

Clarion

THE CANADIAN REFORMED MAGAZINE • Volume 59, No. 6 • March 12, 2010

*Deism teaches
that creation is
like a clock
and follows
its own
independent
course*

Inside this issue

- Putting God on the Shelf
- "Do Your Best"
- Inerrancy:
Lessons from History

Rev. Klaas Stam is minister emeritus of the Canadian Reformed Church at Hamilton, Ontario
cstam@sourcecable.net

Putting God on the Shelf

Deism teaches that God made this world and promptly lost interest in it

The resurgence of Deism

A while ago in an answer to a letter to the editor dealing with Charles Darwin's theory of evolution, I mentioned that Darwin's mother, Susannah Wedgwood, was a believer in Deism. I was asked to elaborate on what Deism actually means.

Meanwhile I read in a Dutch church magazine that the current rapid acceptance of evolutionist thinking in Reformed circles indeed reminds us of Deism (see note below). In another magazine I read an article by Dr. K. van de Belt (*Reformatisch Dagblad*, January 3, 2009) that the combining of faith in creation with (theistic) evolutionism definitely smacks of Deism. So it appears that I was not far off the mark with my comment about the resurgence of Deism.

What is Deism?

Deism (from the Latin word *Deus*, meaning "God") acknowledges that there is a God, who caused creation to come into existence. In this sense, it is the opposite of atheism, which states that there is no God. Darwin's mother and many others in her time would never deny that God exists. In fact, they would agree that God had a part in bringing creation into existence. So far, so good.

There is a snake in the grass, however. Deism also teaches that God, after creating the world and setting into motion the development of things by natural laws, had *no further involvement* in this world. Creation is like a clock that is properly wound up and follows its own independent course.

Deism teaches that God made this world and promptly lost interest in it. In other words, *God exists but He has been put on a shelf*. He has no stake in this world and lets it run its course. Creation will evolve by

itself and come to its purpose on its own without God. You can immediately see how this kind of thinking may easily lead to theistic evolutionism. God is Creator but for the rest we evolve on our own. Since God built natural laws into his creation, things develop as they should without his direct help or participation. God looks down from his lofty shelf as a casual observer of the human drama.

Whatever is on the shelf has only limited time and is soon discarded. This is exactly what happened to God. From the shelf He disappeared into the recycling bin. From there on He was deleted and replaced by atheistic rationalism.

Deism must be clearly recognized and strongly rejected

Deism was prominent in the age of the so-called Enlightenment, during the seventeenth and eighteenth centuries. It is precisely the time period when Charles Darwin had his day. Deists typically do not believe in revelation but base their views on human reason. They tend to reject the doctrines of the Holy Trinity, the divinity of our Lord Jesus Christ, and the inerrancy of Scripture. Charles Darwin grew up in a family where these views were taught and believed.

At most God is seen as "the Supreme Architect" of things. It comes close to the idea of "Intelligent Design," the notion that there must be an intelligent Being who made everything. No one really knows his identity, but still he exists. . . on the shelf. The ID movement is rapidly losing popularity. Who wants to serve an *unknown* God?

Published biweekly by Premier Printing Ltd., Winnipeg, MB

EDITORIAL COMMITTEE:

Editor: J. Visscher; Copy Manager: Laura Veenendaal
Coeditors: R. Aasman, E. Kampen, K. Stam, C. Van Dam

ADDRESS FOR COPY MANAGER:

Clarion, 57 Oakridge Drive South, St. Albert, AB T8N 7H2
E-Mail: veenendaal@shaw.ca

ADDRESS FOR ADMINISTRATIVE MATTERS:

CLARION, Premier Printing Ltd.
One Beghin Avenue, Winnipeg, MB, Canada R2J 3X5
Phone: (204) 663-9000 Fax: (204) 663-9202

Subscriptions: clarionadmin@premierpublishing.ca

Advertisements: clarionads@premierpublishing.ca

Website: www.premierpublishing.ca

RETURN UNDELIVERABLE CANADIAN ADDRESSES TO:
One Beghin Avenue, Winnipeg, MB, Canada R2J 3X5

Subscription Rates for 2010

	Regular Mail	Air Mail
Canada*	\$49.00	\$ 85.00
U.S.A. U.S. Funds	\$65.00	\$ 90.00
International	\$95.00	\$145.00

*Including 5% GST – No. 890967359RT

Advertisements: \$17.00 per column inch

Full Colour Display Advertisements: \$21.00 per column inch

We reserve the right to refuse ads.

We acknowledge the financial support of the Government of Canada, Canada through the Publication Assistance Program (PAP), toward our mailing costs.

Cancellation Agreement

Unless a written subscription cancellation is received we assume you wish to continue to subscribe. You will be invoiced prior to the subscription renewal date.
Agreement No. 40063293; PAP Registration No. 9907; ISSN 0383-0438

Copyright © Premier Printing Ltd.

All rights reserved. No part may be reproduced in any manner without permission in writing from the publisher, except brief quotations used in connection with a review in a magazine or newspaper.

Useful Link: www.canrc.org

In This Issue

Editorial – Putting God on the Shelf — K. Stam.....	138
Treasures, New and Old – “Do Your Best” — R. den Hollander	141
Inerrancy – Lessons from History (2) — W. Bredenhof.....	142
Ecumena: Let the Children Come — G. van Popta	144
Canadian Reformed Home Registry	145
Canticles — G. van Popta.....	146 & 147
Roadside Assistance – Speaking Grace — A. Witten.....	148
Education Matters– Peregrine Survey — K. Sikkema	150
Book Review — reviewed by W. Bredenhof	153
Ray of Sunshine — P. Gelms and C. Gelms.....	154
Letters to the Editor	155

To put it in simple terms: Deism agrees that there is a “God,” but He is dysfunctional and therefore irrelevant. God has a limited shelf-life. At bottom we are on our own and have to fend for ourselves.

God in the middle

To be sure, not every theistic evolutionist is a Deist. We may be thankful for that. They are by and large sincere Christians and honourable people. The purpose of my editorial is not to cast aspersions on anyone, least of all Reformed scientists. It is a challenging profession. But I am saying that the danger of Deism still exists, and Deism must be clearly recognized and strongly rejected, especially by members of the academic community who are called and enabled to give biblical guidance.

I find it striking how the Bible shows us time and again that God not only created all things but that He is *deeply involved* in the life and well-being of all things. This is especially true of his children. In the Heidelberg Catechism (LD 10) we confess that God by his omni-present power upholds and governs all things as with his own hand. Believing “providence” is a necessary corollary to believing “creation.” Nothing happens by chance. God’s hand is evident in all things, even in the most minute event. I take much comfort and encouragement from what the Bible teaches about the providence of God. Without this comfort, I’d go nuts; it’s *that* serious.

We see God’s involvement especially in the sending of his only-begotten Son. God is not on the shelf in his own sweet world, but He *is in the middle* of all things! He is deeply involved in our lives. Christ is always in the centre. Whoever stands at the foot of the cross cannot be a Deist. It pleased the Son of God to take upon Himself human flesh and blood and a human soul. *It is in Christ that we see the eminent proof of God’s love for us.*

Creation and evolution

All this brings me to some important conclusions for now, for enough has been written by me on this matter. There is nothing new under the sun, also when it comes to the relation between faith and science.

Dr. H.J.C.J.J. Wilschut wrote in *Nader Bekeken* (February 2, 2009, Vol. 16, no. 2) that we must be careful not to develop a manner of Scripture explanation *from out of ourselves*. Then we begin to adapt the Scriptures to our insights. The battle is not only about a few texts but about the way in which we read and explain the Bible, the science of "hermeneutics." I'd like to elaborate on the topic of hermeneutics another time, if you wish.

God is deeply involved in our lives

If we accept the claims of evolutionism, the following happens. The distinction between God and man becomes vague. We develop problems with respect to what the Bible teaches about sin. We do not understand the significance of death. The parallel between the first and second Adam is lost. We do not know anymore how to understand Genesis 1 and 2, as well as other key passages in Scripture. Our Creator and Provider comes to sit on the shelf of human wisdom. Our eyes will be closed to God's great work of salvation that takes place in this creation by his providence.

No one wants this kind of development in our churches. Therefore it must be nipped in the bud. We cannot combine creation and evolution. The questions that rise will have to be answered in a different way. This is the real challenge that Christians are faced with today. We may have to live with the humbling thought that we do not have all the answers in this life.

We need to study science in the faith that this is our Father's world. He made this world and established order in it, so that we might learn and stand in awe. As one letter writer wrote: we do have a cultural mandate! Get to it, then. "For God so loved the world that he gave his only-begotten Son that whoever believes in him might not perish but have everlasting life" (John 3:16). He does not accept a limited shelf-life.

Correction

In the February 12 article "Science and the Age of the Earth," p. 84, 2nd column, line 9ff: the footnote, inserted as bracketed material should have read: "Steven A. Austin, "Excess Argon Within Mineral Concentrates from the New Dacite Lava Dome at Mount St. Helens Volcano," *Creation Ex Nihilo Technical Journal* 10 (1996) 335-343; Steven A. Austin, *Grand Canyon: Monument to Catastrophe* (Santee, CA: Institute for Creation Research, 1994) 111-113; also, e.g., Edgar Andrews, "The Lessons of Surtsey," *Creation* 5:2 (1982) 10."

Rev. Rolf den Hollander is minister of the Grace Canadian Reformed Church at Winnipeg, Manitoba
rolfdh@mts.net

MATTHEW 13:52

"Do your best to present yourself to God as one approved, a workman who does not need to be ashamed and who correctly handles the word of truth."

2 Timothy 2:15

"Do your best." That's a common refrain parents and teachers use to encourage the children. Paul stimulates Timothy in the same way, "Do your best to present yourself as one approved." That word "approved" has in it the idea of testing: "Present yourself as one who is tried, tested, and proven." The students among us know exactly what that means. There are tests, assignments, exams, and so on. And they work hard at those so that at the end of the year their report card will say, "Approved. May continue to next grade." That's so often our stamp of approval – to get the nod from the people around us, who are evaluating us.

But Paul gives us a different focus. He specifically says that Timothy must work to present himself to God as one approved. The focus is not on approval from men, nor on approval from us. You can hear that often today too: "Well, as long as you are satisfied with what you have done, that is what matters." Paul however, puts the focus on God, as he does in 2 Corinthians 10:18, "For it is not the one who commends himself who is approved, but the one whom the Lord commends."

When Paul says "do your best to present yourself," we can have the image of a courtroom, of someone who presents himself before a judge. Then we can see how Paul's command to Timothy even has to do with Judgment Day. The work you are doing is not to gain approval before men on

earth, but so that you may present yourself before the judgment seat of God as one approved.

So that we don't think this is some kind of salvation by works, Paul tells us who this "approved" man is. He is "a workman who does not need to be ashamed and who correctly handles the word of truth." What Paul means is that the one who correctly handles the word of truth can be an unashamed workman. He is approved. But what does that mean?

