

continued on page 5

S
everal years ago, my son Christian
and I, along with our friend
David Riker, a Beeson alumnus
from Brazil, made a pilgrimage
to some of the historic sites of
Celtic Christianity. Beginning at
the northern tip of Scotland, we
visited the holy island of Iona, a

beacon of faith across the centuries since Columba
first preached the message of Christ there in 563.
We then crossed the Irish Sea to Dublin, and from
there made our way to Skellig Michael, “the steep
rock of Michael,” some eight miles from the coast
of the Waterville Peninsula in County Kerry. Skellig
Michael was the first piece of Europe Charles
Lindbergh saw when he made his famous solo
flight across the Atlantic in 1927. But more than a
millennium before Lindbergh saw Skellig Michael,
it had become a fortress of faith for a community of
Celtic monks. On a ledge 700 feet above sea level,
they built their beehive huts, rock igloos, which can
still be seen today. Here they defied howling winds
and raging seas to forge a unique community of
prayer and devotion to Jesus Christ. At the heart of
their worship was the chanting of the Psalms.

The Celtic monks of Iona and Skellig Michael were
counter-cultural Christians. Forsaking the comforts
of a settled life, they became radical disciples of
Jesus carrying the message of his love and grace to
the extreme edges of the world, to the uttermost.
The early monks of Egypt had found solitude in the
desert, but the sea was the desert of the Celts. They
sought out the remote islands and rocky crags at
the ocean’s edge not to escape from the world, but
to do battle with the spiritual forces of darkness
and to prepare themselves to carry the message of
Christ to those who had never heard it.

Today Celtic Christianity has become synonymous
with pop spirituality, the New Age movement,
ecofeminism, and other fads that fill the shelves of
many bookstores. Such is a betrayal of the heritage
of the early Celtic monks. St. Patrick, the pioneer
of Irish Christianity, was a contemporary of St.
Augustine and shared with him an unswerving
commitment to the Holy Trinity, the doctrines
of grace, and the disciplines of the Christian life.

To the Uttermost

2
8
11

Dean’s Column
Beeson Dean Timothy George reflects on spiritual
pilgrimage and the call of the gospel to the
uttermost.

Balm for a Troubled Soul: Psalm 46
Living in a world torn by war and plagued by
terrorism, we face crises like those that haunted
Martin Luther. And we, like Luther, can find great
comfort in the words of Psalm 46.

Living the Psalms
To introduce this year’s focus on the Psalms in
worship and community life at Beeson, Allen P. Ross
challenges us to “Live the Psalms.”

At Beeson
Events, publications, and news from the Beeson
community.

T A B L e o f C o n T e n T S

Dean	 	
Timothy	George

Director of External Relations
Tal Prince (M.Div. ’01)

Editor	
Bridget Rose (M.T.S. ’00)

Designers
Jesse Palmer and Jason Qualls
TheVeryIdea.com

Photography
Jason Qualls, Christian George
and Ann Wade Parrish

Beeson Divinity School
800 Lakeshore Drive

Birmingham, AL 35229

(205) 726-2991
www.beesondivinity.com

©2007 Beeson Divinity School

e D i T o r i A L T e A m

Beeson is affiliated with the National Association of Evangelicals and is accredited by the Association of
Theological Schools in the United States and Canada.

Samford University is an Equal Opportunity Institution and welcomes applications for employment and education
programs from all individuals regardless of race, color, sex, disability, age, or national or ethnic origin.

1

He converted the Irish tribes of his day from the
worship of idols and the objects of nature, turning
them from “the cult of the sun to that of the true
sun who is Christ,” as he put it in his Confession
(60). Patrick was no Augustine in terms of formal
education, but his theology, like that of the great
Doctor of Grace, is saturated with Scripture. There
are more than 70 biblical citations found in his brief
works.

Several years ago, Thomas Cahill wrote a best-selling
book, How the Irish Saved Civilization. An even better
theme might be “how the Celts saved Christianity.”
From Iona, Columba and his successors fanned
out across Scotland, England, and the continent
of Europe. Armed with pocket-size editions of the
Bible, meticulously copied by hand, they proclaimed
the Good News of Jesus Christ, his life, death and
resurrection, and the promise of his coming again
in glory. In the wake of their missionary work, many
churches, monasteries and Christian communities
were founded and these in turn became centers of
evangelism and Christian learning.

