: the bad seed, or as Christ 
explains, “the children of the wicked one” (v. 38). Now Christ 
is speaking about more than just the mystery of the kingdom. 
He is explaining what Scripture elsewhere calls “the mystery 
of iniquity” (2 Thess. 2:7). Contrary to what many imagine, 
the kingdom of God does not come in one sweeping devel-
opment, where things simply get better and better. Instead, 
there is “an enemy” (v. 28). Satan is the wicked imitator of the 
Lord; he tries to parallel what the Lord does, but through evil 
means and to evil ends. He comes under the cover of night. 
That means it is impossible to know and see exactly what he 
has done. The results often can only be seen much later. 

Christ’s parable, then, is taking the whole history of 
the world and compressing it into one agricultural cycle of 
sowing and reaping. All those in the visible church from all 
times and places are in this field. There is wheat as well as 
tares; unregenerate and regenerate; Jacobs as well as Esaus; 
elect and reprobate; true believers as well as hypocrites. 

At first, it is as if there is no apparent difference between 
all these plants on the field of the visible church. The good 
and bad seed grow up together. People come into your church 
and everything seems well, but the devil has brought them 
in under the cover of night. Others grow up in the church 
and everything seems to be going well with them. However 
the devil brought them in under the cover of night as well, 
and in the end there is among them only bad fruit.

Throughout the history of the kingdom, there has always 
been the tendency to want to put in the sickle of judgment 
before the allotted time. How often church leaders or other 
Christians, like the servants in the parable, have been too 
hasty in judgment and in their desire to purge the church. 

Read: Matthew 13:24 –30, 36 – 43

248 The Banner of Sovereign Grace Truth NOVEMBER 2010

N
e

w
 T

e
st

a
m

e
n

t 
B

ib
le

 S
tu

d
y

 • 
Pr

o
fi

ti
n

g
 f

r
o

m
 t

h
e

 P
a

r
a

b
le

s
 (2

0)
 • 

D
r

. G
e

r
a

ld
 B

il
k

e
s

“An Enemy Hath Done This”


So often we want to rid ourselves of those whom we con-
sider blight on the kingdom of God. Two of Jesus’ own dis-
ciples, James and John, on one occasion, asked Christ: “Wilt 
thou that we command fire to come down from heaven, 
and consume them, even as Elias did?” (Luke 9:54). If the 
householder of the parable had let his servants do what 
they wanted, they might indeed have gotten rid of some of 
the tares. But likely they would have missed plenty as well. 
More importantly, they would have pulled up some of the 
wheat with the tares. The householder’s primary concern 
here is that none of the wheat be lost. After all, the tares 
do not hurt the wheat; they only obscure it — and only for a 
time. God will ensure that not a single stalk of wheat will 
be mistaken as a tare in the end, no matter how mixed up 
the two are in the field.

The Savior
Christ is present in the parable in three ways. First, Christ 
is the source of His people. He sows His people in the field of 
this world that they might live forever to the glory and praise 
of God. Nothing of His work will be lost, for in the end the 
righteous shall “shine forth as the sun in the kingdom of 
their Father” (v. 43). It’s important to notice how this par-
able puts the work of Christ first. Before the enemy can do 
anything, Christ sows His people. And Satan cannot undo 
what Christ has done. He cannot consume the seed of Christ; 
he only can confuse the people of God (for a time) by trying 
to copy what the Lord does and working deceit. 

Second, Christ is the exposer of Satan’s devices. He helps 
His people understand “the mystery of iniquity.” Notice 
that in the parable the servants do not know where the tares 
could have come from. The householder needs to explain 
that the enemy has sown them (v. 28). Sometimes we wonder 
why so many bad things happen in the church: corruption, 
abuse, strife, dissension, and so on. As a result, we even 
wonder whether the visible church is indeed God’s work. 
Shouldn’t we expect the church to be all neat and tidy if it 
is truly the Lord’s work? Instead, Christ here reveals that 
it’s precisely because the church is God’s work that the devil 
comes alongside and sows his evil seed as well. 

Third, Christ is the patient protector of His people. The 
comfort of the parable is that Christ does not need to depend 
on His servants to root out the problem of the tares. Instead, 
He has come to destroy the works of the devil (1 John 3:8). 
He did so principally on the cross, and He will do so in a 
final way at the end of time in a way in which none of His 
own work will be ruined. 

How patient Christ shows Himself to be! He allows the 
wicked and the righteous to coexist until the full harvest is 
ready. He so loves His own work that He endures the work 
of Satan up to a point that will most magnificently display 
His own glory. Paul describes the Lord’s patience this way: 
“What if God, willing to show his wrath, and to make his 
power known, endured with much longsuffering the vessels 

of wrath fitted to destruction”? (Rom. 9:22) What patience 
and care on the part of the Savior!

Lessons
The parable teaches us three basic lessons.

1. We need heavenly insight. Just as the servants needed 
the perspective of their master on the situation in the field, 
so we need the Lord’s perspective. We need it especially as 
it pertains to the presence of evil in our lives, in the church, 
and in the world, as well as what His purposes are in the 
midst of this world. 

2. We need heavenly patience. The servants in this parable 
needed the same patience as their Master. Just because there 
is wickedness on every side and things seem to be getting 
worse rather than better doesn’t mean that God’s purposes 
will fail. We need patience in order to do what God com-
mands, and wait to inherit the full promise when He wants 
us to have it (see Heb. 10:36). Christians are people whose 
hearts are directed to patiently wait for the full fulfillment 
of God purposes (see 2 Thess. 3:5).

3. We need heavenly hope. This is the f lip side of the coin 
of our need for patience. Believers can take encouragement 
from the vast difference between the final destination of 
the wheat and the final destination of the tares. For many 
weeks, the tares grew in harmony with the wheat, with their 
roots even intertwined, perhaps. Yet, the day came when 
they were perfectly separated, and every stalk of good wheat 
ended up safely in the Master’s barn. May our hope be for 
the day when all the mixture will be over and done with, and 
then only to shine brightly in the kingdom of God (v. 42). 

Questions

1 There are some similarities as well as differences between 
this parable and the parable of the sower (Matt. 13:1–8). 

If, when you read the parable of the tares, you are afraid you 
do not belong to God’s people, how might the parable of the 
sower help you? 

2 “Let them both grow together” (v. 30). Could this be said 
to contradict what Christ teaches elsewhere in Matthew 

about church discipline (Matt. 18:18–19)? How then can we 
properly apply verse 30 of our parable to the church?

3 Find other passages that also show how patiently Christ 
endures the mixture of His church. Can this teach us to 

have more patience with the imperfections and inadequacies 
that we see in the church around us?

4What practical lessons does this parable teach about how 
Satan works? What other things does Scripture tells us 

about Satan’s schemes or devices?

Dr. Gerald M. Bilkes is Professor of Old and New Testament at Puritan 
Reformed Theological Seminary and an ordained minister in the Free  
Reformed churches of North America.

NOVEMBER 2010 The Banner of Sovereign Grace Truth 249


Church programs, campus ministries, and independent 
organizations today emphasize the need for radical disciple-
ship. It is not always clear what they mean by this. The 
word radical can be a trendy term. What is clear is this: if 
one’s view of discipleship undervalues discipline, then we 
can say that whatever adjective that person uses before the 
term discipleship, the latter has ceased to be biblical.

The words disciple and discipline derive from one Latin 
root and carry the notion of order. Referring to treat-
ment that corrects or punishes, discipline is instruction or 
knowledge given to a learner (discipulus). Discipleship and 
discipline are inseparably connected; Jesus’ ministry exem-
plifies that. Christ did not hesitate to correct His disciples 
(Matt. 8:26; Mark 10:14, 16:14; Luke 9:54 –55), who often 
addressed Him as “Rabbi” or “Teacher.”

This is not surprising, for what godly father allows 
his child to persevere in disobedience? Hebrews declares, 
“For whom the Lord loveth he chasteneth, and scourgeth 
every son whom he receiveth” (12:6). The Father’s chasten-
ing is indispensable to our relationship with Him. When 
the Father adopts us into His family, showering us with 
love, He treats us as true sons, fatherly discipline included. 
Discipline is not an end in itself; God uses it to correct 
our defective behavior and bring us to obedience (Lev. 
26:23; 1 Cor. 5:5). Determined to have holy children, God 
disciplines us privately through providences and publicly 
through church discipline.

That means, first, that every Christian undergoes pri-
vate chastisements for sin. After David committed adultery 
with Bathsheba and then murdered Uriah, the Lord sent 
Nathan to rebuke him. “The LORD also hath put away 
thy sin; thou shalt not die. Howbeit, because by this deed 
thou hast given great occasion to the enemies of the LORD 

to blaspheme, the child also that is born unto thee shall 
surely die” (2 Sam. 12:13–14). The Lord sent David conse-
quences for his sin to vindicate His own honor and lovingly 
brought David to repentance and worship, as Psalm 51 
poignantly describes. “Chastising is an effect of his love,” 
says John Owen.

A cautionary note is that not every chastening act of 
providence stems from divine discipline. Though all suf-
fering derives from the fall, there is not always a direct 
correlation between personal sin and personal suffering, as 
the accounts of Job and the man born blind plainly teach 
(see John 9:3). In their cases, God’s chastening hand was 
motivated primarily by the furthering of His own glory. 
We cannot always link suffering to specific sin.

