
THE LORD’S DAY

STILL IS

JOHN GIARRIZZO

The Lord’s day sTiLL is

by John Giarrizzo

Why write a booklet about our obligation to keep the Lord’s Day1
holy? There are two basic answers to this question. One revolves

around God; the other involves people like you. Regarding God, who
has revealed his will in his holy Word, this issue relates to his character.
God is worthy to be honored and glorified. As the infinite, eternal, and
unchangeable God, he is worthy to be glorified for who he is. As the
Creator and Sustainer of all things, and the Redeemer of elect sinners,
he is worthy to be honored for what he has done. If God calls us to keep
the Sabbath holy and we do not, then this is a serious offense to such
a glorious God. David’s love for God moved him to say, “My eyes shed
streams of tears, because people do not keep your law” (Ps. 119:136).
David was grieved over the thought that the law of his God was being
broken. Appealing to those who break the Sabbath is a way of saying,
“Don’t do this to such a great God.” The second reason for writing is
more personal, even pragmatic. It has to do with the blessings that God
holds in store for those who keep the Sabbath holy and the painful
consequences for those who do not.

A small booklet may have little impact on those who firmly oppose
any idea of being under an obligation to keep one day a week holy to
God. But for those who have not really looked into the question of the
Sabbath day and its present-day relevance, my prayer is that this will
give some helpful guidance in God’s Word. What you are about to read
is really nothing new, rather it is fairly old – as old as the Word of God.
My desire is to come as Elihu came to Job, contributing fresh insights
to an old dialogue (Job 32:10). But I also feel the weight of those words
by the Preacher, “Is there a thing of which it is said, ‘See, this is new’?
It has been already in the ages before us” (Eccles. 1:10). Because this
can be a difficult subject we should begin with earnest prayer. Please
take a moment with me to ask the Lord to enlighten the eyes of our
understanding so that we will be able to discern in his Word what is
right and true in relation to the subject of the Sabbath.

1 Unless otherwise indicated, I will be using terms such as the Sabbath Day or the Lord’s
Day or the Christian Sabbath interchangeably. They are mostly synonymous, with slight
degrees of emphasis.

2 The Lord’s Day Still Is

“O Lord of glory, grant us the mind of Christ (1 Cor. 2:16),
and the illumination of the Holy Spirit, so that we may clearly
understand your will pertaining to the question of the Sabbath
Day. Guide our feeble minds into the path of truth for your
name’s sake. Grant that our study of the Sabbath and Lord’s
Day may be according to your Word and thus honor your Name
and glorify your Son, in whose name we pray. Amen.”

Have you ever considered that what you do on Sundays has an
important bearing on your relation to God? The stakes are even higher
for those of us who are pastors and church leaders. We must be diligent
to present ourselves to God as “one approved, a worker who has no
need to be ashamed, rightly handling the word of truth” (2 Tim. 2:15).
As elders, we are called to “teach what is in accord with sound doctrine”
(Tit. 2:1). To remain ignorant about the Lord’s Day, or just to go with
tradition is not acceptable to the God whose Word is living and active.
This is the very point made by Jonathan Edwards:

And so far is undoubtedly true: that if this be the mind and will
of God [then] he has not left the matter to human tradition
but has so revealed his mind about it in his Word that there
is to be found good and substantial evidences that it is his
mind, and that the revelation is plain enough for them that
have ears to hear, that is, for them that will justly exercise their
understandings about what God says to them. And no Christian
should rest till he has satisfactorily discovered the mind of God
in this matter. If the Christian Sabbath be of divine institution,
it is doubtless a thing of great importance to religion whether
it be well kept or not, and therefore that every Christian should
be well acquainted with the institution of it.2

The BirTh of The saBBaTh

Seeing when and how the Sabbath first came into existence will go a
long way toward understanding whether we are still obligated to keep
the day holy unto the Lord. As I sit at my desk, a roll of blueprints lies
nearby which contains the plans to a new guest house we are building
for my mother. These plans have several pages presenting the various
stages of construction this project must follow. One very important

2 Jonathan Edwards, “The Perpetuity And Change Of The Sabbath,” in Sermons and Dis-
courses 1730-1733, The Works of Jonathan Edwards, Vol. 10. Edited by Mark Valeri (New
Haven, Yale University Press, 1999), p, 223.

3The Lord’s Day Still Is

page gives the dimensions for the concrete footing, which of course is
essential to any building. If the footing is not poured correctly, it will
cause serious problems down the road when the rest of the structure
is built. This is exactly where many interpretations on the Sabbath go
awry – they either minimize the footing or skip over it entirely. When
we think of the foundation of the Sabbath, we need to see that it was
founded by divine institution on the bedrock of creation. So, if you seek
to obtain a correct understanding of the Sabbath, you need to begin
with the fact that the Sabbath goes all the way back to creation. The
Sabbath was established on the seventh day of creation, as shown in
Genesis 2:1-3:

Thus the heavens and the earth were finished, and all the host
of them. And on the seventh day God finished his work that he
had done, and he rested on the seventh day from all his work that
he had done. So God blessed the seventh day and made it holy,
because on it God rested from all his work that he had done in
creation.3

It is essential to get a good grip on how this text lays the foundation
for all that follows regarding the Sabbath. Three important truths,
based on three verbs, jump out from this text.

God resTed on The saBBaTh

The first observation we see is that God rested on the seventh day from
all his work that he had done. The term used here for “rest” conveys the
sense of an activity coming to an end. When God rested on the seventh
day, it simply means that he ceased from the activity of creating. “God’s
rest both at the conclusion of creation in Genesis 1-2 and later in Israel’s
temple indicates not mere inactivity but that he had demonstrated
his sovereignty over the forces of chaos (e.g., the enemies of Israel)
and now has assumed a position of kingly rest further revealing his
sovereign power.”4 The focus here is not on what God did on the
seventh day, but on what he was no longer doing, that of creating.5 The
omnipotent Creator did not rest because he was exhausted and had to

3 All Scripture quotations are from the English Standard Version unless otherwise noted.
4 G. K. Beale, The Temple and the Church’s Mission: A Biblical Theology of the Dwelling
Place of God (Downer’s Grove, IL: InterVarsity, 2004), p. 62.
5 It should also be noted here that God’s rest on the seventh day was not a rest from all
kinds of activity (John 5:17), but only the work of creation, i.e. the six days of labor.

catch his breath for “the Creator of the ends of the earth . . . does not
faint or grow weary” (Isa. 40:28).