First of all, Paul calls the one approved "a workman." The life of a Christian is hard work. Paul speaks throughout his epistles of the labour that is involved. In the beginning of our chapter Paul compared this work to that of a soldier, or an athlete, or a hardworking farmer. But this worker must also be an "unashamed worker." And the litmus test for whether this worker can be unashamed is whether he "correctly handles the word of truth." That is where the crux of the matter lies. That is where all the hard work is involved. And we will see why.

The word for "correctly handling" is a difficult word. Some say Paul is focusing on "right interpretation of the gospel." Others say that he is focusing on "right behaviour in line with the gospel." But really there is no dilemma! Paul often combines the two. Think for example of Titus 2:1-2, "You must teach what is in accord with sound doctrine. Teach the older men to be temperate, worthy of respect, self-

controlled, and sound in faith, in love and in endurance." Doctrine and life go hand in hand. So too, in our text Paul exhorts Timothy to present himself as one who correctly handles the word of truth. That is, he must correctly interpret the gospel, and he must live in accordance with that gospel. That is why this is hard work!

And when he combines these two, as much work as it is, then he can indeed be unashamed, and can present himself before God as one approved. Then he will know – because he has faithfully studied – and he will live out that knowledge, that he does not stand there on his own work ethic but on the gospel, the good news of the blood of his Saviour Jesus Christ. The hope of this gospel and the certainty of faith will make this workman unashamed. He has nothing to hide from God his Maker. The workman who correctly handles the word of truth knows that he only has life in Christ. Only in Him can the workman appear before the judgment seat of God. Only in Him will the Judge mark on his transcript, "Approved. May continue to eternal life."

So brothers and sisters, "Give it your every effort to present yourself to God as one approved, an unashamed workman, correctly handling the word of truth." That is, do your best to study the gospel, to know of your salvation in Christ and to live accordingly, in deep gratitude for all He has given us! **C**

Rev. Wes. Bredenhof is pastor of the
Providence Canadian Reformed Church,
Hamilton, Ontario
wbredenhof@bell.net

Inerrancy – Lessons from History (Part 2 of 6)

In the first instalment in this series, we noted that some concerns have been expressed about the Introduction to the Proposed Joint Church Order stating a commitment to biblical inerrancy. With the help of E. J. Young and his book *Thy Word is Truth*, we saw that inerrancy means “that the Scriptures possess the quality of freedom from error. They are exempt from the liability to mistake, incapable of error. In all their teachings they are in perfect accord with the truth.” We also saw that by virtue of membership in the North American Presbyterian and Reformed Council (NAPARC), the Canadian Reformed Churches have explicitly and officially committed themselves to biblical inerrancy.

As we continue our look at this doctrine and its place in our history, we need to give some attention to the Belgic Confession. Last time, we noted a 1979 article by J. Visscher that claimed that Articles 5 and 7 of the Belgic Confession express a doctrine of inerrancy. However, more recently, a paper was published at the Reformed Academic blog (reformedacademic.blogspot.com) which argued something different. Building on a rejection of verbal plenary inspiration, a brother contended that “it is best to do away with the so-called doctrine of inerrancy in favour of the traditional Reformed affirmation, as found in the Belgic Confession (Articles 5 and 7), that Holy Scripture is *authoritative* for our faith, *sufficient* for our salvation, and the *infallible* rule in regards to doctrine.”

So, where does the Belgic Confession stand on this issue? We may be committed to inerrancy via membership in NAPARC, but are the Canadian Reformed Churches also confessionally committed to inerrancy?

The Belgic Confession and inerrancy

The Belgic Confession was written by Guido (Guy) de Brès and first published in 1561. Although written

by de Brès, it was likely adopted by at least some of the Reformed churches in the Low Countries before its publication. De Brès used sources, the most prominent of which are Calvin’s *Institutes*, the French (Gallican) Confession of 1559, and a confession written by Theodore Beza.

In the context of the Low Countries (present-day Belgium, Netherlands, parts of France and Germany), there were two main opponents to the Reformed faith. On the one hand, there was the Roman Catholic majority. The government was Roman Catholic and took a very dim view of the existence and propagation of the Reformed faith. This dim view was primarily because of the other group, the Anabaptists. While Anabaptists were never very numerous in the Low Countries, they were vocal and they had a reputation as rebels and revolutionaries. The Belgic Confession was written primarily to distinguish clearly the Reformed from the Anabaptists.

These two groups are not only addressed in the Belgic Confession, but also in the two largest books of de Brès. In 1555, he wrote *Le Baston de la Foy Chrestienne* – in this work he responds to the errors of the Roman Catholics using Scripture and the church fathers. In 1565, *La racine, source et fondement des Anabaptistes* appeared, his magnum opus exposing the errors of the Anabaptists. Both works are important for this discussion because in both de Brès does not have to discuss at length the inspiration or divine origin of Scripture. He does have to debate the authority of Scripture, for both Roman Catholics and Anabaptists drew *sola Scriptura* into question. But all agreed, whether Reformed, Roman Catholic, or Anabaptist, that God had inspired the Bible and that it was infallible. For all it was a book whose trustworthiness could not be called into question.

It has been said that inerrancy is a uniquely fundamentalist doctrine that has little to do with our Reformed or Catholic (in the good sense) heritage. In his book *Recovering the Reformed Confession*, Dr. R. Scott Clark has some helpful discussion on fundamentalism. He notes that one of its distinctives was and is indeed an emphasis on biblical inerrancy. However, he goes on to note that this is not a problem for Reformed confessors:

Fundamentalists have held and practiced these [characteristics, including inerrancy], but holding and practicing them does not necessarily make one a fundamentalist. For example, something like the inerrancy of Scripture was held as an article of faith by the patristic, medieval, Reformation, and post-Reformation church. Given that it was not until the Enlightenment that the truthfulness and reliability of Scripture became a crisis, it is remarkable how often premodern theologians affirmed the trustworthiness of Scripture. The Reformed doctrine of Scripture has developed in the last two centuries in order to respond to the modernist critics, but the doctrine of the Trinity underwent the same sort of development in response to the Arian critics in the fourth century. In fact, it is not a belief that the Bible is true which makes one a fundamentalist; rather it is the belief that one's interpretation of Scripture is inerrant which qualifies one as a fundamentalist. In the same way, it is hardly self-evident that calling sinners to faith in Christ is fundamentalist unless the only alternative to modern universalism is fundamentalism. (45)

Clark is right: the medieval, Reformation and post-Reformation church all held to a form of inerrancy. However, it was not a very nuanced and detailed form of inerrancy; neither does it appear that the word "inerrancy" was per se used. All of that would only come later after the Enlightenment period saw the introduction of critical approaches to the Bible. Necessity demanded the extensive refinement and development of a doctrine of inerrancy that

had hitherto been generally taken for granted and otherwise only stated in bare bones fashion.

We may conclude that Visscher was correct in 1979 to appeal to the Belgic Confession, because inerrancy is there in an incipient form. In a context of Roman Catholic religious domination, Guido de Brès was careful to make it clear that on this point the Reformed churches were in line with late medieval theology. Thus, Article 4 asserts that "nothing can be alleged" against the canonical books of the Bible. No one can make an accusation of contradiction or error. Article 5 states that "we believe without any doubt all things contained in them." No exceptions are made – if God says it, we accept it as the word of our Father who will never lie. To pit Scripture's sufficiency in matters of salvation or doctrine against Scripture's truthfulness in other matters is a false dilemma unknown to the Belgic Confession. The traditional Reformed doctrine of Scripture has always assumed at least an incipient form of inerrancy.

In the high orthodox post-Reformation period, this aspect of the Belgic Confession was formally recognized by theologians such as Johannes Hoornbeek (1617-1666). Faustus Socinus and his followers had explicitly denied biblical inerrancy. Against the Socinians, Hoornbeek argued (in his multi-volume *Socinianismus Confutatus*) that even in the apparently unimportant matters, God had preserved the divine writers free from error. Hoornbeek explicitly stated that this was not just his personal position but that of the Reformed churches and he appealed to Article 5 of the Belgic Confession. This demonstrates that Visscher's appeal to the Confession as a support for the doctrine of inerrancy is not novel or idiosyncratic. Rather, what is novel is to argue for positions similar to that of the Socinians using an appeal to our Confession. Given the history, such an effort is lacking in credibility.

In our next instalment, we'll begin looking at the loss of biblical inerrancy in the Christian Reformed Church.

Let the Children Come

Rev. George van Popta is minister of the Jubilee Canadian Reformed Church at Ottawa, Ontario
gvanpopta@gmail.com

Laura Vanderkam wrote in the *Wall Street Journal* of Friday, December 4, 2009, about a dilemma she faced one Sunday. After having been cooped up all week with a sick nine-month-old baby, she was desperate to get out of her apartment. She wanted to go to church; however, she did not want to expose other children in the church nursery to her son's germs. So she decided to bring him into the pew with her and her husband – only to learn that her church had chosen that Sunday for a very solemn Lenten service, full of soft chants and contemplative silences. Her baby made joyful noises at inopportune moments. An usher asked them if they would take him out. Laura's husband brought him home while she spent the rest of the service in tears.

Cry room

Do the children belong in the worship service? Yes, they do. As we confess in Lord's Day 27, "Infants as well as adults belong to God's covenant and congregation. Through Christ's blood the redemption from sin and the Holy Spirit, who works faith, are promised to them no less than to adults. Therefore, by baptism, as sign of the covenant, they must be incorporated into the Christian church and distinguished from the children of unbelievers."

Christ calls the whole Christian family to the worship services

Believing those powerful things we should not, after having baptized our children, bar them from the worship service of the congregation of the Christian church just because of a bit of mewling and crying.

Today, in many churches, the age groups are separated: nursery for the little ones; age-appropriate Sunday school ("Children's Church") for the older children; adult services for the mature. Most of our churches offer a baby-sitting service for the infants. Some also offer a kind of craft or teaching class for the prepubescent members of the church.

Some parents are pushing back against the age-specific separation and for intergenerational worship. Ms. Vanderkam mentions Kate Wicker, an Atlanta-area mom of a four-year-old, two-year-old, and a baby, who brings all three of them with her to Mass on Sundays and sometimes during the week. Ms. Wicker says, "I try to be polite and respectful of other people's worship experience, but how can we baptize children, welcoming them to the body of Christ, and then say 'until you're old enough to not make any noise and sit still you're not welcome here?'" She has gotten some raised eyebrows and nasty comments, but feels backed up by Pope Benedict XVI who has reminded Roman Catholic parents that Christ "calls the whole Christian family to Sunday Mass."

We have our issues with the Pope, but here we agree with him (except for the Mass thing) – Christ calls the whole Christian family to the worship services. The babies should be in church again the Sunday after they have been baptized. This would necessitate several changes in how we, as Canadian Reformed people, do church.

