28 of 28

Unit III

The Christian HOPE From Now to the End of Time

A. Christ’s resurrection: the source of our HOPE

1. Jesus lives and is present among us today
John 20

2. New life is the promise of the risen Lord

3. Christ’s resurrection foreshadows the future
1 Corinthians 15

B. HOPE as the basis for the Christian life of obedience

1. A “little Christ” every day 1 Peter 1; 2 Peter 3; Romans 12
In all things, we seek to live out the holy life God has given us. We are to be changed, living differently in heart, mind, and soul.

a. motivations—we have one motivation: the God who has given his life for us. It is "because" not "so that." We love, for he first loved us and gave himself on our behalf. Our motivation is purely grace.

b. structures—What does a holy life look like? There we go back to the 3rd use of the Law—a life lived within the parameters of the 10 commandments. Romans 13, Gal. 5.

1 Cor 8 is key here. The whole issue of meat in the market place. Here is something neither commanded nor forbidden by Scripture. This is called an adiaphoron. In this type of issue, we should be commanded by the rule of love. The desire here is that we do not cause "offense" that is cause our brother or sister in Christ to fall into sin.

2. The “cruciform” lifestyle
Matthew 16:13-28

To be a Christ-bearer means that we must also be a cross-bearer. Bearing the cross does not refer to the normal, everyday sufferings of life, but to the unique suffering and persecution we deal with as Christian people.

The other side of the cross deals with self-denial. Under the cross, we crucify everything that wars against our relationship with God. We crucify the passions and lusts of the flesh and follow after Jesus.

The strength for bearing the cross comes from the Gospel. In that Christ Jesus has born the cross for us, we can bear the cross for him. He died for us; we'll live for him.

3. Prayer and ministries of prayer

As Christian people, we commune with God through prayer. Prayer is the conversation of the heart, a heart of grace found in Jesus Christ. Luther says that we always pray. He compares prayer to a heart beat. "Where there is a Christian, there is the Holy Spirit, who is always engaged in prayer. Even though the Christian does not continually move his lips to utter words, nevertheless the heart is beating, like arteries and that heart in the body, unceasingly sighing, "O dear Father…" As the attacks, trials, and troubles press and crowd harder, also such sighing and begging becomes more urgent, even audible. So, then, you cannot find a Christian who is not always praying, as little as a living person is without a pulse, which never rests, but beats continuously, though the person be sleeping or preoccupied otherwise, so that he is not aware of its beating."

You don't even need to worry about having the words to pray. Kelly was about seven or eight at the time. If Kelly said to me, "Dad, I'm thirsty," I knew what she wanted. I poured her a glass of milk. If she had said, "O dearest Father, head of the house and owner of all, who has wonderfully and thoughtfully provided for all my needs throughout my life, providing raiment for my body and food for my stomach, although I am rarely grateful, wouldst thou, in thy mercy, consider traversing to the rectangular appliance filled with freon and retrieving the plastic container filled with the fruit of the cow so that I might enjoy it as a libation?" I would have poured her a glass of milk. If she had said, "Moo" I would have poured her a glass of milk. I knew then and I know now what Kelly requires. She doesn't need to ask in perfect English. Sometimes she doesn't need to ask at all. It's the same way with God. Our words don’t need to be perfect, he will hear us anyway.

I'm pretty sure that's why Paul uses four different words for prayer: requests, prayers, intercession, and thanksgiving.

God hears requests. Really isn't a strong enough word. The Greek word refers to needing help—now! feelings of frustration, worry, and despair. That's what Paul is talking about here. God wants us to call on him in times of desperate need. He wants us to call on him for the things we need. He doesn't want us to hide our needs and concerns, he wants us to bring them before his throne so he can answer them.

The next word "prayers" really highlights to whom we pray and emphasizes the sacred nature of prayer. When we talk to God, we are talking to the Lord and King of the Universe.

Intercession has two meanings. Earlier, we talked about coming to the Lord with our needs; this word emphasizes coming to God with the needs of others. "Intercession" also emphasize how we should pray—with boldness.

Finally, we should pray with thanksgiving. I don't know how many times I've read letters in things like Ann Landers from people complaining about not getting a thank you note for a gift or something like that. A good gift necessitates a hearty thanks. Appreciation is an essential ingredient of our communication with God, just as it is an essential ingredient in our communication with people. Thanksgiving is a confession of our faith and glorifies God.
4. Mutual conversation and consolation

Christians speak God's Word to each other. Daily we are called to encourage one another and support each other. There are times when I think God's people are better at this than pastors. Your support of pastors is extremely important. Mark Viets story…

5. Witnessing

We are called to witness to our Christian faith in our daily lives. 90% of the people who come to church do so because a friend or relative brought them. We cannot choose whether or not to witness. By what we do and say, we are going to make some statement about our Christian faith each day. This cannot simply be "living a good life." This must be in word as well. (Facts about the unchurched.)

C. The HOPE connections Christ gives us

1. The Bible
2 Timothy 3:14-17

a. Its purpose

the purpose of Holy Scripture is found in John 20. While John uses it to point to his Gospel in particular, it really is the purpose of the whole Bible: "These things are written that you may believe that Jesus is the Christ, the Son of God, and that by believing, have life in his name." Paul says that the purpose of Scripture is to make us wise for salvation through the knowledge of Jesus Christ. That is the sole purpose of Holy Scripture. That is the "material principle" of Scripture: Jesus, Jesus, only Jesus.

This is one thing that separates Lutherans from fundamentalist groups. In his book, "Evidence that Demands a Verdict", Josh McDowell begins with giving "proof" that the Bible is true and that it is the written Word of God. Once you are convinced that the Bible is the written Word of God, then he shares with you the Gospel. You see the order? Bible First, Gospel second. I would approach it from the other way. First, I would talk about the gospel and the need for a Savior. I would focus on Jesus, because that is why the Bible was written—to tell us about Jesus. Once the person believed on Jesus, then I would deal with "What is the Bible"? Gospel first, Bible second.

b. Its normative function

As we discussed in our first time together, Scripture is the only norm and rule for all doctrine and life. Scripture is the center; it is our "formal principle."

c. Its interpretation (Law and Gospel)

Now we get to discuss hermeneutics, or the art of biblical interpretation. We won't discuss this in too much detail; you'll get to do that next year. But I do want to introduce you to a few of the issues.

1) The Inspiration of Scripture 2 Peter 1:20-21; 2 Timothy 3:

Inspiration Defined

The Bible is the inspired Word of God. What we mean by that is this: The Holy Spirit guided men (and maybe women, we don't know for sure) to record what God had revealed to them about the mysteries of His being and the meaning of His mighty acts in human history for human salvation. Everything they wrote was under the guidance of the Holy Spirit, even if it was something they knew about apart from God's special revelation (e.g. that Josiah was killed in a war).