Every act of creation required nothing more of God than a
spoken word. God isn’t toiling in sweat and anguish – just the
opposite. He created an ordered, obedient cosmos with nothing
more than a few words from his lips. Not only was his labor
effortless, it was perfect. Every creative act began with a word
and ended with this pronouncement, “And God saw that it was
good.” . . . God’s rest isn’t a picture of fatigue, but a display of
absolute sovereignty.6

Let us also consider that God, in his eternal nature, is infinite. There
is no succession of time by which he is bound or governed. Therefore,
God did not set apart the Sabbath for his own needs. Neither did God
require six days to create the world, for he could have accomplished
it in less than six seconds. Why, then, are we informed that God
“rested on the seventh day”? It is because creating the world in six
days and resting on the seventh serves as an example and pattern for
all humanity. Being created in God’s image carries certain moral and
ethical obligations for us all. Part of our obligation as image-bearers
is to imitate God (Eph. 5:1). Thus, this rest announced in Genesis 2:2-
3, is God’s model for our instruction and imitation. The Sabbath of
God’s rest lays the foundation for our weekly Sabbath rest. What better
vindication can be given of the binding character of the Sabbath’s
authority than to show it as an act of divine conduct worthy of our
imitation? That pattern to which the Creator himself submits his own
Being certainly imposes a similar authority upon humans created in
God’s image. “In no conceivable way could the Almighty so perfectly
and with such unchallengeable authority declare not simply his will in
a positive institution, but the essentially moral character of the precept,
as by revealing his own compliance to the rule which he imposes on his
creatures.”7

God BLessed The saBBaTh

Our second observation is that God blessed the seventh day. It is
pertinent at this point to ask why God blessed this day. It was not
because it was the seventh day, nor even because God completed all his
6 Winston T. Smith, Rest, (Glenside, PA; Vantage Point Books, 2006), pp. 3-4
7 George Elliott, The Abiding Sabbath: An Argument for the Perpetual Obligation of the
Lord’s Day (1883), p. 24.

4 The Lord’s Day Still Is

work which he had done (v. 2), but because “in it he rested from all his
work.” Scripture speaks of God blessing nature (Gen. 1:22), humankind
(1:28), the Sabbath (2:3), nations (Ps. 33:12), and certain classes of
men (Gen. 24:1, Ps. 1:1-3). The inferior is blessed by the superior
(Heb. 7:7). When God blesses, he bestows that virtue which renders
his blessing effectual. But the Sabbath, being mere time and thus
intangible, in one sense is incapable of receiving blessing. Nevertheless,
in blessing this day, God was instituting this day as the day through
which special blessings were to be conferred. God was appointing it as
the day on which he would confer peculiar benefits upon all who, like
him, rest from their works. The fact that God blessed the seventh day
in distinction from the previous six helps to highlight the truth that
this day was intended to bring certain benefits to humanity which the
other days would not. This is further supported by what Jesus said in
Mark 2:27, “the Sabbath was made for man.” These words serve as a
commentary on Genesis 2:2-3, by showing that the Sabbath was made
for man’s benefit and for his good – it was to be a blessing to him.

By blessing the day, God assigned to it a special purpose. In
the creation account when God blessed something, He both
established purpose and endowed the thing created with the
ability to fulfill that purpose. When God blessed the animals, in
Genesis 1:22, He established their purpose of multiplying and
filling the earth and endowed them with the desire and ability to
accomplish this purpose. Similarly, in Genesis 1:28, He blessed
man, giving him the purpose of multiplying, filling the earth
and ruling over it. By means of this blessing He endowed man
with the desire and ability to fulfill this task. In like manner,
when God blessed the seventh day, He gave it purpose and the
ability to fulfill that purpose. He appointed the seventh day,
the day He entered into His rest, to be a weekly pattern for the
observance of His rest.8

God dispenses his blessings through the use of means. The Sabbath
is a special means in which people, even prior to the fall, are blessed
of God. The nature of the Sabbath’s blessedness is seen in the manner
in which it was to be kept. A seventh-day rest from labor is a blessing
in itself. But refraining from labor on the Sabbath is required so that
an entire day may be set aside unto God. This gets to the heart of the
matter, since the peculiar blessings of this day spring from the worship

8 Joseph Pipa, Lord’s Day, (Great Britain, Christian Focus Publications, 1997) p. 33.

5The Lord’s Day Still Is

of God within its sacred hours. God’s blessing may rest on man’s
labors throughout the other six days, in relation to another creation
ordinance of labor, but the blessings connected with man’s rest and the
blessings connected with man’s labors are each peculiar to themselves.
If a person refuses to work during the six days, he or she cannot expect
to receive the various blessings that are peculiar to labor. When people
refuse to rest and thus worship on the Sabbath, neither can they expect
to receive the various blessings peculiar to the Sabbath.

So the Sabbath offers no promise of blessing except when observed
in accordance with God’s design. There are no grounds for expecting
genuine spiritual blessings from the Sabbath when it is not used for
spiritual profit, i.e. the purpose for which God made it and blessed it.

God sancTified The saBBaTh

The third observation from Genesis 2:2-3 is that God made this day
holy. The fact that God “sanctified” this day points us to the original
institution of the Sabbath. This was done so that man might observe
the Sabbath for the purpose of worshiping God. It is true that this text
does not give an explicit command for man to worship God on this day.
But we are left with the question, why then did God bless and sanctify
this day? The word sanctify means to make holy, to consecrate and set
apart for service to God. So, while no explicit command to worship
God is given in Genesis 2:1-3, God’s use of this word sanctify makes
worship implicit. We have a china cabinet in our dining room where
my wife Roberta has placed certain plates, glasses, cups and saucers.
These items have been set apart from the common, everyday dishes in
the kitchen cabinets and are used only on special occasions. Our two
sons knew that they were free to use the cups or plates in the kitchen,
but not those in the china cabinet. If I were to purchase some new
china, I would not have to give explicit commands prohibiting its use.
All I would need to do is place the items inside the china cabinet. By
so doing, I would be sanctifying the new china, and my sons would
immediately know their duty in regards to those items. Likewise, by
blessing and sanctifying the Sabbath Day, God was thus informing
man of his duty regarding that day. A moral imperative was imbedded
in this day the moment God made it holy. Man is to treat as holy what
God has declared to be holy.

