
The 44
th

 General Assembly of the

Presbyterian Church in America

The Word of God Stands Forever

Sunday Schedule

9:30 a.m. Sunday School

The Rise & Fall of King Solomon

10:30 a.m. Morning Worship

Gospel of Matthew

6:00 p.m. Evening Worship

Westminster Shorter Catechism

Wed 8/3 “1st Wednesday” Dinner
 6:30 p.m. (details pg. 6)

Sun 8/7 The Lord’s Supper
 10:30 a.m. Worship

Sun 8/14 Guest Missionary
 Jessica Wiggins, R.N.
 Peru Mission
 9:30 a.m. Sunday School

Tue 8/16 Stated Session Meeting
 6:00 p.m. at GIPC

Tue 8/23 World Missions Committee
 6:00 p.m., Huddlestons

August Calendar

In this issue

Monthly Newsletter Edition Volume 7, Issue 8 • August 2016

onnection

The

GIPCGIPCGIPC

Announcements, Updates,

 & Special Events……………. 3-6

Psalm of the Month……………. 4

August Catechism Q & A……… 5

August Bible Reading Plan……. 6

Continued on page 2

D
URING the week of June 20-23, Sara and I had the privilege of attending the

44th General Assembly of the Presbyterian Church in America.

I deeply appreciate the sacrifice that GIPC makes to send us to this highest court

of our denomination every year. It is always an enjoyable time to catch up with

old friends and make new connections, as well as doing the important business of

overseeing, reviewing and directing the work of our Church.

 This year was, without any doubt, one of the

best General Assemblies that I have attended.

There was a great spirit throughout the Assembly,

and in my estimation, a greater amount of active

participation from the delegates than I have seen

previously. There is always a certain percentage

of the delegates who pop in and out, depending on

what is being discussed or debated, but this year

there was a more consistent attendance. (Of

course, it may have just been that I was better able

to tell, now that we are using electronic voting

devices that give us counted votes.)

 I think one of the major reasons for this

consistency was the speed with which we got

through a number of items of business. In

particular, the report of the Review of Presbytery

Records Committee went surprisingly fast. There

have been years when we have spent hours going

back and forth on the recommendations of this

committee, (which is tasked with, as the name

suggests, reviewing the minutes that are taken in our Presbyteries ï checking to see

that our Presbyteries are acting in accordance with our constitution). However, this

year there was only one controversial decision, and we dispatched it with

surprising ease.

Another reason for the good attendance was two significant items that were

docketed to come before the Assembly. The first was the reconsideration of

racial reconciliation within the PCA. This had first come before the Assembly

last year in the form of a Personal Resolution offered by Rev. Dr. Ligon Duncan

(Chancellor of Reformed Theological Seminary) and Rev. Dr. Sean Lucas

(Senior Pastor, First Presbyterian Church, Hattiesburg, MS).

By Alexander S. Brown, Minister

The Presbyterian

Church in America

adopted a new logo

at the 44th General

Assembly.

QUICK STATS
(Based on 60% of churches reporting)

82 presbyteries

1,534 churches
 (2% increase)

9,679 professions of faith
 (3% increase)

370,332 members

In 2015 total membership grew by
nearly 12,000 over the previous year.

(The full report is available at:
byfaithonline.com)

August 2016 • GIPC Connection • Volume 7, Issue 8 • Page 2

R
ECOGNIZING the weight of the matter at hand, and the

associated potential for controversy, the General

Assembly, in response to that Personal Resolution, asked

Presbyteries to express their opinions on the issue of racial

reconciliation. The result was that 48 Presbyteries

submitted Overtures to the General Assembly dealing with

the issue of racial reconciliation. In the end, the General

Assembly approved an amended version of Overture 43

from the Potomac Presbytery that reads as follows:

