Belief.

INTRODUCING YOUR

FAMILY

to BIG

TRUTHS

DAVID R. HELM

SMALL DEVOTIONALS INTRODUCING YOUR FAMILY TO BIG TRUTHS

EDITED BY

DAVID R. HELM

© 2016 by Holy Trinity Church, Chicago, Illinois

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopy, recording, or otherwise—except for brief quotations for the purpose of review or comment, without the prior permission of the publisher, P&R Publishing Company, P.O. Box 817, Phillipsburg, New Jersey 08865-0817.

Scripture quotations are from the ESV® Bible (The Holy Bible, English Standard Version®), copyright © 2001 by Crossway, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.

The Westminster Confession of Faith at the back of the book is taken from the *Modern English Study Version* © 1993 The Committee on Christian Education of the Orthodox Presbyterian Church. Used by permission.

Italics within Scripture quotations indicate emphasis added.

ISBN: 978-1-62995-128-7 (pbk) ISBN: 978-1-62995-129-4 (ePub) ISBN: 978-1-62995-130-0 (Mobi)

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

Names: Helm, David R., 1961- editor.

Title: Big beliefs! : small devotionals introducing your family to big truths / David R. Helm, general editor.

Description: Phillipsburg: P&R Pub., 2016.

Identifiers: LCCN 2016003937 | ISBN 9781629951287 (pbk.) | ISBN 9781629951294 (epub) | ISBN 9781629951300 (mobi)

Subjects: LCSH: Westminster Confession of Faith. | Reformed Church—Doctrines. | Families—Religious life. | Christian education of children. | Christian education—Home training. | Theology, Doctrinal—Popular works.

Classification: LCC BX9183 .B54 2016 | DDC 249—dc23

LC record available at http://lccn.loc.gov/2016003937

CONTENTS

Acknowledgments	7
Introduction	9
Part One: God's Word	
Lesson 1: The Holy Scripture	15
Part Two: God	
Lesson 2: God and the Holy Trinity	21
Lesson 3: God's Eternal Decree	24
Lesson 4: Creation	27
Lesson 5: Providence	30
Part Three: The Fall, Sin, and Mankind	
Lesson 6: The Fall of Man, and Sin and Its Punishment	35
Lesson 7: God's Covenant with Man	
Lesson 8: Christ the Mediator	1 1
Part Four: Salvation	
Lesson 9: Free Will	1 7
Lesson 10: Effectual Calling	50
Lesson 11: Justification	
Lesson 12: Adoption	56
Lesson 13: Sanctification	59

CONTENTS

Lesson 14: Saving Faith
Lesson 15: Repentance unto Life
Part Five: The Christian Life
Lesson 16: Good Works
Lesson 17: The Perseverance of the Saints
Lesson 18: The Assurance of Grace and Salvation
Lesson 19: The Law of God
Lesson 20: Christian Liberty and Liberty of Conscience 83
Lesson 21: Religious Worship and the Sabbath Day
Lesson 22: Lawful Oaths and Vows
Lesson 23: The Civil Authorities
Lesson 24: Marriage and Divorce
Part Six: The Church
Lesson 25: The Church
Lesson 26: The Communion of Saints
Lesson 27: The Sacraments
Lesson 2/. The Sacraments
Lesson 28: Baptism
Lesson 28: Baptism
Lesson 28: Baptism
Lesson 28: Baptism.110Lesson 29: The Lord's Supper.113Lesson 30: Church Discipline.116
Lesson 28: Baptism.110Lesson 29: The Lord's Supper.113Lesson 30: Church Discipline.116
Lesson 28: Baptism.110Lesson 29: The Lord's Supper.113Lesson 30: Church Discipline.116Lesson 31: Synods and Councils.119
Lesson 28: Baptism
Lesson 28: Baptism
Lesson 28: Baptism

ACKNOWLEDGMENTS

This devotional was first created for the families of Holy Trinity Church Chicago in 2002. I am grateful to the committed core of individuals from Holy Trinity Church who assisted in developing and writing the devotionals. I am also thankful for Ian Thompson of P&R Publishing and his enthusiasm for this project, for Julia Craig for her excellent editorial assistance, and for Helen-Joy Lynerd for helping me to prepare this book for publication. I would also like to thank the Orthodox Presbyterian Church for allowing me to use the modern English version of the Westminster Confession of Faith found in the back of the book.