Inspiration and Sources

The authors of Scripture used a variety of sources in their writing. Luke 1:1-4 notes that Luke wrote based on what others had seen and heard. The writer of Kings notes that he drew upon the official court histories of the kings. The use of such sources in no way works against the doctrine of inspiration. The problem comes in when people living today try to reconstruct those sources and debate what those sources might have looked like; it's pure speculation. But that is exactly what some scholars spend their time doing. In Gospel studies, there is heavy speculation about something called "Q". This is not the guy from ST:TNG. Matthew, Mark, and Luke all follow the same basic structure. There are some stories in Mark and Matthew; some in Mark and Luke; and there are others that are not in Mark, but found in Matthew and Luke. The stories that are in Matthew and Luke, but not Mark, are designated Q which people think comes from a collection of Jesus' sayings and deeds. Could a Q document have existed? Could the Gospel writers have used it to write? If you left it there, you'd be OK. But people can't leave it there. You can find books and magazine articles that talk about the author of Q, the theology of Q, how Q understands Jesus, what the author of Q likes for breakfast—all of which is based on pure speculation. While we have Matthew, Mark, and Luke, we have no Gospel of Q out there anywhere.

Inspiration and the authors

We do not know how the process of inspiration worked. I do not believe that the authors were some sort of a divine dictating machine who were somehow deprived of their individuality and identity when they wrote. The Spirit used men who had been shaped by various circumstances, cultural influences, education, and their own gifts. Each writer's temperament, gifts, interests, purposes, perspective, and even limitations are found in Scripture. Paul was a hot head; it comes through in Galatians. Luke was a doctor; his Greek is very good. Isaiah was a living thesaurus and uses lots of words. There are some miracles in the Gospels where Matthew says there are two people and Mark or Luke will only talk about one. Some will say that is a contradiction. No, Matthew is Jewish; its important for him to mention both people because truth is based on two or more witnesses. Mark and Luke don't really care about that as much; they are writing to Gentiles and one voice is enough.

Inspiration and Literary Forms

There are many different kinds of literature in the Bible: prophetic oracles, parables, poetry, laments, dirges, hymns, letters, sermons, and even legal contracts and official documentation. The authors were guided by the Spirit to put all of these forms in the Bible. However, when interpreting the passage, one must interpret it in a way consistent with the type of literature used.

Inspiration and Authorship

We don't know who wrote some of the OT/NT books. Only God knows who wrote the book of Hebrews, but there has been a lot of discussion about it. However, when a book testifies to its authorship or if another inspired writer testifies to its authorship, then we accept that.

2) Inerrancy

Inerrancy is a tricky subject. We have to be careful not to say more than Scripture says about itself; we must also be careful not to say any less than Scripture claims about itself. There are basically three groups. One group says that Scripture is hopelessly corrupt and filled with all kinds of stories that the authors just made up. The Jesus Seminar is part of that group; they are just a group of radical revisionists.

The middle group wants to say that there are some errors in the Scriptures, but so long as those errors don't impinge on the Gospel, then those errors are OK and we shouldn't worry about them. Luke 2:23 is a good example (quote from F. Beuchner). Some even go so far as to say that even though this is added, we should still listen to it (Luke quote). I call this "Gospel reductionism" so long as it doesn't touch the Gospel, you can criticize it.

I'm not in either or those two groups. Now you will find some—not many, but some—in the LCMS who are the second group. But I'm not one of them. I'll argue that the Word of God is inerrant and perfect in all of its details. It is God's Word and as such it is as perfect as God himself.

There are things in Scripture that perplex us. There are some things that we haven't figured out yet. But it seems to me that in all things, we need to subject human reason and understanding to God's Word. The problems always seem to come up when we have to come up with some explanation as to why things in God's Word are the way they are.

3) Textual Criticism

We don't think about it, but the real miracle is that we have the Bible and we have so many copies of it. Until Gutenburg invented movable type, scrolls had to be copied by hand. Whole books and sets of scrolls have completely disappeared. Men such as Aristotle, Plato, and Socrates have hardly any scrolls in existence. But there are literally thousands of copies of the Scriptures or fragments of them all over the place.

Those fragments don't always agree with each other. There are variants among the manuscripts. Most are minor; some are major.

Minor variants: errors that came losing a place and writing a line a second time, using the wrong homophone, misspelling a word. Some errors were intentional: the language of 2 Peter was often messed with, it's bad Greek and some copyists tried to "correct" it. Sometimes in copying the text, it "just didn't seem right", e.g. the Lord's Prayer.

Major variants: the ending to Mark's Gospel, 1 John 5:7-8, etc. The ending of Mark is a good example. Some manuscripts stop with v. 8; others have till v. 16; others have completely different endings altogether.

4) Antilegomena and homolgoumena

It is a historical fact that the ancient church did not accept every book in the present NT canon. Eusebius, in his church history, notes that some churches did not accept Hebrews, James, 2 Peter, 2 and 3 John, Jude, and Revelation. Basically, some of the ancient churches were not convinced that these books were actually approved by the apostles or that they were really written by the author whose name is on the book. Luther did not believe that Revelation should be in the canon. In the history of the LCMS, there have been some pastors who have rejected 2 Peter and Revelation. To this day, I could reject James as canonical and that would be acceptable—provided I had darn good reason. However, I could not reject Matthew's Gospel—only heretics ever had a problem with it!

How, practically, do we handle this? Simple. We never base a doctrine solely or even primarily on the basis of a book that was spoken against.

5) Law and Gospel

I think this is the real gift that Lutherans have to offer the church at large: our understanding of the distinction between Law and Gospel. This is so easy to summarize; it can take ten minutes to teach, but it is the art of a lifetime. Luther once said that if anyone can truly distinguish properly between Law and Gospel, then he should be made a doctor of the church. This is important because it reminds us to always make sure the Gospel is in our sermons. For most Evangelicals, the question is simply, "Did I preach the truth?" For us, it must always be, "Did I preach the Gospel?" Secondly, it helps remind us how to rightly divide Scripture: to whom do I preach what word?

The true expositor on this is Walther; his book Law and Gospel is a classic. We should read it every year. Briefly, here are the differences:

d. Its power

The power of the Word is found in one place: the Gospel. Rom. 1:16-17. The Word of God has the power to convict the heart, the uplift us, to change us, to renew us. Here we see our Savoir, here we are changed and forgiven, here we are renewed.

2. Baptism
Romans 6:1-14

a. Christ’s resurrection (and death) re-enacted within us

Baptism is a powerful means of grace. It gives us a wonderful picture and a wonderful reality. Through Baptism, our sin is crucified with Christ and we rise to live a new life like his with him. For this reason, I think immersion is the best way to baptize.

b. The grace of Baptism

The grace that God gives in baptism is the very grace of God itself. The only difference is that this grace is given through a visible form of the Word—the water with God's name added to it. Roman Catholics have traditionally overemphasized the grace of God in baptism, making the act itself a "magic rite" by which if the ceremony is performed, the faith of the individual really doesn't matter; grace is given whether or not the person believes it or accepts it. The Reformed churches, on the other hand, argue that no grace is given in baptism—it just gets you wet. Instead of being something that God does for us, it is something we do: the public profession of our faith in Jesus. The Baptists take this to the ultimate conclusion. There are no "sacraments" for them; there are only "ordinances" things God has commanded us to do and which we must do, even if they don't do anything for us.