The older among us, who have moved beyond the child-rearing stage, would need to cut the young families some slack and not become irritated by a bit of noise as the young parents train their children how to worship. Worship does not flow naturally from the human heart; it needs to be taught. The congregation ought not to think it important to follow, with their eyes, the young father who is taking his unruly toddler out of the auditorium to administer a bit of discipline – which reminds me of a funny though true story: a father in the deep south was taking his misbehavin' daughter out of the service. As he threw her up over his shoulder, she shouted to the congregation, "Y'all pray for me now, y'hear?"

We would need to rethink our church architecture. Our church buildings should begin incorporating the good and old Presbyterian tradition of the "cry-room." A cry room is built beside or behind the auditorium and is a place that mom or dad can take a noisy child out of the service. As it will have glass between it and the auditorium, those in the cry room do not feel distantly

separated from the worshipping community. With today's possibilities for public address systems and sound proofing, cry rooms could serve us well. Those in the auditorium would not hear any children's noise; those in the cry room would hear the sermon, singing, etc.

It is good for children to see their parents worshipping, to hear them sing and recite the creed and the Lord's Prayer. Mom or dad in the cry room with noisy Johnny can continue the training. During the time mom and dad have a number of small children, they can take turns. Thankfully, we have two worship services every Sunday. And don't worry, young mom and dad: that stage in your lives will not last forever. In fact, it slips away very quickly.

Ministers need to be sensitive to the fact that a large part of the audience is very young and, for the most part, does not have much of a clue what he is talking about. Without dumbing the service down, he needs to engage the children in his preaching, prayers, and segues between the points of the liturgy. The consistory and the "more mature" in the congregation should not criticize him when he endeavours to engage also the children and "less mature."

Jesus said, "Let the children come to me and do not hinder them." He did not add, "Except when they make a bit too much noise."

C

Canadian Reformed Home Registry

"Do not neglect to show hospitality to strangers, for thereby some have entertained angels unawares. . ."
Hebrews 13:2

Along with other such words in Scripture, it is clear that it is pleasing to the Lord to open our homes to brothers and sisters in need of a place to go.

The Elora Canadian Reformed Home Registry Committee is a service for young people between ages of approximately ten and twenty who require a home away from home for a time. Parents, consistory, and young person would all agree that removal from the present situation is best, but where to go? This is where our progress has been focused on now. We are searching for homes available for the youths to live temporarily. If you can be of service in this, please contact your consistory with deacons. They will pass on to you forms to fill out, and will forward those forms to the Canadian Reformed Home Registry Committee. You will be contacted by the Home Registry Committee if and when there may be someone who requires your hospitality.

Thank you!

CONTACTS:

Coordinator: Brian Niezen, 519-848-3045 or bniezen@albedo.net
Secretary/Clerk: Cobie Hutten, 519-843-1830 or cobiejr@hotmail.com

Rev. George van Popta is minister
of the Jubilee Canadian Reformed
Church at Ottawa, Ontario
gvanpopta@gmail.com

Canticles

The Desert and the Flower

*Note to the Readers: This Canticle was published in Issue 4 without the last four verses.
Here you will find all six verses included.*

This song is a versification of Isaiah 35. In this chapter, nature is personified. All of creation joins in exultation to praise the Lord for his work in redeeming his chosen people. God is the redeemer of all of life: the blind will see, the deaf will hear, the lame will leap like a deer.

Those who know the Psalter will recognize that many of the themes and motifs of Isaiah 35 are also found in Psalms 65 and 72. The tune for this new song seemed inevitable.

The Desert and the Flower

1. The des-ert and the bar-ren coun-try
with glad-ness will re-joice.
The wil-der-ness, so dry and dust-y,
will raise a cheer-ful voice.
As cro-cus-es burst forth in flow-er,
as ros-es bloom and bud,
our land will see the LORD'S great splen-dour,
the glo-ry of our God.

2. Like Lebanon's majestic cedars
so will our forests grow.
As Sharon's roses, lush and glorious,
thus will our flowers show.
Our pastures will be rich and verdant
like Carmel's mountain fields.
The land will flourish and be fragrant
as it brings forth great yields.

3. Strengthen the weary hands that tremble,
old knees that soon give way.
Say to the ones with hearts so fearful:
"Be strong; be not afraid.
Your God will come with retribution –
with vengeance they deserve –
'gainst those who persecute His nation.
His people He'll preserve."
4. Those who were blind will see creation,
the deaf will once more hear.
The mute will shout with great elation,
the lame leap like a deer.
The wilderness will gush forth fountains,
the thirsty ground will flow.
Where jackals once roamed through the barrens
there grass and reeds will grow.
5. Right through the land will run a highway,
the Way of Holiness.
Only the just will make the journey,
those who hate wickedness.
No dangerous lion will be found there
no cause to fear or mourn.
All those redeemed by God their Saviour
will to the land return.
6. The ransomed of the LORD will walk there
with joyful songs of praise.
They'll enter Zion, by God's favour,
to Him their anthems raise.
Full bliss will crown their heads forever,
joy speed them on their way.
They will rush in with festive banners.
All sorrow flies away.

Rev. George van Popta is minister
of the Jubilee Canadian Reformed
Church at Ottawa, Ontario
gvanpopta@gmail.com

Canticles

The five books of the Book of Psalms all close with a doxology of praise to the Lord.
This song is one extended doxology made from the five.

Stanzas 1 and 12 are similar but have a significant difference.

Stanza 1 calls forth praise from Israel while stanza 12 calls forth praise from all nations.
To represent the post-Pentecost singing of the church today, stanza 12 employs the
well-known hymnic phrase "Soli Deo Gloria."

The tune, unique to this song, was composed for this hymn by Chris Nobels, organist at Brampton Canadian Reformed Church. Mr. Nobels also composed the harmony.

Note: You can view more of George van Popta's canticles at <https://sites.google.com/site/canticles99/>

Praised Be the God of Israel

A Doxology

1. Praised be the God of Is - ra - el. May from His peo - ple wor - ship swell.
2. Praise be to God, our gra - cious LORD. To Is - rael's God our thanks af - ford,
3. Praise be to His great glo - rious Name. For - ev - er praise Him, voice His fame.
4. Praised be the LORD for - ev - er - more. Write Him a fit - ting mu - sic score,

Ex - alt Him ev - er and a - gain. Yes, praise His Name. A - men, A - men!
our God who does great deeds on earth. O praise Him, mag - ni - fy His worth.
The earth is filled with His re - nown. We praise our God. A - men! A - men!
and sing a - loud its high re - frain: O praise the LORD. A - men! A - men!

5. O praise the God of Israel,
and of His exaltation tell.
Extol Him ever and again.
Let all the people say, "Amen!"

6. Yes, hallelujah, praise the LORD
who on His people blessings poured.
Praise God in His most holy place.
Praise God Almighty for His grace.

7. Praised be the LORD in heav'n above.
Praise Him who showers us with love.
Praise Him for all His mighty ways.
Extol His Name, give Him your praise.

8. Praise Him, our God, with trumpet blast.
Applaud His glory unsurpassed.
Exalt Him with the harp and lute.
Pay homage with the strings and flute.

9. Praise Him with tambourine and dance.
Praise Him for all His excellence.
Our God is great, Him we adore.
We praise Him now and evermore.

10. Praise Him by making cymbals ring.
Exult before your God and king.
Come, make a great and holy noise
before Him; let us all rejoice.

11. Let all things living praise the LORD.
All that has breath, His praise record.
Praise Him with everything you are.
Praise our great God! Hallelujah!

12. Praise be the God of Israel.
May from all nations worship swell.
Yes, Soli Deo Gloria!
Amen, Amen. Hallelujah! AMEN

Text: Psalms 41:13; 72:18,19; 89:52; 106:48; 150; vers. George Ph. van Popta, 2009 ©
Tune: Chris J. Nobels, 2009 ©

PALMETTO
8 8 8

Speaking Grace

Arend Witten

When you think about selfless service in the Bible, the prophet Moses stands out. He was a man who patiently and humbly served the Lord's people. For forty years he put up with the Israelites complaining in the desert. At one time, he even offered to have his name blotted out of the Book of Life so that God would have mercy on the people. But what I have always found incredible about the story of Moses is the disappointing finish. God tells Moses in Numbers 20:12: "Because you did not trust in me enough to honor me as holy in the sight of the Israelites, you will not bring this community into the land I give them." Moses, after struggling so long, is not allowed to enter the Promised Land because he struck the rock when God had told him to speak to it.

In this article I would like to look a bit more closely at the story of Moses in Numbers 20 and consider why the Lord did not allow him to enter into the Promised Land. Not so that, in the first place, we can learn from Moses' example, but because in this passage the Lord reveals something about Himself. And what He reveals is far from disappointing. Actually, it is a wonderful and encouraging truth, one that is important to keep in mind as you consider what it means to live as a Christian young person.

Moses disobeys

Numbers 20 begins with the Israelites complaining in the desert because they had no water to drink. "Why did you bring us up out of Egypt to this terrible place?" Now I don't want to minimize how unpleasant it would be to wander through a desert and be short on water, but clearly the Israelites responded in a wrong

way. They questioned why the Lord had ever come to them at all. They were rejecting their covenant Father. Moses recognizes how serious this is and, together with Aaron, falls down before the Lord. The Lord then appears in all his glory. But remarkably, He does not come with reprimand and punishment. Instead, He gives Moses instructions for how to get water for the Israelites. Moses is to gather the people together and, while they are watching, speak to a rock so that water would come out of the rock for the people to drink.

Moses was supposed to be the messenger of grace, but he stood in the way of this message

Moses does as the Lord commands him. He calls the people together, but before the water comes, Moses speaks to the people roughly: "Listen, you rebels, must we bring you water out of this rock?" And then Moses violently strikes the rock twice with his staff and water gushes out. The people and their animals are able to drink. It seems like the problem has been solved.

Yet the Lord is not pleased. He says, "Because you did not trust in me enough to honor me as holy in the sight of the Israelites, you will not bring this community into the land I give them" (Num 20:12). What a shock! Why was striking the rock so bad? Was it just that Moses did not follow the Lord's instructions to the letter? If we look closely at God's words, we see the issue is deeper than that. God says that Moses did not "trust," and Moses did not honour God as "holy."

God is holy

Often when we use the word “holy” we mean that God can have nothing to do with sin. However, the basic meaning of the word “holy” is not firstly moral or ethical; rather, it means “to be set apart.” God is holy. He is different. He is set apart, in his own league. That is how the Old Testament uses the word “holy.” For instance, the prophet Isaiah speaks about God’s power in creation; he says in Isaiah 40:25-26, “‘To whom will you compare me? Or who is my equal’ says the Holy One. Lift your eyes and look to the heavens: Who created all these?”

Also in Hosea 11:9, God is speaking about his great mercy to his sinful people. There He says, “I will not carry out my fierce anger, nor will I turn and devastate Ephraim. For I am God, and not man – the Holy One among you. I will not come in wrath.”