Evangelicals can celebrate with joy the rediscovery
of the gospel and the renewal of biblical faith that
took place in the Reformation of the 16th century.
But, we should also remember that the Lord has
never left himself without a witness and that the
Word of God was alive and powerful even in the
darkest times. Without St. Patrick there
may well have been no John Knox.

In his book, Sacred Travels, Christian
George captures the spirit of Celtic
Christianity in this way: “Like Charles
Lindbergh’s flight across the Atlantic,
pilgrimage invites us to take risks. While
God might not move the mountain (or
the ocean), he will certainly give us
grace to climb it (or swim it). No matter
how hard life hits, how deeply it cuts or
how low it takes us, we can be confident
that God has given us a map in the form
of the Holy Scriptures, a guide in the
Holy Spirit, and the promise that he will
never leave us or forsake us. With these
treasures hidden in our hearts, we can
continue up the stream. Dangers may
confront us and demons may attack
us, but the God who has brought us this far will
not forsake us now. Whether our pilgrimages lead
through dangerous oceans or peaceful streams, the
trip is worth the trouble and will mash up a couch-
potato spirituality.” 5

Christ with me, Christ before me, Christ behind me;

Christ within me, Christ beneath me, Christ above me;

Christ to right of me, Christ to left of me;

Christ in my lying, Christ in my sitting, Christ in my rising;

Christ in the heart of all who think of me,

Christ on the tongue of all who speak of me,

Christ in the eye of all who see me,

Christ in the ear of all who hear me.

	 	 	 	 	 	 —Saint	Patrick

To the Uttermost

	 After nearly 15 centuries, a weather-worn Celtic cross still stands at Skellig Michael on the harsh,

craggy Irish coast. Behind it is one of the dome-shaped igloos in which devout Christian monks

lived and from which they lived out their calling.

	 Dean George got a taste of the harsh natural

elements monks faced on Skellig Michael

nearly 1500 years ago.

2

Continued on page 4

M
artin Luther’s hyMn

“a Mighty Fortress is Our

God” was birthed from

despair.

Luther probably com-

posed his great hymn dur-

ing 1527, one of the most

difficult years of his life.

as the reformation pro-

gressed, his burdens of responsibility gave rise to deep seated anxiety.

Despair began to haunt Luther and eventually took a toll on his health.

In April 1527, he was unable to finish his sermon because of a dizzy

spell. in July of that same year he was forced to take to his bed, where

physical and spiritual battles tortured his body and soul. Luther thought

he was dying:

“i spent more than a week in death and hell. My entire body

was in pain and i still tremble. Completely abandoned by Christ,

i labored under the vacillations and storms of desperation and

blasphemy against God.”

to make matters worse, the black plague struck Wittenberg with

devastating force in 1527. Many citizens and clergy fled, but not Luther

Balm for a troubled soul
L u t h e r a n d P s a l m 4 6

by Frank A. James

n	Frank A. James is president of Reformed
Theological Seminary in Orlando, Fla. He became a
familiar face in the national media in December 2006
as an eloquent spokesman for his
family during the search for his
brother, Kelly James, who died
tragically during a climb on Mt.
Hood in Oregon. James delivered
the following sermon on a visit to
Beeson Divinity School in October,
and we pray that he and his family
will continue to experience God’s
comfort, which he proclaimed to us
so beautifully.

3

Balm for a troubled soul

Let
goods and

kindred go,
This mortal
life also—

4
and his beloved Katie. they remained and

cared for the sick. their bravery almost cost

them the life of their one-year-old son hans,

who contracted the disease but miraculously

survived. these were the trials that gave the

following words deeper meaning:

Let goods and kindred go,
this mortal life also—

surrounded by death and struggling with

his own depression, Luther turned to Psalm 46.

in the midst of these troubles he found a balm

for his soul and inspiration for his powerful

hymn.

What was it in this psalm that turned

Luther’s discouragement into confidence?

Have We Got Troubles?

One does not have to ponder Psalm 46 very

long before understanding that it is centered

on the tribulations of God’s people. More

pointedly, this psalm is about how God relates

to his people when they are in trouble.

God is our refuge and strength,
a very present help in trouble (v.1).

the basic question addressed in this psalm

is how should God’s people react when trouble

strikes?

The psalmist identifies two kinds of trouble

in this world that cause distress. First, there are

natural calamities that are beyond our control.

there are times when “mountains fall” (v.

