

Instructor's Guide Quick Start

The Sonlight Instructor's Guide (IG) is designed to make your educational experience as easy as possible. We have carefully organized the materials to help you and your children get the most out of the subjects covered. If you need help reading your schedule, see "How to Use the Schedule Page" just before Week 1 begins.

This IG includes an entire 36-week schedule, notes, assignments, readings, and other educational activities. For specific organizational tips, topics and skills addressed, the timeline figure schedule, and other suggestions for the parent/teacher see **Section Three**. What helpful features can you expect from the IG?

Easy to use

Everything you need is located right after the schedule each week. If a note appears about a concept in a book, it's easy to find it right after the schedule based on the day the relevant reading is scheduled.

4 Colored Maps

Colorful maps, which double as bookmarks, will help you easily find relevant map locations. You will find the coordinates and the location name in your notes.

4-Day and 5-Day Schedule Options

The same schedule pages include both 4-Day and 5-Day options. If you're following the 4-Day schedule, simply skip Day 5 or take a look for some optional activities that appear on Day 5.

To Discuss After You Read

These sections help you hone in on the basics of a book so you can easily know if your children comprehend the material.

To Discuss After You Read
When Henry brings food home for his siblings, the author describes the food by its color—in, broken bread and yellow cheese can you think of how foods that we made more specific by describing their color?
suggestions: white and dark meat (chicken) green beans? yellow butter yellow tomatoes yellow squash dark

Vocabulary

orphan: a child whose parents are dead.
children's home: an orphanage

Vocabulary

These sections include terms related to cultural literacy and general vocabulary words in one easy-to-find place.

Notes

When relevant, you'll find notes about specific books to help you know why we've selected a particular resource and what we hope children will learn from reading it. Keep an eye on these notes to also provide you with insights on more difficult concepts or content (look for "Note to Mom or Dad").

Note: The Yangtze River is the third longest river in the world. The author talks about "the yellow waters of the Yangtze river." The river carries an enormous amount of silt from higher elevation in Western China. It drops the silt on the central plains which creates good soil for rice planting. In 2016, the Chinese government completed the Three Gorges Dam across the Yangtze, the world's largest dam. It generates electricity and will hopefully cut down on flooding.

Section Three
Instructor's Guide Resources

Section Four
New User Information

Instructor's Guide Resources and New User Information

Don't forget to familiarize yourself with some of the great helps in **Section Three** and **Section Four** so you'll know what's there and can turn to it when needed.

200 BIBLE/HISTORY

WEEK 1

SCHEDULE

Date:	Day 1	Day 2	Day 3	Day 4	Day 5
Bible/Apologetics					
The Westminster Shorter Catechism	Question 1, plus answer all the questions (#1–15)			Question 2, plus answer all the questions (#1–15)	
More Than a Carpenter	chaps. 1–2				
Adventuring Through the Bible	chap. 47	chap. 48	chap. 49	chap. 50	chap. 51
Memorization	Matthew 1:21		Mark 10:45		Luke 19:10
History and Biographies					
The Story of Christianity	pp. 7–11	pp. 12–19	pp. 20–23	pp. 24–29	pp. 30–35
The 100 Most Important Events in Christian History					pp. 15–17 “Titus Destroys Jerusalem”
From Jerusalem to Irian Jaya					pp. 26–30 “Paul the Apostle”
Optional: How to Read Church History, Volume 1	chap. 1				
Current Events	Parents and Students: please read the notes for Current Events in the Notes for Day 1 this week.				
Other Notes					

©2013 by Sonlight Curriculum, Ltd. All rights reserved.

Day 1

Bible/Apologetics

Bible/Apologetics—Introduction for Students

We believe you need to be prepared for the intellectual challenges to your faith you will receive in the years to come. Indeed, we believe you should not only be prepared to face *challenges*; we believe you ought to be so well trained that you can challenge others in their faith (or lack thereof).

The Westminster Catechism is only one of many Protestant catechisms that were produced in that period of

heavy theological ferment from about 1520 to 1650. It includes some idiosyncrasies that many evangelicals will object to. Your parents may wish to use a catechism that more nearly matches their own views. At the same time, we feel very comfortable recommending that you use the Westminster Catechism *as a jumping-off point* for more thorough discussions and teaching from your parents' perspective.

You will notice we do this ourselves. We do it in our history studies; we do it also at many points with the *Westminster Shorter Catechism* (or at least the study guide!); we challenge, argue with, and critique our main textbooks. You can—and should—do the same. Just because you are in junior high or above and are excellent readers, doesn't

Special Note to Mom or Dad

Map Point

Timeline Suggestion

mean you are “on your own.” Learn from your parents’ years of experience and thought!

Each week you will be asked to read a certain set of lessons in the catechism, then to answer certain questions. We believe the best answers to the study guide questions should be presented *in writing*. If you disagree with Williamson’s answer or if you do not like the *question*, please write out how and/or why you disagree or feel offended. In this way, you will be sharpening your own perception and discernment skills.

Besides the Westminster Catechism, we have included a straight Bible study book and three “apologetics” works.

Ray Stedman’s *Adventuring Through the Bible* offers a panoramic overview of the entire Bible as he presents a theme, lesson and summary outline for each of the 66 books of the Bible. This book promotes spiritual growth by offering knowledge and insight into Scripture. The New Testament portion is used in the daily Bible reading schedule.

As for the “apologetic” works, Kennedy’s *What if Jesus Had Never Been Born?* is what we call a historical apologetic; it seeks to lay to rest many of the historical claims made against the Church. In fact, it takes the offensive and shows the great cultural achievements of Christians and Christianity through the centuries.

More Than a Carpenter offers a pretty rigorous presentation of basic evidences for Christian faith in a popular style.

The Jesus I Never Knew is a unique study of Jesus and the life he lived, written by the thought-provoking Philip Yancey. Our prayer is that this work enables you to meet Jesus in a new way.

The Westminster Shorter Catechism | Question 1 (#1–15)

Read question 1, plus answer all the questions (#1–15).

- #1 What is meant by the word “chief” in the Catechism? ➡
- #2 What is meant by the word “end” in the Catechism? ➡
- #3 What is meant by the word “glorify”? ➡
- #4 Why is man’s chief end what the Catechism says that it is? ➡
- #5 Man, as originally created, was _____ centered. ➡
- #6 Man, as he became by sin, _____ centered. ➡
- #7 What do we mean by saying that the true Christian life is God-centered? ➡
- #8 What would some people put in the center of figure 1.2 rather than the word “self”? ➡
- #9 Why is this really just as bad? ➡
- #10 What does “glorify God” not mean? ➡

#11 What is the difference between the way in which the heavens glorify God, and the way in which man ought to glorify God? ➡

#12 Do the wicked glorify God? Explain. ➡

#13 Is it proper for a Christian to have other “ends” besides the end of glorifying God? ➡

#14 What departments of life ought to serve the glory of God? ➡

#15 Which is more to the glory of God: a person who preaches, or a man who works in a factory? Explain. ➡

More Than a Carpenter | Chapters 1–2

Over the course of this week, read Chapters 1 and 2.

Adventuring Through the Bible | Chapter 47

Memorization | Matthew 1:21

During this year’s study you will have the opportunity to memorize and quote various texts of Scripture. The memory verses are taken from the Bible reading list for each week, and more often than not, are key verses in the portion of the New Testament you will read for the week (the assignments for Week 1 and Week 36 have three memory verses, but all the other weekly assignments have only one memory verse). We want to encourage three things with reference to your memory work:

Be diligent in the memory work. Take seriously the value of committing passages of Scripture to memory. You will be surprised at the end of the year how much Scripture you have memorized.

Don’t just memorize *words*, but endeavor to understand the *meaning* of the words you memorize. If you come across terms you do not understand, look them up. In order fully to understand what a verse means, it is at least helpful (if not essential) to consider the *context* in which your memory verse resides. Try to read before and after to see the “contextual setting” of the verse(s).

You will be assigned to quote your memory verses aloud at the end of Weeks 12, 24, and 36. Preparation for these quoting assignments will enable you to commit to memory some important biblical passages, and quoting the passage aloud will enable you to practice some public speaking skills.

History and Biographies

The Story of Christianity | pp. 7–11

Vocabulary

“... the **Messiah**, the son of the living God.”

... most importantly the **Mass**, or the Lord’s Supper ...

... a need to **codify** the basic tenets of the Christian Church ...

... from barbarian invasions and the rise of **Islam** ...

... gaze in awe at Michelangelo’s **frescoes** on the ceiling ...

To Discuss After You Read

1. The authors say, “Today one-third of the world’s population call themselves Christians.” The rest of the world’s population includes various Muslim sects, Hinduism, Buddhism, Judaism, Tribal religions, Chinese folk religions, or no religion at all. Why is this important? ➡
2. According to the authors, what is (and always has been) the source of motivation for Christians to love others and live better lives? ➡
3. What do they say is the motivation to undertake Christian missions? ➡
4. Why is it important to know that Christianity “... is a religion with distinctly Jewish origins”? ➡
5. Why did Mahatma Gandhi say, “I love your Christ, but not your Christians”? ➡
6. What is the geographical location of the greatest number of Christians today? ➡

Optional: *How to Read Church History, Volume 1* | Chapter 1

Current Events | Three reports this week

Do three reports; at least two of international concern.

Current Events—Notes for Students

We believe you need to learn that world affairs—matters of social, political, economic, and cultural concern—are appropriate for your interest: you should be informed about these matters, and ought to be forming biblically-appropriate opinions about them. As citizens of God’s Kingdom, you are called upon to be gracious (and, therefore, informed) ambassadors to the peoples and kingdoms of this world.