Taking these two passages together, we see that God’s holiness applies to his power (Isaiah), and also his mercy (Hosea). So God’s holiness basically means that He is set apart; He is in a different league.

Moses did not trust

Why is it that striking the rock did not show that God is holy, while speaking to the rock would have? Well, striking the rock is a violent action, an action that shows anger and frustration. Moses wanted to emphasize that the people deserved punishment.

This was a problem because this was not the message that the Lord had wanted to bring. When God came down in his glory, He had not given any reprimand for the people but had instead only given instructions for getting water. God had not told Moses to speak harshly to the people (Ps 106:33). God was going to show his grace to his people. This new generation of Israelites would see God’s great mercy as their parents did in Egypt. Moses was supposed to be the messenger of this grace. But instead Moses stood in the way of this message. Instead of grace, he showed anger. Moses did not *trust* that God knew what He was doing. According to Moses, these people were sinners and they needed to know it!

But the Lord still sends water. If what Moses did was so wrong, you would think that the Lord would have let Moses strike the rock and stand there in front of those thousands of people with nothing happening.

But He doesn’t. Despite the sin of Moses and Aaron, God sends water. God turns the situation around so that all of the people realize that God is gracious. He does this by punishing Moses and Aaron, barring them from the Promised Land. In this way the Lord makes very clear to the people what a holy God He is. His grace is far greater and wider than that of any person, even patient Moses.

The water of life

It is significant that it was by water that God was showing his grace to his people. To the Israelites living in parched Palestine, water was very important for physical life. For this reason, water is used in the Old Testament as a symbol for spiritual life or salvation (see Ezekiel 47:1-12)

Then it is not surprising that in the New Testament we read in John 7:37 about the Lord Jesus standing in the temple and calling out to everyone: “If anyone thirsts, let him come to me and drink.” Christ is the living water. Christ is the source of life and salvation.

*God turns the situation around so
that all of the people realize that
God is gracious*

The Lord Jesus warned people not to get trapped in legalism. The scribes and Pharisees thought obeying the law would earn them their salvation. But the Lord Jesus proclaims clearly that He is the only one who gives life and salvation; He is the living water. In essence, the scribes and Pharisees made the same mistake as Moses in Numbers 20; they did not believe in the depth of God’s mercy and grace.

Whenever we address issues of Christian living, we must not lose sight of that grace. Our God is a *holy* God, set apart, great in respect to his grace toward sinners – infinitely more patient and forgiving than we are. We must remind each other of God’s grace provided in Christ. That is the basis for our active lives of thankfulness before Him.

By punishing Moses and Aaron, by barring them from Canaan, God made sure everyone recognized the depth of his grace.

Mr. Keith Sikkema is principal of
Dufferin Area Christian School in
Orangeville, Ontario
ksikkema@istop.com

Peregrine Survey

Late summer and fall are traditional times for teachers' conferences and the like. Ontario's Curriculum Assistance for Reformed Education (CARE) committee annually prepares a professional development day with a curriculum focus during the second week before school in September. On August 27, 2009, some eighty teachers from around Ontario learned about Phys Ed. Before the PE sessions started, however, Miss Judy Kingma was presented with a round of applause and a twelve-year-old *desert rose* in recognition of her twelve years of loving labour on the Grade 1-4 CARE Church History curriculum project, the last units of which were published that very day. Sean Wagenaar of the Theological College presented a biblical perspective on Phys Ed, highlighting challenges regarding competition and victimization, and why this subject should have priority in our schools. Assessment and evaluation, as well as aspects of safety were addressed by Dr. Ken Lodewyk of Brock University and Ron Lopez, a consultant with the District School Board of Niagara. Several practical workshops were offered as well. Separate reports have been prepared for the late September biennial National Principal's Conference, the early October CRTA West convention, and the late October CRTA East (October 29-30) conference. Once such conferences have been held, the school year is certainly in full swing.

William of Orange does not have about fifty students as previously suggested, and I apologize for the mistake. The paragraph in the previous Peregrine Survey read: "William of Orange Christian School is the oldest Canadian Reformed School on the continent. Towards the end of this past school year it was unexpectedly faced with a decline in enrollment for the 2009-2010 school year, which puts a strain on its viability. Enrollment will still be well above that of several others schools in our system, however, which have an enrolment of about fifty students." The school's enrolment is actually about seventy-five.

Developments

Smithers' President lists things to be thankful for with regards to the school. They include a smooth beginning of the school year; having a full complement of staff; children receive a Christian education; safety students and teachers enjoy in their travels; a school facility; being able to meet financial commitments; being able to enjoy extracurricular activities without any major injuries; the cooperation the school enjoys from all involved; the blessings of good and pleasant unity of believers. Around the country, our communities have been able to support local food banks and other community oriented support efforts as well. In Guelph, thankfulness has been expressed at Cornerstone Christian School for the appointment of a Principal and Vice-Principal who bring a "combination of leadership, experience, enthusiasm, and passion for Reformed education." Congratulations, and may the Lord bless your labours as you prepare for the school to open in September! Covenant Christian School in Flamborough has seen progress on land-acquisition, as an important step towards construction of a new building.

Despite our abundance and many things to be thankful for, the economic downturn has its effects on how school societies view budgets and their expenditures. Last year, there was an increase in Albertan provincial funding, along with a higher charge for transportation, but now Alberta Education needs to save money and is billing the schools for bussing. One treasurer reports that about ten percent of the local membership is in arrears, with about half of them in the one to three months category. The finance committee of this school will "continue to work in assisting those who are in arrears to come up with plans to address these." Around the country there is also evidence of schools economizing on high efficiency light bulbs and windows, volunteer labour, and other ways of stretching the available dollars. To help cash flow, more schools are establishing the option of automatic debit – which, in those cases, does outweigh the drawbacks. There are also members who can and

do pay tuition or membership in advance, offsetting the shortage that could otherwise exist. One not-so-good way to save money (even by default) is on safety-related items. It was nice of the fire chief to allow us to open the doors of the school again, writes one board representative. "Many of the fire safety devices and alarms were not recently inspected and quite outdated. These inspections were to be completed yearly, yet they were overlooked. . . . We were able to get the majority of the required points of attention looked after. . . . Safety becomes much more of a concern with larger crowds of people, as well as the actual regulations changing as the building and its occupancy increase." Through the Independent School Association of Ontario, efforts continue to reclaim the federal French grant the province has refused to pass on to the independent schools.

Innovation

Helping families to overcome or prevent tuition shock, PICS in Edmonton has adopted a Tuition Credit for funds donated to the school before families have children in Kindergarten. The idea is that one dollar in every three donated would go toward a grade 1, 2, and 3 tuition credit. The policy applies to families where the eldest child was not yet eligible to attend kindergarten in the 08/09 school year. Motives for the new policy include that it reduces tuition shock for young families; it encourages a climate of giving within the larger community; it encourages involvement and membership from younger members; and it recognizes supporters, as it provides a positive reinforcement for those who provide early support – rather than a punishment for those who do not. The credit is to apply to funds donated since September, 2004, and one third of the credit will be applied for three continuous years starting when the eldest child attends grade 1.

Wisdom

Musing about the character of our child-rearing practices, one principal (pht) addresses courtesies in conversation. He writes:

In the past, one of the common courtesies we taught children was to look at the adult talking to them so they could learn to relate to body language, and politely provide the speaker with undivided attention. Are we "o.k." nowadays with our children texting while we talk with them? Or are we "o.k."

with people giving preference to their cell phones when they are in company? What meta-message do we give people in our company when we constantly allow our cell phones to regulate (i.e., interrupt) our social life?

In *Christian Educators Journal* (October 2009), Professor Quentin J. Schultze of Calvin College, Grand Rapids, takes this a step further as he reflects on aspects of wisdom. I give a few quotes as food for thought:

Wise persons avoid living frantically from byte to byte. Excessively high-tech ways of life seduce us into enjoyable but sometimes shallow social networks. Our time-consuming digital interactions with others become short and thin, and we miss out on deeper communion with God and others. . . . The blessing of instant digital access to others can turn into the curse of relational immaturity. We end up with plenty of messengers and messages, but we suffer from insufficient social commitments and non-intimate love. We live promiscuously, message to message, without longer-term more meaningful relationships with God, neighbor, and self. . . . The wise person first loves God above all other things and desires.

Many of our schools refer to one of the passages in Scripture that hold the fear of the Lord before us as the beginning of wisdom. Considering that, what really is important in education? Neerlandia's principal presents that:

In my opinion there are two major aspects to education. The first is to provide our children with God-centered instruction; such that in everything they may see the hand of the Lord. This is a goal that is shared between home, school, and church because we want our children to honour our Father. This requires more than knowledge; it requires wisdom. Too often our children have the knowledge but not the wisdom to practice, to do, what they know God requires. Wisdom requires insight and most often a guide, be it a parent, teacher, elder, or minister, to truly appreciate the depth of God's love for his children and his creation. . . . A second aspect to education is the acquisition of knowledge and skills that will form the foundation for further studies. Learning never ends: throughout our life we will be called on to learn new skills, do new jobs, and assume new positions. . . . Our children must be challenged and encouraged to present a

thoroughly Christian witness to the world. We need to be lights in the world, to stand out for our beliefs. . . . Let our walk and talk reflect our faith in action.

Prayers for blessing

This is the season in which education and hiring committees and boards busy themselves with planning for the next school year. It is a critical time for making longer-term decisions that will impact on the delivery of education for possibly several years. It is crucial at this time that boards have a clear vision of where the school needs adjustments, strengthening, or enhancements; and what is good for one school or situation is not necessarily what is good for another. What is important for your school? How can your collaborative effort as covenant community improve in their support for the parents among your members as they raise their children to "serve their Maker in all of life?" Carman's new board chairman reflected on the challenges this entails, and wrote:

This reality is why it is so important to "always pray." Pray that all of our collective activities surrounding the school may ultimately serve God.

Please remember to take time to thank God for His rich blessings in allowing us to operate this school. Remember to always ask God to grant all of us patience in dealing with one another and remember to pray to God that we may truly serve Him in thankfulness as we strive together to honour Him in ALL we do. Yes, we can have a "peaceful feeling," knowing that God is in control of His school, but there is nothing easy about it. Through prayer and diligent effort we will together continue in the task of operating this school.

From the URC's Hope Centre in northwest Toronto, Pastor Tony Zekveld and Padre Peter Nathaniel reach out to the South Asian immigrant community. Preparations are well underway to start Hope Academy, a new Christian mission school with grades JK-5, in September 2010. Expectations are that student numbers will initially be small. Governance of the school will be kept in the hands of members of the supporting Reformed churches (URC, FRC, and CanRC), with a direct link to the council of Providence URC in Strathroy. Hope Academy is designed to be an outreach to families from various faith backgrounds with the purpose of teaching them from a biblical perspective, with Jesus Christ, in whom all things consist, as its foundation. It has in mind the notion that the covenant with Abram was intended from the beginning to extend God's blessings to all peoples on earth (Gen 12:3).