OVERTURE 43

from Potomac Presbytery

As Amended and Approved by the

44th General Assembly

ñPursuing Racial Reconciliation and the

Advance of the Gospelò

Be it resolved, that the 44th General Assembly of the

Presbyterian Church in America does recognize, confess,

condemn and repent of corporate and historical sins,

including those committed during the Civil Rights era,

and continuing racial sins of ourselves and our fathers

such as the segregation of worshipers by race; the

exclusion of persons from Church membership on the

basis of race; the exclusion of churches, or elders, from

membership in the Presbyteries on the basis of race; the

teaching that the Bible sanctions racial segregation and

discourages inter-racial marriage; the participation in and

defense of white supremacist organizations; and the

failure to live out the gospel imperative that ñlove does

no wrong to a neighborò (Romans 13:10); and

Be it further resolved, that this General Assembly does

recognize, confess, condemn and repent of past failures

to love brothers and sisters from minority cultures in

accordance with what the Gospel requires, as well as

failures to lovingly confront our brothers and sisters

concerning racial sins and personal bigotry, and failing to

ñlearn to do good, seek justice and correct

oppressionò (Isaiah 1:17); and

Be it further resolved, that this General Assembly praises

and recommits itself to the gospel task of racial

reconciliation, diligently seeking effective courses of

action to further that goal, with humility, sincerity and

zeal, for the glory of God and the furtherance of the

Gospel; and

Be it further resolved, that the General Assembly urges

the congregations and presbyteries of the Presbyterian

Church in America to make this resolution known to

their members in order that they may prayerfully

confess their own racial sins as led by the Spirit

and strive towards racial reconciliation for the

advancement of the gospel, the love of Christ, and the

glory of God; and

Be it further resolved, that the 44th General Assembly call

the attention of churches and presbyteries to the pastoral

letter1 contained in Overture 55 as an example of how a

presbytery might provide shepherding leadership for its

churches toward racial reconciliation; and

Be it finally resolved, that the 44th General Assembly

remind the churches and presbyteries of the PCA that

BCO 31-2 and 38-1 provide potent and readily available

means for dealing with ones who have sinned or continue

to sin in these areas.

This was a tremendous step for our denomination to

make. The scope of the Overture was not to make any

political statement, but to simply open our own closet and

address the skeletons within. The truth is that the PCA has

some rather unsavory history when it comes to race

relations, as the Overture states in its first paragraph.

What this Overture seeks to do, and what the Assembly

sought to do in approving it, is simply acknowledge those

actions as the sins that they were and commit ourselves to

being an intentionally inclusive Church, in which men,

women and children, from every nation, tribe, people and

language, are welcome.

Now, obviously this does not fix everything, but it is a

good first step. And the ñaction stepsò of the final four

paragraphs give a helpful framework for how legs and feet

might be put on this statement by Presbyteries and

churches.

T
HE second significant item to come before the

Assembly was a request to form a Study Committee

to look at the role of women in the PCA. This request

came from a committee known as the Cooperative

Ministries Committee, which is composed of the chairmen

and coordinators or presidents of the ten General

Assembly Committees and Agencies along with the six

recent moderators of the Assembly as advisory members.

There were four main points of rationale behind the

request for the committee: 1) the biblical basis, theology,

history, nature, and authority of ordination; 2) the biblical

nature and function of the office of deacon; 3) clarification

on the ordination or commissioning of deacons/

deaconesses; and 4) ï should the findings of the study

committee warrant Book of Church Order (BCO) changes

ï proposed changes for the GA to consider.

General Assembly (Continued from page 1)

Continued on page 3

August 2016 • GIPC Connection • Volume 7, Issue 8 • Page 3

Loan Update
Loan Balance

 (as of 6/27/16) $676,174

July Payment:

 Interest $ 3,037

 Principal $ 2,911

 Additional Principal $ 1,500

Total Payment $ 7,448

GOLDEN ISLES

PRESBYTERIAN CHURCH

48 Hampton Point Drive

Saint Simons Island, GA 31522

Phone: 912.638.2563

E-Mail: office@gipc-pca.org

www.gipc-pca.org

U
NSURPRISINGLY this was a rather controversial request. As cable news

demonstrates on a daily basis, it is incredibly easy to be critical and to find

conspiracies under every rock, and there were those who were determined that

this was a back-door route to womenôs ordination and a sure sign of the PCAôs

liberalization. However, I have no such concerns.