The “textbook” for your study of current events should be articles found in current newspapers and magazines.¹

Why study current events? There are many reasons. One is to help you become familiar with the names and events that are in the news. When you become familiar with these names and events, you are better able in the future to read articles about the same people or the same or related events. This in turn allows you to know what our brothers and sisters are experiencing throughout the world, and what they might appreciate us praying about—to pray knowledgeably and effectively for our brothers and sisters elsewhere around the world.

Another reason: by reading news from other parts of the world, we get to see our local situation in a broader context. It’s similar to what we gain by studying history. We see, for instance, that we are not alone in some of our experiences: “We don’t have it so bad.” Then again, we see that some people enjoy certain blessings that we do not. As the Apostle Paul said concerning the Jews as

1. Many people wonder what magazines or newspapers we might suggest that could provide a broader, more well-rounded perspective on current events than those to which they are currently subscribing. See Section Three for a brief listing.

they looked at the Christians, perhaps we will be stirred to a righteous envy. Then again, a study of current events may help us see that we enjoy certain blessings that others don’t. Perhaps we will learn to keep our mouths shut when we think we “have it so bad.” Finally, a study of current events—as a study of history in general—can give us the opportunity to learn from other people’s mistakes.

Day 2

Bible/Apologetics

The Westminster Shorter Catechism | Question 1 (#1–15)

Continue working through the questions listed on Day 1.

More Than a Carpenter | Chapters 1–2

Adventuring Through the Bible | Chapter 48

History and Biographies

The Story of Christianity | pp. 12–19

Vocabulary

These promises, known as the **Abrahamic Covenant** ...

The Code of Hammurabi

The Ark of the Covenant

... they like the Israelites, were of **Semitic** ancestry ...

The Israelites were forced to build the cities of **Pithom** ...

The Israelites were forced to build the cities of Pithom and **Rameses** ...

Israel and Judah had repeatedly disobeyed the **Torah** ...
... a **shofar** is blown.

To Discuss After You Read

7. Put the following major characters in Israel’s history in chronological order: Joseph; Moses; David; Jacob; Adam and Eve; Joshua; Noah; Abraham; Saul. ➡
8. According to the authors, what are some examples of Old Testament teachings that make up much of the framework of Christian thought, which indicate Christianity’s Jewish heritage? ➡
9. Can you think of some others? ➡
10. When did the northern kingdom of Israel fall and to whom? ➡
11. When did the southern kingdom of Judah fall and to whom? ➡
12. What role did the Persian king, Cyrus the Great, play in Jewish history? ➡

Day 3

Bible/Apologetics

More Than a Carpenter | Chapters 1–2

Adventuring Through the Bible | Chapter 49

Memorization | Mark 10:45

History and Biographies

The Story of Christianity | pp. 20–23

Vocabulary

... when the Jewish **canon** was determined ...

The **Hellenization** of the Eastern world was so complete ...

Their effort is known as the **Septuagint** ...

... collectively known as the Old Testament **Apocrypha**.

... celebrated today by Jewish communities and is called **Hanukkah** ...

To Discuss After You Read

13. What was Alexander the Great's greatest influence on the world? ➡
14. Which of these influences had the greatest impact on the writing of the New Testament? ➡
15. What did this influence have to do with the writing of the New Testament? ➡
16. What was the effect of the Maccabean Revolt for the Jews? ➡
17. What Jewish festival, still celebrated to this day, was established to honor this victory? ➡
18. Give a brief description of the five major religious parties of the Jews during the life of Jesus and the beginning of the church: the Pharisees, Sadducees, Essenes, Herodians, and Zealots.
19. To which of the five major religious parties did the common people among the Jews tend to belong? ➡
20. Who was Herod the Great, and why is he famous? ➡

Timeline and Map Activities

Note: To refresh on how to do the timelines and the Markable Map refer to notes found in **Section Four**.

📍 *Alexandria* (map 2)

Day 4

Bible/Apologetics

The Westminster Shorter Catechism | Question 2 (#1–15)

Read question 2, plus answer all the questions (#1–15).

- #1 What is meant by the word “contained” in the Catechism? ➡
- #2 What is meant by the word “scriptures”? ➡
- #3 What is meant by the word “rule”? ➡
- #4 Are the educated and intelligent more certain to know God's truth than the uneducated and simple? Why? ➡
- #5 Was man's knowledge originally supposed to come from nature alone? ➡
- #6 What are the two sources of “truth”? ➡
- #7 What is the principle of the so-called “scientific method”? ➡
- #8 What does natural revelation alone (by itself) now do for all men? ➡
- #9 What does *Liberalism* mean when it says the Bible “contains” the Word of God? ➡
- #10 What does *Neo-orthodoxy* mean by saying this? ➡
- #11 What does *Reformed* Christianity mean by saying this? ➡
- #12 What do you mean by saying the Bible is *infallible*? ➡
- #13 What do we mean by saying it is clear? Who (for example) denies this? ➡
- #14 What do we mean by saying it is *sufficient*? Who denies this? ➡
- #15 If the Bible is what we say it is, why do we have the Catechisms? ➡

More Than a Carpenter | Chapters 1–2

Adventuring Through the Bible | Chapter 50

History and Biographies

The Story of Christianity | pp. 24–29

Vocabulary

The gifts **the wise men**, or Magi, brought to ...

John also preached an **apocalyptic** message ...

... even those who opposed him referred to him as **'Rabbi'** ...

... the promised Messiah—God **incarnate** ...

This **Eucharist**, or ‘thanksgiving’ ...

... Jesus was then led before the **Sanhedrin** ...

He was then taken to **Golgotha**, or the ‘skull’ ...

To Discuss After You Read

21. List the three temptations of Jesus, as recorded in Matthew 4:1–11. ➡
22. How do these compare with the lust of the flesh, the lust of the eyes, and the pride of life (from 1 John 2:16)? ➡
23. Who was John the Baptist? ➡
24. According to the authors, into what two categories do all the miracles of Jesus fall? ➡
25. List the trials of Jesus. ➡
26. Which of these authorities actually condemned Jesus to death by crucifixion? ➡
27. What were the “seven final words” (phrases) of Jesus on the cross? ➡
28. Which holds the most meaning for you? Why? ➡
29. What is the name by which most Christians know the mandate for evangelism that Jesus gave to his disciples immediately prior to his ascension? ➡
30. What does it say (Matthew 28:18–20)? ➡

Optional: *How to Read Church History, Volume 1* | Chapter 1

Current Events | Three reports this week

Day 5

Bible/Apologetics

The Westminster Shorter Catechism | Question 2 (#1–15)

Continue to work through all the questions listed on Day 4.

More Than a Carpenter | Chapters 1–2

Adventuring Through the Bible | Chapter 51

Memorization | Luke 19:10

History and Biographies

The Story of Christianity | pp. 30–35

Vocabulary

On the first **Pentecost** after Jesus’ resurrection ...

The **Jewish diaspora** had scattered them to most corners ...

... he would debate with Jews, God-fearing Gentiles, and **Epicurean** and Stoic **philosophers** ...

... he would debate with Jews, God-fearing Gentiles, and Epicurean and **Stoic philosophers** ...

... invited Paul to come and speak at the **Areopagus on Mars Hill** ...

Although the **New Testament canon** was not officially recognized until ...

... used much of the same source material as the other two **synoptic Gospels** ...

... Joseph ben Mattathias, better known as Flavius **Josephus** ...

To Discuss After You Read

31. What was the missionary strategy of Paul and his associates? ➡
32. Where, and by whom, was Paul converted (see Acts 9)? ➡
33. What general areas did Paul visit on his three missionary journeys? ➡
34. Where was the first European church established? ➡
35. What was the Jerusalem Conference about? ➡
36. And the decision? ➡
37. Who destroyed the Jewish Temple in Jerusalem, and when? ➡

Note: See the reading in *The 100 Most Important Events in Christian History* for more complete information.

38. Some Christians (primarily Roman Catholics) believe not only that Peter was the first bishop of Rome, but that, based on Matthew 16:18, he was the first in an unbroken line of apostolic succession that extends to the present pope.² Others (notably Protestants) disagree. Protestants in general interpret the passage in Matthew differently. As you read Matthew 16:18, do you believe it teaches that Peter was to be the first bishop of Rome (the pope)? (Before you answer this question, take a careful look at the *context*—Matthew 16:13–20, at least.) If you don’t believe it teaches that Peter was to be the first pope, then what do you believe it does teach? What proof can you give for your answer one way or the other?

Note to Mom or Dad: Please assist your student with this answer. Ask your priest, pastor, minister, or other theologically educated person to help you. This question has generations of debate attached to it. It is a “hermeneutical” (method of interpretation) question, the answer to which seems, in my (Gus’) opinion, based more on culture, tradition, and interpretation of scripture than on the plain teaching of the text. AND ... the answer does *not* affect

2. For a list of all the popes and biographical sketches on each one, see www.newadvent.org/cathen/12272b.htm (accessed 2002).

the deity or lordship of Jesus, nor the salvation of believers. However, it does affect how the church is organized and led. Please be fair in your search. Don't just take the "party line" of your church, but "dig it out."