Such is the round-up of items this time. There is reason for reflection, for concern, for reaching out, for lending support, and for anticipation. In all cases, may we use the gifts of God's grace to help and encourage one another in the task set before us. As seedtime and harvest, cold and heat, summer and winter continue (Gen 8:22), may we encourage one another that in all things God works for the good of those who love Him, who have been called according to his purpose (Rom 8:28). That is one way in which God's people can witness to those around them of their hope (1 Pet 3:15) and set a model for their children to follow.

The Education Matters column is sponsored by the Canadian Reformed Teachers' Association East. Anyone wishing to respond to an article written or willing to write an article is kindly asked to send materials to Clarion or to Otto Bouwman obouwman@cornerstoneschool.us.

Rev. Wes Bredenhof is pastor of the
Providence Canadian Reformed church at
Hamilton, Ontario.
wbredenhof@bell.net

*Children at the Lord's Table? Assessing
the Case for Paedocommunion*, Cornelis P.
Venema, Grand Rapids: Reformation Heritage
Books, 2009

Additional Information: Hardcover, 199 pages,
\$25.00 USD

Paedocommunion is a word that we're hearing more often these days, mostly because of its connection with many of the figures associated with the Federal Vision movement. A few years back, one of those figures pointed out to me that no one has ever really written a book presenting a solid case against admitting children to the Lord's Supper. He may have been right then, but I don't believe he's right any longer.

Cornelis Venema is well-known as a professor at Mid-America Reformed Seminary and a United Reformed minister. In this book, he first outlines the arguments of Tim Gallant and others like him for the practice of paedocommunion. These arguments are primarily from Scripture, but there are also historical considerations.

In the chapters following, Venema considers these arguments. He examines the historical evidence and finds it to be inconclusive at best. He also adds a chapter looking at "Paedocommunion and the Reformed Confessions." Several years ago, there was a case in the United Reformed Churches dealing with whether the Three Forms of Unity allow the teaching of paedocommunion. The answer was negative. Although Venema does not mention that particular case, he affirms the answer. However, most important of all is the scriptural evidence. Venema examines the relationship between the Passover and the Lord's Supper and points out that it is not as straightforward as many have made it out to be. In fact, there is a

stronger connection between the Lord's Supper and the covenant renewal meal in Exodus 24. Venema also gives an entire chapter to the crucial passage of 1 Corinthians 11:17-34, concluding that the biblical way to the Lord's Table is through public profession of faith.

In the last chapter, the author also considers the relationship between covenant theology and paedocommunion, especially in view of the Federal Vision movement. Given these current issues, this is a helpful discussion. Equally helpful is the appendix dealing with covenant theology and baptism. Venema correctly outlines the promise and obligations of the covenant. Like Klaas Schilder, he distinguishes between two different aspects of the covenant of grace. There's also a good section on whether the covenant is conditional or unconditional – though I do think that more explicit reference to union with Christ could have sharpened the argument here.

This is an excellent and timely book dealing with an important issue. It would be worthwhile to have it on hand in family and church libraries for when questions arise about paedocommunion. It's also highly recommended for those who need to have a good understanding of this issue, i.e. pastors and elders.

Ray of Sunshine

Patricia Gelms and
Corinne Gelms

"O LORD, our Lord, how majestic is your name in all the earth! You have set your glory above the heavens."
Psalm 8:1

Spring is in the air. The sun, set in place by its creator, is warming up the earth. Birds are flitting about in search of materials to build their nests. The buds are bursting forth in flower. Seeds that were dormant in the ground are germinating and showing signs of life. "O Lord, our Lord, how majestic is your name in all the earth!" God's power is shown in his work of creation. We can marvel in this power when we notice the renewing work of spring. In this change of season, we can take notice of God's greatness and God's faithfulness.

"When I consider your heavens, the works of your fingers, the moon and the stars, which you have set in place, what is man that you are mindful of him, the son of man that you care for him? You made him a little lower than the heavenly beings and crowned him with glory and honor." When we read these words of David, we see with him the difference between the creative power of God the Lord and the frailty of human life. Yet, God, the powerful creator, pays attention to man. He gave man a great position in his creation. He has created man in his own image. Though, with Adam, we fell into sin, God restores and renews us through the life giving work of Jesus Christ. We, who were dead in our sins are being made alive in Christ. God has saved us by his grace. We can move forward in faith knowing that our creative God is mindful of his children. He has a plan and a program for our lives. The Lord Jesus went before us as a forerunner. He was made a little lower than the angels to taste death for us. Jesus is now crowned with glory and honour. We can look forward to the day when we will reign with Him in eternity.

As we enjoy another spring season we may think again about God's creative power, let us be comforted by his majestic works. As his breath renews all that was cold and frozen into new life, be reminded that God is faithful to all that He made. "O Lord our Lord, how majestic is your name in all the earth."

Psalm 8

*O LORD, our Lord, Thou God of our salvation,
How glorious is Thy Name in all creation!
Thou who hast set Thy majesty on high
Beyond the skies for man to glorify.*

*When I behold the skies Thou hast created,
The moon and stars which Thou hast generated,
O what is man that Thou wilt think of him,
The son of man that Thou dost care for him?*

Birthdays in April

2 DEREK KOK will be 40

653 Broad Street West, Dunnville, ON N1A 1T8

23 ARLENE DEWIT will be 49

31126 Kingfisher Drive, Abbotsford, BC V2T 5K4

29 BRYCE BERENDS will be 35

653 Broad Street West, Dunnville, ON N1A 1T8

We wish a wonderful birthday to Derek, Arlene, and Bryce. May the Lord, who upholds creation with his mighty hand, sustain you and give you all that you need to live in his service. Rely on Him for all your needs, He is faithful and will provide for you in this your new year. We hope you have a wonderful day feasting with family and friends.

A note to all parents and caregivers

If there are any address or other changes that we need to be aware of please let us know as soon as possible.

You can contact us by the following means:

Mail: Corinne Gelms

8301 Range 1 Road, Smithville, ON LOR 2A0

Phone: 905-957-0380

Email: jcorgelms@porchlight.ca

Letter to the Editor

Rev. Stam's article "Looking for our Common Ancestor" (January 1) was well written and challenging. Crafted with engaging and ironic humour, the article has a strong biblical message. However, his view of science needs some development. As a scientist I would like to address that.

Christians usually accept that God has given us two books of revelation. The one is explicit – Scripture, and the other implicit – his creation (Ps 19:1-4). The difficulty in interpreting the truths of the two revelations is fraught with difficulty, tension, and sometimes outright "warfare." To ease this tension one could take the position of John Calvin. He stated that Scripture is the complete book of salvation and that for science one should look elsewhere¹. Personally, as my Catechism minister taught my church generation, Scripture and science², both revealed truth, should not and indeed cannot conflict.

Let's take a step back in history and have a look at the beginning of science in the time of Galileo (1564-642). Among other scientific discoveries, he discovered four moons revolving around Jupiter and espoused the Copernican cause. (Nicolaus Copernicus, 1473-1543, was a mathematician and astronomer who proposed that the sun was stationary in the centre of the universe and the earth revolved around it³.) Please note that John Calvin (1509-1564) lived during the controversy of the Copernicus theories. Let us not underestimate this controversy or its wording. Witness Cardinal Bellarmine who wrote in 1615, "But to affirm that the sun is *really* fixed in the center of the heavens and that the earth revolves very swiftly around the sun is a dangerous thing, not only irritating the theologians and philosophers, but by injuring our holy faith and making the sacred scriptures false."⁴ Make no mistake, similar wording is used in our Canadian Reformed Churches in the controversy with the truths of science.

Perhaps it is possible to ease or resolve the tension between Scripture and science by formulating a simple model. What should the relationship be? Optimistically, it should be possible, as both nature/science and Scripture are revelations (two books). Tentatively, and simply then, in words, the relationship should have Scripture a little higher than science and joined together with arrows. In this way each is influenced by the other. This relationship is necessary as each has God-given truths.

Having this model in mind let us continue with the scientific aspect of DNA as given by Rev. Stam.

He, however, places Scripture over science without any of its influence. Writes Rev. Stam, "Mankind is unique, no matter what the DNA profile shows." To me, there is a confusion here of minimizing of the input of science. Yes, we believe (in faith) that mankind is unique and made in the image of God. But, the DNA⁵ also needs to give us input. What should that be? As an environmental chemist I don't have a suggestion or answer. It should be a matter of conscience. Personally, my own conscience points me away from theistic evolution.

What to do with the question of science, DNA, and evolution. My suggestion is that of the position of *Christianity Today*. Questions and opinions on evolution (and the age of the universe) and their science are not worth the effort of printing and the contention that brings. Each believer, theologian, scientist, or otherwise, needs to follow his own conscience before God. Even though Scripture is above science, it should respect and be influenced by science. Otherwise as a church we become dictatorial, sectarian, and out of date. Praise his holy Name for the two books of revelation.

Harry Alkema

¹ Calvin, *Commentaries on the Book of Genesis*, vol. 1, p 79. "He who would learn astronomy, and other recondite [abstruse] arts (science, HA), let him go elsewhere."

² The study of nature is a man-made endeavour, but is largely self-correcting

³ Copernicus thereby created a concept of a universe in which the distances of the planets from the sun bore a direct relationship to the size of their orbits. At the time Copernicus' heliocentric idea was very controversial; nevertheless, it was the start of a change in the way the world was viewed and Copernicus came to be seen as the initiator of the Scientific Revolution.

⁴ Opere, 12, 171-2, abridged from *Discoveries and Opinions of Galileo*, April 12, 1615.

⁵ Incidentally, in current understanding, female DNA indicates an ancestral Eve for the human race.

Letter to the Editor

Re: "Testing the Revised Psalm Lyrics" (January 15)

Prime time and four pages in *Clarion* still do not convince me that Rev. Van Oene is wrong. If matters have been done wrong in the past, they should be corrected and we should not continue in that way. Article 55 of the Church Order states clearly that "Psalms will be sung in the rhyming adopted by general synod." The lyrics were not approved by

Synod. Synod is not above the law to give local churches the freedom to use them in the worship service.

The whole approach is wrong; our current psalm melodies are well known and we do not have to practice them. Testing the revised lyrics should be done by reading them and studying them and giving feedback to the consistory. From there it goes back to synod. This is true testing. It will take more than one synod to accomplish. After this process, the psalms are approved and ready for use.

If Synod wants to do matters differently, then change Article 55 and make it so that we all understand and not have to read between the lines.

The sad part of the new psalms for the generation who grew up in the old country is that they are forced to use the "You" and "Your" version. Synod should have been wiser and more compassionate with the older members and waited until most of them are with their Lord and Saviour.