Second, Christ viewed discipline as part of church 
ministry. In establishing the New Testament church, Jesus 
committed to His disciples the keys of the kingdom along 
with the power to bind and loose (Matt. 16:19; 18:15–18; 
John 20:23). The strong language in these passages should 
not be interpreted too literally, as if the church itself has 
the power to forgive or condemn sin eternally. But Jesus 
has specially empowered the overseers of His church to 
regulate its membership and conduct. He instructs them 
whom to include and whom to exclude, and He provides 
biblical precepts that members must obey.

Church discipline thus has positive and negative aspects. 
Positively, church discipline includes instruction and teach-
ing. The church is every believer’s educator, trainer, and 
nourisher, as the Spirit acts through the preached Word, 
the sacraments, and church discipline. Negatively, disci-
pline involves corrective actions for members, from rebuke 
to excommunication (Matt. 18:15–17). In this, the church 
officers utilize the keys of the kingdom.

As a Mark of Being a Christian

Discipline of GodTh
e

250 The Banner of Sovereign Grace Truth NOVEMBER 2010

Experiential Christianity •  Dr. Joel R. Beeke


The apostles and early church leaders understood 
Christ’s instructions as abiding principles. The apostolic 
church administered firm discipline to those erring in 
doctrine or practice. Witness, for example, Paul’s sharp 
admonitions to the Galatians for abandoning the gospel 
(Gal. 3:1–7) and how he urges the Thessalonians to with-
draw from the disobedient (2 Thess. 3:6; see also Titus 
3:10) and the Corinthian church to expel the immoral 
member (1 Cor. 5:4 –8). Passing the torch of ministry to 
younger pastors Timothy and Titus, Paul insists those who 
sin should face public rebuke (1 Tim. 5:20) and that vain 
talkers and deceivers must be stopped (Titus 1:10–11). 
Jude bids the church save some “with fear, pulling them out 
of the fire; hating even the garment spotted by the f lesh” 
( Jude 1:23). The church is to discipline believers if their 
behavior is inconsistent with the gospel.

The apostles, then, viewed discipline as a requisite, 
perpetual function of the church. The church is to regu-
late who is part of the community, disciplining mem-
bers who seriously err in doctrine and life, and expelling 
impenitent members (Matt. 18:15–17). Not an end in 
itself, expulsion is the public means God uses to cause 
repentance or cleanse His church of defilement. “Purge 
out therefore the old leaven, that ye may be a new lump,” 
says 1 Corinthians 5:7.

The Reformers generally identified three marks of a 
true church: sound preaching of the Word, right adminis-
tration of the sacraments, and biblical exercise of discipline. 
An important part of the church’s ministry is to grow 
believers from spiritual infancy to adulthood by instruct-
ing and correcting. Quoting Cyprian’s saying, “You cannot 
have God as your Father if you do not have the church as 
your mother,” John Calvin explained that God gathers His 
children into the bosom of the church “not only that they 
may be nourished by her help and ministry as long as they 
are infants and children, but also that they be guided by 
her motherly care until they mature and at last reach the 
goal of faith” (Institutes of the Christian Religion 4.1.1).

Discipline thus promotes genuine piety and godli-
ness rather than rebellion or legalism — privately and in 
church ministry. By cultivating private disciplines such as 
Bible reading and meditation, praying, devotional read-
ing, and journaling, Christians usually grow in godliness. 
But godliness also results from public church discipline, 
which should seek to encourage Christians to repentance 
and to live lives of holy, responsive, gratuitous obedience 
to God. Discipline so practiced offers the law as a set of 
rules we must follow not to earn God’s acceptance but 
to express gratitude for being accepted in the beloved 
(Eph. 1:6). Believers do not achieve genuine piety by 
legalistic law-keeping, but by a life of love conversant 
with God’s law f lowing from our standing in Christ. 

Thus, piety is not isolationist spirituality but a lifestyle 
of loving God and neighbor fostered by spiritual dis-
cipline. It brings together the freedom of love and the 
discipline of obedience. From these considerations, we 
may conclude that piety grows best in the context of the 
church, where preaching, administering the sacraments, 
and discipline work together to promote godly living in 
the home, church, school, and marketplace.

Today, though, discipline has declined in the con-
temporary church; many churchgoers see themselves as 
independent, voluntary members, accountable to no one. 
But Hebrews 13:7 says that submission to God and His 
appointed authorities, not autonomy, is a mark of faith. 
Our baptism into the name of the Father, the Son, and 
the Holy Ghost signifies this subjection to authority. 
When the Israelites were “baptized unto Moses in the 
cloud and in the sea,” they were baptized under his God-
given authority (1 Cor. 10:2). Baptism into the name of 
the triune God means that God calls us to be His dis-
ciples and brings us under His authority, exercising that 
authority through the church.

Some think that church discipline is cruel; they fail to 
see that giving medicine to the sick is never cruel. Others 
fear that church discipline will strip the church of her glory, 
costing respect and members. In actuality, when the church 
faithfully administers discipline, she grows in respect, 
glory, and often membership, just as she did after Ananias 
and Sapphira were disciplined (Acts 5). Others argue that 
God does not need officers to keep His church pure since 
vengeance belongs to Him — He will manage His own 
vineyard. It is true that God needs no man. But He del-
egates authority to human officers who exercise discipline 
in His name, for His glory and the church’s purity. Sadly, 
few Christians realize today that receiving discipline from 
Jesus’ appointed office-bearers, ruling in accord with God’s 
Word, is receiving discipline from our Father Himself.

Discipline, then, is inseparable from discipleship. This 
is evident in our private lives, as God promises chastise-
ment to all His children, and in the ministry of the church 
to her members. We must reclaim the teaching of the New 
Testament, the Ancient Church, and the Reformers, that 
receiving God’s discipline willingly is a distinguishing 
mark of every true Christian. God promised to disciple 
and discipline His children, Jesus commanded it of His 
disciples, the apostles insisted on it in the churches, and 
the Reformers reckoned it a mark of the true church. As 
we await the judgment day, let us strive to disciple and 
discipline as God does, so the church might appear a spot-
less, beautiful bride for her long-awaited Bridegroom.

This article is reprinted with permission from Tabletalk 34, 10 (October 
2010): 14 –17.

NOVEMBER 2010 The Banner of Sovereign Grace Truth 251


You may have heard the saying that “Google knows everything.” 
What this generally means is that using the Google search engine, 
almost all knowledge is accessible on the Internet. But have you 
ever considered how companies use the Internet to market and sell 
products, including dubious practices such as “viral marketing”? 
You will be surprised by how much they know about you. Not only 
does Google (and other search engines) know a great deal about 
the Internet, they also know a lot about you.

Identity theft
The Internet has opened up a huge amount of knowledge, and 
knowledge, particularly about individuals, can be sold. Some of 
this activity is illegal; much of it is perfectly within the confines 
of the law. 

In a recent article, one senior fraud expert explained that 
criminals are exploiting the same data-mining techniques that 
are used by banks and governments to spot fraud. This process 
can be fully automated with the people who do this known as 
“Data Doggs.” To put this in context, a senior British Telecom 
executive explained that “for a small fee, $50 (£30) or there-
abouts, they’d gather all the data on you and prepare a three- to 
five-page detailed report. The fee implies this exercise probably 
took less than an hour.”1

The price of free
Over the last few years, or in other words, since most people began 
using the Internet, we have become accustomed to free informa-
tion. But, as the saying goes, there is no such thing as a free 
lunch. This is also the case for the Internet. While it is true that 
it is easy to find websites on the Internet that are there for purely 
altruistic reasons, many of those active on the Internet are driven 
by motives that range from making a profit to proselytizing. There 
are also many with much darker motives. Writing on the leading 
Internet search provider, one commentator suggested that “the 
‘price’ that we pay for Google’s free services is to present ourselves 
as better targets for niche marketing.”2 Google, in common with 
most search engines, makes 99% of its profit from advertising. Of 
course, the better, more focused the advertising, the easier it is to 
sell. Companies, after all, don’t want to spend money advertising 
to people who have no interest in their products. 

“So what?” you may say. “Don’t we already live in a society 
bombarded with advertising, from television, newspaper, radio, 
magazines, and a myriad of other locations? There is nothing 
immoral or wrong about advertising. Is this not just another 
form of the kind of advertising that we have simply grown 
accustomed to ignoring?”

There is great strength in this argument, and I would not wish 
to suggest that advertising is immoral. After all, we as Christians 
advertise our meetings, our special events. We want people to 
know about them or about a cause for which we feel passionately. 

Some dangers
Yet there are peculiar and very real dangers with the Internet. 
Because it seems impersonal, for many it provides an almost 
irresistible draw. For example, as we discussed in a previous 
article, people are prone to reveal information about themselves 
on social networks, things that they would not say if they were 
face to face with an individual. It is precisely because of this that 
Internet predators succeed. Take the case of a 57-year-old man, 
Colin Maddocks, who conned twelve girls in British Columbia, 
Canada, between 13 and 16 years old into believing that he him-
self was a teenager. Virtual meetings would lead to face to face 
meetings where “Maddocks would offer alcohol, cigarettes and 
drugs as enticements in order to gain control and compliance to 
requests of a sexual nature.”3

The truth is that we are often far too naïve and ready to give 
out information about ourselves on a website, without knowing 
anything (or very little) of who runs the website or what they will 
do with the information. Not only this, but even the information 
we search for provides data that can be sold.