Lutherans have always pointed out that Baptism is a means of grace. Through it, God comes to us and changes the heart and gives us a new mind and Spirit. Luther, in his Small Catechism, reminds us that baptism works the forgiveness of sins and delivers us from death and the devil and gives eternal salvation to all who believe. This is through the Word of God which is connected to the water. Water by itself is just water, but with the Word of God it is a holy baptism which saves and renews us.

c. Family point of entrance

Baptism is the beginning of the Christian life. By baptism, we are implanted into the body of Christ. Again and again, Paul points to baptism at the starting point. Paul uses the word "baptize" over 50 times in the NT. Guess how many times he tells us to ask Jesus into our hearts? Peter consistently asks the people to be baptized. How many times does he ask the people to ask Jesus to enter in?

This brings up the question: does one have to be baptized in order to be a Christian? Kolb would say, "Why do you want to know?" Obviously, if someone believes in Jesus and, for some odd reason, is not baptized, then God will not reject that person. However, if someone claims faith in Jesus and refuses to be baptized, then we have a problem. St. Augustine was probably right when he said, "It is not the lack of baptism that condemns but the despisal of it."

By the way, baptism should never happen twice. We should never "rebaptize" anyone, so long as he or she was baptized in a Christian church. The only time anyone should possibly be baptized a second time would be if a) they were baptized in a non-Christian group or sect (e.g. the Mormons) or b) if there is doubt about his or her baptism that cannot be overcome. In those cases, we should, by all means, baptize him or her.

d. Lutheran doctrine and practices

Infant baptism—From its earliest beginnings, the Christian church has baptized infants. Polycarp, one of the earliest Christian fathers, who knew John the apostle, stated that he followed Christ for over 86 years—a hint of infant baptism. We know Paul baptized "households"—a word which would automatically include infants (if there were any). If infants were to be excluded, this would be specifically noted. The Jewish Christians circumcised at the 8th day; there was no question in their minds that infants could be a part of the covenant people (they were worried about the Gentiles). Finally, there is no place in the history of early Christianity where the Church ever discussed when a person should be baptized. We know, beyond all doubt, that by the year 300 infant baptism was the norm of the Christian church.

Who should baptize? Normally the pastor. In emergency, anyone.

How? With water.

3. Holy Communion
1 Corinthians 11:17-32

1. The Risen Christ’s “real presence”

The doctrine of Holy Communion always has been—and always will be—divisive among Christians. We cannot get around it. Either Christ is present in the elements of holy communion or he is not—period. The three basic viewpoints of Holy Communion: transubstantiation, symbol, and Real Presence have not changed since the 16th Century and I don't see them changing any time soon.

Roman Catholic error is not in understanding the word "is." They made their error in trying to understand how Christ's body and blood are connected with bread and wine. They tried to delve into things that Scripture does not say. Where did they turn for an answer? Aristotle's philosophy. Substance/accident. From that point, they moved to the sacrifice of the Mass which said that this is bloodless sacrifice of Jesus, and then to the adoration of the host and the Corpus Christi festivals and all manners of evil.

I should also note the teaching of consubstantiation. Instead of the substances being changed, the substances are together. The problem here is the word "substance" again. Once again, you are trying to describe "how" Christ is present and you are doing so by going back to Aristotle. It is outside of human reason.

Reformed is and always has been one of symbolism or a "spiritual presence" at best. Christ is not present in the elements, although, somehow, those elements are supposed to bring us closer to Jesus. Why do it? Because Christ commands it and we are not to argue with a sovereign God.

Lutheran view: Christ is truly present in the supper. This is Christ's body and blood; this is bread and wine. This is a real, sacramental presence. We don't know how it happens; but we take God at his Word. If Jesus says "this is" then it is, for is means is.

There are two other issues here: 1) we partake of Christ with the mouth; 2) even unbelievers receive Christ in the elements, only to their damnation, not their salvation.

Of course, some Lutherans out there want to destroy things by arguing about when Christ is present—receptionism vs. consecrationism.

2. A dress rehearsal for the future

This meal is a forward looking meal. Every time we eat this bread and drink this cup we proclaim the death of our Lord Jesus Christ until he comes again. At the last supper, Jesus said that he would not drink the fruit of the vine again until the day he drinks it anew with us in the Kingdom of God. This meal looks forward to the day when we will all join in the marriage feast of the Lamb in his kingdom and when we will rejoice with him forever and ever…amen.

3. Soul food for the journey

The key gift of the Lord's Supper—as in every means of grace—is the gift of the forgiveness of our sins. "this do, as often as you drink it, for the forgiveness of sins," says Jesus. Luther notes that when the bread is placed in my mouth and when I personally drink the cup, there is no question on heaven or on earth but that Christ is, at that moment, dealing with me, forgiving my sins, and giving me a new life with Him. Once my mom…

Through forgiveness our faith is strengthened.

4. Meal for the family

The Lord's supper unites us. When we gather at the table, we are made one in Christ's body. Even if we don't like each other, we are still united. You can choose your friends, but you are stuck with your relatives! This also reminds us of the importance of reconciliation and of the need to forgive each other.

When speaking of the meal for the family, the brings up with it the issue of who should and should not commune and why. This is not an issue on which there is universal agreement in our Synod, I'm afraid. And, to be honest, I'm not sure why.

A few things we all agree on: one must be Christian in order to commune.

One must be baptized in order to commune.

While there are some who want to institute infant communion, I think most pastors reject that view, believing that only those who are capable of examining themselves and discerning the Body of Christ should commune.

In an emergency, commune someone who asks for it. (Marion)

I think we should reject an open communion policy that says, "Come on down." I was recently in an ELCA church that said, "If you are baptized, please feel free to commune." Now, I have a real problem with that.

I think we should also reject a policy that says only members of this church may commune or ask people to have some sort of proof of membership.

In non-emergency situations, we commune those who are close to us in doctrine and practice. This has been the tradition of the church from its beginning. Kolb points out that in the early church those who had not yet been baptized were asked to leave prior to the sacrament. The question centers around this issue: when I commune, am I stating that I agree with the doctrines and practices of the church in which I am communing? I say yes, the person is doing so.

I use the following rule: Missouri altars are for Missouri members. Which, btw, is why the pastor should distribute the bread.

Our communion statement:

 ABOUT HOLY COMMUNION As we join in the Lord's Supper, we confess that:

· we repent of our sins

· we believe in Jesus Christ as our Lord and Savior

· we desire to follow him as disciples

· his body and blood are truly present in the bread and wine.