It is true, as some opponents put it, that we know what Scripture says about

womenôs roles within the Church, but that is no argument against studying the

matter in Scripture. We know what the Bible says about Divorce, but yet it was

helpful for the PCA to form a Study Committee and issue a report in 1992. Just

because we know something doesnôt mean we shouldnôt keep studying

Scripture.

The truth is that the PCA exists as a complementarian denomination in an

explicitly egalitarian world. The culture in which our children are growing up,

and the culture out of which our converts are coming, simply assumes that for

men and women to be considered equal they must be allowed to do exactly the

same things.

If we are to maintain our position that men and women have an equality of

worth before God and within the Church, while still being called to distinct and

complimentary roles, then we do well to have a document on hand which gives a

rationale and defense for our position.

What concerned most people about the request for the Study Committee was

the language, especially in point #3, concerning the ordination of deacons/

deaconesses. Now, this is a matter that is too lengthy to go into here (another

reason why a Study Committee is a good idea!). But suffice it to say, that there

has been debate within the PCA as to whether women may or may not serve in a

Diaconal role, and what that looks like, and there is currently a range of

practices across the PCA.

Unlike the ordination of women to Eldership, there is an argument that can be

made for the ordination of women to Diaconate. I, personally, am not convinced

of that argument, but it can be made from within Scripture itself, and so this is

not as clear-cut as some would have us believe. I look forward to hearing what

the Study Committee has to say, and to seeing whether or not the General

Assembly approves of their report.

I T WAS a genuine pleasure to be at the General Assembly this year. I am

tremendously thankful for our denomination, its continuing commitment to

being True to the Bible, the Reformed Faith, and Obedient to the Great

Commission. I can only agree with Rick Phillips (Senior Pastor, Second

Presbyterian Church, Greenville, SC) that ñI departed from Mobile, Alabama

with a renewed hope that [our] differences exist within a general consensus for

biblical and Reformed fidelity that is growing stronger, not weaker.ò2 The PCA

is doing well, and I am excited for our future. t

1Find the Pastoral Letter, Attachment 1 to Overture 55 from Mississippi Valley Presbytery to the
44th General Assembly, here: http://www.pcaac.org/wp-content/uploads/2016/07/Pastoral-
Letter-Overture-55-MS-Valley.pdf

2 http://www.reformation21.org/blog/2016/06/2016-pca-general-assembly-movi.php

General Assembly (Continued from page 2)

Significant Sessional

Actions

¶ Approved hosting the

Golden Elephant fundraiser

September 22-24, 2016;

¶ Approved Rev. Brown to

preach at RUF/GSU in

Statesboro on Wednesday,

September 28th.

The next Stated Session Meeting

is scheduled for Tuesday, August

16th, 6:00 p.m. at GIPC.

ñNews You

Can Useò

GIPC has been

given the

opportunity to host

the 2016 Golden

Elephant Upscale Resale

Marketplace, which is scheduled

for September 22-24, 2016.

The Golden Elephant sale is a

major fundraiser for the Coastal

Symphony of Georgia, and we

are honored to have this

opportunity to serve our

community in this way.

coastalsymphonyofgeorgia.org/golden-elephant

O F T H E M O N T H

psalm
Psalm 57

Have mercy on me, Lord;

to You my soul holds fast.

Your covering wings will shelter me

until the dangerõs past.

I cry to God Most High,

to God who answers me,

For He fulfils His purposes

for me most perfectly.