Information for sale
In his fascinating book entitled Click—What Millions of People are 
Doing Online and Why It Matters, author Bill Tancer draws data 
from an Internet marketing company called Hitwise Competitive 
Intelligence Services. The data is a sample of over ten million peo-
ple using the Internet in the UK, USA, and other countries (a small 
sample compared with most search engines). Tancer illustrates the 
power of information through a series of examples. In one graph, he 
shows how searches for diet websites are at their highest two weeks 
after the US Thanksgiving holiday. Similarly, searches of homes for 
sale peak in July and slowly decrease until just after Christmas when 
there is another significant jump of interest. All of this is useful 
information for anyone wishing to sell a diet or a home.

When tracking the recent outbreak of swine f lu, the Center 
for Disease Control turned to Google as a reliable source of 
information. The data provided by Google was as good as and 
more instantaneous than almost any other data source. Writing 
on their website, Google says that they “found that certain search 
terms are good indicators of f lu activity. Google Flu Trends uses 
aggregated Google search data to estimate current f lu activity 
around the world in near real-time.”4

What Every Parent Should Know About the Internet (5)
David Clark

252 The Banner of Sovereign Grace Truth NOVEMBER 2010

Knows Everything

A comparison of flu data from Google and the CDC


Author John Battelle, in his book, The Search—How Google and 
Its Rivals Rewrote the Rules of Business and Transformed Our Culture, 
coins the term “the database of intention,” which he describes as 
“the aggregate results of every search ever entered, every result 
list ever tendered, and every path taken as a result.” He goes on 
to describe the power of Internet information by explaining that 
“information represents, in aggregate form, a place holder for the 
intentions of humankind—a massive database of desires, needs, 
wants, and likes that can be discovered, subpoenaed, archived, 
tracked, and exploited to all sorts of ends. Such a beast has never 
before existed in the history of culture, but is almost guaranteed 
to grow exponentially from this day forward.”

Going Viral
Internet marketers sell information, and the more targeted it is 
the better. It has been noted that “89% of adults share content 
with friends, family and associates by email.”5 Viral marketing 
works by adding targeted advertising to content that might be 
shared — for example, a YouTube video or a joke email. The 
psychology behind viral marketing is subtle. People receiving 
email or a recommendation from a friend or colleague are less 
likely to discard it. One viral marketer explains that “people 
generally like to share content because it makes them feel more 
important. If you appear to be the first to find something of 
interest to your peers or others and then give that thing to them, 
it will gain you kudos and instill within you a subtle sense of 
increased social worth.”6

How does it work?
Every time you search for something on the Internet, that search 
is recorded. Every time you go to a website or you click on a link, 
that fact is recorded. Every piece of information you enter into the 
Internet is stored and may be sold to others. Last year, Google’s 
annual revenue was more than $23 billion. It made its money by 
selling targeted advertising. Clicking those sponsored links on the 
right of the search results page will generate revenue for Google. 
Companies bid on keywords used during searches. The more popu-
lar the keyword, the more expensive it is. The order in which the 
sponsored links are displayed reflects the price that bidders are 
willing to pay to have you click on their link. Other search engines, 
Yahoo or Bing and others, all operate on a similar model.

Website owners have a similar array of tools at their disposal. 
These tools, called analytics, store and analyze every piece of 
information—the number of visitors, where they come from, how 
long they spent browsing the website, which pages they looked at 
and for how long, whether they entered the website as a result of a 
search or from another website, what page they exited the website 
at, etc. All this information is useful in targeting users, improving 
the website, and better selling the products on display.

So what?
It should be apparent by now that everything you do on the 
Internet is being recorded, cataloged, organized, and probably 
sold. In one sense, there is very little we can do about this if we 
are to use the Internet at all. However, as Christians, we are to 
be wise about the world we live in and not easily taken in. We 

should “be no more children, tossed to and fro, and carried about 
with every wind of doctrine, by the sleight of men, and cunning 
craftiness, whereby they lie in wait to deceive” (Eph. 4:14). We 
are sent “forth as sheep in the midst of wolves” and must therefore 
be “wise as serpents, and harmless as doves” (Matt. 10:16). The 
injunction comes in the context of a warning to “beware of men: 
for they will deliver you up to councils.” Already, information 
gleaned on the Internet, particularly social networks, is being 
used as evidence in the courts. Imagine the situation in which 
the law of the land was anti-Christian, something we in the UK 
have come very close to with recent efforts to introduce what 
was termed “equality legislation.” How could the information 
harvested about us on the Internet then be used? While we have 
liberty, we are not to be shy in using our rights where they can 
further the cause of the gospel, as Paul did when confronting the 
authorities in Philippi after his release from prison. But in all 
things, it is good to remember and understand people’s motives 
and the potential use that they can make of information that we 
have freely given away on the Internet.

Practical Advice
The first thing is not to overreact. When George Orwell 
described Big Brother in his novel entitled 1984, he had no 
idea of the extent to which our every action would be cataloged! 
While it is possible to install software that claims to cover up 
your tracks when browsing, in reality, this is a very difficult 
thing to achieve. Rather, we should be very wary of giving out 
personal information, particularly to websites of which we know 
very little. We must always bear in mind that the “privacy of our 
own home” is a misnomer when it comes to the Internet; all that 
we do is being recorded. Let us be wise in what we give away 
and the information we post, employing that most uncommon 
grace of “sanctified common sense.” Our approach to the Inter-
net should be the same as the rest of life: “whatsoever things 
are true, whatsoever things are honest, whatsoever things are 
just, whatsoever things are pure, whatsoever things are lovely, 
whatsoever things are of good report; if there be any virtue, and 
if there be any praise, think on these things” (Phil. 4:8). That 
also applies to the websites we visit!

1. http://www.pcpro.co.uk/features/110472/whos-the-biggest-threat-to-your-
identity-you

2. http://www.slate.com/id/2175651/
3. http://www.vancouverite.com/2009/12/08/12-kelowna-school-girls-lured-on-

internet-with-drugs-smokes-and-booze/
4. http://www.google.org/about/flutrends/how.html
5. http://www.justilien.com/research/viral-link-baiting.htm
6. How Users Share Viral Content Online, http://www.viralmanager.com/strategy

NOVEMBER 2010 The Banner of Sovereign Grace Truth 253

David Clark lives in England where he has served on the Boards of Evangelical 
Press and Evangelical Times. He has worked with information technology for over 
thirty years. This article is reprinted from the British newspaper Evangelical Times, 
April 2010. The author would appreciate receiving questions on this series of arti-
cles from readers via email to ParentsAndTheInternet@googlemail.com. These will 
assist him in writing future articles and where possible, posted contributions and 
emails will be answered anonymously in the final articles of this series.


BoOk Talk

Complete in Him: A Guide to Understanding 
and Enjoying the Gospel — Michael P.V. Barrett
For Christians, everything between this earthly life 
and eternity depends on what we think about Jesus 
Christ. This book examines the basic, essential, 
and inseparable elements of the gospel in order to 
show that everything relates to and flows from the 
Savior. Salvation in Christ is complete, and we are 

complete in Him.	          (PB, Ambassador, 325 pgs.) $17.00/$14.50

Ever, Only, All for Thee — Pamela D. Bugden
Frances Ridley Havergal is one of the most beloved 
and well-known Christian writers in English his-
tory. Even today, her famous hymns, such as Take 
My Life and Let it Be, are treasured by thousands. 
Bugden sketches the life of this woman who was 
gifted with spiritual insight, having about her the 
fragrance of Christ. 

(PB, Granted Ministries, 167 pgs.) $15.95/$14.00

John Calvin: Writings on Pastoral Piety
John Calvin
Elise McKee, editor
One of the most important features of Calvin’s 
theology was his piety. Calvin saw knowledge and 
practice as intimately wedded. This volume intro-
duces the many facets of Calvin’s piety, including 
both his personal religious experience and his pas-

toral ministry and spiritual direction. 
(PB, Paulist Press, 360 pgs.) $26.95/$18.00

Preacher to the Remnant: The Story of James  
Renwick — Maurice Grant
James Renwick was one of the greatest field preach-
ers during the Covenanting period. This biography 
combines fascinating historical detail with a warm 
spiritual appreciation for Renwick’s devotion to 
Christ — a devotion that would eventually lead to 
his execution. 