Those wishing to receive Holy Communion who are not members of this congregation or of another congregation in our church body are asked to speak with the Pastor prior to communing. For further study and reflection, please see Matthew 18:15-35; 26:26-29 and 1 Cor. 11:17-34.
5. Lutheran doctrine and practices

Confirmation/first communion

Private communion—should normally be done in context of the worship service, but other times are appropriate.

Use of bread/wine/grape juice

How often?

4. Confession and Absolution

The Lutheran confessions are very clear that we retain confession in the church for the sake of absolution. In one of his more interesting statements, Luther was willing to include absolution as a third sacrament because it granted forgiveness.

We should strongly encourage private confession. Not that anyone has to do it, but because it gives an opportunity for those who had hurts and pains to have God's Word shared with them in a special, particular way. This last summer, in confirmation, I had each of the kids go through a time of private confession with me. A lot of them had some real concerns that they were glad to be able to share and hear God's forgiveness for.

D. The Church as the embodiment of HOPE

1. The divine origin and “marks” of the church
Acts 2

a. Visible and invisible church—how do we know the invisible church is present in a visible church? AC 7

b. universal/catholic

c.

2. The mission of the church
Matthew 28:16-20

a. Proclamation (law and gospel)
Romans 10:14-17

The church exists for one reason: to spread the Gospel. The church is not just another "helping agency" it is the kingdom of God on earth. God has given the Church the office of the keys—the right to remit and retain sins, the right to proclaim the Gospel. That is why we are here and for no other reason. In the mission statement of every congregation, there must be some form of the Great Commission, because that is why God has placed the church on earth.

b. what we preach (justice and compassion)

3. The ministry of the church
Colossians 3:1-17

Matthew 18:15-20

a. Worship

We have a big problem with worship. People just don’t understand it. They think the purpose of the worship service is for us to gather together and praise God. The purpose of worship is for God to come to us. The old German Lutherans used the term Gottesdienst—God's service, what we often call the Divine Service. God coming to us in servant's clothes to serve his people. He serves us through forgiveness, he serves us in the washing of sins in holy baptism, he serves us through the Word of Grace, he serves us in feeding us the body and blood of his Son. Again and again the Lord God serves his people in this time of worship.

That is the main concept of worship. The worship service—in its liturgy and music—needs to reflect that concept. The problem comes when that doesn't happen. As a result, we get the "worship wars."

Both sides have valid points. Those who uphold traditional liturgy say that there is no way a pastor can write all this stuff each week and not let false doctrine creep in. The structure of the liturgy evolved over time and the good stuff won out and the bad stuff died. Besides, the words of the Kyrie, the Agnus Dei, etc. tie us to the church since its earliest beginnings—all of which is true.

On the flip side: those who look for alternative worship say that many today are turned off by organ and traditional types of worship, so they won't stick around to hear the Gospel if nothing else is coming their way. They point out that there is no reason we cannot use alternative forms of worship so long as they are doctrinally sound. (I don't know anyone using alternative worship who is out there wanting to try anything doctrinally unsound!) I think they have some very valid arguments here.

My answer: talk to each other. If you have a problem with what someone is using in worship, ask him to share it. Point out specific problems. Be willing to help him deal with specific issues.

b. Caring, edification, discipline

We are commanded to discipline our members. An undisciplined church is a dangerous thing. In this case, there was a man who was married or having some sort of relationship with his step-mother. Obviously, this was not a good thing. But the Corinthian Church thought it was fine. Paul, in no uncertain circumstances, commanded him to be dealt with and he meant now. Bertrand Russell once wrote a book called “Why I am not a Christian.” One of his first statements is, “I would be a Christian, but I have met too many Christians.” By this he meant two things: 1) those who claim to be Christian but live no differently than anyone else (he was English where there is a state church) and 2) those who claim to be Christian and are strongly judgmental of others. Sadly, both exist and both need to be watched over by the Church.

Matt. 18 — These are Jesus’ words on the matter of Church Discipline. We need to listen to them and adhere to them carefully in all matters, no matter how large or small the sin may be.

1) Start between the two who are sinning. Generally, person who knows about the problem must be the one to intercede, s/he cannot put it on another person. For example, if you know someone who is spreading malicious gossip in the congregation, then you need to confront him/her with the sin. Don’t tell the pastor that this person is spreading gossip and that “he needs to take care of it.” If the pastor is aware of the situation, then he needs to deal with it.

2) If the person refuses to listen, then take another. Here is where the pastor may be called in (“I’ve been trying to talk to him, but he won’t listen to me.”) or an elder. Sometimes a situation is so public, that things will begin right here. One pastor was alcoholic. The elders knew it and became concerned. They met him at an elder’s meeting, had his bags packed and sent him into treatment.

3) If the person still won’t listen, then it needs to come before the church in a Voter’s meeting. The congregation needs to be informed as to the sin itself, what has taken place to that point, and why the need for excommunication is necessary. The accused also has the right to present his/her case to the congregation. The Voter’s then decide whether or not this warrants excommunication, that is removal not from the local congregation but from the very family of God. In fact, this is nothing more than the recognition of what has already taken place in God’s sight.

In this process, several things need to be observed:

a) Everything should be on a “need to know” basis only. No information should go out that does not need to be made public.

b) Keep the information in as few hands as possible. All meetings are to be considered private not public.

c) If at any time the person removes him/herself from the congregation, then the process ends there. In Oklahoma about ten years ago, a church was successfully sued for misusing the excommunication process. A member of the church was having an affair with the town mayor. The pastor and elders were dealing with the situation and told her to break off the relationship. She resigned from the congregation. They refused to accept her resignation and told her that she would either have to repent or they would tell the congregation about the situation in worship and have her excommunicated. She refused; they did what they said. The church 1) should have accepted her resignation which put her outside the church’s jurisdiction; 2) should not have publicly accused her of adultery with the mayor in a public worship setting where visitors were present. This is “family business” and must be conducted only by the family.

d) Everything must be done in love. The reason for church discipline is the same reason that anyone is given discipline and that is love. What we want the person to do is realize his/her sin, the seriousness of that sin, and to repent and receive the Lord’s forgiveness.

Are there other means by which a member may be removed? Yes. Self-exclusion is one, which is generally done for non-attendance or something like that. When I got here, there were members that had not been in the church for ten, twenty, and even seventy years. We wrote to them, called some, and removed almost all of them. We did not say they were outside of the Kingdom of God, but that we had not seen them and assumed that they no longer wanted to be members here. Another is when we get mail back saying “Moved, no forwarding address.” I remove those quickly, because that shows the priority of the church in their lives.

4. The church’s human nature

a. Forms of government

There are many different forms of church government. The church has the free right to adopt any of these forms which it thinks might be most useful in a given area. The problem comes when someone insists that there is only one biblical form of church government.