Sincerely yours,
B.F. VanDerBruggen, Carman, MB

*Letters to the Editor should be written in a brotherly fashion in order to be considered for publication.
Submissions need to be less than one page in length.*

Clarion Advertisements

Advertisements:

Announcements of Weddings, Anniversaries (with Open House) should be submitted six weeks in advance.

BIRTHDAYS

80th Birthday

GERRIT [Gary] HOEKSEMA

1930 ~ February 15 ~ 2010

*Blessed is the man who always
Reveres and serves the LORD,
Who, walking in His pathways,
Obeys and keeps His word.*

*The fruit of all your labour
As your reward you'll eat
And, blessed by His great favour,
You'll have what you may need.*

Psalm 128 vs 1 BoP

With great thankfulness to our Father in Heaven, we announce the 80th birthday of our father, grandfather, and great-grandfather Gerrit (Gary) Hoeksema on February 15, 2010. Thirty-four years ago the Lord took to himself Dad's wife and our mother, Siepie Hoeksema nee Doesburg; however, the Lord has continued to bless our father with good health. In his quiet unassuming ways, Dad kept the faith and continued to lead his family in the ways of the Lord. We thank the Lord for his faithfulness!

Hetty and Henry Stel

Marcel and Harriet Stel

Emily, Alexa, Esther, Jesse

Maria and Ken Hamoen

Justin, Meaghan, Keaton, Garnett, Natalie

Rebecca and Phil Geusebroek

Shaun, Ryan, Daniel, Kaitlyn

Jessica and Marcel Peters

Brittney, Kameron, Kaylee

Tyson and Suzanne Stel

Alicia

Rosemary Stel and Kevin Noot

Anthony and Jane Hoeksema

Garrett and Kim Hoeksema

Joel and Kaylin Hoeksema

Gavin

Sarah Hoeksema and Chris Ostermeier

Heather Hoeksema

Ken and Julie Hoeksema

David and Rhonda Hoeksema

Julina, Dawson, Marko

Kristopher and Kathleen Hoeksema

Amanda and Alex VanDyke

Jordan

Tyler Hoeksema

Jeannette Hoeksema

Phil and Henrietta Hoeksema

Cassandra and Jason Vandermeulen

Krista Hoeksema

Elaine and Dean Messer

Nicolas, Lucas

We pray the Lord will continue to bless him and make him a blessing to all who surround him.
Dad's address is #100 – 10041-149 Street, Edmonton, AB T5P 4V7

WEDDING ANNIVERSARIES

1970 ~ March 21 ~ 2010

This is the confidence we have in approaching God: that if we ask anything according to His will, He hears us. I John 5:14 (Wedding Text)

With great joy, we would like to announce the 40th Wedding Anniversary of our dear parents and grandparents

HENK and MINNIE HOOGSTRA (nee Plantinga)

We have been so richly blessed by Mom and Dad and are thankful to God that we will be able to celebrate this milestone with them!

Cloverdale, BC: Derek and Julia Hoogstra (nee Vanderpol)
 Kyle, Kristin, Shane, Ryan
 Langley, BC: Geoff and Yolanda Hoogstra (nee VanEgmond)
 Natalie, Abigail, Gillian, Georgia, Jesse
 Calgary, AB: Pete and Shannon de Jong
 Matthew, Ally, Kimara, Lydia
 Chilliwack, BC: Shawn and Jacqui Hoogstra (nee Vandergugten)
 Jacob, Shauna
 Mailing address:
 21930 46 Avenue, Langely, BC V3A 3J6
 henkhoogstra@hotmail.com

50th Wedding Anniversary

1960 ~ March 25 ~ 2010

Blessed is he whose help is the God of Jacob, whose hope is in the LORD his God. Psalm 146:5

With praise to our heavenly Father, Who has kept them in His tender care, we give thanks for the golden anniversary of our dear parents and grandparents

HARRY and JANE VAN GURP (nee Helder)

In the confidence of your text, we pray for the Lord's continued blessing, strength, guidance and joy.

Aylmer, ON: Jannette Van Gulp
 Moorefield, ON: Betty and Jake Kraayenbrink
 Arie, Gerrit and Rachel, Evan, Karl, Anna,
 Ida, Jacob, Jane, Grace, Cornelia, Janelle, Ellen
 Brampton, ON: Casper and Anita Van Gulp
 Natasha, Adrianna, Lorissa
 Centreville, NS: Joyce and Henry Hogeterp
 Henry†, Roland, Kaitlyn, Jesse, Patricia†,
 Casper, Seth, Thomas, Josiah†, Abby,
 Samantha, Heidi
 Dundas, ON: Jessica and Paul Vandenbrink
 Jonas, Abigail, Owen, Seth
 Belmont, ON: James and Jennifer Van Gulp
 Luke, Emily, Thomas, Philip
 RR 1, Belmont, ON N0L 1B0

Thank you

We like to thank everyone for their phone calls, cards and flowers for our 55th anniversary. Great is our God's faithfulness.

John and Bauk Vandenbos

Active senior widower, blessed with excellent health, seeks contact with lady in her seventies who desires the companionship of marriage. If compatible, and after due consideration, we could enjoy together the days/years the Lord still allows us.

All correspondence will be held in strict confidence.

Please reply (with photo, if possible) to
 Clarion, Box 11, c/o Premier Printing Ltd.
 One Beghin Avenue, Winnipeg, MB R2J 3X5

OBITUARIES

April 13 1935 – January 5, 2010

How lovely is your dwelling place, O LORD Almighty! Psalm 84:1
 With sadness in our hearts and joy in the assurance of God's promises to us, our heavenly Father took unto Himself, our mother, grandmother and great-grandmother

SOPHIA LEFFERS (nee Hofsink)

Predeceased by her beloved husband George Leffers in 1997
 Lovingly remembered by

Smithers, BC: Harry and Hennie Leffers
 Daryl and Kim Leffers
 Brody, Rylan, Chase
 Tracy and Curtis Gingras
 Kayden, Wayde, Ashtyn
 Rodney
 Kelly and Tara Leffers
 Alexis
 Rachel Leffers and Mitch Pederson
 Kurtis
 Houston, BC: Andrew and Arlene Leffers
 Karilyn and Gilbert Van der Woerd
 Kailee, Braden, Kenadie, Claire
 Langley, BC: Darren and Renee Leffers
 Rayelle
 Kevin Leffers and Julena Visscher
 Houston, BC: Brendan and Ryan
 Terrace, BC: Bill and Diane Leffers
 John, Derek, Devon
 Houston, BC: Rick and Kathy Leffers
 Crystal Leffers and Nelson Peters
 Amber, Laura, Max
 Clarence and Sharon Meints
 Justin
 Dwayne Meints and Katie Vandergaag
 Graham Meints and Jessica Vanderschaaf
 Lindsey
 Edmonton, AB: Bonnie and Matt Tassie
 Caitlyn, Emma, Benjamin, Lucas

We as a family would like to thank everyone for the acts of love shown to our mother during her illness. We know she appreciated your visits, phone calls, cards and most of all your prayers. She felt thankful and blessed to be able to experience the communion of saints in this way.

June 4, 1913 – February 4, 2010

"To live is Christ and to die is gain." Philippians 1:12

The Lord took unto Himself at His appointed time our
mother, grandmother, great-grandmother,
and great-great-grandmother

CORNELIA VAN MIDDELKOOP

passed away with family by her side at Meadow Park Nursing
Home, in Chatham, on Thursday, February 4, 2010 at the
age of 96. Born in Holland, Cornelia immigrated
from Holland to Canada in 1952.

Beloved wife of the late John Van Middelkoop (1981).

Loving mother of Carol and John Bos of Bothwell,
Anna Van Middelkoop of Dealtown, Peter Van Middelkoop
of Cedar Springs and Bert and Brenda Van Middelkoop of
Pardoville. Proud grandmother of 37 grandchildren, great-
grandmother of 89 great-grandchildren and great-great-
grandmother to one great-great-granddaughter. Survived by

her sons-in-law Clarence Oosterveld and

Harry Harsevoort. Predeceased by her son and three
daughters George Van Middelkoop (1987), Helena "Elaine"

Oosterveld (2007), Elizabeth Kerpel (2003) and

Tina Harsevoort (2007). Predeceased by one grandson
and two great-grandsons.

Corresponding address: c/o Mrs. Carol Bos
RR 3, Bothwell, ON N0P 1C0

June 29, 1927
Lisse, the Netherlands

February 5, 2010
Guelph, Ontario

*Therefore do not worry about tomorrow, for tomorrow will worry
about itself. Matthew 6:25-34*

After 57 years of marriage, the LORD has called home to
Himself, my husband, our Dad and Grandpa

ANTHONY VAN TOL

Lovingly remembered by:

Guelph, ON: Hiske VanTol (née DeWitt)

Ponoka, AB: Sue and Charlie Prins
Ryan, Michael, Jessica

Elora, ON: Nellie and Bill Vanderpol
Sara, Willie, Benj

Guelph, ON: Don VanTol

Burlington, ON: Ab and Julie VanTol
Elaine

Kingston, ON: Deanne and Mike Kottelenberg
Jordan, Corey (Jodi Smeding)

Fergus, ON: Rob and Wendy VanTol
Joni (Chris VanLeeuwen), Colleen, Brent,
Breanne

Tony and Joanne

Jenn, Jon

London, ON: David Rawson

Correspondence: RR 4, Guelph, ON N1H 6J1

TEACHING POSITIONS

Dufferin Christian School

Carman, Manitoba, Canada

*"for living a life of Christian discipleship
in contemporary society"*

DCS, a K-12 school in the tradition of the Reformed faith,
invites applications for

TWO HIGH SCHOOL TEACHING POSITIONS

**Preference will be given for applicants with
qualifications in Math/Science,
but other subject areas will be considered.**

DCS is located 45 minutes southwest of Winnipeg, MB,
Canada and offers a highly supportive community, attractive
facilities, competitive wages and a friendly atmosphere.

Applicants must be able to obtain a Manitoba Professional
Teacher's Certificate and be committed to the school's
mission statement.

Applications should be sent to

Dufferin Christian School

Box 1450, Carman, MB R0G 0J0

Attention: **Jeremy Kamminga**

For more information, please contact the Principal

Mr. Andy Huisman

dcsprincipal@mts.net, 1-204-745-2278

or check our website www.dufferinchristian.ca

Immanuel Christian School

Winnipeg, Manitoba, Canada

invites applications for a

TEACHING POSITION

IN INTERMEDIATE GRADES

with duties commencing on August 1, 2010.

Candidates who have specialized in **music instruction**
(including choral and/or band directing)
for elementary and/or secondary students
are especially encouraged to apply.

Immanuel Christian is a K-12 school supported by members
of Canadian Reformed and United Reformed churches. At
present we have 191 pupils in mostly single grade classes.
Teachers are supported by an extensive resource program
as well as aides for students with special needs.