Among the nations, Lord,

to You I will give praise.

Among the peoples of the earth

my songs of You Iõll raise.

Great is Your steadfast love,

which reaches to the sky.

Your constant faithfulness, O Lord,

extends to heaven high.

(Source: Sing Psalms, Ps. 57, vss. 1,2,9,10)

.

O
UR Psalm of the Month for

August is a portion of Psalm 57,

which is a Psalm of Lament authored

by David. The title to this Psalm tells

us that it was written by David ñwhen

he fled from Saul, in the cave,ò

referring, most likely, to the incident

recounted in 1 Samuel 22 in which

David fled to the cave of Adullam as

Saul hunted for his rival to the throne.

In the midst of these horrific

circumstances David wrote this Psalm

of Lament in which he is very honest

about his circumstances, writing in

verse 4, ñMy soul is in the midst of

lions; I lie down amid fiery beasts,ò

and in verse 6, ñThey set a net for my

steps; my soul was bowed down.ò

It is clear that David is very much

aware of the danger that surrounds

him as he flees for his life, and he

does not make any attempt to sugar-

coat things or put a positive spin on

them. Things are dire, and he says so.

However, this is far from a Psalm of

despair. Even in the midst of such

great danger, David confesses his faith

in the sovereign protection of God.

As John MacArthur puts it, ñThough

David finds himself hiding from Saul,

he knows that his real refuge is not in

the walls of the cave, but in the

shadow of Godôs wings.ò

David knows that his ultimate

security does not lie in anything that

he could find on this earth, but in the

God in whom He has faith. In fact,

David is so confident in Godôs

protection that he is able to say in

verse 7, ñMy heart is steadfast, O

God, my heart is steadfast! I will sing

and make melody!ò

Despite the specter of death

looming, David knows that God is the

One in whom his security is found,

despite what happens to him, and that

God will be exalted above the heavens

and glorified over all the earth (v. 11).

A
S we sing this as Christians we

are able to sing it from a point

of view that David was never able to

see. Davidôs confidence in Godôs

faithfulness was rooted in his

knowledge of Godôs covenant

promises, and the demonstration of

that in the Tabernacle rituals, but we

are able to have a greater confidence

because we now have those promises

fulfilled in the death of Christ.

It was in His death that the ultimate

blow was struck against the enemies

of God and His people. While we still

face battles ï either from the wicked

who would do us harm, or from the

more normal struggles of life in a sin-

tainted world ï we know that the war

is won.

If we have faith in Christ we are

united to His victory and so we are

able to look at our struggles and

burdens from a position of knowing

that God will keep us safe, and that

He will be glorified.

And so as we sing this selection of

verses from Psalm 57, I hope that it

will direct our minds to the Psalm as a

whole and lead us to rest in the

knowledge that through Christ we,

too, are able to find refuge in the

shadow of Godôs wings. t

August 2016 • GIPC Connection • Volume 7, Issue 8 • Page 4

Childrenôs Discipleship

ñTeach Me to Worshipò

Each Sunday during Children’s Church our children are

learning about the various elements of a worship service.

These past few weeks they have been focusing on the

Word of God ð how it guides us, how it calls us back to

God, and how it leads us to Jesus, who is the Word.

The curriculum also encourages Scripture memorization,

and so they have been working on learning II Timothy

3:16,17:

“All Scripture is breathed out by God and profitable

for teaching, for reproof, for correction, and for

training in righteousness, that the man of God may

be complete, equipped for every good work.”

Visit the wall display across from the Nursery

to learn more!

August 2016 • GIPC Connection • Volume 7, Issue 8 • Page 5

Westminster Shorter Catechism

1 year plan: Study Q & A:

Week of August 7: 62

Week of August 14: 63, 64, 65

Week of August 21: 66

Week of August 28: 67, 68, 69

2 year plan: Study Q & A:

Week of August 7: 32

Week of August 14: 33

Week of August 21: 34

Week of August 28: 35

Westminster Shorter Catechism

Question #62

Question: What are the reasons
annexed to the fourth commandment?