Episcopal—hierarchy: bishops, archbishops, etc. Many Lutheran churches throughout the world have an Episcopal polity. I have no objection so long as everyone recognizes that the bishops are there purely by human right. Only the pastoral office and only the local congregation are divinely instituted. Unfortunately, the Episcopalians and the RCs tend to say this polity was designed by God.

Presbyterian—This is set up with a local "presbytery" which is made up of teaching elders (pastors) and ruling elders (laity) overseen by a moderator. Again, they believe that this form of government is divinely instituted. Another problem I have is in the area of church property—Episcopal and Presbyterian set ups tend to say that the church property is held in trust by the congregation for the local diocese/presbytery.

Congregational—This is completely independent. Each church is its own kingdom; no one has any right to say what another church does/does not do is right or wrong.

Synodical—This is our form of government. We are congregational in that each church may set things up the way that church wants to. However, we also pledge to walk together within certain covenants of love because we agree on those matters. We pledge mutual accountability and we walk together in those paths.

b. Denominations—Denominations are a sad truth, but a reality. However, I believe it is better to be divided for the sake of the truth than united in error.

c. Ecumenism

A. Lutherans recognize and rejoice in their oneness with all Christians in the Una Sancta and regard this unity as the presupposition for continuing ecumenical endeavors throughout

Christendom.

B. Lutherans deplore doctrinal disagreements, religious disputes, and dissensions among Christians and will not omit doing anything, in so far as God and conscience allow, that may serve the cause of Christian concord. (AC Preface, 13; FC SD XI, 95)

C. The concord that Lutherans desire and seek is confessional agreement among all Christians that extends to all the articles of faith revealed in the Sacred Scriptures and comprised in the Lutheran Symbols.

D. Lutherans seek agreement in all the articles of faith not only for the sake of uniformity itself, or solely on account of the obedience we owe to God’s Word in all that it teaches, but by the light and the power of the Gospel they seek agreement in all the articles of faith chiefly in order that “the Gospel be preached in conformity with a pure understanding of it.” (AC VII, 2; German)

E. Lutherans hold that until such confessional agreement is actualized not only by formal acceptance of doctrinal formulations but by faithful adherence to the true doctrine in the preaching and teaching of the church the basis for God-pleasing concord and fellowship among Christians does not yet exist.

F. Lutherans maintain that the concord we seek cannot be attained by ignoring doctrinal disagreements or by negotiating a compromise, but by exposing and refuting error and by confessing the truth.

5. The priesthood of all believers and the public ministry
I Peter 2

Ephesians 4:1-16

This is one hot issue in the Synod today, let me tell you! There are basically three viewpoints held on this issues among Lutherans, views which go back to the 19th century.

1. Functional view—this view of the ministry sees the office as flowing from the universal priesthood of all believers. The office does not flow from Christ's divine ordinance but was introduced as a human arrangement in the interest of good order. A congregation can very well call every member a "pastor" on the basis that all do ministerial functions. Indeed, all a pastor does is carry out certain functions that have been delegated to him by the congregation, functions that could just as easily be delegated to another. In short, there is no divinely ordained Office of the Public Ministry, but a divinely ordered function, namely the preaching of the Word and administration of the Sacraments. In effect, the Office of the Public Ministry has been devalued into a mere "job."

Of the major Lutheran synods, the Wisconsin Evangelical Lutheran Synod is the main champion of this view. Even within the Missouri Synod, this view has a number of adherents, particularly those associated with the Church Growth movement, in which it is declared that "everyone is a minister" and positions such as "Minister of Office Affairs" and "lay pastors" are created. According to Missouri Synod Church Growth consultant Kent Hunter, the people are the real ministers of the church, the pastor is their coach who trains them for "real ministry."

2. The Episcopal View—This was held by such men as JAA Grabau and Wilhelm Loehe upheld a much more Episcopal view of the ministry. This view held that "God first established the office of the pastoral ministry, and then he established the congregation."

Loehe believed that the Office of the Public Ministry was a special estate and above every human calling. Only the pastor could forgive sins, only the pastor could perform a valid baptism and only the pastor had the right to make decisions in the church including that of excommunication. Loehe even went so far as to deny the congregation the right to call its own pastor. Instead, a congregation must have an advising pastor with them when a call is issued, for it is through the clergy, rather than the congregation, that the Lord calls and ordains men for the ministry. As Loehe put it, "The Office transplants itself. Only he who has the Office can transfer it to another."

Loehe's Episcopal view is gaining adherents in the Missouri Synod as well. I believe this interest is largely a reaction to the Church Growth Movement and the growing proliferation of "ministries" and "ministers." I admit that I cannot find much written material that upholds this view in Missouri circles, but I have found the attitude in speaking with various pastors. One pastor, upon arriving in his congregation, did away with lay readers without consulting the congregation based on the fact that "I am the called pastor, not them." In a church newsletter article on the topic of excommunication, the pastor wrote, "The pastor alone is given the office of the keys and not the congregation."

3. The Via Media
In contrast to both camps, the third party upheld both the divine nature of the Public Office and the importance of the priesthood of all believers. While seeing them in tension, it also saw them as going together. The chief exponent of this view was C. F. W. Walther, a German Lutheran pastor in St. Louis, MO, who served as first president of the Lutheran Church—-Missouri Synod and as the first president of Concordia Seminary, St. Louis, MO.

this book, he divides the topic of the holy ministry into ten theses and supports each argument with quotes from Scripture, the Confessions, Luther, and other sources.

Walther begins by acknowledging the arguments of the Episcopal school and agrees with them that the Office of the Public Ministry is divinely ordained of God. In a strong denunciation of the functional view of ministry and its belief that the Office of the Public Ministry flows from the priesthood of all believers, Walther states unequivocally, "The holy ministry, or pastoral office, is an office distinct from the priestly office which belongs to all believers." Nor is this office merely a human arrangement. Rather it is "established by God himself" and the Church "has been commanded to establish it and is ordinarily bound to it till the end of days." Nor does Walther see all activity in the Church as being equal. For Walther "The ministry is the highest Office in the Church, from which, as its stem, all offices of the Church issue" In other words, the pastoral office, the office of Word and Sacrament, is the root from whence all other offices in the church grow. The pastor may delegate some of the functions of that office to others, such as teaching a Sunday School class, but he alone occupies the office. Therefore, there is no office or function in the church over which the pastor does not have oversight. He may not actually perform all of the functions of the Office of the Public Ministry, but he is responsible in God's sight for seeing that they are carried out and that they are carried out in accordance with Scripture and the Lutheran Confessions.