6 The Lord’s Day Still Is

God is a saBBaTarian

These important observations from Genesis 2:1-3 reveal that the
Sabbath was not an invention of man, but an institution of God, which
he himself observed. God clearly kept the first Sabbath. The Sabbath
was first established at creation, not when the nation of Israel began
to gather manna six days out of every seven (Exodus 16). The Sabbath
was first established at creation, not when the Ten Commandments
were given at Sinai (Exodus 20). The Fourth Commandment refers
back to Genesis 2:2-3 for its support. This fact is also consistent with
the words of Jesus in Mark 2:27 and the words of Hebrews 4:4 (which
we will examine later), which help reinforce the Sabbath’s institution
at creation.

God’s rest was in celebration of his finished work. Likewise, man was
to rest in recognition and celebration of God’s completed work, as well
as in anticipation of his own work. As God gave him a special garden
in which to work, so God gave him a special day in which to worship.
God is sovereign over all time and space. As Adam was responsible to
work the garden and keep it, so also he was also responsible to keep the
Sabbath and worship in it.

The saBBaTh is a creaTion ordinance

The term creation ordinance may be unfamiliar to some readers.
Professor John Murray defines creation ordinances as “those
commandments or mandates given to man in the state of integrity.”9
Or we can simply say that creation ordinances are the laws that God
gave to Adam and Eve before they fell into sin. These ordinances are
usually grouped into three categories: marriage, with its accompanying
procreation (Gen. 1:28; 2:22-24); labor, with its accompanying
dominion (Gen. 1:28; 2:15), and the Sabbath, with its accompanying
worship (Gen. 2:2-3). All these have been given by God as perpetual
ordinances for all mankind. All these were established as perpetual
ordinances based on what God did, not on what God said, i.e. “Thou
shalt go to work,” or “Thou shalt get married,” or “Thou shalt keep the
Sabbath holy.” Some people get hung up on the fact that God did not
give a verbal command (in Gen. 2) for man to observe the Sabbath. We
are using a faulty hermeneutic when we place such rigid requirements

9 John Murray, Principles of Conduct, (Wm. B. Eerdmans Publishing Co. Grand Rapids,
MI; 1957), p. 27

7The Lord’s Day Still Is

on the Word of God. To demand an explicit, verbal command before
we will accept the moral imperative of a creation ordinance is to
impose upon God’s Word an arbitrary criterion that is not supported
in Scripture. We learn that such a command from God is not needed
in order to constitute a creation ordinance.10 This type of hermeneutic
is corrected by Jonathan Edwards in his sermon, on The Perpetuity of
the Sabbath. He says:

God is sovereign as to the manner of speaking his mind, whether
he will speak it in express terms, or whether he will speak it by
saying several other things which imply it, and from which we
may, by comparing them together, plainly perceive it. If the
mind of God be but revealed, if there be but sufficient means for
the communication of his mind to our minds, that is sufficient:
whether we hear so many express words with our ears, or see them
in writing with our eyes, or whether we see the thing that he would
signify to us, by the eye of reason and understanding. Who can
positively say that if it had been the mind of God, that we should
keep the first day of the week, he would have commanded it in
express terms, as he did the observation of the seventh day of old?
Indeed, if God had so made our faculties, that we were not capable
of receiving a revelation of his mind in any other way, then there
would have been some reason to say so. But God has given us such
understandings, that we are capable of receiving a revelation,
when made in another manner. And if God deals with us agreeably
to our natures, and in a way suitable to our capacities, it is enough.
If God discovers his mind in any way whatsoever, provided it be
according to our faculties, we are obliged to obedience, and God
may expect our notice and observance of his revelation, in the
same manner as if he had revealed it in express terms.11

10 Richard Gaffin identified this as Calvin’s fundamental flaw regarding the Sabbath. “A
basic error is Calvin’s failure to reckon adequately with the Sabbath institution as a cre-
ation ordinance. Other deficiencies in his views are due to this fundamental defect. He did
recognize that the Sabbath is mandated at creation and, correlatively, that the fourth com-
mandment is perpetually and universally binding. But the creation Sabbath is not given
sufficient attention; its meaning does not have the controlling place it must in determining
a fully biblical notion of the Sabbath institution. . . The meaning of the Sabbath institution
prior to the fall seems not to have crossed his mind.” Richard Gaffin, Calvin and the Sab-
bath (Fearn, Ross-shire, Christian Focus Publications, 1998), p.146
11 Jonathan Edwards, The Perpetuity And Change Of The Sabbath, Sermon 13, Works of
Jonathan Edwards, Vol. 2 (Carlisle, The Banner of Truth Trust, 1979), p. 94.

8 The Lord’s Day Still Is

While there is no record of God giving Adam a verbal command in
the garden regarding labor, yet we understand that labor is a creation
ordinance. Neither can we find a verbal command given regarding
marriage, but most would agree that marriage is nevertheless a
creation ordinance. Likewise, God’s act of resting on the seventh
day, along with his blessing and sanctifying it, has brought about the
Sabbath ordinance and the consequent moral imperative connected
with it. As the institution of marriage implies a commandment, so does
the institution of the Sabbath. This is stated well by Raymond Perron,
“Man as a creature, and this includes the first man as well as all his
descendants, has the responsibility of submitting to the ordinances set
in the creation structure. These ordinances are so intimately linked to
his ‘creature status’ that the only way for him not to be subject to them is
that he must by necessity cease to be a creature.”12 Jesus himself shows
us the perpetual nature of creation ordinances, in regards to marriage
(Matt. 19:4-6), where he assumes in his argument that God’s structure
for human life, instituted at creation, remains in force and effect. Paul
argues in similar fashion (1 Cor. 11:7-12; 1 Tim. 2:13), as he appeals to
creation for support of role and gender distinction. The point is well
made that “If creation ordinances do not remain normative for human
life, then Jesus and Paul could not have argued as they did.”13 The words
of our Lord Jesus in Matt. 19:8, “from the beginning it was not so,”
carry a specific significance for this subject. Jesus points his audience
back to the creation with his reference to “the beginning,” in order
to show them that fidelity to one’s wife is rooted in the very creation
account itself. “Because of your hardness of heart Moses allowed you to
divorce your wives, but from the beginning it was not so.” Surely it can
be said today, “Because of your hardness of heart you seek to turn the
Sabbath into a non-entity, but from the beginning it was not so.” For
some it might be said, “Because of your hardness of heart you twist,
distort, and profane the Sabbath, but from the beginning it was not so.”
If we accept the legitimate authority of labor and marriage as creation
ordinances (without verbal commands), why then would we reject the
authority of the Sabbath? If creation ordinances still remain in force
today, and if the Sabbath is a creation ordinance, then the Sabbath