(HC, Scottish Reformation Society, 280 pgs.) $35.00/$25.00

Dinosaurs for Kids — Ken Ham
Within these pages, children will uncover the 
facts about dinosaur history from the Creation 
to recent discoveries. Let Ken Ham take you on 
a journey through time to explore these awesome 
wonders of God’s design. From where they lived 
to what scientists assume they know about these 

great creatures, dinosaurs have never been this exciting, revealing, 
and amazing. 		    (HC, Masters, 64 pgs.) $15.00/$11.25

Sola Scriptura: The Protestant Position on the 
Bible — Don Kistler, editor
One of the main tenets of the Reformation was 
“Scripture alone.” This book unfolds the doctrine, 
dealing with recent criticisms and doubts, and offer-
ing solid exegetical and theological arguments. This 
book includes contributions from Joel Beeke, Sin-
clair Ferguson, Robert Godfrey, Michael Horton, 

R.C. Sproul, Derek Thomas, and more. 
(HC, Reformation Trust, 144 pgs.) $14.95/$11.00

254 The Banner of Sovereign Grace Truth NOVEMBER 2010

Moses’  
Self-Denial
Jeremiah  
Burroughs
Reflecting on  
Hebrews 11: 
24 –25, Jeremiah 
Burroughs pon-
ders how Moses 
relinquished his 
noble and com-

fortable rights as the son of Pharaoh’s 
daughter to find greater honor as a 
suffering son of Abraham. Burroughs 
explains how Christians are called 
to deny all honors, privileges, and 
delights for the sake of Christ. He also 
shows how God is especially honored 
when we forgo selfish desires at a time 
when they seem most advantageous to 
us. You will benefit greatly to see how 
faith acts to transform losses caused by 
self-denial into true honor. This is an 
insightful, practical book—a helpful 
antidote for our natural selfishness.

(160 pages, HB) $22.00/17.00

A Portrait of 
Paul: Identify-
ing a True Min-
ister of Christ
Rob Ventura and 
Jeremy Walker
What does a 
true pastor look 
like, and what 
constitutes a 
faithful minis-

try? How can we identify the life and 
labors of one called by God to serve in 
the church of Jesus Christ? To address 
these questions, Rob Ventura and Jer-
emy Walker examine how the apostle 
Paul describes his pastoral relation 
to the people of God in Colossians 
1:24 –2:5. By discussing these essen-
tial attitudes, qualities, and character-
istics of a faithful minister of Christ, A 
Portrait of Paul provides gospel min-
isters an example of what they should 
be and demonstrates for churches the 
kind of pastors they will seek if they 
desire men after God’s own heart. 

(256 pages, PB) $18.00/14.00

A Spiritual Appeal to 
Christ’s Bride
Jodocus van Lodenstein
Translated by Bartel Elshout
Edited by Joel R. Beeke
A Spiritual Appeal to 
Christ’s Bride consists of 
nine sermons preached by 
Jodocus van Lodenstein, 
one of the most prominent 
leaders of the Dutch Fur-

ther Reformation. The sermons stress themes 
that are dear to the preacher’s heart: the need 
for the Holy Spirit to carry the Reformation 
further than the mind, the need for perpetual 
reformation and growth in piety, the need to 
cultivate holiness and self-denial, and the need 
to know and experience as Christ’s bride an 
intimate spiritual relationship with Jesus Christ, 
the perfect Bridegroom. The book calls nominal 
Christians to a more profound commitment to 
Christ, stressing that only such a commitment 
can deliver the church from shallowness and 
unholiness. Today, more than ever, the church 
needs to heed this call to awaken from its spiri-
tual slumber.         (176 pages, PB) $15.00/11.00

Ne
w

 R
HB

 B
oo

ks >>

Oth
e

r 
Ne

w
 B

oo
ks >>


Jay t. Collier and Joel R. Beeke

John Knox: An Introduction to His Life and 
Works — Richard G. Kyle and Dale W. Johnson
While many biographies have given sketches of 
Knox, the authors here have sought to offer a 
different approach. Interpreting Knox through 
his various writings, they allow him to tell the 
story of his life and ideas. This volume offers a 
succinct and readable account of one of the most 

influential Presbyterian Reformers.
(PB, Wipf & Stock, 208 pgs.) $24.00/$19.50

John Calvin: After Darkness Light
Catherine MacKenzie
John Calvin took the Reformation’s message and 
taught it to the world through his preaching and 
writings. This easy-to-read children’s book traces 
the life of Calvin in an enjoyable and stimulating 
way. Help your children learn about one of the most 
significant theologians in the history of the church. 
	        (PB, Christian Focus, 159 pgs.) $7.00/$5.00

From Age to Age — Keith Mathison
Rather than seeing eschatology only in terms of 
the Second Coming, this volume traces the out-
working of God’s revealed eschatological purposes 
from promise to fulfillment throughout all of 
Scripture. The strength of this book falls on its 
practical import. Eschatology is not mere theologi-
cal speculation; it affects the way we think, live, 

and worship. Mathison has given us a comprehensive, insightful, 
and up-to-date introduction to biblical eschatology. 

(HC, P&R, 812 pgs.) $39.99/$30.00

Pardon and Assurance: How to Know for Cer-
tain Your Sins are Forgiven and You are Bound 
for Heaven — William J. Patton
This book is packed with profound yet practical 
theology penned in simple language with numerous 
illustrations. It is unsurpassed in its clear presenta-
tion of the heinousness of sin, the essence of the 
gospel, and the experience of assurance of faith. 

(PB, SGCB, 256 pgs.) $20.00/$13.00

Why I Am Not an Arminian
Robert A. Peterson and Michael D. Williams
For the last hundred years, Arminian theology has 
been a trademark of evangelical churches in North 
America. With its lofty view of human nature and 
inadequate understanding of God’s sovereign love in 
Christ, Arminianism poses a true and serious threat 
to evangelical Christianity. Here the authors engage  

with Arminian arguments and offer solid biblical and historical 
refutations. Marked by grace and insight, this book is accommo-
dating to laypeople and pastors alike.

(PB, IVP, 224 pgs.) $17.00/$13.00

Masculine Mandate — Richard D. Phillips
Popular culture is doing nothing but exacerbating 
the church’s dearth of godly, strong men, putting 
forth new and redefined views of masculinity. The 
Bible alone has the answer for what men are to be, 
and in this book Phillips provides essential exegesis 
and issues a call for reformation in the church’s 
attitude towards the role of men in the family. 

(HC, Reformation Trust, 147 pgs.) $15.00/$10.00

Cambodian Adventure — Donna Vann
Find out about the nation of Cambodia and what 
it’s like to live and work in the Far East among the 
Khmer people. Experience the reality of missionary 
life in a Buddhist country. Join in with the adven-
ture as you travel around in taxis, vans, trucks, 
carts, and tuktuks. As you clamber through the 
jungle and through rice paddy fields, you will find 

out how to repel a snake bite and how God loves His people here 
as much as anywhere.     (PB, Christian Focus, 91 pgs.) $8.00/$6.00

Send orders for the above titles to:

REFORMATION HERITAGE BOOKS
2965 Leonard St., NE, Grand Rapids, MI 49525

616 -977- 0889 Fax: 616-285-3246
www.heritagebooks.org e-mail: orders@heritagebooks.org

Qty. Author/Title Price Total

Sub-total
Sales Tax
Postage

Total

Name  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
Address  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ 

VISA/MC #  _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

Exp. Date ________________________________________     Security Code ______________________

All orders must be accompanied with payment in U.S. funds. Canadian Cus-
tomers: Write U.S. Funds behind total amount of your check or pay by VISA 
or MasterCard.

Mich. residents add 6% sales tax. 
Postage (US 12%, min. $3.99; 

Canada: 20%, min. $7.50; 
Overseas: 28%, min. $10.00)

The above titles are recently published or reprinted.  
The first price is retail, and the second is our discounted price.  

PB = paperback, HC = hard cover.

NOVEMBER 2010 The Banner of Sovereign Grace Truth 255

<<

Other New
 Books


After the great f lood, God promised Noah that He would 
never again f lood the entire earth. Instead, He promised 
that “while the earth remaineth, seedtime and harvest, and 
cold and heat, and summer and winter, and day and night 
shall not cease” (Genesis 8:22). From then until now, the 
seasons have followed one another, and night has followed 
day; God has kept His promise. October and November 
are months of harvest time; in these months we give God 
thanks for the harvest He has given in spite of our sins. 

There is more to life, however, than food and clothing. 
Often, in the season of harvest, ministers preach on this 
text: “The harvest is past, the summer is ended, and we are 
not saved” (Jeremiah 8:20). What does it mean? Children, 
this text is especially meaningful for adults who are still not 
saved. It is a picture of a sad spiritual state, when people 
are entering the autumn of their lives (which is the older 
years) and still are not saved. Many of these unsaved people 
wish they would have sought the Lord in the “seedtime” or 
springtime of their lives, when they were young. For your 
sakes, dear children, I would like, considering this text, to 
talk to you about the springtime of your lives, that is, your 
youth. I want you to avoid being in the situation of these 
older people facing their adult years without Christ and 
regretting the waste of their young years. Many of them 
would tell you to seek the Lord while you are young. Do not 
put off seeking salvation!

Why is your youth the best time to seek the Lord? Why 
is it more difficult when you are older? There are several 
reasons. First, you have more time when you are younger. 
As you get older, you must give many hours of your day to 
your job and caring for your family. There are more things 
that take your attention away from God. “Therefore I say 
unto you, Take no thought for your life, what ye shall eat, 
or what ye shall drink; nor yet for your body, what ye shall 
put on. Is not the life more than meat, and the body more 
than raiment?” (Matthew 6:25).