However, Walther was no friend of the Episcopal view. His first salvo came in looking at the power of the office: the power of the Word of God alone. In Thesis IX, Walther states, "To the ministry there is due respect as well as unconditional obedience when the pastor uses God's Word. But the minister must not tyrannize the church. He has no authority to introduce new laws or arbitrarily to establish adiaphora or ceremonies." The pastor has no authority outside the Word of God. He has influence, he may have a vote in the congregational assembly, but he has no absolute power. If Scripture is silent on a matter, the pastor may not force his will on the congregation; he can only act in an advisory manner. In an essay to the Iowa District in 1879, Walther wrote,

According to Holy Scripture then, no pastor has the right to order a congregation to do anything. All he can do is to repeat our Lord's commandments and say, "That is what my Lord Christ says, therefore you must obey or you are lost." But if the pastor tries to order the congregation to do something he personally wants, then every member of the congregation has the right to tell him, "Pastor, you don't have the right to boss us around, for you are not our pope. Don't you know that we are Christians? We will have nothing to do with anyone who tries to give us orders and command." So, if a smarty-pants pastor says, "I must admit that I cannot prove that from the Bible, but you must respect my Office," then you tell him, "You don't seem to know what your Office is!"

Nor does the pastor have the authority of the Word to himself alone. The lay members of the congregation also have full rights as the children of God and may judge doctrine, sit on Church Councils, and have a full vote in all things. It was Walther's insistence on the lay members having a voice in the doctrinal matters of the Church that led to his break with Wilhelm Loehe, who decried what he called Walther's "American mob rule."

Finally, for Walther, there is no special "spiritual estate," there is only a different form of service. Walther writes, "The ministry is not a special, or in opposition to that of ordinary Christians, a more holy estate, as was the Levitical priesthood, but it is an office of service." Pastors have a different kind of service, a very high calling and are to be duly respected, but they are not lords over the congregation in any sense of the word. In short, "any claim to be right ex officio is blasphemy and a sign of the antichrist, and such an Episcopal view of the ministry must be repudiated."

4. Summary

The nineteenth century was a formative one for Lutheranism. It gave birth to a number of Lutheran bodies, agencies, and strong theological discussion. During this time, the prevailing views on ministry crystallized into three main schools: functionalism, Episcopal, and the via media. The distinguishing question is a simple one: Does the main power of the church lie with the lay people (functional view) or the pastor (Episcopal view)? The answer is "Yes" (the via media). Both have the power and authority of God's Word. Both are responsible for doctrine and the work of ministry. Pastor and flock are called to be one, even as a married couple are one. There is no "yours" or "mine" in the work of the congregation and the relationship between pastor and people. There is only "ours."

E. The HOPEFUL future that awaits us

1. Christ’s parousia and the end time
Mark 13

This section gives a good deal of trouble. It begins with Jesus talking about the destruction of Jerusalem in A. D. 70 (as a result of the rebellion of A. D. 66), but by the end of chapter 24, it is clear that the scene has shifted to the second coming. The question is simple: what is the connection between the two events where does one draw the line? What deals with AD 70 and what with a future date? A few comments about this question:

a. There is a theological connection between the two events. Both indicate the consummation of Jesus’ victory and show his judgement on the world. Indeed the theme of “judgement” runs throughout chapter 13.

b. One clear aim about this chapter is to prevent premature excitement about Jesus’ return.

c. There is a clear allusion to Daniel throughout the chapter. Not in direct quotation, but in words, phrases, and general feeling of the chapter.

d. Jesus gives certain signs in this chapter, but remember three things:

1. These do not only point to things of the future. They may grow more intense as time goes on, but every generation must be watchful. Watchfulness, not laziness because “this sign hasn’t happened” must characterize the Church.

2. These signs are not intended to give the church a means by which it may calculate Christ’s return. Scripture warns against such efforts.

3. These signs serve to remind us of God’s call to watchfulness, holiness, and service to Christ.

4. The signs do not necessarily belong to the category of extraordinary or spectacular. Indeed, we need to be on the look out for false “signs and wonders.”

Mark 13:1 ¶ As he was leaving the temple, one of his disciples said to him, “Look, Teacher! What massive stones! What magnificent buildings!”

Mark 13:2 ¶ “Do you see all these great buildings?” replied Jesus. “Not one stone here will be left on another; every one will be thrown down.”

Mark 13:3 ¶ As Jesus was sitting on the Mount of Olives opposite the temple, Peter, James, John and Andrew asked him privately,

Mark 13:4 “Tell us, when will these things happen? And what will be the sign that they are all about to be fulfilled?”

The scene opens with Jesus leaving the Temple after his confrontation with the Pharisees in chapter 23. As they leave, Jesus’ disciples stand in awe of the building—with good reason. Jesus predicts it’s destruction. Notice that the disciples ask for two things: 1) the destruction of the Temple and 2) the sign of Jesus coming. Jesus answers both questions, only he ties them together.

Mark 13:5 ¶ Jesus said to them: “Watch out that no one deceives you.

Mark 13:6 Many will come in my name, claiming, ‘I am he,’ and will deceive many.

Mark 13:7 When you hear of wars and rumors of wars, do not be alarmed. Such things must happen, but the end is still to come.

Mark 13:8 Nation will rise against nation, and kingdom against kingdom. There will be earthquakes in various places, and famines. These are the beginning of birth pains.

Mark 13:9 ¶ “You must be on your guard. You will be handed over to the local councils and flogged in the synagogues. On account of me you will stand before governors and kings as witnesses to them.

Mark 13:10 And the gospel must first be preached to all nations.

Mark 13:11 Whenever you are arrested and brought to trial, do not worry beforehand about what to say. Just say whatever is given you at the time, for it is not you speaking, but the Holy Spirit.

Mark 13:12 ¶ “Brother will betray brother to death, and a father his child. Children will rebel against their parents and have them put to death.

Mark 13:13 All men will hate you because of me, but he who stands firm to the end will be saved.

All of these signs warn against a premature expectation. In a sense these are “not signs of the end.” Just because they take place, don’t think that the end has come. All these “must happen” before the end can come. They have happened and they will continue to happen. Scripture does not tell us when these signs will be completed.

Mark 13:14 ¶ “When you see ‘the abomination that causes desolation’ standing where it does not belong — let the reader understand — then let those who are in Judea flee to the mountains.

From here to verse 28, I believe that Jesus talks about the siege of Jerusalem. It will become clear as to why as we go through the passages. What is this “abomination of desolation?” In Daniel, it refers to the year 167 BC, when Antiochus IV (Epiphanes) placed a statue of Zeus in the Temple and sacrificed a pig on the altar. Jesus says that something like that is now going to take place in the Temple. What kinds of things took place in the years leading up to 70 AD? A) in the year 40, emperor Gaius tried to set up a statue of himself in the Temple. B) in the year 67/8, the Zealots desecrated the Temple by entering the Holy Place, although they didn’t set up an idol. C) In the year 70, the Romans put Roman standards in the Temple before they destroyed it. This occurs too late for Jerusalem to clear out, but not Judea. If not just Jerusalem, then why the emphasis on Judea and not the whole world?
Mark 13:15 Let no one on the roof of his house go down or enter the house to take anything out.