12 Raymond Perron, The Creation Ordinances (unpublished paper, 2006), p. 4.
13 Sam Waldron, Lectures on the Christian Sabbath (Grand Rapids, Truth For Eternity
Ministries, N.D.), 36. We find a similar reference to creation being made in reference to
the Sabbath rest, in Hebrews 4:3-4.

9The Lord’s Day Still Is

remains in force today. 14

There is more to the creation account than first meets the eye.
The subsequent use of the creation account by Jesus and Paul
teach us this (Matt. 19:1-8; 1 Tim. 2:12-14). When the bible
looks back to creation and draws ethical principles from it,
those principles are normative for all men at all times, under all
circumstances. In other words, the creation account contains
principles that function as moral law – they are not relative to
covenant or culture but transcend both.15

The saBBaTh connecTion

All these ordinances are closely connected to each other and can be said
to depend on each other and complement one another. The removal or
neglect of any one of these ordinances will affect its connection with
the others. The ordinance of marriage is necessary for the fulfillment
of procreation, procreation is needed in order for man to exercise
dominion, and without labor the Sabbath would be meaningless.16 It
is important to see that the whole concept of the Sabbath cannot be
divorced from the concept of work and labor. Work itself is a creation
ordinance that is predicated upon God’s work of creating the world
in six days. Work and rest go together; they compliment each other.
What you do to one will affect the other. While they were affected by
the Fall, they have not been overthrown.17 The Fourth Commandment
addresses both the work of six days and the rest of one day. To abolish
the Sabbath then leaves one day per week unaccounted for. This has
been stated well by Robert P. Martin:

If we start at Sinai with God’s giving the law to Israel, we have
not gone back far enough in history. And because of this we
risk thinking of Sabbath-keeping as a duty binding on Jews but
not on us, or as binding only as long as the Old Covenant was

14 Dr. Michael Horton recently made the following statement regarding this subject: “I
have changed my own position in (The Law of Perfect Freedom), convinced now that the
Lord’s Day is grounded in creation as well as redemption.” (http://www.whitehorseinn.org/
blog/2011/12/23/are-we-required-to-attend-church-on-sunday/)
15 Richard Barcellos, Reformed Baptist Theological Review, Vol. III, No. 2 (Owensboro,
Reformed Baptist Academic Press, 2006), p. 32.
16 Here we also find the three institutions of the Church, State, and Family.
17 In the back of this booklet, I have included a chart on creation ordinances showing how
they have been modified.

10 The Lord’s Day Still Is

in effect, but not on Christians under the New Covenant. These
ideas are wrong. And one of the reasons that they are wrong
is because we do not see the Sabbath as Jesus saw it. The first
thing that he says on the subject is, “The Sabbath was made for
man.” Jesus, the Lord of the Sabbath, points us to creation!18

Simply put, if we find the Sabbath in Eden, then it belongs to all
people for all time. This means that it was part of man’s creation before
there ever was a need for his redemption. In other words, this creation
ordinance of the Sabbath was given to all people before sin came into
the picture, and it remains in effect to this very day. Also the creation
mandate of working to rule the earth is still in force today. We still
work physically, and so we must rest physically. This weekly holiday
is tailored to our moral and spiritual nature as creatures made in the
image of God. The Sabbath is God’s gift, a great gift. If we abandon it,
we will forfeit something very precious and important.

Come, glorify your God and Father. He bids you rest, but it is
after His own example. He bids you labor, but it is after His
pattern. Imitate the supreme Architect. Work in the order in
which He worked, cease when He was please to cease. Let the
day of religion, after each six days’ toil, be to you a blessed and
sanctified season. Let no Sabbath henceforth pass over you,
without your having sought the blessings it promises, and
performed the duties to which it is dedicated. Let your devout
meditation on the glories of creation swell the choir of your
Maker’s praise. 19

The saBBaTh served WeLL WiTh Manna

Moving on from Genesis, we come to another important text to
consider in Exodus 16, because it reinforces the point that the Sabbath
existed prior to the Ten Commandments at Sinai. Exodus 16 records
God introducing manna to the Israelites in the wilderness. What is
noteworthy in this account is how articulate the Lord is about giving
Israel manna for six days, but not on the seventh day. God follows the

18 Robert Paul Martin, The Christian Sabbath: Its Redemptive-Historical Foundation, Its
Present Obligation, and Its Practical Observance (manuscript, 2013), p. 22. This is the most
thorough book I have ever read on the subject of the Sabbath. I believe that it will be the
definitive work on this subject for years to come.
19 Daniel Wilson, The Divine Authority and Perpetual Obligation of the Lord’s Day
(London, L.D.O.S., 1988), p. 26.

11The Lord’s Day Still Is

six-and-one pattern of creation to the letter. In this respect what God
does in Exod. 16 parallels what he did in Gen. 2:2-3, in the sense that
his actions serve as a worthy example for his people. Part of the overall
purpose of this incident was the moral testing of the people as the
Lord says, “that I may test them, whether they will walk in my law, or
not” (16:4). And when some failed this test, the Lord’s words to Moses
imply that this event is indicative of a longstanding pattern of violating
his commands in such matters. He says, “How long do you refuse to
keep my commandments and my laws?” (16:28). If the Sabbath law
had just been instituted, one would expect different words, such as,
“Why do you refuse to keep my (new) commandment and law?” The
expression “how long” seems out of place if this is the first Sabbath in
history. Is “how long do you refuse” the language of rebuke for first-
time transgressors? Also the words of Moses in 16:29 give further proof
of Israel’s knowledge of the Sabbath prior to Sinai. Note the distinction
of verb tenses: “See! The LORD has given you the Sabbath; therefore
on the sixth day he gives you bread for two days. Remain each of you
in his place; let no one go out of his place on the seventh day.” The
manna’s absence loudly proclaimed the Sabbath’s presence. It was
based on knowledge of a pre-existing Sabbath.