Second, your heart becomes harder as you get older. 
This is a frightening truth. We become used to sin. We 
also become accustomed to the things of God, and often 
the Bible and the preaching have little effect on us. “For 
this people’s heart is waxed gross, and their ears are dull of 
hearing, and their eyes they have closed” (Matthew 13:15). 
Most of God’s children are saved when they are young, for 
your heart is more tender when you are young.

Third, older people doubt God more quickly. Jesus talked 
about “childlike faith” when He was on earth. Children 
believe more quickly and easily than adults do. That is a 
lovely characteristic of a child. “Verily I say unto you, Who-
soever shall not receive the kingdom of God as a little child, 
he shall not enter therein” (Mark 10:15). Adults become 
wise in their own eyes and ask, “How can these things be?” 
(John 3:9), doubting God’s almighty power. “But though he 
had done so many miracles before them, yet they believed 
not on him” (John 12:37).

Fourth, the appeal of the things of this world becomes 
stronger as we get older. Adults crave wealth and power 
while children are far less interested in these things. “He 
also that received seed among the thorns is he that heareth 
the word; and the care of this world, and the deceitfulness 
of riches, choke the word, and he becometh unfruitful” 
(Matthew 13:22).

For these reasons consider Jeremiah’s words. Instead of 
having to say, “The harvest is past, the summer is ended, and 
we are not saved,” wouldn’t it be wonderful if you could say 
that the seed has been planted and the harvest will be great? 
Dear children, are you bearing fruit? Is the beginning of a 
great harvest evident in your life? Does your life show the 
fruit of the Spirit: “love, joy, peace, longsuffering, gentle-
ness, goodness, faith, meekness, temperance” (Galatians 
5:22–23)? Yet, as long as you live on this earth, you will 
have to repent of many sins. Ask the Holy Spirit to lead you 
to Jesus to wash you, and to sanctify you, so that you may 
glorify God more fully.

Or is your heart still unrenewed? Is this fruit of the Spirit 
absent in your life? Does that make you sad? Do you long to 
find forgiveness and safety in the Lord Jesus Christ? Have 
you been praying for a new heart and fear there has been no 
change? Children, there are so many promises for you in the 
Bible! God is so gracious, especially to children, and in par-
ticular to covenant children. Bend your knees before Him 
and beg Him to sow the seed of eternal life in your heart 
so that you may bear much fruit. “Seek ye the Lord while 
he may be found, call ye upon him while he is near” (Isaiah 
55:6). Plead with Him to save you while you are young so 
that God will never have to say to you, “The harvest is past, 
the summer is ended, and you are not saved.” 

Diana Kleyn is the author of several books for children.

Diana Kleyn

256 The Banner of Sovereign Grace Truth NOVEMBER 2010

For Our Children

&Seedtime
Harvest


Use your Bibles (King James Version) to find the missing word in each promise. Underneath some of 
the letters in #1–11 are numbers; these match the numbers under the blanks in #12, which will spell 
out another promise. I hope you will remember these precious promises and pray over them.

  1 “For thus saith the LORD unto the house of Israel,             ye me, and ye shall live” (Amos 5:4)
                                                                                                15             9

  2 “Therefore with          shall ye draw water out of the wells of salvation” (Isaiah 12:3).
                                    8         19

  3 “Open thy mouth            , and I will fill it” (Psalm 81:10).
                                        18        3

  4 “Draw             to God, and he will draw             to you” ( James 4:8).       
                                5    6                                                          5   6

  5 “For the LORD your God is gracious and merciful, and will not             away his face from you,  
        if ye return unto him” (2 Chronicles 30:9).                                         17       12

  6 “For they shall not be                      that wait for me” (Isaiah 49:23).
                                                                    11

  7 “We have                   for him, we will be glad and rejoice in his salvation” (Isaiah 25:9).
                                     7         4

  8 “Him that cometh to me I will in no wise             out” ( John 6:37).
                                                                                 2    1

  9 “Whoso putteth his                in the LORD shall be safe” (Proverbs 29:25).
                                                 14            16

10 “For thou, Lord, art good, and ready to forgive; and plenteous in mercy unto all them that              
          upon thee” (Psalm 86:5).                                                                                                                10

11 “As for me, I will call upon God; and the             shall save me” (Psalm 55:16).
                                                                                      13

12 “                                         ,                                                                                   , 
           2   1   10  10       17  12  16  13        11  4           1  12   3          7         18   7  10  10         1  12  15  18  4  14        16   6   4   4

                                                                                                                                       ,
            1  12   3          15  6   4  18         16   6   4   4          5   14   4   1  16        1  12   3         11  7   5   6   16  19       16  6   7  12   5  15

                                                                                     ”  (                         33:3).
           18   6   7    2   6         16  6   13  17         9  12  13  18  4  15 16        12  13  16      8   4   14   4   11   7   1   6

NOVEMBER 2010 The Banner of Sovereign Grace Truth 257

Lauren Bilkes
Robert Boatwright
Phillip Boerkoel
Silvia Boerkoel
Leah Boerkoel
Andrew Boesterd
Justin Boesterd
Becky Boot
Shelly Boot
Derek Bruinsma
Anthony Butler
David Byl
Julia Byl
Mark Byl

Don R. Cox, Sr.
Janae den Hertog
Matthew den Hertog
Lindsay Fintelman
Hailey Meerdink
Lukas Meschke
Nick Meschke
Anna Overbeek
Kelly Overbeeke
Noah Overbeeke
Kaitlyn Stubbe
Colleen VanDalen
Melanie VanDalen
Danique Veldhuizen

Th
an

ks
 a

ga
in

 to
 a

ll 
w

ho
  

an
sw

er
ed

 la
st

 m
on

th
’s 

qu
iz

! 

Please send your puzzle answers to: 
Banner Puzzles and Questions

Attn: Mrs. Diana Kleyn
540 Crescent St., NE, Grand Rapids, MI 49503

e-mail: cdkleyn@charter.net

1. N —liars
  NE —Lamb’s
  E —loins
 S E —laden
 S  —lying
 S W —light
  W —least
  NW —lowly

2. W —sorry
  N —sword
  E —sakes

3. N —souls
  E —shalt
 S  —sworn

4. E —given
 S  —godly
  W —grant

5. N —tarry
  W —truth
 S  —trust

6. SW —youth
  NE —yield

7. NW —stand
 S E —sweet

8. NE —night
 S W —needy

9. SE —truly
  NW —teach

H
er

e 
ar

e 
th

e 
an

sw
er

s 
to

 la
st

 m
on

th
’s 

qu
iz

.


Some sheep were fol-
lowing a young boy 
down the street. They 
were headed to the 
butcher in order to be 
sold and slaughtered. 
They made no resis-
tance, no noise, but 
walked on peacefully.

A minister stood next to a man who was waiting for the 
sheep to pass. “The Son of God was just like one of these 
sheep,” he remarked.

The man looked up in surprise, and then nodded. “Yes, 
I suppose you are right.”

“He went quietly and willingly to be put to death for 
no sin of His own, just like these sheep,” continued the 
preacher. “He died so that He could obtain eternal life for 
those who should believe on Him. He knew the value of 
the soul of man, though most men neglect and despise His 
salvation. I hope you don’t despise His salvation.”

The man looked up sharply. “I never despised His salva-
tion!” he retorted angrily.

“Have you trusted in Christ for the salvation of your 
soul, then?” questioned the minister.

Uncomfortably, the man muttered that he had not.
The minister looked the man full in the face. “Well, that 

is despising His salvation. Though you may not have scorned 
it with your mouth, you have done so by the way you live. 
Suppose a man were to fall into this river here,” said the 
preacher, pointing to the river f lowing alongside the road. 
“Suppose we jump into that rowboat to try to save him but he 
refuses our help. Though he is drowning, he says he knows a 
better way. Wouldn’t that be despising us and our help?”

“Yes, it would,” agreed the man.
“In the same way, we despise the Savior and His salvation 

if we ignore Him and the free gift He offers us. What if a 
man who is condemned to death were to receive a pardon but 
he threw it away and never acted on it, and then was executed? 
Wouldn’t you say that man deserved his punishment? He 
despised the redemption offered him! So it is with everyone 
who neglects the salvation of the Lord Jesus Christ.”

Did the man begin to seek the salvation he had so long 
neglected? We don’t know. What about you, children, are 
you neglecting this great salvation? “How shall we escape, 
if we neglect so great salvation?” (Hebrews 2:3). Turn to the 
Lord today, while you are still young! Ask Him for salva-
tion. He will never turn away those who come to Him. “Let 
the wicked forsake his way, and the unrighteous man his 
thoughts: and let him return unto the Lord, and he will 
have mercy upon him; and to our God, for he will abundantly 
pardon” (Isaiah 55:7).
Adapted from Walks of Usefulness by John Campbell. Boston (Heath & Graves, 
1854), 150 –52.

Who can tell the results of a single sermon or follow the 
consequences of one conversion? When George Whitefield 
was preaching in New England, a woman was converted. 
She became concerned for the salvation of others and spent 
much time in prayer. However, no one would join her in 
prayer; no one else was convinced of the necessity of salva-
tion. Only her ten-year-old daughter, Abby, knelt dutifully 
in prayer with this woman as she pleaded with God for 
the conversion of others. After a time, it pleased God to 
touch Abby’s heart. Confessing her sin to God, she received 
forgiveness. Abby was filled with the joy of the Lord and 
longed to share it with others. 