Mark 13:16 Let no one in the field go back to get his cloak.

Mark 13:17 How dreadful it will be in those days for pregnant women and nursing mothers!

Mark 13:18 Pray that this will not take place in winter,

This is a picture of urgency. “Roof of his house” refers to the rich, who often had nice resting places on top of the roof. They have no time to go in and get valuable. The working-people dare not get their working-clothes. Everyone would need to head for the hills before the Roman ravagers would come. A refugee’s life is bad for anyone, let alone those who have extra impediments. In winter, many of Israel’s roads were impassable and on the Sabbath many towns closed their gates so you could not leave, enter, or buy supplies.

Mark 13:19 because those will be days of distress unequaled from the beginning, when God created the world, until now — and never to be equaled again.

Mark 13:20 If the Lord had not cut short those days, no one would survive. But for the sake of the elect, whom he has chosen, he has shortened them.

What does the word “then” refer to? The siege he has been describing, not the end of the world. The siege of Jerusalem was long and bitter. But the destruction was not complete. Question here as to whether or not the days are shortened so that the elect can survive or if their presence mitigates the severity of God’s judgement (cf Abraham and his “deal” with God in Genesis 18).

Mark 13:21 At that time if anyone says to you, ‘Look, here is the Christ!’ or, ‘Look, there he is!’ do not believe it.

Mark 13:22 For false Christs and false prophets will appear and perform signs and miracles to deceive the elect — if that were possible.

Mark 13:23 So be on your guard; I have told you everything ahead of time.

Mark 13:24 ¶ “But in those days, following that distress, “‘the sun will be darkened, and the moon will not give its light;

Mark 13:25 the stars will fall from the sky, and the heavenly bodies will be shaken.’

Mark 13:26 ¶ “At that time men will see the Son of Man coming in clouds with great power and glory.

Mark 13:27 And he will send his angels and gather his elect from the four winds, from the ends of the earth to the ends of the heavens.

“immediately” here is a perfect example of “foreshortening.” Even though the attack on Jerusalem and end of time are divided by thousands of years, they are brought together here. Notice how cosmic the end is—the whole of heaven and earth will feel its effects. Notice v31. Pre-mins teach that there will be a ‘secret gathering’ called the ‘rapture.’ But this is not secret; the context points to the very opposite. It is loud, public, and causes mourning over all the earth.
Mark 13:28 ¶ “Now learn this lesson from the fig tree: As soon as its twigs get tender and its leaves come out, you know that summer is near.

Mark 13:29 Even so, when you see these things happening, you know that it is near, right at the door.

Most of Palestine’s trees are evergreens; the fig is unique in that it loses it’s leaves. It doesn’t get them back until late in Spring, by that time, summer is almost on top of you. Here Jesus tells us to be ready because after the Temple is destroyed, you know that his coming is near. The view here is to be ready and awake for his coming that can happen at any moment. “near” that is the typical way the NT expresses the return of Jesus, “soon,” come quickly, etc.

Mark 13:30 I tell you the truth, this generation will certainly not pass away until all these things have happened.

Mark 13:31 Heaven and earth will pass away, but my words will never pass away.

The question is “what is meant by “these things”? If it is the destruction of the temple and Jerusalem, this generation is obviously the people that he is speaking to. If his return, then it is the people who experience the final signs. There is a third alternative. “this generation” can also mean “this people” or “this kind of people” i.e. the Jews. In other words, as great as the destruction of Jerusalem will be, the Jewish race would continue to exist until the day Christ returns.
Mark 13:32 ¶ “No one knows about that day or hour, not even the angels in heaven, nor the Son, but only the Father.

text question: Should “nor the Son” be here? Some texts have it; others don’t. Although one would normally go with the shorter reading, here the longer one seems more likely. After all, who would want any kind of ignorance attributed to Jesus? Remember, Jesus is in his state of humiliation here, which means he laid aside some of his rights and powers as God. At any event, his first coming was wholly in obedience to his Father’s will, so will be his second coming.
Mark 13:33 Be on guard! Be alert! You do not know when that time will come.

Mark 13:34 It’s like a man going away: He leaves his house and puts his servants in charge, each with his assigned task, and tells the one at the door to keep watch.

Mark 13:35 ¶ “Therefore keep watch because you do not know when the owner of the house will come back — whether in the evening, or at midnight, or when the rooster crows, or at dawn.

Mark 13:36 If he comes suddenly, do not let him find you sleeping.

Mark 13:37 What I say to you, I say to everyone: ‘Watch!’”

a. Signs of its coming

b. Preparation for it

Mark 13 — We do not, we cannot know the day when our Lord is coming. Several people have tried to peace it together, but nobody knows. The most recent was a man in South Carolina who said it would be in September, 1989. Unfortunately for him, Jesus still hasn’t returned. Therefore, we have to be on guard and alert, for we don’t know when it will be.

2. Millennial speculation
Revelation 20

 1 Thessalonians 4

There are four basic millennial views: (l) historic premillennialism;(2) dispensational premillennialism;(3) postmillennialism; and (4) amillennialism.[2] Of the first three categories, all of which hold to a millennium or utopian age on this earth, the most commonly held view

 is dispensational premillennialism.

A. _Postmillennialism_

The less common postmillennial view places Christ's second advent _after_ (post) the millennium. Only then will the rapture, the general resurrection, the general judgment, and the eternal states occur. The millennium is not understood to involve a visible reign of Christ in the form of an earthly monarchy, nor is the millennial period to be taken literally as necessarily 1000 years long. But the postmillennial view does posit a recognizable millennial period, a golden age of prosperity and peace among all at the end of which Christ will return. The millennium will arrive gradually under the increasing influence of Christianity, leading to the pervasive reduction of evil and to greatly improved conditions in the social, economic, political and cultural spheres. In fact, the entire world will eventually be Christianized to the point that the Christian belief and value system will become the accepted norm for all nations..

B.. _Historic Premillennialism_

Those who hold the historic premillennialist view argue that Christ's second advent will be a one-stage event after the tribulation. Either at this time or before, the vast majority of Jews will be converted. Believers who have died will be raised, those alive will be transformed, and all believers will meet Christ in the air and then descend with Him to earth. Christ will then slay the Antichrist, bind Satan, and set up His millennial kingdom on earth. Christ and His redeemed, both Jews and Gentiles as one people of God, will reign visibly over the unbelieving nations still on earth. People in resurrected bodies and natural bodies will live together on the earth. Sin and death will still exist, but external evil will be restrained. The 1000 years of the millennial kingdom will be a time of social, political, and economic justice and great prosperity. After these 1000 years, Satan will be loosed in order to deceive the unbelieving nations into making a final assault against the redeemed. Satan will be destroyed, and the resurrection of the dead _unbelievers_ will occur. Then will come the judgment of all, both believers and unbelievers, and eternity.