2) and “waters roar and foam” (v. 3). this is

the rather violent imagery of earthquakes and

perhaps hurricanes. second, the psalmist also

speaks of man-made troubles that are the result of

sinful behavior. the psalm refers to “kingdoms

falling” and to “nations in an uproar,” “war,”

and military weapons like “bows, spears

and shields” (vv. 6-9). there may even be an

allusion to Jerusalem under siege (vv. 4-6).

How are God’s people to cope with these

troubles?

When God’s people face any kind of

trouble—whether natural or man-made—the

psalmist provides three wisdom principles to

encourage God’s people.

1. remember what God has done in

the past.

When Christians find themselves in trouble,

Balm for a troubled soul

a
mighty

fortress is
our God,
a bulwalk never

failing.

5
what are they to do? In times of trouble, the

psalmist admonishes us to “Come and see

what the Lord has done” (v. 8). in other words,

remember what the Lord has done in your life.

When faced with a trial, one of the best

things we can do is remember that the Lord has

already done a miracle in each of our lives: he

has raised us from spiritual death and given us

life. the stories of Paul and augustine are very

encouraging. the apostle Paul was a kind of

religious terrorist who was transformed by an

encounter with the risen Christ. augustine was

a profligate turned saint as he read the words of

scripture.

i have a friend from my seminary days who

was radically transformed from a life of petty

crime into one of the godliest men i have ever

known. When he faces trouble (and he is facing

real trouble these days since his wife’s cancer

has returned) he remembers what the Lord has

already done in his life, and is encouraged.

i learn from verse 8 that if he can save

my soul then surely i can trust him with my

troubles.

2. remember who God is.

the psalmist provides another encouragement.

We are to remember who God is. “Be still and

know that i am God,” says the psalmist (v. 10).

this psalm clearly stresses God’s

sovereignty and omnipotence. the God of this

psalm “lifts his voice and the earth melts.” this

same God “makes wars to cease” and “breaks

the bow and shatters the spear” (v. 9). in his

famous hymn, Luther seems to gravitate to

God’s sovereignty and omnipotence when he

writes:

a mighty fortress is our God;
a bulwark never failing.

But there is another divine attribute

that suffuses every word of this psalm and is

essential for God’s people in times of trouble.

We must remember that our God is the Faithful

One, the covenant-keeping God. he has a

ferocious commitment to his people and he

will come to their aid, whether their troubles

are beyond their control, or whether they are

self inflicted. His commitment is bigger than

our troubles.

if God is that strong; if he rules over all; if

he is that faithful, then surely i can trust him

with my troubles.

3. remember that he is with us.

The final principle is vitally important when we

face troubles. We are to remember that God is

Our Helper
He amid the
flood.

with us. The psalmist asserts this in the very first

verse: God is “an ever present help in trouble.”

and then, to make this point emphatically, he

repeats it as a kind of chorus in verses 7 and 11:

“the Lord God almighty is with us.”

What does it mean to say “God is with us”?

it does not mean that we will experience no

pain, no heartache, no disappointment and no

failure. the psalmist is not offering us a trouble-

free life. it does mean that God is with us in the

trouble. Look carefully at the first verse: “God

is our refuge and strength, an ever present help

in trouble.” In the first stanza Luther’s famous

hymn recognized this truth:

a Mighty Fortress is our God,
a bulwark never failing;
Our Helper He amid the flood

God’s presence means that he rules over

the chaos, the brokenness, and the messiness

of our lives by entering into the trouble with us.

he is not remote or removed from our troubles

—he is in it with us. therein lies our comfort.

there is an interesting spiritual phenom-

enon at work in our trials. it sounds strange at

first, but times of trouble do not drive us away

from God, but instead draw us to him. through

our troubles we learn a fundamental truth—

there is no other place to turn. Our troubles in-

evitably drive us to our knees where he teaches

us to trust him—even if we don’t understand

him.

i would be remiss if i did not mention the

anticipation of Christ in this psalm. recall that

Jesus is called “immanuel,” which means “God

with us.” the incarnation was the supreme

expression of God with us in trouble. notice

that Christ does not take the trouble away, but

that he ministers to us in our troubles.

if God is with us, then surely i can trust

him with my troubles.