39. Is there room for both interpretations, or must it be one way or the other?
40. The authors of your book focus on three major first century cities as primary points from which the Christian faith spread. What are they? ➡

Timeline and Map Activities

🕒 **Destruction of the Jewish temple in Jerusalem (AD 70)**

📍 *Tarsus; Asia Minor; Damascus; Ephesus; Syrian Antioch; Galatia; Macedonia; Greece; Achaia; Rome; Jerusalem* (map 1)

The 100 Most Important Events in Christian History |

pp. 15–17 "Titus Destroys Jerusalem"

From Jerusalem to Irian Jaya | pp. 26–30 "Paul the Apostle"

Vocabulary

... where he effectively established ***indigenous churches***.

To Discuss After You Read

41. Tucker tells the story of Thomas. Of all the "missionary disciples," she says, his story has the most historical support. And, in sum, what is his story? ➡
42. Tucker says the greatest missionary of the first century church was undoubtedly who? ➡
43. In what ways does Tucker suggest St. Paul could or should be an example for modern missionaries? ➡
44. In your opinion, was St. Paul "successful"? ➡

Note: Tucker mentions the tradition that Paul was martyred along with Peter and many other Christians during the persecution by Roman Emperor Nero. That is the prevailing tradition, but it is also believed by some that Paul was able to live much longer and do mission work in Europe (particularly Spain—see Romans 15:24, 28).

Timeline and Map Activities

📍 *Arabia* (map 9)

Optional: *How to Read Church History, Volume 1* | Chapter 1

Current Events | Three reports this week ■

200 BIBLE/HISTORY

WEEK 2

SCHEDULE

Date:	Day 1	Day 2	Day 3	Day 4	Day 5
Bible/Apologetics					
The Westminster Shorter Catechism	Question 3, plus answer all the questions (#1–12)			Question 4, plus answer all the questions (#1–12)	
More Than a Carpenter	chap. 3				
Adventuring Through The Bible	chap. 52				
Bible Reading		John 1	John 2	John 3	John 4
Memorization	John 1:14				
History and Biographies					
The Story of Christianity	pp. 36–39	pp. 40–43	pp. 44–45	pp. 46–47	pp. 48–49
From Jerusalem to Irian Jaya	pp. 17–20 “The Irresistible Advance”	pp. 21–26 “The Early Centuries ...”	pp. 30–34 “Polycarp”– “Perpetua” ⌚		
The 100 Most Important Events in Christian History			pp. 13–15 “The Fire in Rome”; pp. 19–21 “The Martyrdom ...” ⌚	pp. 17–19 “Justin Martyr Writes His Apology” ⌚	pp. 22–23 “Irenaeus Becomes Bishop of Lyons”
Optional: How to Read Church History, Volume 1	chap. 2				
Current Events	Three reports this week.				
Other Notes					

©2013 by Sonlight Curriculum, Ltd. All rights reserved.

Day 1

Bible/Apologetics

The Westminster Shorter Catechism | Question 3 (#1–12)

Read question 3, plus answer all the questions (#1–12).

- #1 What is meant by the word “principally” in the Catechism? ➡
- #2 Are there things we cannot learn from the Bible? Give an example. ➡
- #3 Name a subject about which the Bible says nothing whatsoever. ➡
- #4 How much of the world does the man in figure 3.1 really understand correctly? Why? ➡

Special Note to Mom or Dad

Map Point

Timeline Suggestion

- #5 Why does the man in figure 3.2 understand the world in a true sense? ➡
- #6 Explain these words from the Bible: “in thy light shall we see light.” ➡
- #7 What are the two basic parts of the Catechism? Why? ➡
- #8 Upon what does the Catechism place first emphasis? Why? ➡
- #9 Is true faith enough? Explain. ➡
- #10 Would it be wrong if the Catechism treated the law before faith? Why? ➡
- #11 What are some of the reasons in favor of treating faith before law? ➡
- #12 What is the most important truth that we can learn from this Catechism question? ➡

More Than a Carpenter | Chapter 3

Over the course of this week, read Chapter 3.

Adventuring Through The Bible | Chapter 52

Memorization | John 1:14

History and Biographies

The Story of Christianity | pp. 36–39

Vocabulary

The Romans were **culturally eclectic** ...

... others to help in the work of spreading the gospel, known as **presbyters** or **elders** ...

To Discuss After You Read

1. What resources do the authors suggest helped the early Christians to convert pagans who were apathetic or even hostile to their message? ➡
2. In your view, which of these “reasons for growth” is most important in your time where you live. Why? After all, the Kingdom moves and grows through different means in different times and cultures.
3. You will see in your studies this year how the position and authority of church leaders has been, and continues to be, an issue of controversy in the church. The authors say that the preeminence of bishops and other church leaders was unchallenged in the early church. Read the following passages of New Testament Scripture and give your view, based on these texts, of the importance of bishops, elders, and other church leaders in the early church: Acts 14:23; Acts 20:17, 28–31; 1 Timothy 3:1–13; Titus 1:5–9; Hebrews 13:17. ➡

From Jerusalem to Irian Jaya | pp. 17–20 “The Irresistible Advance”

Vocabulary

... where gentile seekers had gotten a head start in **synagogues**.

While **evangelism** and church planting took priority ...

Charlemagne ... was the prime mover in the **Carolingian Renaissance**.

Celtic and Arian missionaries conducted noteworthy evangelistic ventures ...

... and **Arian** missionaries conducted noteworthy evangelistic ventures ...

The **Benedictines** were particularly influential through their founding of ...

... **Scholasticism** occupied the best minds of the church.

“... **dialectics** their sword and lance.”

Pietism on the continent and the evangelical movements ...

To Discuss After You Read

4. Tucker says that the Great Commission was probably not well understood by many New Testament Christians, nor was it the primary impetus for the rapid growth of the church during the early centuries. What does she say the impetus was? ➡
5. How can persecution motivate Christians? ➡
6. What king ranks above all other kings as the greatest military supporter of the church? ➡
7. Do you think the Kingdom of God needs military support?

Optional: How to Read Church History, Volume 1 | Chapter 2

To Discuss After You Read

8. Mr. Comby lists six reasons—three cited by common people, three by philosophers and politicians—why non-Christians objected to Christianity in the first two hundred years of the church’s existence. In a few words, what were these six objections (pp. 30–33)?
9. How did the Christian apologists respond to these charges (pp. 33–37)?
10. Already by the beginning of the third century Christians were struggling with issues of church-state relations. What was one of the bigger church-state issues at that time (p. 37)?
11. A personal question: as you read the testimonies of various early Christian martyrs (pp. 38–46), what particularly strikes you? What challenges you or causes you to think?

Current Events | Three reports this week

Day 2

Bible/Apologetics

The Westminster Shorter Catechism | Question 3 (#1–12)

Continue to work through the questions on Day 1.

More Than a Carpenter | Chapter 3

Bible Reading | John 1

Memorization | John 1:14

History and Biographies

The Story of Christianity | pp. 40–43

Vocabulary

... the form of *liturgy* Justin describes ...

To Discuss After You Read

12. Briefly describe a worship assembly in the early church. In what ways do you think their assemblies of worship differed from the assemblies of worship where you attend church today? ➡
13. Who were the Apostolic Fathers? ➡
14. Write brief descriptions of the following philosophical challenges to the early church: Gnosticism, Marcionism, Montanism, Mithraism.

From Jerusalem to Irian Jaya | pp. 21–26 “The Early Centuries: Evangelizing the Roman Empire”

Vocabulary

... the intellectual reasoning of the early *apologists*.

To Discuss After You Read

15. According to Tucker, what circumstances aided the spread of the Christian faith for the early missionaries? (Read Acts 8:4.) ➡
16. According to Tucker, Christianity penetrated the Roman world through what five main avenues? ➡
17. Which would you consider to be the most effective in the culture where you live? ➡
18. Tucker points out that persecution of Christians was sporadic and localized and that the total number of martyrs was not great, but that no Christian could feel entirely safe from official retribution. If you are a Christian, do you feel safe where you live? Do you know of anyone who has been, or is being persecuted because of their Christian belief? If so, give the details.
19. What are some of the setbacks the church experienced in its early years, according to Tucker? ➡

20. According to Tucker, what was the effect on Christianity when it was made the official religion of the state by Constantine? ➡

21. How would you consider your church today in this picture? ➡

Optional: How to Read Church History, Volume 1 | Chapter 2

Current Events | Three reports this week

Day 3

Bible/Apologetics

More Than a Carpenter | Chapter 3

Bible Reading | John 2

Memorization | John 1:14

History and Biographies

The Story of Christianity | pp. 44–45

From Jerusalem to Irian Jaya | pp. 30–34 “Polycarp” through “Perpetua”

To Discuss After You Read

22. What is your reaction when you read the record of the martyrdom of Polycarp? [Polycarp] ➡
23. In what sense can it possibly be said, as Tucker suggests, that the execution of Polycarp resulted in a victory for the Christians at the time? [Polycarp] ➡
24. In your own words, briefly tell the story of Perpetua. [Perpetua] ➡

Timeline and Map Activities

- 🕒 **Polycarp (various possible dates, but Wikipedia says 69–155)**
- 🗺️ **Perpetua (AD 181–203)**

The 100 Most Important Events in Christian History | pp. 13–15 “The Fire in Rome”; pp. 19–21 “The Martyrdom of Polycarp”

To Discuss After You Read

25. What was the significance of the great fire in Rome in AD 64 to Christians? ➡

Timeline and Map Activities

- 🕒 **Rome burns (AD 64)**

Optional: How to Read Church History, Volume 1 | Chapter 2

Current Events | Three reports this week

Day 4

Bible/Apologetics

The Westminster Shorter Catechism | Question 4 (#1–12)

Read question 4, plus answer all the questions (#1–12).