The saBBaTh is seT in sTone

Most opponents of the Christian Sabbath assert that the Sabbath was
not instituted until God gave the Ten Commandments to Israel at Sinai.
But how could this be when the Fourth Commandment itself points
us back to creation? The foundation for the Fourth Commandment is
specified in Exod. 20:8-11.

Remember the Sabbath day, to keep it holy. Six days you shall
labor, and do all your work, but the seventh day is a Sabbath to the
LORD your God. On it you shall not do any work, you, or your son,
or your daughter, your male servant, or your female servant, or
your livestock, or the sojourner who is within your gates. For in six
days the LORD made heaven and earth, the sea, and all that is in
them, and rested on the seventh day. Therefore the LORD blessed
the Sabbath day and made it holy.

The Fourth Commandment reaffirms an institution already in the
world. At Sinai, the Lord did not require the Israelites to observe a
Sabbath commandment that he was just creating. Neither did God
suggest that he first made the Sabbath when he gave them manna

12 The Lord’s Day Still Is

from heaven (cf. Exod.16). Instead, he points to creation (Exod. 20:11),
clearly referring to Gen. 2:3. The Israelites were to observe the Sabbath
because of the event of Gen. 2:2-3. So, at Sinai the Lord did not give
them a new commandment, rather he commanded them to remember
an old obligation. “The text points to what God did at creation. In the
Fourth Commandment, the Sabbath is identified with the day on which
God rested – the day, which he uniquely blessed and made holy. All
the verbs in Exod. 20:11 point to already completed events.”20 Much
could be written to unpack the Fourth Commandment in order to show
its ongoing obligation for our lives today. I, however, simply want to
point out that the Fourth Commandment supports the Sabbath as a
creation ordinance. Yet there are a few other truths worth noting
about the Fourth Commandment. One truth pertains to the whole
subject of redemption. As stated in Exod. 20:11, God’s people were
to remember the Sabbath in recognition of God’s work and rest at
creation. But in Deut. 5:12-15, a different reason is given to keep the
Sabbath – that of God’s deliverance from bondage in Egypt. So, the
Fourth Commandment calls us to remember the Sabbath to keep it
holy, which we are to do in imitation of his example at creation and
recognition of his deliverance in redemption. As Christians, we keep
the Sabbath because God is both our Creator and Redeemer.

The saBBaTh reGuLaTes our TiMe

The older we get, the more important it is to stay regulated – whether
this pertains to our schedule, our monthly expenditures, or our
digestive system. The Sabbath regulates our time with the rhythm of
six days of labor and one day of rest each week. This division of time
into weeks of seven days existed long before the giving of the Decalogue
at Sinai. A careful look at Gen. 4:3, 7:4, 10, 8:10-12, 50:10; and Exod.
12:7, reveals that both pre-flood and post-flood time was divided into
weeks of seven. God is the Creator of both space and time. G. K. Beale
asks this pertinent question, “Did God create only the material space
in which humans were to live, or did he not also create the temporal
sphere that would regulate their existence?”21 As the Sovereign Lord
over time, God thus regulates time and directs us how to use this
commodity (Ps. 31:15). All of our time in this world comes from God,

20 Martin, p. 30.
21 G.K. Beale, A New Testament Biblical Theology (Grand Rapids, Baker Academic, 2011),
p. 780.

13The Lord’s Day Still Is

in whom we live and move and have our being. All people will one day
have to give an account for their use and misuse of time (Rom. 13:11-13;
2 Cor. 6:2). Ultimately, our time belongs to God and we are to render
service to God at all times (Rom. 11:36 & 12:1; Eph. 5:15-16, Col. 4:5;
Heb. 5:12; 1 Pet. 4:2-3). But we are not to render the same service to
God all the time, but different services at different times. The Fourth
Commandment delineates God’s ordained division of time in which six
days were given to all humanity to do all our work, but the seventh is
a Sabbath to the Lord, in which we are to cease from such work. The
Sabbath motivates the lazy person to work six days a week, but it also
prevents the “workaholic” from working seven days a week.

So, from the beginning of creation, humanity always had a Sabbath.
The Sabbath rests upon the essential relationship of humankind with
the Creator. The moment there was a creature capable of knowing and
serving God, a special time was then assigned for that purpose.

Thus, it is moral for God to require a fixed and suitable
proportion of time for His service. The particular proportion
of time to be set apart for the worship of God cannot be
determined by reason (though, once revealed, it may be
shown to be eminently agreeable to reason). This proportion is
revealed in a positive manner by means of the example of God
at creation.22

Looking beyond creation and Sinai, we will find in the prophets
that the Sabbath remained binding upon the people of God throughout
the Old Testament (see Isa. 56:1-8; 58:13-14; 62:22-23; Jer. 17:19-27;
Ezek. 20:12-13; 22:26; Neh. 10:28-31; 13:15-22). To sum up what we
have seen so far, we see that the Sabbath was first instituted by God at
creation, it was reaffirmed in the giving of manna, then it was embodied
in the Fourth Commandment as a part of God’s moral law, and finally
it was upheld by the prophets who denounced Israel for their profaning
of the Sabbath. Keeping the Sabbath was a mark of Israel’s submission
to God, while breaking the Sabbath was a mark of Israel’s rebellion.
“The Sabbath was then, as it is now, a public badge of what God meant
to this people.”23 But as we come to the New Testament, we need to see
that there have been some important changes made to the Sabbath,
which the church must implement in her weekly worship and practice.
22 James T. Dennison, Jr., “The Perpetuity and Change of the Sabbath,” in Soli Deo Gloria,
ed. by R. C. Sproul (Phillipsburg, Presbyterian & Reformed Publishing, 1976), p. 149.
23 Iain D. Campbell, On the First Day of the Week (Leominster, Day One Publications,
2005), p. 97.

