

Table of Contents

BIBLIOLOGY

CHAPTER ONE

INTRODUCTION

Man Will Worship—Man by Nature Religious—Results of the Fall—The Knowledge of God—The Knowledge of Sin—Knowledge of the Need of Sacrifice—Place of the Scriptures—Natural Theology—Need of Revealed Theology.

CHAPTER TWO

BIRTH OF THE BIBLE

Calling of Abraham—Calling of Moses—Laws of Hammurabi—The Early Chaldeans—The Babylonian Genesis—The Bible Writers—Meaning of Bible—Original Manuscripts—The Apocryphal Books—Reasons for Rejecting the Apocrypha from the Canon—The Science of Scripture—Concerning Evolution—Population Before the Deluge—Geology, or Science of the Earth and the Bible—Original Creation.

CHAPTER THREE

OLD TESTAMENT BOOKS

Old Testament Scriptures—A Sketch of the Books—The Law—The Pentateuch the First Division of the Hebrew Bible—The Prophets, Jewish Classification—The Early Prophets—The Later Prophets—The Major Prophets—The Minor Prophets—The Poetical Books—The Historical Books.

CHAPTER FOUR

THE OLD TESTAMENT CANON

Meaning of Canon—Test as to Canonicity—Need of the Old Testament Canon—Establishment of the Old Testament Canon—Josephus on the Canon of the Old Testament—Books of the Old Testament Canon.

CHAPTER FIVE

THE NEW TESTAMENT CANON

How Instruction Was First Given—Period in Which the New Testament Was Written—Need of an Authoritative New Testament—Books Worthy of Acceptance—Development of the Canon—The Diocletian Persecution—Romish Error—Steps in Accepting the New Testament Books—The Work Called the Vulgate—Use of the Bible in the Dark Ages—The Bible in the Reformation—The Authorized Version.

CHAPTER SIX

DIVINE REVELATION

The Revelation of the Scriptures—The Interpreter of the Scriptures—Accepting the Mysteries of God—Conscience and Scripture Are in Agreement—Why a Divine Revelation—The Bible Meets Human Needs—The New Testament Foretold by Jesus—Testimony of Early Church Fathers.

CHAPTER SEVEN

EXTERNAL EVIDENCES

Miracles—Definition of Miracle—Value of Miracle—Miracles in the Old Testament—Miracles Testify the Moral Attributes of God—Miracles of Jesus—Miracles in the Christian Church—Miracles Alone Are Not Enough—Prophecy—Present and Future Fulfillment—General Laws of Prophetic Prediction.

CHAPTER EIGHT

INTERNAL AND COLLATERAL EVIDENCES OF DIVINE REVELATION

The Bible Unfolds the Nature and Attributes of God—The Bible Discloses the Moral Condition of Man—The Bible Discloses the Doctrine of Atonement—The Bible Reveals the Work of the Holy Spirit—Collateral Evidences.

CHAPTER NINE

INSPIRATION

Meaning of Inspiration—Mystery of Inspiration—Material in Inspiration—Modes of Inspiration—The Inspired Scriptures—Inspiration in the Old Testament—Inspiration in the New Testament—Examples of Inspiration—The Completed Plan.