- #1 What is the meaning of the word “spirit”? ➡
- #2 Define: infinite, eternal, and unchangeable. ➡
- #3 Why can’t we say that God is spirit? ➡
- #4 Are there other spirits besides God? Explain. ➡
- #5 To what might we liken a spirit? ➡
- #6 What does this Catechism answer teach us to deny as respects God? ➡
- #7 What are the two kinds of attributes belonging to God? ➡
- #8 Give a brief definition of each. ➡
- #9 Are the communicable attributes the same in man as in God? Explain. ➡
- #10 What does the Bible mean when it speaks of God as having hands, feet, etc? ➡
- #11 What does the Bible mean when it speaks of God repenting? ➡
- #12 Be ready to discuss figure 4.1 in this lesson, showing how it illustrates the teaching of the Catechism.

More Than a Carpenter | Chapter 3

Bible Reading | John 3

Memorization | John 1:14

History and Biographies

The Story of Christianity | pp. 46–47

Vocabulary

They were largely **pragmatic** and embraced the attitude ...

To Discuss After You Read

- 26. Who were the apologists? ➡
- 27. Why was their work important to the early church? ➡
- 28. Name some of the early apologists. ➡
- 29. What was Tertullian’s main concern about the work of the apologists? ➡
- 30. Do you see any problems with such a practice? If so, what and why?

The 100 Most Important Events in Christian History | pp. 17–19 “Justin Martyr Writes His *Apology*”

To Discuss After You Read

- 31. What two major Christian doctrines did Justin Martyr illuminate? ➡
- 32. What Justin Martyr and other apologists did may be seen as the contextualization of the Gospel, i.e., explaining the Gospel in the context of the prevailing culture. They attempted to explain the faith as a reasonable system of belief (one that makes sense and can be explained logically). What pros and cons do you see to a contextualized approach to evangelism? ➡

Timeline and Map Activities

Justin Martyr’s *Apology* (AD 150)

The martyrdom of Polycarp (AD 156)

Optional: *How to Read Church History, Volume 1* | Chapter 2

Current Events | Three reports this week

Day 5

Bible/Apologetics

The Westminster Shorter Catechism | Question 4 (#1–12)

Continue to work through the questions on Day 4.

More Than a Carpenter | Chapter 3

Bible Reading | John 4

Memorization | John 1:14

History and Biographies

The Story of Christianity | pp. 48–49

To Discuss After You Read

- 33. According to the authors, the slave trade in the Roman Empire may have played a valuable part in the spread of the Gospel. How so? ➡
- 34. What is the location and approximate time of existence of the earliest known Christian church building? ➡
- 35. When and where did Christianity first become the official religion of a country? ➡

The 100 Most Important Events in Christian History | pp. 22–23 “Irenaeus Becomes Bishop of Lyons”

Optional: *How to Read Church History, Volume 1* | Chapter 2

Current Events | Three reports this week ■

Date:	Day 11	Day 212	Day 313	Day 414	Day 515
Bible/Apologetics					
The Westminster Shorter Catechism	Questions 5–6, plus answer all the questions (#1–16)			Question 7, plus answer all the questions (#1–11)	
More Than a Carpenter	chap. 4				
Bible Reading	John 5	John 6	John 7	John 8	John 9
Memorization	John 6:29				
History and Biographies					
The Story of Christianity	pp. 50–53	pp. 54–55	pp. 56–59 🕒🌐	pp. 60–63 🕒🌐	pp. 64–65
The 100 Most Important Events in Christian History	pp. 26–29 “Origen Begins ...”; “Cyprian Writes ...” 🕒	pp. 30–31 “Anthony Begins His Life ...”	pp. 32–36 “The Conversion ...”; “The Council ...”	pp. 36–38 “Athanasius’s Letter ...”	pp. 38–40 “Bishop Ambrose ...”
Optional: How to Read Church History, Volume 1	chap. 3				
Current Events	Three reports this week.				
Other Notes					

Day 1

Bible/Apologetics

The Westminster Shorter Catechism | Questions 5–6 (#1–16)

Read questions 5 and 6, plus answer all the questions (#1–16).

- #1 State the three essential truths that make up the doctrine of the Trinity. ➡
- #2 What does “Godhead” mean? ➡
- #3 What does “substance” mean? ➡

- #4 What do unitarians believe? What modern cult is unitarian? ➡
- #5 What do polytheists believe? What modern cult is polytheistic? ➡
- #6 Is the doctrine of the Trinity easy to understand? If not, then why do we believe it? ➡
- #7 Cite a text of scripture proving that there is only one God. ➡
- #8 What four things, which properly belong to God only, also can be proved from scripture to belong to Christ and the Holy Spirit? ➡
- #9 Give an example of each of these as respects the person of Christ. ➡

- #10 Give an example of each of these as respects the person of the Holy Ghost. ➡
- #11 What did “Modalism” teach? What scripture disproves this error? ➡
- #12 What did “Monarchianism” teach? ➡
- #13 What scripture could “Monarchianists” try to use to their advantage? ➡
- #14 What answer could be given against this attempt? ➡
- #15 Why does Matthew 28:19 require belief in the doctrine of the Trinity? ➡
- #16 Is the doctrine of the Trinity taught in the Old Testament? Explain. ➡

More Than a Carpenter | Chapter 4

Over the course of this week, read Chapter 4.

Bible Reading | John 5

Memorization | John 6:29

History and Biographies

The Story of Christianity | pp. 50–53

Vocabulary

... of these were the attempts to understand the **Trinity** and the **Incarnation** ...

... chambers have since come to be called **catacombs**.

... most famously St. Peter’s **Basilica**.

... it was the site of a great school for **catechumens** ...

... ending the **penultimate persecution** of Christians in the Roman Empire ...

To Discuss After You Read

1. What were the two main issues of the internal theological debates in the church at the beginning of the third century? ➡
2. Would you consider these issues *major* or *trivial*? Were they worthy of people getting upset about? Explain. ➡
3. The authors of your book simply *state*, they don’t even attempt to *prove*, that “[t]he Bible teaches that God is one, and that Father, Son, and Holy Spirit are God.” How would you try to “prove” that the idea of the Trinity (*one* God in *three* persons) is found in Scripture? (Check out, for one God, Deuteronomy 6:4; for all three persons mentioned: Luke 3:21–22. And there are certainly verses about the Father, Son, and Holy Spirit individually.)

Note: Early on in the church’s history, the “winning” side in any debate “merely” anathematized (cursed) and excommunicated the “losing” side. Within a few hundred years (after the church became supported by the state), “losers” were no longer “merely” anathematized and excommunicated; they were dealt with by the “secular arm”

as well and could be banished or even executed.

Whether someone believes—or even *knows* to believe—in the concept of the Trinity: I imagine that is not a salvation issue. (Did the thief on the cross understand, much less know about the concept of the Trinity?)

4. Yet ... These things matter, don’t they? The concept of the Trinity, or the age of the earth (a more current debate): shouldn’t there be *some* point where we will draw the line? Has the modern church *lost* something by becoming as relaxed as it has over doctrinal matters? Has it *gained* something? ➡
5. What is Monarchianism? ➡
6. What are the two schools of thought within Monarchianism? ➡
7. What is the source of the term “catacombs”? ➡
8. What famous basilica was built over catacombs? ➡
9. Name the Alexandrian Fathers. ➡
10. Where was the first Latin-speaking church established? ➡
11. The statement associated with the picture at the bottom of p. 52 expresses the thought behind this course of study. What is it? ➡

The 100 Most Important Events in Christian History | pp. 26–29 “Origen Begins Writing”; “Cyprian Writes On the Unity of the Church”

Vocabulary

He lived an **ascetic life**, spending much of the night ...

His **Hexapla** was a feat of textual criticism.

To Discuss After You Read

12. Describe Origen’s attempt to live an “ascetic life.” ➡
13. What do you think of Origen’s asceticism? Do you think his motive was good? Do you think his behavior was right? ➡
14. Origen wrote over 2,000 works; do you think his asceticism may have contributed positively to that output? ➡
15. Do you think Christians today should re-adopt a perspective in which an ascetic lifestyle is valued? ➡
16. The authors highlight some of Origen’s beliefs that show he accepted Greek philosophy. Can you think of any such beliefs that should have been viewed as alien to orthodox Christianity? ➡
17. Do you think these beliefs are the same heresy the apostle John deals with in 1 John 4:2–3 and 2 John 7–8? ➡
18. What was the result of his espousal of these beliefs? ➡

Timeline and Map Activities

🕒 **Origen (185–254)**

Optional: How to Read Church History, Volume 1 | Chapter 3

Vocabulary

On the Friday before their baptism, the **catechumens** ...

... the preparation or **catechumenate**, could last for three years.

... teaching on doctrine and morality, which was given the name **catechesis** ...

The candidate for baptism had to be presented by ... (**godparents**).

The **eucharist**, or the celebration of the Lord's resurrection ...

The development of **penance** during the first three centuries is not very well known.

Ignatius of Antioch: church leader who was accused of violating an edict to sacrifice to pagan gods, arrested, led before the emperor Trajan, taken to Rome, and martyred.

Irenaeus: the disciple of John speak, first a priest at Lyons, later the bishop, and who has an exceptional place in Christian literature.

Origen: generally considered the greatest theologian and biblical scholar of the early Eastern church. He is regarded as the father of the allegorical method of scriptural interpretation.