Conclusion

in the year when Luther composed his famous

hymn, church authorities wanted to kill him,

the turks were threatening the eastern borders

of Germany, and on the western border France

had declared war. it was such a troubled time

that Luther thought the end of the world was

near.

today we are engaged in a war with

terrorism; we sit on the precipice of war in the

Middle east; the north Koreans have nuclear

weapons; genocide is taking place in sudan;

and Christians are persecuted in indonesia and

6 Balm for a troubled soul

God’s
truth
abideth
still...

in China. as in Luther’s day, these are troubled

times.

We are also beset with our own personal

problems. i don’t have to know you personally

to know that many of you are struggling in

your marriages, others are fighting illness and

financial pressures, and still others are battling

addictions of different descriptions. some of

the problems we face are self-inflicted and some

are beyond our control. Whatever the case may

be, read Psalm 46 and remember:

What God has done in the past.
Who God is.
God is with us.

the same Luther who in 1527 was so

depressed that he was on the brink of blasphemy

against God found in Psalm 46 a balm for his

soul and could therefore declare:

“We sing this psalm to the praise of God,

because God is with us, and powerfully and

miraculously preserves and defends his church

and his world, against all fanatical spirits,

against the gates of hell, against the implacable

hatred of the devil and against all the assaults

of the world, the flesh and sin.” 5

Semper Reformanda

7
A Mighty Fortress Is Our God

Martin Luther, 1529
Translated by Frederick H. Hedge, 1853

A mighty fortress is our God, a bulwark never failing;

our helper he amid the flood of mortal ills prevailing.

For still our ancient foe doth seek to work us woe;

his craft and pow’r are great; and armed with cruel hate,

on earth is not his equal.

Did we in our own strength confide, our striving would be losing;

were not the right man on our side, the man of God’s own choosing.

Dost ask who that may be? Christ Jesus, it is he,

Lord Sabaoth his name, from age to age the same,

and he must win the battle.

And though this world, with devils filled, should threaten to undo us,

we will not fear, for God hath willed his truth to triumph through us.

The prince of darkness grim, we tremble not for him;

his rage we can endure, for lo! his doom is sure;

one little word shall fell him.

That Word above all earthly pow’rs, no thanks to them, abideth;

the Spirit and the gifts are ours through him who with us sideth.

Let goods and kindred go, this mortal life also;

the body they may kill: God’s truth abideth still;

his kingdom is forever.

8

t
he Book of Psalms is much

more than the hymn book of

ancient israel’s temple. it is

a collection of meditations,

prayers, praises, hymns,

liturgies, doxologies and

prophecies. the hebrew title “Praises” may

not indicate the rich variety of contents, but it

does express the essence of the Psalms. From

beginning to end, the emphasis on praise is

present in one form or another, even in the

deepest laments or troubled meditations on this

life. this is appropriate because praise is the

measure of a healthy spiritual life, demonstrating

that there is an active prayer life, an enjoyment

of God’s benefits, and a living hope. Christians

can learn a great deal from the psalmists about

the spiritual life, and believers using the psalms

in the light of the fulfillment in Christ, will have

an even richer understanding of them.

Spiritual Growth

Because the Psalms are not merely reflections of

an individual writer’s thoughts, but part of the

Word of God, they necessarily will be effective.

to gain the most from them, we must use them

correctly. First, we should read them slowly

and carefully, taking time to think about

each line. We must read them prayerfully, or

better yet, pray them as if they were our own

Christians can learn

a great deal from

the psalmists about

the spiritual life.n	Allen P. ross is professor of Old Testament and Hebrew

at Beeson Divinity School. For a more detailed discussion of these

ideas, see his work Recalling the Hope of Glory (Kregel, 2006). Also

recommended: C. Westermann, The Praise of God in the Psalms

(Knox, 1965); B. W. Anderson, Out of the Depths (Westminster,

1983); S. L. Jaki, Praying the Psalms (Eerdmans, 2001); and C. S.

Lewis,	Reflections on the Psalms (Harcourt, Brace & World, 1958).

by Allen P. Ross

9
words. The difficulties and concerns expressed

by the psalmists are akin to our own. Likewise,

the kinds of deliverances and answers they

received, we also receive. this is the glory of the

Psalter. We should read them in a good modern

version, but a version that does not destroy the

poetry. We need both a clear understanding of

the text and the beauty of the poetry, for God

chose to reveal himself in that way.

Second, we must study the Psalms

thoroughly and completely, not just a verse

here or there. this includes understanding

the different types of Psalms, their tones and

structures, the culture from which they came,

and determining how they fit within the full

revelation of God.