“Oh, Mother!” she exclaimed. “If only the whole world 
knew the gospel! I wish I could tell everyone! Let me go and 
tell the neighbors! I want everyone to know that they can 
find salvation and happiness in the Savior!”

You might expect the mother to share Abby’s enthusi-
asm, but, sad to say, she did not. She was filled with the 
doubt that hinders many adults. “No, my dear child,” she 
replied gloomily, “that would be useless. They will only 
laugh at you. No one will believe you.”

“But I have to tell them,” Abby pleaded. “Mr. Sinclair, 
the shoemaker — he’ll believe me!”

Without waiting for her mother’s response, Abby dashed 
down the street to the shoemaker’s shop. She found him at 
his workbench, and he greeted her with a smile. Eagerly, she 
began to tell him that there was no time to waste. “Soon you 
will die, and you are a sinner, just like I am. You must pray for 
salvation, Mr. Sinclair. My mother prayed for me, and I asked 
the Savior to wash away all my sins. Now I am so happy that 
I want to tell everyone about Jesus. I want everyone to be 
just as happy as I am!”

The shoemaker was stunned. The girl’s joy was obvious. 
He made no reply, but Abby’s words sunk deep into his heart. 
Putting aside his work, he bowed his head. For a long time, 
he sat unmoving at his bench. Then he began to pray. His 
tears f lowed as he confessed his sin to God and begged for 
mercy. He did not even notice when Abby left to tell others in 
her town about the dear Savior. With the Holy Spirit’s bless-
ing, many in the neighborhood were awakened and, within 

several months, 
more than fifty 
people  were 
brought to the 
knowledge of 
Jesus Chr ist 
and rejoiced in 
His power and 
grace.

Adapted from Narratives of Remarkable Conversions and Revival Incidents by Wil-
liam C. Conant (New York: Derby & Jackson, 1858), 337–38.

258 The Banner of Sovereign Grace Truth NOVEMBER 2010

Abby’s Joyful News Despising Salvation


NOVEMBER 2010 The Banner of Sovereign Grace Truth 259

Alice was the youngest of a large circle of brothers and sis-
ters, who loved her dearly. She had a mother who loved each 
of her children and taught them obedience and respect. She 
was also a praying mother, whose heart’s desire was to lead 
her children to “the Lamb of God, [who] taketh away the 
sin of the world” (John 1:29b). The Holy Spirit blessed this 
mother’s efforts, and the four oldest were showing evidence 
of the fruit of the Spirit. Her prayer now for little Alice was 
that she might have an obedient heart and a tender con-
science. When she bathed Alice, she prayed that her heart 
might be cleansed in that fountain that f lows for sin and 
uncleanness (Zechariah 13:1) and every transgression — the 
precious blood of Christ.

Alice was now five years old, and often played with her 
cousin Ruth. Many happy hours were spent together as they 
played with their dolls or skipped off to school. You might 
be tempted to think that little children are full of innocence 
and love.

One night, when it was time for bed, the oldest sister, 
Sarah, said, “Come, Alice, I will put you to bed.” 

Alice whined, “I want Mommy to put me to bed.”
“Mommy has visitors this evening, so she cannot put you 

to bed tonight,” explained Sarah patiently.
Alice became very quiet and looked away sadly. “Are you 

feeling sick?” asked Sarah, remembering that her little sister 
had barely eaten any supper.

“No, I’m not sick,” answered Alice.
Sarah took Alice’s hand. “Come. Let’s go upstairs to bed.”
“I want Mommy to put me to bed,” repeated Alice.
“Mommy needs to stay with her company. You will see 

her in the morning.”
At last Alice went with her sister, but slowly and unwill-

ingly. As Sarah undressed her, she noticed tears running 
down Alice’s cheeks. “What is the matter? Tell me, Alice, 
what’s wrong?” asked Sarah anxiously.

Alice only sighed deeply. When it was time for Alice to 
kneel down by her bed to pray as she always did, she bowed 
her head but no words came. Sarah thought this was very 
strange. Alice then got up so silently, so sadly, so tearfully, 
that Sarah became frightened. When Sarah went downstairs 
again, she waited for an opportunity to speak to her mother 
and told her about Alice’s strange behavior.

“I will go up as soon as I can and see what’s the matter,” 
promised the mother.

“She’s not sick, Mom. It seems as if something is bother-
ing her.”

The mother excused herself from her guests and quickly 
went upstairs to check on her youngest child. Quietly she 
entered Alice’s room, wondering if perhaps the little girl had 
fallen asleep. 

“Mommy, I’m so glad you came!” cried Alice. 

“My dear child,” said the mother tenderly, stooping down 
to her bedside, “what troubles you? Tell me.”

“Oh, Mommy, I’m such a wicked girl! I killed Ruth 
today!” Alice sobbed.

“What?” asked the mother in surprise.
“I have killed Ruth in my heart! She got angry with me, 

and I wished she were dead. I cannot ask God to forgive me 
until I’ve made up with Ruth. God won’t listen to me because 
my heart has hate in it. God is angry with me! Oh, Mommy!” 
Alice cried as if her heart were broken. Indeed, her heart was 
broken, for the Holy Spirit was opening her eyes to the misery 
of sin. Alice’s mother could not comfort her; the weight of 
guilt was too heavy for the little girl to bear.

“May I go to Ruth’s house right now so I can make up 
with her? Then I’ll be able to pray again. Please, Mommy?”

The mother thought for a moment and then replied, “Yes, 
my child, you may go,” for she knew there was no more impor-
tant matter than helping her child through the thorny places 
on the narrow way. She called Alice’s father, who wrapped her 
in a thick blanket and carried her to the home of her cousin 
Ruth who lived next door. Alice was taken to Ruth’s bedside. 
What a touching scene: the confession of sin, the plea for for-
giveness, and the embrace of reconciliation! Then, laying her 
head on her father’s shoulder, she asked to be carried home.

In her own bedroom again, Alice knelt down and asked 
God to forgive her the sin of killing Ruth in her heart. “Give 
me love in my heart,” she prayed earnestly, “because God is 
love, and it was Thy love that made Jesus Christ die on the 
cross. Give me love, for I want to be like Jesus Christ. Keep 
me from hating and killing anybody in my heart. Amen.”

This was Alice’s prayer. Sin and conscience, love and hate, 
had been battling in her heart. Sadly, hate often conquers 
love in many children’s hearts and time and again sin silences 
conscience. Through the gracious work of the Holy Spirit, 
love gained the victory in Alice’s heart. The love and mercy of 
the Lord Jesus Christ healed her broken heart: “The sacrifices 
of God are a broken spirit: a broken and a contrite heart, O 
God, thou wilt not despise” (Psalm 51:17). 

The love that comes from God — love to God, love to oth-
ers, love to do the right — this love identifies the children of 
God. Hatred, anger, and strife show us to be children of the 
devil. How many children reading this can remember hating 
and killing people in their hearts? Have you been sorry for 
it and begged to be forgiven? If not, it shows that you are far 
from God and holy things. Think of this. 

Has the Holy Spirit made you sorry for your sin? Then 
f lee to the Savior, “in whom we have redemption through his 
blood, the forgiveness of sins, according to the riches of his 
grace” (Ephesians 1:7). “He healeth the broken in heart, and 
bindeth up their wounds” (Psalm 147:3).

Adapted from The American Tract Society, Tract #85, New York.

Little Alice


Principal needed
Plymouth Christian Schools is a K–12 school 
located in Grand Rapids, Michigan. It is a member 
of the NRCEA and is an independent corporation 
operated on behalf of the First NRC (Beckwith 
Street) and the Heritage NRC (Crescent Street), 
both of Grand Rapids. The Elementary School 
(K–6) is currently seeking applicants for the posi-
tion of elementary administrator. The position is 
presently held by Mr. David Engelsma, who has 
expressed his desire to begin reducing his work-
load commencing in the 2011–2012 school year. 
Mr. Engelsma has welcomed the School Board’s 
request that he assist the selected candidate in 
assuming this role in order to provide a smooth 
administrative transition. The administrative 
duties are not fulltime, and will be balanced 
with some teaching assignments depending on 
the background and experience of the candidate. 
Interested applicants should contact one of the 
following members of the PCSA School Board’s 
Education Committee with their resumé: Mr. 
Kevin Ash (kevin.ash@gentex.com) or Mr. Randy 
Carlson (Randall.Carlson@dematic.com).

Teacher needed
Providence Christian School invites applications 
for the position of full-time Jr./Sr. High teacher 
for the current school year. Providence Christian 
School is situated in a beautiful, southern Alberta 
rural community, minutes from Lethbridge. PCS 
has grades K–12 with about 120 students attend-
ing and 12 staff members. We offer a four-day 
school week, competitive salaries/benefits, a 
growing, committed school community, and a 
dedicated team of teaching staff.

We encourage qualified teachers who submit 
to God’s Holy Word and the Reformed confes-
sions, and are committed to educating children 
and youth in the Reformed Christian perspec-
tive to apply.