14 The Lord’s Day Still Is

THE SABBATH IN THE NEW COVENANT

When we come to the New Testament, it is common to begin with an
examination of the life and teaching of Jesus regarding the Sabbath
Day.

Jesus is a saBBaTarian

When looking at what Jesus taught on the Sabbath, we discover that he
personally kept the Sabbath holy and honored it. Nowhere does Jesus
even suggest that the Sabbath was about to expire or be abolished. In
the gospel accounts, Jesus speaks eleven times on this subject (Mt.
12:18; 12:10-12; 24:20; Mk. 2:23-28; 3:1-5; Lk. 6:1-5; 6:6-10; 13:10-17;
14:1-6; Jn. 5:8-17; 7:22-23). Yet, in none of these accounts do we find
Jesus abolishing or discounting the sanctity of the Sabbath. Instead
Jesus sought to correct the petty additions that the Pharisees had
attached to the observance of the Sabbath.

The careful reader will see that our Savior does not plead for
any relaxation of the Sabbath law in favor of his disciples; he
only asks a correct exposition. The whole drift of his argument
is to prove that when it is correctly understood how God
intended the Jews to keep his Sabbath law, it will appear that
his disciples have not, by this act, broken it at all. They need no
lowering of its claims in order to escape condemnation.24

Perhaps the most instructive teaching of Christ on the Sabbath is
found in Mark 2:27-28, “And he said to them, ‘The Sabbath was made
for man, not man for the Sabbath. So the Son of Man is lord even of
the Sabbath.’” Richard Barcellos makes an important point regarding
this text:

Jesus here draws from creation a moral principle that is
germane to mankind as a whole. First, note that both man
and the Sabbath are said to be made. The verb used means “to
become” or “to be.” It is the same verb used in John 1:3, where
it is translated “made,” and where it refers to the creation of all
things through the Word. What Jesus is saying in Mark 2:27
is that in the past, both man and the Sabbath came into being
(i.e., “were made”). That this dual creation (man and Sabbath)
is described by one verb suggests that man and the Sabbath

24 Robert Lewis Dabney, Discussions: Evangelical and Theological, Vol. 1 (Carlisle, The
Banner of Truth Trust, 1982), p. 514.

15The Lord’s Day Still Is

were made at the same time. It would be exegetically clumsy
to separate the making of man and the making of the Sabbath
by thousands of years by placing the Sabbath’s institution after
Israel’s deliverance from Egypt.25

If God intended to make the Sabbath for the benefit of humanity,
surely he intended for us to enjoy such a benefit from the beginning.
The Sabbath is God’s gift to humanity. Should we then turn around and
use this gift as a tool for dishonoring the gift-Giver? It would be like
receiving an expensive pen as a gift and then using it to write slander
against the one who gave it to us.

The saBBaTh is noT aBroGaTed By The neW covenanT

If, therefore, the Sabbath finds its foundation in creation, then it surely
transcends the Mosaic economy and thus will survive its dissolution.

If this command was not for the first time introduced by the
Levitical economy, but was in full force before, and if it was
binding not on Jews only, but on all men, then the abrogation
of that dispensation cannot have abrogated it, because it did
not institute it. So we reason: if the Sabbath was instituted long
before, it did not come with Judaism, and does not go with it.
If it was always binding, on grounds as general as the human
race, over all tribes of mankind, the dissolution of God’s special
covenant with the family of Jacob did not repeal it.26

Dr. Martin’s thoughts are worth expressing here:

The Sabbath has what is known in matters of property
ownership as the right of possession, i.e., a title that should
hold unless disproved. As we come to the end of the Old
Testament, we admittedly assume this in relation to marriage
and labor, i.e., creation institutions about which no question
is ever raised by those who love and practice the truth. Should
we not assume this also in the case of the Sabbath? Far from
expecting the Sabbath institution to disappear under the New
Covenant, we should expect it to continue–modified only to the
degree that the New Covenant requires.27

25 Barcellos, p. 32.
26 Dabney, pp. 500, 507.
27 Martin, p. 165.

16 The Lord’s Day Still Is

We need a Break

The necessity of one day of rest out of every seven is written in the very
nature of our humanity. The same divine hand that wrote the Sabbath
law on the tablets of stone, first wrote it on the human constitution.
The Sabbath grants physical rest to our bodies and is therefore a
benefit toward our refreshment. During the 2004 Summer Olympics,
I remember watching a television interview of the U.S. Women’s
Gymnastics Team on The Today Show. The team members were asked
specific questions about their training schedule – how long they trained
each day and if they trained every day. I was struck by their answer, for
they specifically said that they needed one day off each week to rest and
recover. They did not say they wanted one day but they needed one day
off each week. Not only athletes, but also pastors and those involved in
full-time ministry need this weekly rest. I appreciate what a medical
doctor has written:

God calls the one who refuses to work, lazy. God calls the one
who will not rest, disobedient. A seven-day cycle involving
work, worship, and rest protects spiritual and physical health.
What I know as a physician is that your body will get its
rest! Either you can give your body its Sabbaths, its time to
cease and desist, or your body will take them back. There is
no exception clause allowing overwork without consequences
just because you serve God. No matter how spiritual, no matter
how called we are, God’s plan for our lives will never negate
His clearly laid out precepts from His eternal Word. Because
of failure to obey God’s plan for cyclical rest, the epidemic of
ministers leaving their calling, burning out, and experiencing
tragic moral failures continues.28

Numerous examples could be multiplied here to support the point
that the human constitution needs regular rest and how this is provided
by a weekly Sabbath. The French implemented a completely new
calendar in 1793, which was designed in part to remove all religious
influences from the calendar. Their new system divided each month
into three sets (called décades) of 10 days, of which the final day was
a day of rest and festivity. This was an unpopular move, because now
there were nine work-days between each day of rest, instead of six. A
10-day week proved highly impractical and was abolished by Napoleon
28 Daniel Spaite, M.D., Time Bomb in the Church; Defusing Pastoral Burnout (Kansas City,
Beacon Hill Press, 1999), pp. 67-69. Emphasis his.