Third, we need to memorize Psalms. the

psalmists themselves set the precedent; they hid

these words in their hearts to meditate on them

in the night or in the day (119:11; 63:6). if their

minds were filled with these poems they were

filled with thoughts of God.

Fourth, we need to meditate on the

Psalms (1:2). the procedure is straightforward:

study a Psalm until you understand it, memorize

it, turn it into a topic of discussion with God in

your prayers, and finally talk to yourself about

it, essentially preaching its message to yourself

(42:5,11; 43:5).

Learning from the Psalms

By studying the Psalms for spiritual growth, we

discover a number of things that will improve

our prayers and praises. For example, in the

Prayer song (Lament), the psalmist will have

a section of confidence after the lament. In the

Prayer Song he will affirm his faith or describe

Christians can learn

a great deal from

the psalmists about

the spiritual life.

by Allen P. Ross

10
the LOrD in ways designed to build his faith

in the face of the dilemma (3:3; 5:4-8: 22:3-5,

9-10). Prayer should never dwell on the problem

without adding such a spiritual perspective. also,

after the psalmist presents the actual prayer for

God to hear and answer, he will include what is

called a vow of praise (51:13-17: 66:13-15). in it

a promise is made to praise God, sometimes in

the very words that will be used, like a rehearsal

of the praise to be given.

the praise psalms are also instructive.

Praise was not an option, but a required

spiritual service. To receive benefits from

God and not praise him publicly is a sin.

the spiritual life of our worship has lost

much of its vitality because we no longer do

this. We should be teaching people how to

do it, and even modeling it for them. Praise

must be restored to our worship if we are

to build up true community life and reverse

the trend of doctrinal ignorance.

this is so important because these

hymns and praises are filled with doctrinal

truths. they focus on the person and works of

God and not on the experiences of the writer

alone (40:1-5; 46; 113). the hymns especially

could have been used as creeds (111). When

people recited or sang psalms like this, they

were expressing their faith correctly and

profoundly. Consequently, their words would

edify others and instruct them in their journey

(32:9-11; 34:8-10).

When an israelite went to the sanctuary to

praise the LORD, he brought a sacrifice for a

communal meal (66:15; 22:26-29). there was

a price required to offer praise, for the evidence

of gratitude is generosity. it still is. We are

Praise
must be

restored to
our worship

if we are
to build
up true

community
life and

reverse the
trend of
doctrinal

ignorance.

instructed to offer the sacrifice of praise with

generosity (heb. 13:15; 16).

Using the Psalms in Worship

the Psalms can be used in many other ways as

well. We could vary our public reading, which

is often in unison or responsively, by having

different parts read by different people (someone

reading the complaint, another responding

with the confidence, a chorus reading the

refrain). the Psalms could be read antiphonally

or dramatically, especially when the Psalm is

liturgical (118:1-4, 19-28; or 132:6-8).

The Psalms should be given better place

in our musical praise. Musical arrangements

of Psalms provide an entire song of scripture.

Choral evensongs offer a wonderful variation

from the routine order of worship. Musical

productions like Bernstein’s Psalms can be

profoundly moving.

in order for all this to work and for the

spiritual life to develop generally, we must give

more attention to the regular exposition of

the Psalms. By this i mean a detailed exposition

of the whole psalm with a clear declaration of

its timeless theological theme and how that

harmonizes with the full revelation of Scripture.

in such an exposition, the entire sermon would

focus on the main theme of the passage,

harmonize with the tone of the Psalm, explain

the imagery and draw on the conclusions that

the psalmist intended for the application. Over

the years many people have grown to love the

Psalms, have learned some of them and have

even prayed them. When a minister can open

them up in exposition, the spiritual life of the

people will be greatly strengthened. 5

11
Divinity Student Writes Spurgeon Biography

Samford divinity student Christian George is the author
of Charles Spurgeon: Prince of Preachers (Christian Focus
Publications).

The biography of the 19th century Englishman who was one
of the best-known preachers in London, Europe and the world
was released in the U.S. and the United Kingdom in 2006.

George is pursuing a master of divinity degree at Samford’s
Beeson Divinity School, where he is president of the student
body. He is a 2003 Samford graduate.