Interested teachers requiring more information
or wishing to apply should make use of the
following addresses:

Mr. Bill Gortemaker, Chairman of the Board

wgortemaker@premierprinting.ca

Phone: 204-663-9000

Mr. Peter Veenendaal, Principal

principal@immanuelchristian.ca

Phone 204-661-8937 (school), 204-661-6351 (home)

Mailing address:

Immanuel Christian School

215 Rougeau Avenue, Winnipeg, MB R2C 3Z9

Advertise in

Due to upcoming vacancies and growth in student population, the Canadian Reformed School Society of Edmonton, operating **Parkland Immanuel Christian School**, invites applications for the following positions:

2 ELEMENTARY TEACHERS

1 JUNIOR HIGH TEACHER

Parkland Immanuel Christian School operates a Reformed K-12 school that offers a supportive school community, competitive wages, and a collaborative and professional environment that encourages and supports excellence in teaching.

The school has 220 students and is currently building a large addition due to the blessing of significant growth in the student population.

Full and Part time applicants will be given consideration.

A Bachelor of Education degree is a requirement for these positions.

For further information please contact the Principal,
Mr. John Jagersma

Phone: (780) 444-6443 (school); (780) 987-5557 (home)
jjagersma@parklandimmanuel.ca

Applications should be directed in writing to the school:

Henry Baker, Chair of Personnel Committee
c/o Parkland Immanuel Christian School
21304 35 Avenue, NW, Edmonton, AB T6M 2P6

**WENTWORTH BRANT REFORMED CHRISTIAN
EDUCATION ASSOCIATION**

"Tell to the coming generations the glorious deeds of the Lord and His might, and the wonders that He has done so that they should set their hope in God and not forget the works of God, but keep His commands." Psalm 78:7

The Wentworth Brant Reformed Christian Education Association invites applications from

QUALIFIED TEACHERS

eager to be part of a new school venture. With the recent purchase of a school property in St. George, Ontario plus the hiring of a Principal, the members of the Association are excited as we work prayerfully towards opening our school doors in September 2010. Several teachers will be needed to cover senior kindergarten, primary, junior, intermediate, and high school levels. Applicants committed to the Reformed faith and to Christian education are encouraged to submit your resume to the attention of the Education Committee along with a statement of faith, a philosophy of Christian Education, and a list of references including a letter from your current pastor.

Send resumes and inquires to:

Education Committee

c/o Andrea Scharringa

1110 New Dundee Road, Kitchener, ON N2P 2P2

Email: WBRCEA@gmail.com

Fax: 519-893-2733, Website: www.wbrcea.com

"Together with the covenant community of church and home, we are committed to providing a Christ-centered Education for our children that will nurture and develop their God-given gifts, character and Biblical faith for His glory and God's kingdom."

The board of the **Covenant Canadian Reformed School Society of Neerlandia** invites applications for the 2010/2011 school year. We are looking to fill the positions of

**PRINCIPAL, FRENCH TEACHER,
and VARIOUS TEACHER ASSIGNMENTS IN GRADES K-5**

We are a K-12 school and will be offering single grade classes in elementary next year. We are looking for enthusiastic Reformed teachers, as well as an individual with an interest in and aptitude for leading the school. We offer a very competitive wage and benefit package, as well as quiet, rural living, not far from the city of Edmonton, Alberta.

For more information or to submit your application, please contact

Gwen Mast - corresponding secretary for the board
Phone - 1-780-674-2880, email - tngmast@xplornet.com
Mail - CCRS School Board
c/o Gwen Mast
Box 26, Neerlandia, AB T0G 1R0

John Calvin School

320 Station Street, PO Box 280, Smithville, ON L0R 2A0

"The Heart of the Niagara Peninsula"

In anticipation of possible vacancies the Board and Education Committee of John Calvin School invites applications from

QUALIFIED TEACHERS

for the school year 2010-2011. Enquiries about and applications for these positions are encouraged. Please contact the Principal,

Mr. F.C. Ludwig, for further information, at
(905) 957-2341 (school), or (905) 957-3111 (home)

Applications and resumés may be faxed directly to the school at (905) 957-2342, to the attention of the Principal, or addressed to:

The Education Committee

c/o Mr. G. Tenhage

3411 Mountain Street, Beamsville, ON L0R 1B2

The **Maranatha Canadian Reformed School Society** of Fergus and District in planning for the 2010 – 2011 school year invites applications for:

POSSIBLE OPENINGS IN OUR ELEMENTARY GRADES

All duties to commence August 1, 2010

Our school is located in a beautiful and picturesque southern Ontario town, close to rural life, and within easy access of urban amenities. Projected enrollment for September 2010 is 172. If interested in the above position, or have any questions about aspects of the position or of the school, please contact one of the following for more information, or you may also submit your resume to the address below.

Richard Hoeksema, Principal

519.843.3029 (school), 519.787.1955 (home)

principal@mcsfergus.ca

Colin Meerstra, Education Committee Chair

519.669.0429, colin@meerstraco.ca

Mailing Address:

Maranatha Christian School c/o Education Committee
RR 3, Garafraxa Street, Fergus, ON N1M 2W4

TEACHING POSITIONS

The board of **Tyndale Christian School** of Calgary, Alberta, Canada invites applications for the positions of

KINDERGARTEN / GRADE 1 TEACHER HIGH SCHOOL TEACHER

Tyndale Christian School currently offers grades 1-10, with an enrolment of 56 students, 4 full-time staff, and 1 teacher's aide.

Alberta enjoys substantial funding from the provincial government, allowing us to maintain a low student/teacher ratio. Having recently expanded our facilities and initiated a high school program, we are seeking energetic individuals to help us expand our program offerings. We are specifically looking for a high school teacher (any disciplines, but science/math preferred) as well as a teacher for a combined K/1 class, both for the 2010/11 season and beyond.

If you would like further information about these opportunities, school operations, or Calgary living; please contact either of the following:

Dr. David Schriemer, Board Chair

Home: (403) 293-4770, dschriem@ucalgary.ca

Mr. Ed Hoogerdyk, Principal

Home: (403) 285-4680, ehoogetdyk@efirehose.net

Applications can be sent to:

Eric Veenendaal, Secretary of the Board

6124 18 Avenue NE, Calgary, AB T1Y 1P1

eric.veenendaal@gmail.com

EMMANUEL CHRISTIAN HIGH SCHOOL

of Fergus, Guelph and district invites applications for the following possible positions:

HIGH SCHOOL TEACHERS

Preferences will be given to applicants with qualifications in the following areas:

Math/Science/Social Science

for the 2010/11 school year.

Full and part-time applicants will be given consideration.

Emmanuel has a student body of 137 students in grades 9 to 12. It is located in a picturesque southern Ontario town. Our school has excellent working relationships with board, staff, principal and society.

Qualified individuals who seek to serve in the field of Reformed Education, and who submit themselves to Scripture as summarized in the Reformed Confessions, are heartily encouraged to submit an application, including a philosophy of education and references.

Additional information can be obtained by contacting the principal:

Mr. Henk Nobel, principal

(519) 843-3029(work), (519) 843-1790 (home)

Applications to be addressed to:

Emmanuel Christian High School

c/o Education Committee

RR 3, Garafraxa Street, Fergus, ON N1M 2W4

The **Canadian Reformed School Society of London and District**, operating **Covenant Christian School**, invites applications for the 2010/2011 school year for the following position:

GRADE 1/2 TEACHER

What we offer:

- Positive Christian work environment
- Newer building with gym
- Small class sizes
- Supportive school community with excellent volunteer base.
- Competitive salary (we follow the salary grid of the League of Canadian Reformed School Societies)

For more information please contact the Principal:

Mr. James Meinen at 519-203-0266

or email: ccslondon@rogers.com

Letters of application may be sent to:

Mrs. Janine Janssens

Secretary of the Education Committee

4268 Nauvoo Road, Watford, ON N0M 2S0

Telephone: 519-847-5498

Email: bjfarm@brktel.on.ca

The board of **Credo Christian High School** invites applications for employment in suitable teaching combinations of

SPECIAL EDUCATION ASSISTANT LEARNING ASSISTANCE

(starting in **May 2010** and/or **September 2010**)

INSTRUMENTAL AND CHORAL MUSIC (September 2010)

BIBLICAL STUDIES (September 2010)

Prospective applicants with interest in other subject areas, and those desiring to explore administrative possibilities, are also encouraged to inquire.

British Columbia affords teaching opportunities to those with Professional Certificates (B.Ed) and undergraduate degrees (Subject Restricted).

For further details please contact

Mr. Harry Moes (Principal), 604-530-5396

H.Moes@CredoChs.com

All correspondence should be directed to

Mr. Rob Vane (Chairman)

cell: 604-864-1778, robvane@farmfedkr.ca

c/o Credo Christian High School

21846 52nd Avenue, Langley, BC V2Y 2M7

TEACHING POSITIONS

The Board of **Credo Christian School** in Woodbridge, Ontario is seeking applications for a

GRADE 1 / 2 TEACHER

for the 2010 / 2011 school year, with the possibility for duties to commence in May, 2010.

Credo is a school of roughly 65 students, serving the Canadian and United Reformed church communities in the Brampton / Toronto area. The school is blessed with exceptional community involvement which enhances the academic, musical and athletic programs we are able to offer. Our students consistently meet with success and are well prepared to enter the high school environment. If you are a team player interested in helping us maintain high standards we would love to hear from you.

For more information, contact the Principal, **Miss B. Maat**

School: (905) 851-1620, Home (905) 453-7480

E-mail: office@credochristianschool.com

Education Committee Chairman: **Mr. Anthony Kampen**

Home: (905) 927-9790; Work (905) 764-5455

Letters of application stating qualifications, experience and references, as well as a personal statement of philosophy of Christian education should be sent to:

Anthony Kampen, Chairman, Education Committee
22 Gormley Road East, Richmond Hill, ON L4A 1E2

E-mail: at.kampen@primus.ca

PROVIDENCE REFORMED COLLEGIATE

Invites applications for the position of

HIGH SCHOOL TEACHER

in the areas of Computer Studies (including computer maintenance), Business, and English for the 2010/2011 school year. The ideal candidate would have a working knowledge of Linux operating systems and computer networks that serve the school. There is some flexibility to the position and thus other subject areas will be considered. Full and part-time applicants will be given consideration.

Providence has a student body of 100 students in grades 9-12. Now in its 13th year, the school is located a few minutes west of London in a recently built facility.