Answer: The reasons annexed to the
ŦƻǳǊǘƘ ŎƻƳƳŀƴŘƳŜƴǘ ŀǊŜΣ DƻŘΩǎ ŀƭƭƻǿƛƴƎ
us six days of the week for our own
employments, His challenging a special
propriety in the seventh, His own example,
and His blessing the Sabbath-day.

Westminster Shorter Catechism

Question #63

Question:

Which is the fifth commandment?

Answer:

The fifth commandment is, Honor your
father and your mother; that your days
may be long upon the land which the
Lord your God gives you.

Westminster Shorter Catechism

Question #64

Question: What is required in the
fifth commandment?

Answer: The fifth commandment
requires the preserving the honor,
and performing the duties, belonging to
everyone in their several* places and
relations, as superiors, inferiors,
or equals. (*respective, distinct, various)

Westminster Shorter Catechism

Question #65

Question:

What is forbidden in the
fifth commandment?

Answer: The fifth commandment
forbids the neglecting of, or doing
anything against, the honor and duty
which belongs to everyone in their
several places and relations.

Westminster Shorter Catechism

Question #66

Question:

What is the reason annexed
to the fifth commandment?

Answer: The reason annexed to the fifth
commandment is a promise of long life
and prosperity (as far as it shall serve for
DƻŘΩǎ ƎƭƻǊȅ ŀƴŘ ǘƘŜƛǊ ƻǿƴ ƎƻƻŘύ ǘƻ ŀƭƭ
such as keep this commandment.

Westminster Shorter Catechism

Question #67

Question:
Which is the sixth commandment?

Answer:

The sixth commandment is,
You shall not murder.

Westminster Shorter Catechism

Question #68

Question:

What is required in the
sixth commandment?

Answer:

The sixth commandment requires all
lawful endeavors to preserve our own
life, and the life of others.

Westminster Shorter Catechism

Question #69

Question:

What is forbidden in the
sixth commandment?

Answer:

The sixth commandment forbids the
taking away of our own life, or the life
of our neighbor unjustly, or anything
tending to these ends.

Special Project: Sacred Road School Supplies

(From time to time the GIPC World Missions Committee will share special project requests from our

supported missionaries.) Joshua Tsavatewa, Children’s Ministry Director for Sacred Road Ministries

(serving the Yakama Indian Nation), has put out an appeal for school supplies to be distributed in

mid-August to the children involved in the church at White Swan.

 If you would like to help, 1) please mail a check or a gift

card (Wal Mart or Costco) to Joshua so that it arrives

before August 12th, addressed as follows: Sacred Road

Ministries, P.O. Box 400, Harrah, WA 98933, 2) note

that the gift is for “school supplies,” and 3) please send

an email to Joshua to let him know you are donating—this

will help with planning: jtsavatewa2002@yahoo.com

òOver a typical year, we interact

with hundreds of children and

teenagersé. Empowering the

kids, building relationships,

deepening trust, and giving them

little moments of success go a long

way toward helping them heal

and pointing them to Christ.ó

August 2016 • GIPC Connection • Volume 7, Issue 8 • Page 6

(
R
o
b
e
r
t

M
u
r
r
a
y

M
c
C
h
e
y
n
e
ô
s

c
a
l
e
n
d
a
r

f
o
r

d
a
i
l
y

r
e
a
d
i
n
g
s
.
)

AUGUST
òSpeak, LORD, for Your servant
hears.ó (I Samuel 3:10)