“Charles Spurgeon has long been a hero of mine,” said George. “His hunger for
evangelism, his creative handling of the Word of God, and his ability to preach
with earthy words brought many to a saving relationship with Jesus Christ. I wrote
this book because I wanted teenagers to rediscover the preacher who has long
been titled the prince of preachers,” said George.

The pocket paperback will be available at the Cokesbury Bookstore at Beeson
Divinity School, and LifeWay Christian Stores. George is also the author of a
second book, Sacred Travels: Recovering the Ancient Practice of Pilgrimage, released
by InterVarsity Press in December, 2006.

Jacobs Honored with Pollock Award
C.S. Lewis biographer Dr. Alan Jacobs received the 2006
John Pollock Award for Christian Biography.

The award, presented annually by Samford University’s
Beeson Divinity School, recognizes Jacobs’ book, The
Narnian: The Life and Imagination of C.S. Lewis,	as	the	most	
distinguished Christian biography of the past year.

Jacobs, professor of English at Wheaton College in Illinois, is
also the author of Shaming the Devil: Essays in Truthtelling, A
Theology of Reading: the Hermeneutics of Love, A Visit to Vanity

Fair and Other Moral Essays, Bad to the Bone: A Cultural History of Original Sin, and
the forthcoming Life Genres: Persons in Narrative Theology.

An Alabama native who grew up in Birmingham, Jacobs is a 1980 graduate of the
University of Alabama. He holds a Ph.D. from the University of Virginia.

The Pollock Award is named for the British author of more than 30 books on
religion, the majority of them biographies of Christian leaders. Beeson Divinity
School established the award in 2001.

Lance Preaches at Convocation
Dr. Rick Lance, executive
director of the Alabama Baptist
State Board of Missions,
delivered the sermon at the
Opening Convocation for the
fall semester on Sept. 5, 2006.
Beeson Divinity School welcomed
37 students in its entering class. 	

Westmoreland recognized
As part of the Inauguration
festivities, Beeson Divinity School
recognized Samford University’s
18th president, Dr. Andrew
Westmoreland, during the
Reformation Heritage Lectures.
Dr. Westmoreland assumed the
presidency in June 2006, and the
service of investiture was held on
Nov. 2, 2006.

Spring 2007 Lecture Series

William e. Conger, Jr. Lectures on Biblical Preaching

Cleophus LaRue, Francis Landey Patton Associate Professor of Preaching,
Princeton Theological Seminary, Feb. 20-22, 2007

Biblical Studies Lectures

Darrell Bock, Research Professor of New Testament, Dallas Theological Seminary,
April 17-19, 2007

AtBeeson

12
by Mary Wimberley

M
ore than 350 friends
and admirers of J. i.
Packer celebrated the
famed theologian,
writer and scholar’s
80th year during a
three-day conference
sponsored by sam-

ford university’s Beeson Divinity school sept.
25-27, 2006.

as participants from 19 states and Canada honored
Packer’s many decades as a “theologizer,” they
also considered the current and future status of
evangelicalism.

according to Beeson dean timothy George, the
purpose of the “J.i. Packer and the evangelical
Future” conference was to honor Packer, who
turned 80 on July 22, and also to consider what
evangelical Christians can learn from his life and
work.

Professor of theology at regent College in
Vancouver, British Columbia, Packer is the author
of the modern theological classic, Knowing God,
and other writings that have established him as a
theological voice for the evangelical movement.

Presenters addressed the program’s theme with
talks on various aspects of evangelical theology

and worship services filled
with praise and singing.

On the topic of Packer, Puritans
and Postmoderns, Charles W.
Colson noted that the three
themes are drawn together by
truth, of which Packer is one
of the great defenders.

“the orthodoxy of the
preaching of the Puritans is in jeopardy today
because truth is in jeopardy,” said Colson, board
chairman of Prison Fellowship ministry, which
he helped found after serving prison time for
Watergate-related charges in the 1970s.

although post modern culture says there is no
such thing as truth, Colson said, “truth is truth.
every religion makes a truth claim. they may all
be wrong, but they can’t all be right.