Tertullian: an early Christian author who used Latin instead of Greek in arguments about Christian doctrine and provided Christian thought with new Latin vocabulary.

Cyprian: martyr who led Christians in North Africa during persecution by the Roman emperors Decius and Valerian.

To Discuss After You Read

About Origen: Fr. Schmemmann comments:

For Origen martyrdom meant more than confession of Christ in the presence of one's persecutors. It was the whole life of a Christian, which in this world can only be the "narrow way" if he is to strive for evangelical perfection... His desire to follow the teachings of the Gospel to the letter led him, as is known, even to emasculation [cutting off his genitals in hopes of ridding himself of sexual desire]...

When he was very young he assumed the office of instructor, whose duty was to explain the Scriptures to new converts... "I would wish you to use all the strength of your mind for the advantage of Christianity," ... [he wrote] to his disciple Gregory Thaumaturgus. "To achieve this I desire you to take from Greek philosophy those spheres of knowledge which are potentially an introduction to Christianity, and whatever information from geometry and astronomy may serve to explain the sacred books; that what philosophers say of geometry, music, grammar, rhetoric, astronomy—namely that they are handmaidens of philosophy—may be said as well of philosophy itself in relation to Christianity."

... [In] the interpretation of the Scriptures ... Origen struck out on new paths... According to Origen, ... the Old Testament reveals the New, and the New reveals the coming kingdom of God "when God will be all in all."

... [Origen] was the first to formulate a systematically Christocentric [Christ-centered] conception of the Old Testament.¹

... Origen ended his long and righteous life as a "confessor"—one who bore witness to Christ under torture—dying from injuries suffered during the persecutions of Decius. His longing for martyrdom, which had never slackened since his childhood, was satisfied.²

Schmemmann concludes:

While [Origen's] figure is unusually attractive and his example inspiring, ... we cannot overlook the danger of his approach to the Bible... [When he went to the extreme,] each word acquired an incalculable number of meanings, some of them extremely fantastic... [Further,] he rejected the clear doctrine of the creation of the world from nothingness... According to [him], the world evolves from God and returns to Him...³

About Tertullian: Michael A. Smith writes that "[Tertullian] is the first great Christian in the early history of the church whom succeeding ages would not canonize [declare a saint] but dare not condemn."⁴

As your book points out, Tertullian was one of the Church's leading theologians, providing us with many of the Latin words we use even today: "sacrament," "resurrection," "penitence," "Trinity," and "person" (in relation to God). In fact, the name "New Testament" was coined by him!

But, of course, Tertullian also joined that semi-charismatic and, by his time, ultra-conservative group called the Montanists and "from his vantage-point he scourged the remainder of the churches for their sins (real and imagined). It is said that in his last years he left the Montanists and founded his own sect. The Tertullianists survived as a distinct group until the fourth century, when they were readmitted into fellowship with mainstream Christianity, as their particular opinions were not considered heretical enough to exclude them."⁵

Tertullian is best remembered for his apologetic [defensive] writings, which, to put it mildly, might be called "energetic." Smith writes:

[Tertullian] tears the Roman legal procedure to shreds, pointing out its glaring inconsistencies when dealing with Christians. He demands why Christians alone are not allowed to speak in their own defense.

1. i.e., he was the first to look for images of Christ, or what theologians call "types" of Christ, in the Old Testament. See the examples of such typological preaching in Comby, p. 66—where Jericho becomes "a figure of this world" and "Joshua foreshadowed the coming of Christ. When Christ came, he sent out his apostles, as Joshua had sent out the priests..."

2. Schmemmann, pp. 52–55.

3. Schmemmann, p. 55.

4. M. A. Smith, *From Christ to Constantine* (London: Inter-Varsity Press, 1971), p. 100.

5. *Ibid.*, p. 101.

He questions the reasoning of judges who torture other suspects to obtain the truth, but torture Christians to obtain a denial... He refutes the allegations of “secret crimes” by describing Christian meetings; yet even here he cannot miss a chance for a sly dig at Roman officialdom. He remarks, in an aside, that Christian church leaders are appointed because of their merit, not because (as with pagan priesthoods) they have paid for the honor!⁶

Tertullian the doctrinal writer ... uses every weapon in his barrister’s [lawyer’s] armory... He aims to refute [heretics] at every step of their argument, wanting to win every way—rather like the man facing a charge of defamatory language, who swore that he didn’t say it, but that if he did it was privileged conversation, and anyway it was true!⁷

Tertullian’s works show clearly the way which North African Christianity would take, a way of enthusiasm, martyrdom and heated controversy. But it was a way with its own particular attractiveness.⁸

19. How was baptism in the early church similar to, and how was it different from, baptism as you are familiar with it in your own church? Talk not just about the ceremony, but, far more, about the preparation and requirements, the understood meaning of baptism, etc.
20. To my knowledge, no Protestant denomination has a practice called penance or related to penance. Is this good or bad? (Discuss this question from both a biblical and practical perspective. Also, keep in mind the historical context. The Church faces persecution—or potential persecution. How can you know whether you should trust someone?)
21. From what you have been taught in the past, how can you tell a true (or the true) church when you see it?
22. What do you see as the strengths and/or weaknesses of Irenaeus, Bishop of Lyons’ statements concerning how you can know the true Church (pp. 62–63)?
23. What was the key criterion by which the Christians of the second century said they would determine if a book was Scriptural or not (p. 64)?

Current Events | Three reports this week

Day 2

Bible/Apologetics

The Westminster Shorter Catechism | Questions 5–6 (#1–16)

Continue to work through the questions on Day 1.

More Than a Carpenter | Chapter 4

6. Ibid., p. 102.

7. Ibid., p. 103.

8. Ibid., p. 105.

Bible Reading | John 6

Memorization | John 6:29

History and Biographies

The Story of Christianity | pp. 54–55

To Discuss After You Read

24. What significant theological question emerged as a result of the great persecution initiated by Roman Emperor Galerius? ➡
25. Why do you think this was such a problem at the time? ➡
26. Can you imagine having fellowship with an idolater who turned their back on the truth for a season? Should those who deny the faith be forgiven or rejected by the church? Why or why not?
27. What of Peter: didn’t he deny Christ? What happened to him? Are there grounds for making a distinction between him and other faithless Christians? ➡

The 100 Most Important Events in Christian History | pp. 30–31 “Anthony Begins His Life as a Hermit”

To Discuss After You Read

28. When the great persecution ceased, what situation developed in the church that caused men like Anthony to withdraw from the world? ➡
29. This was the beginning of Monasticism (withdrawal to monasteries to escape the corruption of the world and gain a deeper level of spirituality). What do you think: can a person find deeper spirituality by withdrawing from society? Can one find deeper spirituality by living and serving within society? How? Why?

Optional: How to Read Church History, Volume 1 | Chapter 3

Current Events | Three reports this week

Day 3

Bible/Apologetics

More Than a Carpenter | Chapter 4

Bible Reading | John 7

Memorization | John 6:29

History and Biographies

The Story of Christianity | pp. 56–59

Vocabulary

This era also saw the development of **monasticism** ...

... it has since come to be known as the **Byzantine Empire**.

... one son adopted **Arianism**, while the other remained orthodox ...

To Discuss After You Read

30. Who was the first “Christian” Emperor? ➔

Note: Fr. Alexander Schmemmann comments:

The descriptions of [Constantine’s conversion] closest to it in time mention no vision of the Cross nor the traditional words, “In this sign conquer.” They say merely that he was led in a dream to have a new sign inscribed on his weapons. This done, he conquered Maxentius and entered Rome.

Later the basic narrative began to grow into a legend, not without the help of Constantine himself. One point is beyond question: the sign he saw and under which he won his decisive victory was in his own mind a Christian symbol, and from that time on he counted himself a Christian.

Did he actually become one?

Not until twenty-five years after the battle of the Milvian Bridge, did he receive baptism, the only symbol the Church accepts of becoming a Christian... [But] then what had he been before? ...

In Constantine’s mind the Christian faith, or rather, faith in Christ, had not come to him through the Church, but had been bestowed personally and directly for his victory over the enemy... Consequently the victory he had won with the help of the Christian God had placed the emperor—and thereby the empire as well—under the protection of the Cross and in direct dependence upon Christ.

This also meant, however, that Constantine was converted, not as a man, but as an emperor. [From his perspective,] Christ Himself had sanctioned his power and made him His intended representative,⁹ and through Constantine’s person He bound the empire to Himself by special bonds.

... All the ambiguity of the “age of Constantine” in Church history result[s] from the primary, initial paradox that the first Christian emperor was a Christian outside the Church, and [yet] the Church silently but with full sincerity and faith accepted and recognized him.[1]¹⁰

31. What did the Edict of Milan in 313 do for Christians? ➔

32. What effects did Constantine’s reforms have on the church? ➔

33. Which Roman Emperor officially made Christianity the state religion, and when? ➔

34. What was the doctrine of Arius that prompted the Council of Nicea in 325? ➔

35. Is this a major issue? ➔

Timeline and Map Activities

 Edict of Milan (313)

 Constantinople (now Istanbul, Turkey); Milan (map 1)

9. As Schmemmann points out, the Roman emperor had, in the popular thinking of that day, become “the connecting link between God and the world, while the state was the earthly reflection of divine law.”

10. Alexander Schmemmann, *Historical Road of Eastern Orthodoxy* (Crestwood, NY: St. Vladimir’s Seminary Press, [1963] 1977), pp. 65–66.