Family Worship

Old Testament Reading

Date Book Chapter V

1 Judges 15 Æ

2 16 Æ
3 17 Æ
4 18 Æ

5 19 Æ
6 20 Æ
7 21 Æ
8 Ruth 1 Æ

9 2 Æ
10 3,4 Æ
11 I Samuel 1 Æ

12 2 Æ

13 3 Æ
14 4 Æ
15 5,6 Æ
16 7,8 Æ

17 9 Æ
18 10 Æ
19 11 Æ
20 12 Æ

21 13 Æ
22 14 Æ
23 15 Æ
24 16 Æ

25 17 Æ
26 18 Æ
27 19 Æ
28 20 Æ

29 21,22 Æ
30 23 Æ
31 24 Æ

AUGUST
òSpeak, LORD, for Your servant
hears.ó (I Samuel 3:10)

Family Worship

New Testament Reading

Date Book Chapter V

1 Acts 19 Æ

2 20 Æ
3 21 Æ
4 22 Æ

5 23 Æ
6 24 Æ
7 25 Æ
8 26 Æ

9 27 Æ
10 28 Æ
11 Romans 1 Æ

12 2 Æ

13 3 Æ
14 4 Æ
15 5 Æ
16 6 Æ

17 7 Æ
18 8 Æ
19 9 Æ
20 10 Æ

21 11 Æ
22 12 Æ
23 13 Æ
24 14 Æ

25 15 Æ
26 16 Æ
27 I Corinthians 1 Æ

28 2 Æ

29 3 Æ

30 4 Æ

31 5 Æ

AUGUST
òSpeak, LORD, for Your servant
hears.ó (I Samuel 3:10)

Private

Old Testament Reading

Date Book Chapter V

1 Jeremiah 28 Æ

2 29 Æ
3 30,31 Æ
4 32 Æ

5 33 Æ
6 34 Æ
7 35 Æ
8 36,45 Æ

9 37 Æ
10 38 Æ
11 39 Æ
12 40 Æ

13 41 Æ
14 42 Æ
15 43 Æ
16 44 Æ

17 46 Æ
18 47 Æ
19 48 Æ
20 49 Æ

21 50 Æ
22 51 Æ
23 52 Æ
24 Lamentations 1 Æ

25 2 Æ
26 3 Æ
27 4 Æ
28 5 Æ
29 Ezekiel 1 Æ

30 2 Æ

31 3 Æ

AUGUST
òSpeak, LORD, for Your servant
hears.ó (I Samuel 3:10)

Private

New Testament & Psalms

Date Book Chapter V

1 Mark 14 Æ

2 15 Æ
3 16 Æ
4 Psalms 1,2 Æ

5 3,4 Æ
6 5,6 Æ
7 7,8 Æ
8 9 Æ

9 10 Æ
10 11,12 Æ
11 13,14 Æ
12 15,16 Æ

13 17 Æ
14 18 Æ
15 19 Æ
16 20,21 Æ

17 22 Æ
18 23,24 Æ
19 25 Æ
20 26,27 Æ

21 28,29 Æ
22 30 Æ
23 31 Æ
24 32 Æ

25 33 Æ
26 34 Æ
27 35 Æ
28 36 Æ

29 37 Æ

30 38 Æ

31 39 Æ

ñBeyond the Pagesò
Book Group

The next meeting of the Book

Group, which is open to anyone

who enjoys reading and discussing

b o o k s , i s s c h e d u l e d f o r

Wednesday, September 7th, 9:30

a.m. at Magnolia Manor on St.

Simons Island.

The September selection is:

“Dead Wake: The Last Crossing of

the Lusitania,” by Erik Larson.

(Contact Sara Brown or

Sharon Bolin)

ñFirst Wednesdayò

Church Dinner

August 3rd, 6:30 p.m.

The next dinner is scheduled for

August 3rd at the Patton home in

East Beach on St. Simons Island.

The main course (BBQ) and side

dishes will be provided; please sign

up to bring a dessert. Parking is

limitedðcarpooling is encouraged.

Please note your preference (drive

or ride) on the sign-up sheet.

This monthôs dinner is hosted by

Alex and Sara Brown.