17The Lord’s Day Still Is

in 1806. The connection of the Sabbath to the human constitution has
been referred to as the physiology of the Sabbath or the physiological
nature of a hebdomadal rest. Part of the reason that God established
the proportion of working days to days of rest as six to one, is that he
was accommodating to the physical constitution of the creature. The
Fourth Commandment even takes into consideration the physical well-
being of cattle and livestock (Exod. 20:10), for it requires the same six
to one ratio of rest. Yet the Sabbath was never intended to simply be a
day of physical rest, but also a day of worship, service, and devotion to
God. The mere resting of the body on the Sabbath has been referred to
as keeping the Sabbath like the oxen and cattle. There is an important
difference between utility and duty.

The saBBaTh direcTs our Worship

If, as some assert, there is no abiding Sabbath for New Covenant
believers, what then remains to regulate our times of worship? Is this
an area to be simply left to “the light of nature and Christian common
sense”? If so, then man’s conscience cannot be bound in reference
to the number of times he is to gather corporately for worship. Take
away the Sabbath and what is left to direct man that he must gather
on Sunday, instead of Friday or any other day for worship? Does he
now meet on Sunday merely because it is convenient or because the
church, through the centuries, has traditionally met on Sunday? On
what basis could the elders exhort a member who purposely attends
every other week? As was stated earlier, one reason why God instituted
the Sabbath Day was so that man would thus know how much time and
how often such time was to be devoted to the worship of God. Without
the Sabbath, man would not know how to regulate the ratio of work-
to-worship. So long as man is required to worship God in this world,
he will need to be informed as to when he should worship and what
length of time should be set aside for such service. God supplied such
information when He blessed and sanctified the Sabbath Day, thus
giving us a moral imperative. In writing his laws upon our hearts, God
has impressed upon us the need to set aside time for the worship of
God.

Why We noW resT on The firsT day

Some religious groups and denominations like the Seventh Day
Adventists, Seventh-Day Baptists, and Messianic Jews do not recognize

18 The Lord’s Day Still Is

any change of the day from the seventh day to the first day of the week
(Saturday to Sunday). But the grounds for such a change is rooted in:

1. The world-changing event of Christ’s resurrection – which was
on the first day of the week. Five times the Gospels mention this
fact (Mt. 28:1; Mk. 16:1; Lk. 24:1; John 20:1, 19).

2. The Post-Resurrection appearances of Christ (Mt. 28:1, 5-6,
9-10; Mk. 16:9, 12, 14; Lk. 24:1-2, 36; John 20:19, 26).

3. The outpouring of the Holy Spirit on Pentecost (Lev. 23:15-16;
Acts 2:1) was on the first day of the week.

4. The corporate meetings of worship occurred on the first day of
the week (Acts 20:7; 1 Cor. 16:1-2).

5. The change of the day is also reflected in the change of its name
from the Sabbath to the Lord’s Day, as seen in Rev. 1:10. The term
Lord’s Day is similar to the term Lord’s Supper at 1 Cor. 11:20.
In both cases the word kuriakos means that which belongs to the
Lord.

6. The change of the Day is also reflected in the historical records
of the early Church Fathers.29 They tell us that the early church
met for worship on the first day of the week, indicating a clear shift
away from the seventh day.

Jesus himself set forth the transfer by meeting with his disciples on
the resurrection day, and not again until a full week later. The fact that
Jesus did not meet with his disciples again until the next first day of the
week helps to confirm the transition from the seventh day to the first.
If Jesus had met with his disciples on the seventh day, one could safely
assume that there was no change in the day. If Jesus had met with the
disciples on different days each week, one might easily conclude that
there was no distinction of days and thus each day was as important as

29 Cyprian, Bishop of Carthage in Africa (A.D. 250): “The eighth day, that is, the first day
after the Sabbath and the Lord’s Day.” Epistle 58, section 4; Tertullian in Africa (A.D. 200):
“We solemnize the day after Saturday in contradiction to those who call this day their Sab-
bath.” Apology, Chapter XVI. Clement of Alexandria, Egypt (A.D. 194): “He, in fulfillment
of the precept, according to the gospel, keeps the Lord’s Day, when he abandons an evil
disposition, and assumes that of the Gnostic, glorifying the Lord’s resurrection in himself.”
Book 7, Chapter XII; Justin Martyr (A.D. 140): “But Sunday is the day which we all hold
our common assembly, because Jesus Christ, our Savior, on the same day rose from the
dead.” Apology, Chapter LXVII; Epistle of Barnabas (A.D. 120): “We keep the eighth day
with joyfulness, the day on which Jesus rose again from the dead.” Chapter XVII.

19The Lord’s Day Still Is

the next. The example of Christ is just as binding as if he gave a verbal
command.

All the Gospels are very clear and very explicit about this. The
first day of the week was the day of resurrection, the day when
Jesus came to His disciples and broke bread with them. It was
Jesus who took the initiative of making this the day of Christian
worship, the day of remembrance, the day on which the church
celebrated the memorial of Christ’s passage from death to
life. The story of Jesus coming to two of His disciples on the
road to Emmaus, on the first day of the week, first explaining
to them the Scriptures and then breaking bread with them, is
the prototype of the Christian’s Lord’s Day service. The earliest
Christians worshipped on the first day of the week because this
was the day the risen Jesus came to them. This was the first day
of a new age, the eighth day of the old age. This was the new
Sabbath, brought in by the Messiah, the new Sabbath of release
from the bondage of Satan which Jesus fulfilled by appearing to
His disciples and eating with them. The New Testament gives
us no clear statement as to what happened or how it happened.
All we know is that already in New Testament times Christians
celebrated worship on the first day of the week (Acts 20:7; 1
Cor. 16:2; Rev. 1:10).30

It is unlikely that the disciples would have changed the day on their
own, or that it was simply someone’s idea, which gradually evolved,
until it caught on. The old Sabbath had been established by divine
institution and could only be changed by divine institution. It was
Christ Himself, exercising his divine authority as Lord of the Sabbath,
who changed the day. Remember that the first converts to Christ were
devout Jews who were fanatical in their observance of the Sabbath.
They believed that if they broke the Sabbath they would suffer the
wrath of God. So what caused these committed Jewish Christians to
turn their backs on all their years of religious training and tradition?
The most rational explanation for such a radical and instantaneous
change is that the resurrected Jesus, who appeared to his disciples on
the first day of the week, communicated this change to them in such
a clear and unmistakable manner that it was immediately put into
practice. The observance of the first day of the week as a day of worship