The 100 Most Important Events in Christian History | pp. 32–36 “The Conversion of Constantine”; “The Council of Nicea”

To Discuss After You Read

36. The authors state that “God certainly used Constantine to make things happen for the church.” What is your take on how God has moved through leaders and governments for the benefit of His church throughout history and how He is moving in today’s world? Can you think of any examples?

Optional: How to Read Church History, Volume 1 | Chapter 3

Current Events | Three reports this week

Day 4

Bible/Appologetics

The Westminster Shorter Catechism | Question 7 (#1–11)

Read question 7, plus answer all the questions (#1–11).

- #1 What does “decree” mean? And “counsel”? And “foreordained”? ➔
- #2 What does the plan of God include? ➔
- #3 What item in figure 6.1 is like the “decrees” of God? ➔
- #4 What are some of the differences between our human plans and the great plan of God? ➔
- #5 Who gave God advice when He worked out His plan? Why? ➔
- #6 What two kinds of events or happenings do people often think of as being “outside” God’s control? Prove that they are included in His plan. ➔
- #7 When did God make His plan? ➔
- #8 For what reason did God make His plan? ➔
- #9 Does this not mean that God is self-centered? If so, why is this not wrong for God, and yet wrong for man? ➔
- #10 What are the two (common) false inferences often drawn from this doctrine of the “decrees”? ➔
- #11 Answer both of these false inferences. ➔

More Than a Carpenter | Chapter 4

Bible Reading | John 8

Memorization | John 6:29

History and Biographies

The Story of Christianity | pp. 60–63

Vocabulary

... which corresponds to the final **Canon** ...

... his translation is known as the **Vulgate**.

To Discuss After You Read

37. What was the basic message of the Nicene Creed?¹¹ ➔
38. What was the Cappadocian Fathers' contribution to the Arian controversy? ➔
39. What is the Nicene Creed? ➔

Note concerning “heresy” and “orthodoxy”: Your authors make a slightly strange comment when they say that “[m]any theologians ... veered away from orthodox views... . Such heretical teaching prompted the Council of Ephesus to be convened.”—To make such statements, the authors must speak from the perspective of people who live long after the Council, because before the Council it was not at all clear what was “orthodox” and/or what was “heretical.” We know now which views were declared heretical and which views were declared orthodox. But these declarations were made at the Council itself. It wasn’t as if the Council merely reasserted what other recognized authorities had said before.

Note concerning Nestorius and Nestorianism: We will be studying the so-called Nestorian Church over the next few weeks. I think you need to understand just a bit of what your authors are saying about what Nestorius is supposed to have taught. They say Nestorius “appeared to argue that there were two persons in Christ, rather than ... that there was a single person, both God and man.”—Please see how complicated this gets! We just read about “persons” vs. “substance.” Part of what came into play in Nestorius’ case was a difference in preferred terminology among various theologians. Some theologians preferred Greek-based words; others preferred Latin-based words. In both cases, the “equivalent” words had a lot of overlap of meaning, but (as is usually the case when one translates from one language into another), the overlap wasn’t perfect. Certain terms held connotations that some people didn’t like... . The crux of the case for Nestorius: he said that the eternal God couldn’t possibly be born, certainly not by a woman. When a person is born, it means they come into being. But God existed before Mary existed, so

11. The original form of the Creed of Nicea, although amplified since, reads as follows: “We believe in one God, the Father Almighty, maker of all things, both visible and invisible; and in one Lord, Jesus Christ, the Son of God, Only begotten of the Father, that is to say, of the substance of the Father, God of God and Light of Light, very God of very God, begotten, not made, being of one substance with the Father, by whom all things were made, both things in heaven and things on earth; who, for us men and for our salvation, came down and was made flesh, was made man, suffered, and rose again on the third day, went up into the heavens, and is to come again to judge both the quick and the dead; and in the Holy Ghost.”

in what sense could she be said to be the Mother of God? In essence, he said, “If the person who uses the term is very careful to define what he means, I have no objection to the term ‘Mother of God.’ But it would be better,” he said, “if we would normally refer to Mary as the ‘Mother of Christ’—who was both God and man together... .”—The arguments waxed hot. Personalities got involved. I’m afraid both sides in the controversy were more interested in “proving a point” than in expressing or granting Christian charity to their opponents... .—We will learn more.

Timeline and Map Activities

🕒 **Council of Nicea (325)**

📍 *Nicea; Cappadocia* (map 1)

The 100 Most Important Events in Christian History | pp. 36–38 “Athanasius’s Letter Recongnizes the New Testament Canon”

To Discuss After You Read

40. What two major criteria did the early church use to identify the canon? ➔
41. Who was the first to present the New Testament canon as we know it today, and when? ➔

Optional: *How to Read Church History, Volume 1* | Chapter 3

Current Events | Three reports this week

Day 5

Bible/Appologetics

The Westminster Shorter Catechism | Question 7 (#1–11)

Continue to work through the questions on Day 4.

More Than a Carpenter | Chapter 4

Bible Reading | John 9

Memorization | John 6:29

History and Biographies

The Story of Christianity | pp. 64–65

Vocabulary

The Roman **basilicas** were a cross between a place ...

Theodosius’ **penance** came at a time when the practice ...

To Discuss After You Read

42. In what ways were the size, status, and character of the church changed in the 4th century? ➔
43. According to the authors, what physical change in the worship assembly demonstrated a greater separation between clergy and laity? ➔

44. **Digging Deeper:** There are obviously differing traditions concerning communion in the churches today. Do you know how your church's beliefs and practices concerning communion are similar to or different from those of other churches? (For example: who is permitted to partake of the elements? Is anyone in particular not permitted to partake? Is everyone who is permitted, permitted to ingest both bread and wine? Do you use unleavened bread? Cracker/wafers? Leavened bread? What about the drink: is it fermented? Do you drink from the same cup as other members of the congregation or do you each drink from your own cup? How often do you celebrate? Who officiates: only an ordained clergyman? An unordained man? A woman? A young person? What language is used? Do you follow a prescribed form, or can the leader speak according to whim? ...) Do you know how your church's tradition is different from the communion tradition in other churches? Do you have any idea why the various traditions are different?
45. What did Ambrose of Milan do that demonstrated the church's power over the state for the first time? ➡
46. In the United States, we pride ourselves on the "separation of church and state." Yet church and state always impact one another one way or another, either directly or indirectly. Since the mutual impact is inescapable, which way would you prefer to have things: church officially over the state, state officially over the church, or neither one over the other, but both affecting one another informally? Do you think your preference is workable?

Note on Monasticism: Morton M. Hunt gives us a clear picture of the kind of lives these monks and ascetics lived:

Some lived in huts or caves, but the more devout preferred dry wells, the deserted dens of beasts, and tombs. Most refrained from washing, and prized their crusted, malodorous state. A monk named Arsenius wove palm leaves, and refused to change the nauseous water in which he steeped them year after year, so as to add stench to his other discomforts; the monk Macarius ate nothing but raw desert herbs for seven years; and the monk Besarion did not lie down while sleeping for forty years. The most famous was Saint Simeon Stylites, who, it is often pointed out, spent thirty years on top of a sixty-foot pillar; it is less often mentioned (though equally true) that he also accumulated spiritual credit by allowing himself to become a mass of clotted and ulcerated filth, and that he bound a rope around his waist so tightly as to produce a maggot-infested putrefaction. Worms filled his bed, and fell from him as he walked; sometimes he replaced them, saying: "Eat what God has given you!"

In the *Verba Seniorum*, a collection of anecdotes and maxims of the desert fathers, a young monk tormented by sexual daydreams asks a wise old monk: "I entreat thee to explain to me how thou hast never been harried by lust." The old man replies: "Since the time that I became a monk I have never given myself my fill of bread, nor of water, nor of sleep, and tormenting myself with appetite for these things whereby we are fed, I was not suffered to feel the stings of lust."¹²

The 100 Most Important Events in Christian History |
pp. 38–40 "Bishop Ambrose Defies the Empress"

To Discuss After You Read

47. "[A] different kind of pattern began to develop between the church and state." How would you summarize it? ➡

Optional: How to Read Church History, Volume 1 |
Chapter 3

Current Events | Three reports this week ■

12. Morton M. Hunt, *The Natural History of Love* (New York: Alfred A. Knopf, 1959), pp. 106–107.

From Jerusalem to Irian Jaya—Map 9

©2013 by Sonlight Curriculum, Ltd. All rights reserved.

The Story of Christianity—Map 1

©2013 by Sonlight Curriculum, Ltd. All rights reserved.

The Story of Christianity—Map 2

©2013 by Sonlight Curriculum, Ltd. All rights reserved.