Please send your resumé, references, state-
ment of faith, and philosophy of Christian 
education to Mr. G. Van de Haar, Principal, 
Providence Christian School, Box 240, Monarch, 
AB  T0L 1M0. For more information, e-mail: 
vandehaar.g@pcsmonarch.com, or phone: 403–
381–4418 (school), 403–824–3182 (home).

&News    Announcements

RENEW NOW SO AS NOT TO MISS 2011 ISSUES
q Please renew my subscription to The Banner of Sovereign Grace Truth for 2011.
     Payment is enclosed.
q Enclosed please find payment for                 gift subscriptions. Names and addresses of
     the gift subscriptions are enclosed.
q Enclosed please find a donation for a gift subscription for          prisoners.
q Please charge my VISA/MC: #                                                                                   
     Exp. Date                     Signature                                                                                

Subscription price: $20.00 in the United States; $30.00 in Canada, payable in U.S. funds. 
To foreign countries $35.00 (surface mail) or $65.00 (air mail), payable in U.S. funds. 
($36.00 for The Banner of Sovereign Grace Truth on cassette tape.) As rates for North 
America do not cover expenses incurred, donations are most welcome. (Back issues are 
$2.00 each.)

Name                                                                                                                                     
Street                                                                                                                                     
City                                                                                                                                        
State/Province/Country                                     Zip/Postal Code                                         

Mail to: THE BANNER OF SOVEREIGN GRACE TRUTH
540 Crescent St., NE, Grand Rapids, MI 49503 U.S.A.

RENEWAL AND GIFT SUBSCRIPTIONS
Most subscriptions to The Banner of Sovereign Grace Truth expire with the December 2010 
issue. Please forward your renewal in the envelope provided prior to January 15 to avoid miss-
ing future issues (unless your church provides payment).

Subscription rates for 2011 have remained unchanged. As the rates still fall below costs 
incurred, donations remain indispensable. As in former years, we are trusting that many of 
you will be able to assist with smaller or larger gifts to enable us to continue keeping our 
subscription rates low.

Our appreciation is also extended to those of you who have donated generously for free 
subscriptions to seminaries, pastors, and prisoners. Please consider doing so again this year. 
If we had more donations for this purpose, we would be able to reach many more church 
leaders and prisoners with Reformed, experiential truth.

Please also prayerfully consider providing your friends with a gift subscription to the BSGT. 
That would be an excellent way to spread the Reformed faith and at the same time assist us 
in keeping our subscription prices as low as they are.

Finally, heartfelt gratitude to all who have assisted in providing material for The Banner 
of Sovereign Grace Truth: our ministerial brothers, assistant editor, and others for their timely 
contributions; our subscription managers; our typesetters, secretaries, and printer; and our Ban-
ner of Sovereign Grace Truth Committee. Without you, this task would not be completed each 
month. Above all, may God command His blessing upon this work to many hearts — saving the 
lost, edifying His people, and glorifying His worthy Name. For this, we are totally dependent 
on His free and sovereign grace.

BRADENTON FLORIDA WORSHIP SERVICES
Please notice schedule changes and announcements

Interdenominational worship services are again scheduled to be held, the LORD willing, at the American Red Cross building located at 2905 – 59th 
Street West, Bradenton, Florida 34209. The services will begin at 3:00 p.m. on Sunday, December 12, 2010 and each Sunday thereafter, also on 
December 25 until January 2, 2011 at which time a 10:30 a.m. morning service will be added. This schedule will continue through the second 
week of April. Guest minister preaching services will be supplemented by the reading of sermons based on sound Reformed doctrine. The Heritage 
Newsletter will be utilized whenever possible to announce guest preachers and any deviations from, or additions to, this schedule.

For additional information, please contact Mr. Wm. P. Noorduyn, Sr. at 616-457-8973 (MI), 941-747-0313 (FL), e-mail: wrnoorduyn@aol.
com; Mr. Henry Mast at 616-878-1433 (MI), 941-753-6112 (FL); or Marinus (Marty) Staal at 616-363-8687 (MI), 941-751-9970 (FL), e-mail: 
mcs2032@aol.com.

260 The Banner of Sovereign Grace Truth NOVEMBER 2010

>>

>>


A growing international network of leaders, scholars, and pastors, focusing on the abiding sig-
nificance of the Reformation, held an enthusiastic conference at the campus of Southern Baptist 
Theological Seminary in Louisville, Kentucky, September 27–28. The first North American Con-
ference assembled numerous speakers to launch the movement, which will sponsor a robust series 
of events through 2017 (the anniversary of Martin Luther’s 95 Theses). The meetings were held in The Legacy Hotel 
and Conference center on the beautiful Southern Baptist Seminary campus.

Professor Herman Selderhuis and Karla Apperloo-Boersma, international leaders from the Netherlands-based 
project, brought greetings and introduced the first plenary session. Approximately 100 participants joined in various 
meetings, workshops, and sessions. Dr. Timothy George of Beeson Divinity School in Birmingham, Alabama gave 
the first plenary address (taken from a new volume of the Reformation Commentary on Scripture) entitled “Reading 
Scripture with the Reformers.” Dr. George cautioned about using interpretations that were either “imperialistic for 
the present” or “imperialistic of the past.” After his address, Johannes Witte, representing tour partner Witte Tour 
and Travel of Grand Rapids, Michigan spoke about “Touring Reformation Europe: Why It’s Important.” Other 
speakers for the opening sessions were Dr. David W. Hall, North American Director for Refo500, and Dr. Erik 
Herrmann of Concordia Lutheran Seminary.

Among the widely published authors for a book signing at the Lifeway Bookstore at Southern’s campus as part 
of this conference were: Herman Selderhuis, Timothy George, and Joel Beeke.

Following the dinner banquet and an orientation to the Palatinate Museum of Heidelberg, Germany by its 
curator, Dr. Frieder Hepp. Southern Baptist Seminary President Dr. Albert Mohler gave a stirring plenary address 
on “The Reformation as Incomplete Project: Continuing Challenge for a Postmodern Church.” In his remarks, he 
noted his concern over the revisionism so often associated with calling the church to reform, while advocating the 
continuing need for reform of the church, spirituality, preaching, and other areas.

Several new project partners were announced at the conclusion of Monday’s events: Shepherd Press, Western 
Theological Seminary, Providence Forum, and Crossway Publisher.

Tuesday morning began with a breakfast for the project partners (http://www.refo500.nl/en/partners). After 
that, four addresses were given on September 28, including “Rediscovering the Laity: Reformation in the Pew and 
in the Classroom” by Dr. Joel R. Beeke, President of Puritan Reformed Theological Seminary in Grand Rapids, 
Michigan; “The Reformation: An Intercontinental Challenge” by Dr. Frank James of Gordon-Conwell Theologi-
cal Seminary; a chapel address by Dr. Timothy George, and “Union with Christ in the Reformation” by Dr. John 
Fesko of Westminster Seminary California.

In between the addresses on Tuesday were workshops on maximizing doctoral programs, ecumenical cooperation, 
travel possibilities, publishing announcements, and how the Refo500 program can involve and connect many.

For more updates and a calendar of upcoming events, visit the website at: www.refo500.com. The next Refo500 
event in North America is a Conference on Reformation Worship outside of Atlanta, Georgia, Oct. 21–24 (see www.
reformedworship.com for details); contact Dr. David Hall (David.hall@refo500.com).

— David Hall

International News....
Number of EU Children Born Out of Wedlock Doubles 
 The European Union says the number of children born out of wedlock in the 27-nation bloc has doubled over the past two decades and now 
accounts for over one-third of the region’s births. Eurostat, the EU’s statistical agency, said that 35.1 percent of births in 2008 occurred outside 
of marriage, up from 17.4 percent in 1990 and 25.1 percent in 1998. Estonia holds the highest out-of-wedlock birth rate at 59 percent, and 
every EU nation except Denmark — whose rate remained flat at 46 percent — has experienced an increase. Eurostat also said EU marriage 
rates have decreased from 6.3 marriages per 1,000 people in 1990 to 4.9 marriages per 1,000 in 2008. The only EU nations to see an increase 
in marriages were Denmark, Ireland, Poland, Finland, and Sweden. (AP)

&News    Announcements

September 28, 2010
Louisville, Kentucky, USA

Fi
rs

t R
ef

o5
00

 C
on

fe
re

nc
e 

in
 N

or
th

 A
m

er
ic

a 
at

 S
ou

th
er

n 
B

ap
tis

t S
em

in
ar

y

NOVEMBER 2010 The Banner of Sovereign Grace Truth 261

                                          
Obituary notices, church events, and marriage and anniversary notices will be printed free of charge and under no obligation of a gift received.  

Other announcements and/or requests will be approved by the editorial committee on an individual basis as received.


World								         Christian                     View

National News....
“Burning the Quran Does Not Illuminate the Bible”
To address the growing tension created by a Florida pastor who vowed 
to burn a copy of the Quran on the ninth anniversary of September 11, 
leaders of Christian ministries desired to set the record straight. The 
media outreach, led by the American Bible Society, included placing a 
full-page ad in The New York Times that read, “Burning the Quran does 
not illuminate the Bible.”