“the problem is not just in culture, but in our
church, where we’ve stopped
taking truth seriously. the
church must understand that
if we don’t take truth seriously,
we don’t take God seriously,”
said Colson, author of the
international best seller Born
Again and 21 other books.

after two days of presentations
by such thought leaders as
Mark e. Dever, David neff, D. Bruce hindmarsh,
edith M. humphrey, richard John neuhaus and
James earl Massey, Packer expressed appreciation
for the conference title, but humbly noted that
“the future of evangelicalism is the important
thing, not J.i. Packer.”

his sense of vocation has been steady since soon
after his spiritual conversion in his native england
in 1944, said Packer, who realized early on that
he was called to be a shepherd. a half-century of
seminary teaching and writing has followed.

the self-described “adult catechist,” said that he
laments today’s gap between “aBC books” and
technical theology books that would assist the
adult believer to master being a mature Christian.

noting that all Christians are called to be lifelong
learners, Packer predicted that adult catechism
in evangelical circles will return in the next
generation. “People have been hungry for this for a
long time,” said Packer, referencing the “amazingly
wide ministry” of his book.

he said he seeks to shape Christians whose lives
are marked by doxology, humility and intensity.

 “in the Christian life, we’re called to race. i don’t
want to see a Christian trodding where he should

Theologizer J.I. Packer Celebrated

Richard John Neuhaus

AtBeeson

13

be racing. sloth is one of the great enemies of
Christianity of our time,” said Packer.

 “i’ve tried to remind people that we are on a
journey. ultimately, we leave this world for a more
glorious one. i hope my material will help people
to live usefully and face death gracefully,” he said.

regarding evangelicalism and the future, Packer
warned that those who lose memory become short-
sighted as they look to the future. some people, he
noted, have lost their memory
about evangelicalism.

in a concluding session, George
noted that while there were
stirrings of evangelical renewal
at about the time Packer’s
career began, the effort was
not of a substantial nature.
now, however, observed George, “evangelicalism
has moved from the margins to the mainstream.”

evangelicalism needs to speak with greater clarity
to the great tradition, said George, always keeping
the cross at the heart of things and maintaining
Christian witness in the culture.

“God has called us to bear witness in a culture that
in many ways has forgotten its roots,” said George,
who urged consideration of Packer’s personal
qualities of integrity, charity and humility.

at the concluding worship service, George
presented Packer with a collection of 200 notes sent
by bishops, missionaries, clergy and lay persons
from around the world. Contributors included
evangelist Billy Graham, archbishop of Canterbury
rowan Williams, archbishop of uganda henry
Luke Orombi and anglican theologian John r. W.
stott.

registrants at the conference included longtime
Packer fans such as Paul Lloyd, who traveled from
his home in rapid City, s.D.

 “registration was a surprise birthday present from

Theologizer J.I. Packer Celebrated

	 Dean George presents Dr. Packer with a collection of over
200 letters sent by bishops, missionaries, clergy and lay
persons from around the world.

my wife, Lynn,” said Lloyd, whose admiration for
Packer goes back to his days as a Beeson divinity
student in 1993.

 “When I graduated, I asked Dean George for a
list of books he would take to a desert island. His
suggestions included anything by J.I. Packer,’”
said Lloyd.

“I have been reading Packer ever since.” 5

July 23-27, 2007
Samford University
Birmingham, Alab a m a

T o T h e m G o d h A S

c h o S e n T o m A k e

k n o w n A m o n G

T h e G e n T i l e S

T h e G l o r i o U S

r i c h e S o f T h i S

m y S T e r y , w h i c h

i S c h r i S T i n y o U ,

T h e h o p e o f G l o r y .

c o l o S S i A n S 1 : 2 7

T o T h e m G o d h A S

c h o S e n T o m A k e

k n o w n A m o n G

T h e G e n T i l e S

T h e G l o r i o U S

r i c h e S o f T h i S

m y S T e r y , w h i c h

i S c h r i S T i n y o U ,

T h e h o p e o f G l o r y .

c o l o S S i A n S 1 : 2 7

B e e S o n p A S T o r S S c h o o l

P R O C L A I M I N G T H E M Y S T E R Y

The cost for the conference, including
meals and lodging on the Samford
University campus, is $250 for pastors,
$100 for spouses, and $100 for each
child. For more information, or to
request a detailed brochure, please call
1-800-888-8266 or on the web at
www.beesondivinity.com.

James Earl 	 Richard 	 Calvin 	 Bryan 	 Jim
					Massey	 Bewes	 Miller	 Chapell	 Garlow

Samford University 5 800 Lakeshore Drive 5 Birmingham, AL 35229

Nonprofit Org.
U.S. Postage

PAID
Permit No. 1083
Birmingham, AL

Don’t
miss
this!