Finally, I want to acknowledge the children of Holy Trinity Church, Chicago—it is for your salvation that we gladly labor, counting it sweet joy!

David R. Helm Chicago, January 2016

INTRODUCTION

YESTERDAY

About 375 years ago in London, on July 1, 1643, a group of 150 men gathered at the request of the Long Parliament. What these men could not have known then was that they would meet together for five days a week over a period of more than four years. They owe their name, "The Westminster Divines," to the place in which they labored: the Jerusalem Chamber of Westminster Abbey. The majority of the men were Puritan pastors, and they gathered in an effort to stave off a civil war. King Henry VII had declared himself, and not the pope of Rome, to be the head of the church. Therefore, Parliament commanded that this "assembly of divines" put forward, to their best understanding, the Bible's teaching on Christian doctrine, discipline, and church government. What emerged after years of study, debate, and discourse was, in part, The Westminster Confession of Faith.

So influential was their work that the Princeton theologian B. B. War-field said of it,

In these forms of words we possess the most complete, the most fully elaborated and carefully guarded, the most perfect, and the most vital expression that has ever been framed by the hand of man, of all that enters into what we call evangelical religion, and of all that must be safeguarded if evangelical religion is to persist in the world.¹

^{1.} B. B. Warfield, *The Significance of the Westminster Standards as a Creed* (New York: Charles Scribner's Sons, 1898), 2.

INTRODUCTION

TODAY

One of the exalted privileges of the church is the opportunity to help young and eager minds to get an early grasp on Christian doctrine. At Holy Trinity Church in Chicago, we have a commitment to provide fresh gospel resources for our many young families who are attempting to instruct their children in the Christian faith. As evidence of this commitment, we have written and published *The Big Picture Devotional*,² a one-year family devotional that traces the plotline of the Bible. That work was our first attempt at teaching biblical theology to kids.

Big Beliefs! is a more recent attempt to teach theology systematically to young people. Written for children ages seven through twelve, the devotional guide traces the Westminster Confession of Faith, giving a brief overview of each of the Confession's thirty-three doctrinal headings one lesson at a time. The entire Westminster Confession of Faith is available at the back of the devotional for further study and exploration. If you desire to look more closely at any of the doctrines addressed in a lesson, just look up the parenthetical element that immediately follows the lesson's heading. The number or numbers listed there correspond to the chapter and paragraph numbers of the Confession's summary of that doctrine.

TOMORROW

Most parents find that doing family devotions with any sense of regularity is difficult. For starters, many young parents never had devotions modeled in the home in which they grew up. On top of that, most parents feel overwhelmed at the notion of doing devotions on a daily basis. They miss a few days, lose heart, and give up. Take heart! *Big Beliefs!* is written to help parents succeed and to help children so that they can face

^{2.} David R. Helm, The Big Picture Devotional (Wheaton, IL: Crossway, 2014).

INTRODUCTION

tomorrow with courage and conviction. This book can be used in three easy steps:

- 1. *Commit. Big Beliefs!* only requires three family devotions a week, not seven!
- 2. *Read*. Simply read aloud to your children the short Bible reading for the day along with the brief devotional paragraph that unfolds the Christian doctrine for that lesson. If you want to refer to the Westminster Confession of Faith, the reference is included in parentheses after the title of the devotional for that day.
- 3. *Discuss*. Follow up your reading by asking your children the two "Interaction and Reflection" questions that are meant to spur healthy conversation about what you learned that day.

gart One God's Word

Lesson 1

THE HOLY SCRIPTURE

THE RECORD OF REVELATION (1.1) 1 John 1:1-4

......

Abraham Lincoln was one of the greatest presidents our nation has ever known. How much do you know about this man? Where was he born? Was he short or tall? Did he have a wife and children? What was one of the greatest things he accomplished as president? How did he die? Did you ever meet Abraham Lincoln? Do you know anyone who ever met or saw him? The answer to these last two questions is no, because President Lincoln died more than 150 years ago. The only way we can know anything about him is because people who knew him and saw him recorded what they heard and saw in books and other written records. The same thing is true if you want to know about God. In the Bible, you can read about all the things that God did for his people thousands of years ago. As we begin our study through *Big Beliefs!*, remember: the Bible is the only way we can learn about God, ourselves, and God's plan of salvation.