B. _Dispensational Premillennialism_

 Dispensational premillennialism, or simply dispensationalism, is a theological system having its origin among the Plymouth Brethren in Ireland and England in the early 19th century. This system's originator was John Nelson Darby (1800-82), one of the chief founders of the Plymouth Brethren movement. Dispensationalism arose as a reaction against the Church of England and the widely held view of postmillennialism (see part C. below).

 The teachings of dispensational premillennialism on prophecy have spread widely in Canada and the United States, due especially to the influence of the 1909 _Scofield Reference Bible_ and its subsequent editions. Today, dispensationalism is by far the most prominent form of millennialism. It is officially taught at the Moody Bible Institute (Chicago), Dallas Theological Seminary, and an estimated two hundred Bible institutes in the U.S.A the most popular method of sharing this is the Tim LaHaye/Jerry B. Jenkins series.

 Dispensationalists usually divide God's dealings with humanity into seven distinct "dispensations": Innocence (Gen. 1:28-3:6), Conscience or Moral Responsibility (Gen. 4:1-8:14), Human Government (Gen. 8:15-11:32), Promise (Gen. 12:1-Ex. 18:27), The Law (Ex. 19:3-Acts 1:26), The Church (Acts 2:1-Revelation 19), and the Millennial Kingdom (Revelation 20). A _dispensation_ is defined as "a period of time during which man is tested in respect to his obedience to some specific revelation of the will of God."[4] In each of these periods, a distinct revelation of God's will is dominant and tests mankind's obedience to God.

 Three presuppositions are critical for the dispensationalist system. These basic premises may be summarized in the following way:

Biblical Interpretation: They are very literal in their interpretation. Very little symbolism in the Bible for them. For most Dispensationalists, the Bible is the History of Salvation, going from the beginning of the world to the end. However, the parts dealing with the end of the world are just as detailed and just as specific as those dealing with the beginning. Therefore, the book of Revelation is not a book that gives general information, but a detailed and specific prophecy of what is going to happen. Hal Lindsey, in There's A New World Coming, goes so far as to say that John is in the first century looking at things that are taking place in the 20th or 21st. (Give examples--locusts and angels) Now not all go that far, but this does tend to be the general trend.

There also seems to be a good strong dose of anti-Communism. Lindsey, J.T. Chick, and others often point to the Soviet Union as the people who will battle Israel in Armageddon. The "Gog" and "Magog" in Revelation and Ezekiel are usually identified as the USSR (Scofield Bible, p.881; Ezekiel 38:2n).

2. There are two distinct purposes in the Bible: earthly goals for an earthly people (i.e. Jews) and heavenly goals for a heavenly people, the Church.

Therefore, Israel as a country is of paramount importance. The Jews are still God's chosen people, even though they rejected God's Messiah and continue to reject him. (Israel's Supreme Court decision about Messianic Jews) That Israel was brought back as a nation in 1948 is seen by them as a sign that Jesus will soon return. It is the fulfillment of Ez. 37. It is believed by them that the USA needs to do everything in its power to support the nation of Israel and that by doing so the US will be blessed. This in spite of the fact that Christian Mission is not allowed.

3. The Manifestation of God’s Glory as the Purpose of History

Saving people is not the main purpose of God’s work, glorifying himself is. Even Christ’s death on the cross was not done to save the world per se, but to bring glory to himself.

The Premillenialist view of the End of the World

Sometime in the future, a leader from the reformed Roman Empire (the unified European Common Market) will come to Israel--this is the Antichrist. He will make peace between Israel and the Moslems (or at least cow them into submissiveness). (One premillenialist told me this was Jimmy Carter's Camp David Accords). He will then make a seven year covenant with Israel--this is the beginning of the "great tribulation." Somehow, he will then allow the Dome of the Rock to be removed from East Jerusalem and a new Temple will be established there. There will be a one world government established and a one world banking system.

Now, somewhere in all this, the Christians will all be "raptured." A remant of Israel (144,000) will be converted and preach the Gospel. Through their witness, many Gentiles will be saved. Unfortunately, the people who do become Christians at this time will be persecuted horribly.

At the end of 3 1/2 years, the AntiChrist will break the agreement he made with Israel and forbid any more sacrifices. He will go into the Temple and proclaim himself to be God. He will cause all people to have a mark put on them (666) which everyone will need to buy or sell anything. (Some say this is the reason we have UPC codes. Apparently, instead of using cash everyone will have a debit card of some sort.) Israel will revolt against him and he will bring armies to battle them at Armageddon. At one time, this was the Soviet army, but they don't exist any more. Hal Lindsey has Communist China attacking too, but I'm not sure how they fit into all this. This will be the battle of Armageddon.

At this point, Jesus will return with his saints and set up his kingdom. Jesus will judge the living Gentiles (sheep/goat judgement). Satan will be bound for 1,000 years and Jesus will reign on this earth for that length of time. The believing Jews and Gentiles will enter the millennium in their natural bodies; they will marry, reproduce and die. There will be no sin on earth. The dead saints will then be resurrected. Somehow, the heavenly saints will live on this earth with people for 1,000 years.

At the end of this 1,000 years, Satan will be released again. He will attempt to do battle once again and this will be the final judgement. Unbelieving humanity will be resurrected from the dead and finally judged as well. The New Heaven and Earth now come, however, even in eternity, there will be a distinction between Jew and Gentile.

 D. _Amillennialism_

 An eschatology which does not teach a literal thousand-year earthly reign of Christ may be called "amillennialist" (sometimes called "realized millennialism" because the period spoken of in Revelation 20 is now in the process of realization). Although the detailed exegesis of the pertinent texts may vary somewhat among amillennialist Christians, those who adhere to this position agree that the "thousand-year" reference in Revelation 20 is a figurative expression for the present reign of Christ which began upon His ascension into heaven and will be fully manifested at His second coming. Christ's second coming will be one event at which time He will, in the words of Martin Luther, "raise up me and all the dead, and give unto me and all believers in Christ eternal life" (Explanation to Third Article of the Apostles' Creed). The eschatology presented in The Lutheran Confessions is clearly amillennialist (AC XVII).

3. The Day of Judgement
Matthew 25:31-46

4. The resurrection of the body

a. Where are the dead?

Not in purgatory! There are two beliefs otherwise. 1) in heaven now 2) asleep in God's hands awaiting the resurrection. Since Scripture is pretty vague on the subject, I'm comfortable with either position.

b. What kind of body will we have when resurrected?

All will rise again. The only hint of this we have is in 1 Cor 15:42-43, like unto his glorious body. Paul uses the picture of a seed and the plant.

 5. The life everlasting

Again, not much to go on. The key is that we will live with God forever and we will see him face to face. There will be freedom from every evil, filled with bliss. Scripture does talk about degrees of glory, but what that will be like is a good question.