History of the Christian Church—Scope and Sequence: Schedule for Topics and Skills		
Week	Bible	History and Biographies
1	<i>Westminster</i> : Q. 1, 2; Matthew 1:21; Mark 10:45 (Luke 19:10)	<i>The Story of Christianity</i> —The Old Testament: The Story of Israel; Between the Old and New Testaments; “For Unto Us a Child Is Born”; The Infant Church; <i>The 100 Most Important Events</i> —Titus; <i>From Jerusalem to Irian Jaya</i> —Paul the Apostle; <i>How to Read Church</i> , vol. 1—The Birth of the Church (<i>The Early Church</i>)
2	<i>Westminster</i> : Q. 3, 4; The God-Man; John 1–4 (John 1:14)	<i>The Story of Christianity</i> —A New Religion; Worship and Leadership; Challenges to the Early Church; Persecution; Defending the Faith; The Triumph of Faith; <i>The 100 Most Important Events</i> —The Fire in Rome; Polycarp; Justin Martyr; Irenaeus; <i>From Jerusalem to Irian Jaya</i> —The Irresistible Advance; The Early Centuries: Polycarp; Perpetua; <i>How to Read Church</i> , vol. 1—Christians in a Hostile World (<i>The Early Church</i>)
3	<i>Westminster</i> : Q. 5–7; John 5–9 (John 6:29)	<i>The Story of Christianity</i> —The Developing Church; The Great Persecution; Christianizing the Empire; Crisis in the Empire; The Church Gains Power; <i>The 100 Most Important Events</i> —Origen; Cyprian; Anthony; Constantine; The Council of Nicea; New Testament Canon; Bishop Ambrose; <i>How to Read Church</i> , vol. 1—Being a Christian in the Early Centuries (<i>The Early Church</i>)
4	<i>Westminster</i> : Q. 8, 9; John 10–14 (John 14: 1–3)	<i>The Story of Christianity</i> —Monasticism; Augustine: The Victory of Grace; Barbarians in the West; The Church in the East; Byzantium in its Glory; <i>The 100 Most Important Events</i> —Benedict of Nursia; Augustine; Jerome; John Chrysostom; The Council of Chalcedon; <i>How to Read Church</i> , vol. 1—The Church in the Christian Empire (<i>The Church in the East</i>)
5	<i>Westminster</i> : Q. 10, 11; John 15–19:16 (John 20:30–31)	<i>The Church of the East</i> —The Church of the East; The Church in Persia; Persecution; The Church in Arabia; Expansion in Central and Eastern Asia; <i>How to Read Church</i> , vol. 1—The Church in the Christian Empire; The Formation of the Creed (<i>Christianity in the East</i>)
6	<i>Westminster</i> : Q. 12–15; John 19:17–21:25; the Unfinished Story; Acts 1 (Acts 1:8)	<i>The Church of the East</i> —Syrian Christians of Southwest India; The Missionary Enterprise in Further Asia; The Spread of Christianity in China and Japan; Cemetery Inscriptions from Southern Siberia; Factors in the Decline of the Church in the East; <i>How to Read Church</i> , vol. 1—The Formation of the Creed (<i>Christianity in the East</i>)
7	<i>Westminster</i> : Q. 16–18; Acts 2–6 (Acts 4:12)	<i>Church of the East</i> —Additional Factors in the Decline of the Church in the East; The Easter Church’s Lasting Legacy; The Church of the East Today; The Name; The Bible of the Church of the East; Customs and Practices of the Church in the East; Was Nestorius a Heretic? <i>How to Read Church</i> , vol. 1—The Church Fathers (<i>The growth of the Church</i>)
8	<i>Westminster</i> : Q. 19; Acts 7–11 (Acts 11:19–21)	<i>The Story of Christianity</i> —An Era of Missions; Civilizing the Barbarians; Mission and Reform; <i>The 100 Most Important Events</i> —Patrick; Columba; Gregory I; Synod of Whitby; Boniface; Bede; <i>From Jerusalem to Irian Jaya</i> —The Early Centuries: Ulfilas; Patrick; Columba; Roman Catholic Missions: Boniface (Winfried); Anskar (<i>The growth of the Church</i>)
9	<i>Westminster</i> : Q. 20–21; Acts 12–16 (Acts 14:27)	<i>The Story of Christianity</i> —Invasions in the East; A New Empire and a Christian Culture; Western Europe Returns to Chaos; Church, State, and Monks; Splendor and Schism; <i>The 100 Most Important Events</i> —Charles Martel; Charlemagne; Cluny; Cyril and Methodius; <i>From Jerusalem to Irian Jaya</i> —Cyril and Methodius (<i>The growth of the Church</i>)
10	<i>Westminster</i> : Q. 22–23; Acts 17–21 (Acts 20:20–21)	<i>The Story of Christianity</i> —Splendor and Schism; The Gregorian Reformers; The Crusades; Revival in Faith, Art, and Learning; <i>The 100 Most Important Events</i> —Vladimir, Prince of Russia; The East-West Schism; Pope Urban II; The Monastery at Clairvaux; The Fourth Lateran Council; The Waldensians; <i>From Jerusalem to Irian Jaya</i> —Raymond Lull (<i>The growth of the Church</i>)
11	<i>Westminster</i> : Q. 24, 25; Acts 22–26; (Acts 26:22–23)	<i>The Story of Christianity</i> —Revival in Faith, Art, and Learning; Friars and Faith; Devotion and Division; <i>The 100 Most Important Events</i> —Anselm; Universities of Paris and Oxford; Thomas Aquinas; The Divine Comedy; Francis of Assisi; Catherine of Siena; Wycliffe; John Hus; <i>How to Read Church</i> , vol. 1—The Middle Ages (<i>The growth of the Church</i>)
12	<i>Westminster</i> : Q. 26; Acts 27–28; Letters to the Church: the Epistles of Paul; the Master Key to Scripture; Romans 1–2 (Romans 1:17; Review)	<i>The Story of Christianity</i> —The Eastern Churches; The Renaissance; Europe at the Time of the Reformation; The Reformation in Germany; <i>The 100 Most Important Events</i> —Johann Gutenberg; The Spanish Inquisition; Savonarola; Michelangelo; Martin Luther; <i>How to Read Church</i> , vol. 1—Christendom: The Foundations of a Society (<i>The growth of the Church</i>)
13	<i>Westminster</i> : Q. 27; Romans 3–7 (Romans 5:6–8)	<i>The Story of Christianity</i> —The Reformation in Switzerland; The Radical Reformation; The Spread of the Reformation; <i>The 100 Most Important Events</i> —Ulrich Zwingli; John Calvin; Anabaptist; John Knox; St. Bartholomew’s Day Massacre; Henry VIII; The Book of Common Prayer; John Smyth; <i>How to Read Church</i> , vol. 1—Christendom: Expansion, Challenges and Defense (<i>The growth of the Church</i>)

History of the Christian Church—Scope and Sequence: Schedule for Topics and Skills (cont.)