INTERACTION END REFLECTION

 In the coming lessons we will be learning exciting stuff about Christian doctrine using the Westminster Confession of Faith.
 The writers of the Confession began by answering the question "What is the Bible?" Why do you think they started with the

GOD'S WORD

Bible rather than God or people? (The Bible is where we need to go to learn the answers to other questions.)

• Take a moment to pray—ask God to reveal great things to you as we study the Bible.

THE GUIDE TO SALVATION (1.5-7) Psalm 19

What kind of book would you read to learn how to make a pizza? (A cookbook.) What kind of book would you use if you wanted to learn the meaning of a new word? (A dictionary.) Every book has a purpose, and some of our favorite books are the ones that tell an exciting story, like *The Hobbit* or *Charlie and the Chocolate Factory*. What about the Bible? What should we expect to find when we open and read it? Although there are many exciting stories (but no recipes), the primary purpose of the Bible is to teach us about God and his plan of salvation for the world. In the Bible, we read amazing stories about what God did in the past with his people. Best of all, we learn that God sent his Son, Jesus, to save us, and we discover how the good news about Jesus spread to the whole world.

So far we have learned two very important things: first, the Bible is the book that we read to learn about God, and second, it is the book that teaches us about God's plan of salvation.

INTERACTION FAMILY REFLECTION

• We are going to see two ideas come up again and again in the Westminster Confession of Faith: God is King and Ruler over all (the supremacy of God over all things) and God gets the praise when we are saved (his glory to be received by our salvation). How have these two ideas already been hinted at in these first two devotionals?

GOD'S WORD

 If we didn't have the Bible, how much would we really know about God's being King and Ruler over all and his glorious plan of salvation?

3 LISTENING TO THE WORD OF GOD (1.4) Deuteronomy 6:1-9

Did you know that some scientists spend entire days just listening? They use very expensive equipment that allows them to listen to radio waves coming from other parts of the universe. What they hear may one day be used to help other scientists to make important discoveries. As Christians, we believe that we are to listen very closely to what God says in the Bible. We believe that God has spoken to us in the words of the Bible. The Bible is the Word of God. We can be thankful that God has given us his Word, because it reveals everything that God wants us to know about how to live as his people in this world. If you want to know who God is, who we are, and how we come to know God, then pay close attention to the Bible.

INTERACTION FAMILY REFLECTION

- We have been learning about the Bible. We have discovered how important it is and why we should be thankful to have it. Do you think there is any other book quite like the Bible? What are some questions that you or I might have about life that the Bible can answer?
- If you have small children, today is a good day to sing a song like "The B-I-B-L-E" or "Jesus Loves Me."

Take 33
KEY THEOLOGICAL
CONCEPTS

WESTMINSTER CONFESSION
OF FAITH

Blend in 3
WEEKLY READINGS

Control WITH Scripture & discussion guestions
ALLOW TO RISE—
Christianity's hig beliefs
IN 99 brief family devotional servings

As parents, we have the wonderful privilege of watching our children start to grasp the precious truths of Scripture. Big Beliefs! breaks these truths into manageable portions for family instruction, helping your children to grow in the knowledge of vital Christian teachings.

"Big Beliefs! is a great book: (1) it's faithful, telling children the truth about God, his Word, and what his people must believe; (2) it's substantive, not dumbing down doctrine to present it to children; and (3) it's realistic, providing language, illustrations, and lesson length that will work for real families who have real children."

STARR MEADE, Author, Training Hearts, Teaching Minds: Family Devotions Based on the Shorter Catechism

"A family devotional teaching the most important truths in the world in simple bite-size chunks with up-to-date illustrations and stimulating questions. Why didn't someone think of this before? I commend this excellent resource to all Christian families."

DAVID MURRAY, Pastor, Grand Rapids Free Reformed Church

P U B L I S H I N G www.prpbooks.com