More than thirty prominent ministry leaders signed on to the ad, 
including Focus on the Family’s Jim Daly, Family Talk’s Dr. James 
Dobson, New York Archbishop Timothy Dolan, Chuck Colson, Ravi 
Zacharias, and Concerned Women for America’s Penny Nance. Gary 
Schneeberger, vice president of communications for Focus on the Fam-
ily, said Daly didn’t hesitate to be a co-signer. “The idea that burning 
a Quran somehow advances the Christian faith in any way is just not 
something that we saw as a reality,” Schneeberger said. “One of the 
tragedies of this controversy is that the focus has been taken off what 
happened on September 11th in 2001.” Schneeberger said the primary 
mission of evangelical Christians is to share the gospel. “As Christians, 
we do not believe that the Quran is a holy book on par with God’s 
divinely inspired Scripture,” he said, “but, at the same time, if we are 
going to reach out and introduce non-believers to the one true God, 
lighting on fire a book that they consider to be their most holy book is 
certainly not the place to begin.” (CitizenLink)

Thanksgiving History — The First Thanksgiving 
Jean Louis Gerome Ferris
The date and location of the first Thanksgiving celebration is a topic of 
modest contention. The traditional “first Thanksgiving” is the celebra-
tion that occurred at the site of Plymouth Plantation in 1621. The Plym-
outh celebration occurred early in the history of what would become one 
of the original thirteen colonies that became the United States. This 
Thanksgiving, modeled after celebrations that were commonplace in 
contemporary Europe, is generally regarded as America’s first. Authors 
and teachers Robyn Gioia and Michael Gannon of the University of 
Florida have argued that the earliest attested “thanksgiving” celebration 
in what is now the United States was celebrated by the Spanish on 
September 8, 1565, in what is now Saint Augustine, Florida. According 
to historian Jeremy Bangs, Director of the Leiden American Pilgrim 
Museum, there may have been an influence of the annual services of 
thanksgiving for the relief of the siege of Leiden in 1574, which the 
Pilgrims witnessed during their stay in Leiden. Today, Thanksgiving is 
celebrated on the fourth Thursday of November in the United States, 
and on the second Monday of October in Canada. In the Netherlands, 

a non-denomina-
tional Thanksgiv-
ing Day service is 
held each year in 
the Pieterskerk, a 
Gothic church in 
Leiden, to com-
memorate the hos-
pitality the Pilgrims 
received in Leiden 
on their way to 
the New World. 
(Wikipedia)

John Goudzwaard

County Removes Church’s Polling Privilege 
A church in West Palm Beach has been told to alter wording on its 
sign or it will no longer be an election polling site. Belvedere Baptist 
Church has been a polling location for about 35 years — but apparently 
no longer. David Jasper, deacon at Belvedere Baptist, explains that 
leading into the upcoming election cycle, the church decided to display 
the message: “The Best Vote You Can Cast: Make Jesus Your Lord.” 
While Jasper acknowledges that is the type of message one might 
expect to see on a church sign, some people were apparently offended. 
“I guess there were some complaints that came in to the Supervisor of 
Elections Office for Palm Beach County,” he shares, “and they have 
told us that since we will not remove the sign, that we have now lost 
our privilege of hosting the voting booths at our church.” According to 
the church spokesman, the elections office would not reveal the nature 
of the complaints. Jasper 
contacted the attorney 
general’s office to make 
sure no laws were being 
violated, and felt com-
fortable enough after the 
conversation to leave the 
sign up. So in his mind, 
the elections office is 
“basically persecuting 
us for having something 
up on our sign.” (One-
NewsNow)

World Religions....
What is Hinduism?
There are a total of 900 million Hindus worldwide, including about 
80% of India, making Hinduism the third largest religion (after Chris-
tianity and Islam). The term “Hinduism” includes numerous tradi-
tions, which are closely related and share common themes but do 
not constitute a unified set of beliefs or practices. Many Hindus are 
devoted followers of Shiva or Vishnu, whom they regard as the only 
true God, while others look inward to the divine Self (atman). Most 
Hindus respect the authority of the Vedas (a collection of ancient 
sacred texts) and the Brahmans (the priestly class), but some reject 
one or both of these authorities. Hindu religious life might take the 
form of devotion to gods, the duties of family life, or concentrated 
meditation. Given all this diversity, it is important to take care when 
generalizing about “Hinduism” or “Hindu beliefs.” Around 500 BC, 
several new belief systems sprouted from Hinduism, most significantly 
Buddhism and Jainism. In the twentieth century, Hinduism began 
to gain popularity in the West. Its different worldview and its toler-
ance for diversity in belief made some regard it as an alternative to 
traditional Western religion. Although there are relatively few West-
ern converts to Hinduism, Hindu thought has influenced the West 
indirectly by way of religious movements like Hare Krishna and New 
Age, and even more so through the incorporation of Indian beliefs and 
practices in books and seminars on health and spirituality.

Two-thirds of the world is non-Christian. To introduce Christian-
ity to other cultures, a knowledge of their current beliefs is essential. 
How would you share the gospel of Jesus Christ with a Hindu or other 
non-believers?

262 The Banner of Sovereign Grace Truth NOVEMBER 2010

John Goudzwaard is a member of the Heritage Netherlands Reformed Congregation of Grand Rapids, Michigan.


In the last two articles, we considered the calling of the Holy Spirit in the lives of sinners. In this article, 
we will consider regeneration, or the new birth through the sovereign work of the Holy Spirit.

Regeneration does not mean that a person becomes religious. A Muslim, Buddhist, or Hindu can 
be religious but remain unregenerate. Regeneration also does not mean becoming educated. Educa-
tion can help a person understand a faith, but without the powerful working of the Holy Spirit, he 
remains spiritually dead in trespasses and sins. Regeneration is not reformation. A person can make 
many changes in his life without being made spiritually alive by the Holy Spirit.

So then what is regeneration? When Jesus spoke to Nicodemus about regeneration, He said, “Verily, 
verily, I say unto thee, except a man be born again, he cannot see the kingdom of God” (John 3:3). 
Nicodemus misunderstood Jesus and took His words literally. Nevertheless, Jesus used the language 
of birthing to give a picture of the sovereign work of the Holy Spirit in the life of a sinner: it is like a 
child that is brought into the world. The Apostle Paul uses different terms to describe regeneration, 
such as resurrection, recreation, circumcision, and washing away of former sins (2 Cor. 5:17, Gal. 6:15, 
Eph. 2:10, Col. 2:12–13, Eph. 2:4 – 6, Col. 2:11, 1 Cor. 6:11). 

Regeneration is not something that we can work by our own strength. It is monergistic, meaning 
that it is the one-sided work of the Holy Spirit. It is real and instant. Regeneration in the narrow sense 
happens immediately in the soul. Although it is mysterious and is compared to the wind by Jesus, 
there is something real and identifiable about the work of the Spirit in regeneration. That can be seen 
in several different ways.

First of all, we can see this work in the spiritual renewal of a sinner’s mind. In regeneration, the 
Holy Spirit illumines our minds. Our darkened understanding is given light. Scripture and sermons 
take on new life and meaning. Prayer is given new vigor. 

Second, it is seen in the liberation of a sinner’s will. Before regeneration, the heart is hard and stony, 
not willing to respond to the gospel and obey the commands of God. Upon regeneration however, the 
Spirit looses the will which is captive to sin and makes us willing to serve and to follow God. 

Third, it is seen in the cleansing of the heart. The sins of the heart are cleansed. The burden 
is lifted and the heart is freed for new desires in serving and worshipping God. Though our lives 
are still sinful and a battle with sin begins there is a new life, with a new affection for God and the 
things of God.

The new birth or regeneration is necessary because we are naturally dead, our hearts are decep-
tive, our spiritual eyes are blinded by sin, and our wills are powerless to effect any change at all. Jesus 
said, “Except a man be born again, he cannot enter the kingdom of God.” Regeneration is vital and, 
without it, there is no salvation. 

How do you know if you are regenerated? Let’s ask several questions that can help you examine 
whether you’ve been born again. Do you love the Lord Jesus Christ and trust in Him alone to be your 
righteousness? Do you struggle against indwelling sin? Do you love others? Do you daily seek to be 
brought into line with God’s will? Do you desire to walk in righteousness according to the Word of 
God? Are you overcoming the world and the f lesh in the power of God? Are you showing the fruits 
of the Spirit from Galatians 5:23? Are these things beginning to take shape in your life? They won’t 
be there completely or all at the same time, but they will have a beginning. If you do not demonstrate 
these things, call upon the Lord, turn from sin by way of repentance, and turn to the Lord by faith 
which are His gifts to give (Acts 5:31). Only then will you know with certainty that you have been 
regenerated and resurrected to newness of life.

Rev. Mark Kelderman is pastor of the Heritage Netherlands Reformed Congregation of Burgessville, Ontario. Rev. Maarten Kuiven-
hoven is a pastor of the Heritage Netherlands Reformed Congregation of Grand Rapids, Michigan, and a Th.M. theological student 
at Puritan Reformed Theological Seminary, Grand Rapids, Michigan. Feel free to email either of them: makelderman@execulink.com; 
kuivenhoven.maarten@gmail.com.

NOVEMBER 2010 The Banner of Sovereign Grace Truth 263

corner for teens

Except Ye Be Born Again
 Rev. Mark Kelderman & Rev. Maarten Kuivenhoven