Qualified individuals who seek to serve in the field of Reformed Christian education, who submit to Scripture as summarized by the Reformed Confessions, are invited to submit a resume, a statement of faith, a statement of your philosophy of education, and letters of reference (including one from your church consistory) to:

Providence Reformed Collegiate

P.O. Box 114 – 93 Queen Street, Komoka, ON N0L 1R0

For more information contact the principal,

Mr. Roger Vanoostveen

at (519) 471 0661 (school), (519) 264 2575 (home),
or e-mail prc_principal@rogers.com

FOR THE 2010/2011 SCHOOL YEAR

The Canadian Reformed School Society of Flamborough, Inc. operating **Covenant Christian School** is in need of a

GRADE 3/4 TEACHER

Qualified persons are asked to send their letter of application, résumé, statement of faith and view of reformed education to the address below. Applicants belonging to either the Canadian Reformed or United Reformed churches are encouraged to apply.

For further information, please contact the Principal.

Principal - **Mr. G. Hofsink**

School: (905) 689-3191, home: (905) 383-6782

Applications may be sent, faxed, or emailed to:

Covenant Christian School

Attention: Personnel Committee

497 Millgrove Sideroad, PO Box 2, Millgrove, ON L0R 1V0

Fax number: (905) 689-0191

Email address: covenantchristianschool@bellnet.ca

"The fear of the Lord is the beginning of wisdom"

– the quotation from Proverbs which serves as a motto for John Calvin Christian School since 1954

JOHN CALVIN CHRISTIAN SCHOOL in Burlington, Ontario invites applications for

PRIMARY TEACHERS

for possible openings.

John Calvin Christian School is a school supported by members of three Burlington church communities, with an enrollment of 100 students in a combination of single and split grade classes.

Interested individuals, requiring information or wishing to apply shall contact:

Jason Heemskerk, principal

Principal.jccs@on.aibn.com

Mailing address:

John Calvin Christian School

607 Dynes Road, Burlington, Ontario L7N 2V4

American Reformed Fellowship

Palmetto, Florida

Sunday Services: 8:30 AM & 3:00 PM

Location: Palm View First Baptist Church

Corner US 41 and 49th Street East

Minister: Rev. R. Stienstra

Parsonage: (941) 721-4519 • Information: (941) 723-6898

FOR RENT

A bright and spacious, 2 bedroom, basement apartment in the Glanbrook area. Enjoy "country-living just minutes from the city" of Hamilton!

No smoking. No pets.

Please call John or Wilma at **(905) 692-9096**

Email: jwgr@sourcecable.net

Ambassadors Christian School

We are growing!

With the Lord's blessing
we hope to offer Reformed covenantal
education in our Nation's Capital.

September 2011

Be a part of this **Kingdom Project**
through your prayers and donations.

For more information contact
Edward Ludwig
22 rue Des Attikameks, Gatineau QC
J9J 2W1
(819) 360-8504
ludwigsix@gmail.com

Cheques payable to
Canadian Reformed School Society of Ottawa
Canadian tax receipts will be issued.

photo credit: Chris van Popta

Family or Couples Getaway

Three bedroom log house available year round.
Approximately 15 minutes south of Owen Sound.
For further information call: **519-928-2482** or
e-mail: vacationloghome@gmail.com.

BILL HANSMA

CELL: 778.242.5229
OFFICE: 604.850.5040
FAX: 604.859.4499
EMAIL: bill@eximus.com

#9 - 2630 Bourquin West
Abbotsford, BC
V2S 5N7, Canada

eximus
REAL ESTATE TEAM
www.eximus.com

NEW

IN LIVING COLOUR:

Images of Christ & the Means of Grace

by Rev. Daniel R. Hyde of the United Reformed Churches
Know Christ by the preaching & through the sacraments;
no pictures allowed of God, Jesus, Holy Spirit; \$17.14

For recommended book review, please see *Clarion* Feb. 12/10
page 99 + postage & tax. Payable to Jerry Tillema

Bethel Books 519 351 4290 6 am - 11 pm

274 McNaughton Ave. E., Chatham, ON N7L 2G8

For *CALVIN the giant of Noyon* please see *Clarion* Feb. 12, 2010, page 107

For *Christian Clothes & Modesty Matters*; and *Christian Modesty & the
Public Undressing of America* please see *Clarion* Feb. 26, 2010, page 128.

RE/MAX

R.E. Lakeside
Each Office Independently Owned and Operated

Peter de Jong
Agent

Phone: 403-280-KEYS (5397)

Fax: 403-235-4238

www.280KEYS.com

Email: pete@280KEYS.com

110 - 300 Merganser Drive W.
Calgary/Chestermere, AB T1Z 1L6

Jonathan Gelderman
Aldercenter Realty
Personal Real Estate Corporation
604.743.SOLD (7653) jonathan@gelderman.ca

MARTIN...WHEELS
INTO HOMES WITH HIS
FLOORING - VAN SHOWROOM

Martin Herrewynen
Owner / Decorator

Martin's Flooring & WINDOW BLINDS

Carpet • Hardwood • Laminates
Ceramics • Blinds • Shutters

Call

The Mobile Store...To Your Door!

519-756-8100

Serving
The Greater
Golden
Horseshoe

25 Years "Building Our Reputation Through Trust"

accepting NEW PATIENTS

DR. TIM LODDER
Chiropractor | B.Sc., D.C.

**80% OF CANADIANS
SUFFER FROM BACK PAIN.
ARE YOU ONE OF THEM?**

Natural & Effective Care

- › chiropractic
- › muscle release therapy
- › sports rehab
- › custom orthotics

**TWO
LOCATIONS**

**Guelph
519-827-0040**

86 Norfolk Street
Norfolk Chiropractic
Wellness Centre
www.norfolkwellness.com

**Burlington
905-527-5573**

280 Plains Road West
Healthview Chiropractic
Wellness Centre
www.healthviewchiropractic.com

Covered under most
Extended Health Plans

DOMINION LENDING CENTRES
 GATEWAY MORTGAGES INC. LIC # 10087
 17360 YONGE STREET, NEWMARKET, ON L3Y 7R6
INDEPENDENTLY OWNED & OPERATED

Ryan VanHof
 Mortgage Agent

LIC # M09002315

TEL: 289-440-1278
 FAX: 905-632-4837
 www.ryanvanhof.ca
 rvanhof@dominionlending.ca

Call me for your mortgage requirements today!

LETHBRIDGE, ALBERTA

Coming to Alberta? Stay in one of our cozy cottages!

Close to Coaldale.

Ernst and Louise Sluijmers 403-329-8181

www.elbas.com

SUTTON GROUP SHOWPLACE Realty Ltd.
 #101 - 8615 Young St., Chilliwack, BC

GARRY HOVIUS – Realtor
Rita Hovius – office assistant

Serving the beautiful Fraser Valley and surrounding areas

Tel: 604-793-9900
 Cell: 604-793-3404
 Toll Free: 1-888-355-6771
 website: garryhovius.com
 Email: ghovius@sutton.com

NOW AVAILABLE

en route

A Daily Christian Devotional

By Clarence Stam

This book offers a devotional for the entire year. It includes Psalms and Hymns, and questions or points for discussion.

This book focuses on Genesis, Judges, Isaiah, Matthew, Mark, Acts and Galatians.

ISBN 978-0-88756-096-5

390 pages\$16.00

ORDER FROM YOUR FAVOURITE BOOKSTORE OR FROM

PREMIER PUBLISHING

One Beghin Avenue, Winnipeg, Manitoba R2J 3X5

A PLACE TO STAY IN VANCOUVER 2010

We have a suite deal for you.

Located in our house, the suite consists of a master bedroom, a children's bedroom, bathroom, powder room, living room, kitchen and laundry.

It is totally segregated from our house, complete with its own front and back entrances.

Located close to SkyTrain, local stores and restaurants.

Contact us for more information:

Fred & Jane Kleine-Deters 604.520.5685

fredjanekd@shaw.ca

Cornerstone Christian Care Society (CCCS), Inc.

"...to promote the interest of the mentally and/or physically disabled, through care in the widest sense..."

Seeking applications for the full-time or part-time positions of:

DIRECT SERVICE WORKER (Day Program)

Reporting to the Program Director the Direct Service Worker is responsible for providing personal support to individuals with disabilities in pursuing their vocational, recreational, and social goals.

As a Direct Service Worker you will gain valuable experience and skills while having the ability to enjoy and build the community we live in.

Job Requirements:

- Enthusiastic, caring, responsible, and independent individuals with an interest in facilitating a challenging and learning environment for individuals with special needs.
- Education and/or experience in the field of personal support work and/or developmental disabilities would be an asset.
- Interest and ability to provide personal support to individuals with special needs.
- Membership in a Canadian Reformed Church or United Reformed Church is required.
- Competitive salary and benefits and opportunity for further education.

Applications can be sent via mail at the address below or by e-mail to info@cornerstoneccs.ca.
 Inquiries may be made in confidence to
 Tyson Kamminga at (204) 269-6986
 or Jody Kuik at (204) 222-7310

Cornerstone Christian Care Society, Inc.

Box 367, Carman, MB R0G 0J0
info@cornerstoneccs.ca

Do you have a plan?

Without a financial plan, any saving or investing that you do is without a context. We analyze your goals and objectives to help you achieve them. Your values, circumstances and goals, provide the context for your personalized financial plan. *Call today to get started.*

Wade Van Bostelen,
FMA, CFP, FCSI
Branch Manager

Collin Spithoff, CFP

Bill Van Huisstede

**Investment
Planning Counsel™**

IPC INVESTMENT CORPORATION

Phone. 905.333.0902 or Toll Free. 1.866.IPC.GROW
3425 Harvester Road – Suite 104, Burlington, ON
www.ipcburlington.ca

Serving BC, AB, and ON

Do you need a mortgage?

Before you buy, build, refinance or renew your mortgage, call me to ensure that you are getting great rates and terms

- Mortgages for the self-employed
- Approvals and pre-approvals
- Residential and Commercial
- Great rates & terms
- No broker fees for qualified borrowers

For more information, please contact:

Jerry Bosscher, AMP

Mortgage Agent

jboscher@ipcc.org

Serving Ontario

**Investment
Planning Counsel™**

IPC SAVE INC.

**Peter
Buitenwerf**

Sales Representative

*Serving Niagara and
surrounding area
for 22 years*

Presented to the top 10%
residential sales reps in Niagara

Bus: 905-957-5000

Fax: 905-957-1085

Res: 905-957-1395

1-800-461-0493

Email: peterb@royalpage.ca

Website: peterb.ca

Support the Future
of **Reformed education.**

harvest
endowment foundation

SUPPORTING FUTURE
GENERATIONS OF
REFORMED EDUCATION

Contact us at: 905-407-9797

3182 Sprucehill Ave.

Burlington, ON, L7N 2G5

www.harvestfoundation.ca

Gerard J. Nordeman
EXECUTIVE DIRECTOR

RE/MAX Escarpment Realty

Independently Owned and Operated

370 Wilson Street East
Ancaster, Ontario L9G 4S4

Bus: (905) 304-3303

Fax: (905) 574-1450

Res: (905) 648-7705

Email: jvanandel@cogeco.ca

John van Andel

Sales Representative

*serving Ancaster, Dundas
Hamilton and surrounding areas.*