Week	Bible	History and Biographies
14	<i>Westminster</i> : Q. 28, 29; Romans 8–12 (Romans 12:1–2)	<i>The Story of Christianity</i> —The Spread of the Reformation; the Catholic Reformation; Early World Missions; <i>The 100 Most Important Events</i> —King James Bible; Mayflower Compact; Ignatius of Loyola; Council of Trent; <i>From Jerusalem to Irian Jaya</i> —Roman Catholic Missions: Francis Xavier; Matthew Ricci; Bartholomew de Las Casas; <i>How to Read Church, vol. 1</i> —The Autumn of Christendom (<i>The growth of the Church</i>)
15	<i>Westminster</i> : Q. 30, 31, 86, 87; Romans 13–16; the Epistle to the 21st Century (Romans 15:1–3)	<i>The Story of Christianity</i> —The Close of the Reformation; The Impact of the Enlightenment; Catholic Movements; Arminianism and Pietism; <i>The 100 Most Important Events</i> —Jan Amos Comenius; John Bunyan; The Westminster Confession of Faith; George Fox; Rembrandt; Philip Jacob Spener; <i>From Jerusalem to Irian Jaya</i> —The Moravian Advance: Count Nicolaus Ludwig von Zinzendorf; Christian David and Hans Egede; George Schmidt; <i>How to Read Church, vol. 2</i> —Renaissance and Reformation (<i>The Growth of the Church</i>)
16	<i>Westminster</i> : Q. 32–34; 1 Corinthians 1–5 (1 Corinthians 1:18)	<i>The Story of Christianity</i> —Churches Under Attack; Revival Fires; <i>The 100 Most Important Events</i> —Moravian Brethren; Johann Sebastian Bach and George Frederic Handel; Isaac Watts; John Wesley; <i>From Jerusalem to Irian Jaya</i> —The Moravian Advance: Count Nicolaus Ludwig von Zinzendorf; Christian David and Hans Egede; George Schmidt; <i>How to Read Church, vol. 2</i> —Catholic Reform in the Sixteenth Century; The Seventeenth Century: Toleration out of Conflict (<i>The growth of the Church</i>)
17	<i>Westminster</i> : Q. 35–36; 1 Corinthians 6–10 (1 Corinthians 9:19)	<i>The Story of Christianity</i> —Revival Fires; the Orthodox Church in the Age of Reason; <i>The 100 Most Important Events</i> —Jonathan Edwards; <i>From Jerusalem to Irian Jaya</i> —American Indian Missions: Paul Le Jeune; John Eliot; The Mayhews; David Brainerd; Eleazer Wheelock; David Zeisberger; Isaac McCoy; Marcus and Narcissa Whitman; <i>How to Read Church, vol. 2</i> —Religious Flowering of the Seventeenth Century; Reformation of the Sixteenth Century (<i>The growth of the Church</i>)
18	<i>Westminster</i> : Q. 37, 38; 1 Corinthians 11–15 (1 Corinthians 13:13)	<i>The Story of Christianity</i> —New World of Freedom; Christianity Attacked, Divided, and Flourishing; New Movements in Protestantism; a New Era for Missions; <i>The 100 Most Important Events</i> —William Wilberforce; John Keble; Søren Kierkegaard; Robert Raikes; William Carey; <i>From Jerusalem to Irian Jaya</i> —South Central Asia: William Carey; <i>How to Read Church, vol. 2</i> —The Seventeenth Century: Tolerance out of Conflict (<i>The growth of the Church</i>)
19	<i>Westminster</i> : Q. 39–44; 1 Corinthians 16; When I Am Weak, I Am Strong; 2 Corinthians 1–3 (2 Corinthians 1:3–4)	<i>The Story of Christianity</i> —American Christianity; <i>The 100 Most Important Events</i> —Campbells/ Disciples of Christ; Adoniram and Ann Judson; Charles G. Finney; John Nelson Darby; Dwight L. Moody; Richard Allen; <i>From Jerusalem to Irian Jaya</i> —South Central Asia: William Carey; Adoniram and Ann Judson; George and Sarah Boardman; Alexander Duff; James and Isabella Thoburn; <i>How to Read Church, vol. 2</i> —Evangelization of the World (<i>The growth of the Church</i>)
20	<i>Westminster</i> : Q. 45–48; 2 Corinthians 4–9:5 (2 Corinthians 4:5–6)	<i>The Story of Christianity</i> —The Eastern Churches; Christianity in Industrial Society; World Evangelization; <i>The 100 Most Important Events</i> —Charles Spurgeon; Elizabeth Fry; William Booth; David Livingstone; <i>From Jerusalem to Irian Jaya</i> —Black Africa: Robert and Mary Moffat; <i>How to Read Church, vol. 2</i> —Evangelization of the World (<i>The growth of the Church</i>)
21	<i>Westminster</i> : Q. 49–54; 2 Corinthians 9:6–13 (2 Corinthians 10:17–18)	<i>From Jerusalem to Irian Jaya</i> —Black Africa: David Livingstone; George Grenfell; William Sheppard; Alexander Mackay; Mary Slessor; China: Robert Morrison; Liang Afa; Karl F. A. Gutzlaff; <i>How to Read Church, vol. 2</i> —New Worlds: Britain and North America (<i>The growth of the Church</i>)
22	<i>Westminster</i> : Q. 55, 56; How to Be Free; Galatians 1–5 (Galatians 2:20–21)	<i>The Story of Christianity</i> —World Evangelization; <i>The 100 Most Important Events</i> —Hudson Taylor; <i>From Jerusalem to Irian Jaya</i> —China: J. Hudson Taylor; Jonathan and Rosalind Goforth; Mildred Cable; The Pacific Islands: Henry Nott; <i>How to Read Church, vol. 2</i> —The Church in the Age of Enlightenment and Revolution (<i>The growth of the Church</i>)
23	<i>Westminster</i> : Q. 57–59; Galatians 6; Calling of the Saints; Ephesians 1–4 (Ephesians 1:3)	<i>From Jerusalem to Irian Jaya</i> —The Muslim World: Hiram Bingham; John Williams; John G. Paton; John Coleridge Patteson; Florence Young; <i>How to Read Church, vol. 2</i> —The Shock of the Revolution (<i>The growth of the Church</i>)
24	<i>Westminster</i> : Q. 60–66; Ephesians 5–6; Christ, Our Confidence and Our Strength; Philippians 1–4:1 (Philippians 2:1–2; Review)	<i>From Jerusalem to Irian Jaya</i> —The Muslim World: Henry Martyn; Samuel Zwemer; Temple Gairdner; Constance Padwick; Maude Cary; <i>How to Read Church, vol. 2</i> —Restoration and Liberalism (<i>The growth of the Church</i>)
25	<i>Westminster</i> : Q. 67–72; Philippians 4:2–23; Power and Joy; Colossians 1–4 (Colossians 3:1–3)	<i>From Jerusalem to Irian Jaya</i> —Korea and Japan: Horace Allen; Henry Appenzeller; Horace and Lillias Horton Underwood; John L. Nevius; Protestant Mission Initiatives in Japan; William Smith Clark and Kanzo Uchimura; Charles and Lettie Cowman; Mabel Francis; <i>How to Read Church, vol. 2</i> —The British Experience (<i>The growth of the Church</i>)

©2013 by Sonlight Curriculum, Ltd. All rights reserved.

History of the Christian Church—Scope and Sequence: Schedule for Topics and Skills (cont.)		
Week	Bible	History and Biographies
26	<i>Westminster</i> : Q. 73–75; Hope for a Hopeless World; 1 Thess. 1-5; Holding Back Lawlessness; 2 Thess. 1 (1 Thess. 2:13)	<i>From Jerusalem to Irian Jaya</i> —Single Women Missionaries: Adele Marion Fields; Charlotte (Lottie) Diggs Moon; Amy Carmichael; <i>How to Read Church</i> , vol. 2—A World Wide Christianity
27	<i>Westminster</i> : Q. 76–81; 2 Thess. 2-3; How to Build a Church; 1 Timothy 1-3 (2 Thess. 3:3-5)	<i>The 100 Most Important Events</i> —Student Volunteer Movement; <i>From Jerusalem to Irian Jaya</i> —Single Women Missionaries: Johanna Veenstra; Gladys Aylward; Student Volunteers: C. T. Studd; John R. Mott; Robert E. Speer; <i>How to Read Church</i> , vol. 2—The Weight of Modernity (<i>The growth of the Church</i>)
28	<i>Westminster</i> : Q. 82–88; 1 Timothy 4-6; Sturdy Christians in a Collapsing World; 2 Timothy 1-2 (1 Timothy 4:12-14)	<i>From Jerusalem to Irian Jaya</i> —Student Volunteers: Fletcher Brockman; E. Stanley Jones; “Faith” Missionaries: A. B. Simpson; Fredrik Franson; Rowland Bingham; Peter Cameron Scott; C. I. Scofield (<i>The growth of the Church</i>)
29	<i>Westminster</i> : Q. 89–93; 2 Timothy 3-4; Hope for the Future, Help for Today; Titus 1-3 (Titus 2:11-13)	<i>The Story of Christianity</i> —Fortress Rome; Facing the New Century; A World at War and A New Theology; <i>The 100 Most Important Events</i> —Papal Infallibility; Pentecostalism; Karl Barth; <i>From Jerusalem to Irian Jaya</i> —“Faith” Missionaries: Jim Eliot; Eliza Davis George (<i>The growth of the Church</i>)
30	<i>Westminster</i> : Q. 94–97; Philemon; Hebrews 1–4:13 (Hebrews 1:1–2)	<i>The Story of Christianity</i> —The Orthodox Church in Communist Russia; The West Between the Wars; <i>The 100 Most Important Events</i> —The Fundamentalist Movement; <i>From Jerusalem to Irian Jaya</i> —Innovation and Ingenuity: Medical Missions; Ida Scudder; Carl Becker (<i>The growth of the Church</i>)
31	<i>Westminster</i> : Q. 98, 99; Hebrews 4:14–9:28 (Hebrews 4:14)	<i>The Story of Christianity</i> —World War II and After; <i>The 100 Most Important Events</i> —Cameron Townsend; Christian Radio Broadcast; Dietrich Bonhoeffer; <i>From Jerusalem to Irian Jaya</i> —Innovation and Ingenuity: William Cameron Townsend; Elizabeth “Betty” Greene (<i>The growth of the Church</i>)
32	<i>Westminster</i> : Q. 100, 101; Hebrews 10–13; Faith in Action; James 1 (Hebrews 12:1–2)	<i>From Jerusalem to Irian Jaya</i> —Twentieth-Century Martyrs: Betty and John Stam; Paul Carlson; Betty Olsen; Chet Bitterman; William Donald McClure (<i>The growth of the Church</i>)
33	<i>Westminster</i> : Q. 102, 103; James 2–5; Living Stones; 1 Peter 1–2:3 (1 Peter 1:3–5)	<i>The Story of Christianity</i> —Developing Churches; Ecumenical Movements; <i>The 100 Most Important Events</i> —World Council of Churches Is Formed; <i>From Jerusalem to Irian Jaya</i> —Third World Missions: Pandita Ramabai; William Wade Harris; Semisi Nau; John Sung; Elka of the Wai Wai (<i>The growth of the Church</i>) <i>Sphere Four</i> : Indigenous Missions Defined
34	<i>Westminster</i> : Q. 104, 105; 1 Peter 2:4–5:14; Faith in the Face of Falsehood; 2 Peter 1 (2 Peter 1:3–4)	<i>The Story of Christianity</i> —Social Issues and Activism; Changing Catholicism; the New Evangelicals; the Pentecostal Movement; World Christianity (<i>The global Church</i>) <i>The 100 Most Important Events</i> —Martin Luther King Jr.; Second Vatican Council; Billy Graham; Modern Charismatic Renewal
35	<i>Westminster</i> : Q. 106; 2 Peter 2–3; Authentic Christianity; 1 John 1–3:24 (1 John 2:1–2)	<i>The 100 Most Important Events</i> —Chinese Church Grown Despite Cultural Revolution; <i>From Jerusalem to Irian Jaya</i> —New Methods and Strategy: R. Kenneth Strachan; Orlando Costas; Donald McGavran; Ralph and Roberta Winter; Lesslie Newbigin (<i>The growth of the Church</i>)
36	<i>Westminster</i> : Q. 107; 1 John 4–5; the Vital Balance; 2 John; Believers and Bosses; 3 John; Contending for the Faith; Jude (2 John 1:6; 3 John 1:11; Revelation 5:12, 22:7; Review)	<i>From Jerusalem to Irian Jaya</i> —Saints and Celebrities: Bob Pierce; Bruce Olson; Mother Teresa; Brother Andrew and Open Doors; Helen Roseveare; Jackie Pullinger; Don Richardson; Post-script (<i>The growth of the Church</i>)