30 Hughes Oliphant Old, Worship That is Reformed According to Scripture (Atlanta, John
Knox, 1984), p. 32.

20 The Lord’s Day Still Is

was universal among Christians in the years immediately following
the apostles. The early church was never left without a day of rest and
worship – if anything, they had for a time two consecutive days for
corporate worship. On Saturday they would set aside all their work of
the previous six days and go to the synagogue, on Sunday they would
meet in home churches. This would indicate that such a day was never
in jeopardy of being lost or abandoned. It suggests God’s concern to
guard the perpetual keeping of the day. Richard Baxter notes:

It hath been the constant practice of all Christ’s Churches in
the whole world ever since the days of the Apostles to this day,
to assemble for public worship on the Lord’s Day, as a day
set apart thereto by the Apostles. Yea, so universal was this
judgment and practice, that there is no one Church, no one
writer, or one heretic (that I remember to have read of), that
can be proved even to have dissented or gainsaid it till of late
times.31

Philip Schaff writes, “Nothing short of apostolic precedence can
account for the universal religious observance [of the Lord’s Day] in
the churches of the second century. There is no dissenting voice.”32

Christ finished the work of redeeming his people from their
sins. Then he entered into his rest. As a reminder of this
finished work and as a pledge of our entering into his rest, the
day of rest now is changed to the first day of the week. This
seems to be the logic of the apostles and this is the chief point
to which the early fathers point in their explanation of the
change of the day.33

I really appreciate the picturesque way Thomas Peck addresses this
issue:

No ordinance of God can dread discussion; no plant of our
heavenly Father’s planting can ever be rooted up by the storms
of controversy, and we are under no apprehension that the
Sabbath, which (beside the institution of marriage) is the
only flower that has been transplanted from Paradise in our

31 Richard Baxter, The Divine Appointment of the Lord’s Day: The Practical Works Richard
Baxter, vol. 3 (Ligioner, Soli Deo Gloria, 1990), p. 879.
32 Philip Schaff, History of the Christian Church, Vol. II (Grand Rapids, Eerdmans, 1981),
p. 201.
33 Martin, p. 310.

21The Lord’s Day Still Is

fallen world, and which has survived the scorching heats and
blasting winds of wickedness for so many centuries, will be
done away till he comes who is the substance of all shadows,
the complement of all pledges and earnests which have been
given to the people of God, and the final rest of all who are
troubled for the cause of truth and righteousness.34

The seManTics of saBBaTarianisM

I have heard Christians say, “I’m not a Sabbatarian, but a Lord’s Day
Christian, because I worship on the Lord’s Day, not on the Sabbath
like the Jews.” This brings up a good point that can be explained by
referring to our Second London Baptist Confession of Faith of 1689.35
In Chapter 22, Paragraph 7, we find these following words:

As it is the law of nature, that in general a proportion of time,
by God’s appointment, be set apart for the worship of God, so
by his Word, in a positive moral, and perpetual commandment,
binding all men, in all ages, he hath particularly appointed one
day in seven for a sabbath to be kept holy unto him, which from
the beginning of the world to the resurrection of Christ was
the last day of the week, and from the resurrection of Christ
was changed into the first day of the week, which is called the
Lord’s day: and is to be continued to the end of the world as the
Christian Sabbath, the observation of the last day of the week
being abolished (Emphasis mine).

These words were first hammered out by the Westminster Divines
(1644-48), who sought to show the continuity between the Sabbath of
the Old Covenant and the Lord’s Day of the New Covenant. It was in
this context that the term Christian Sabbath came into general use.
Christian Sabbath conveys the idea that the Lord’s Day carries the
same obligation “binding all men . . . to be kept holy unto him.” The
authority and obligation of the Fourth Commandment regarding the
seventh day has been removed from that day and has now been attached
to the first day of the week. For centuries now, Christians holding
to the Lord’s Day and the obligation to keep it holy have referred to
themselves as “Sabbatarians”. It was commonly understood that such
34 Thomas Peck, The Writings of Thomas Peck, Vol.1 (Carlisle, The Banner of Truth Trust,
1999), p. 196.
35 You can obtain a copy of this Confession from our Association of Reformed Baptist
Churches of America (ARBCA) at www.ReformedBaptist.com.

22 The Lord’s Day Still Is

a title did not apply to the seventh day but rather conveyed a strict
observance of the first day. This, no doubt, is why various groups such
as Seventh-Day Adventists and Seventh-Day Baptists, avoided using
the term Sabbatarian to define themselves, because it had been used
for centuries by believers holding to the sanctity of the Lord’s Day.
Since this term has served the church well for such a long time, there
is no need to change it. If anything, it needs to be reintroduced to most
believers today who profane the Day.

23The Lord’s Day Still Is

3 SABBATH VIEWS

Partial
Sabbatarian*

Sabbatarian
7th Day Sabbatarians 1st Day Sabbatarians

16th Century
• Martin Luther
• Ulrich Zwingli
• Philip Melancthon
• John Calvin

17th Century
• Anglicans /
 Episcopalians

 Present Day

• Dispensationalists
• Modern day
 Evangelicals
• New Covenant
 Theology
• Sovereign Grace
 Churches

16th Century
Some Anabaptists:

• Andrew Fischer
• Oswald Glaidt

Jewish

17th Century
• 7th Day Baptists

Present Day
• 7th Day Adventists
• 7th Day Baptists
• 7th Day Pentecostal
• World Wide Church
 of God

16th Century
• John Knox
• Heinrich Bullinger
• Zacharias Ursinus
• Caspar Olevianus
• Martin Bucer
• Peter Martyr
• Theodore Beza

17th Century
• Presbyterian
• Independent
• Particular Baptist**

 Present Day
• Christian Reformed
• Presbyterian
• Reformed Baptist**

* These are referred to as PARTIAL SABBATARIAN because they still upheld the validity
of the fourth commandment and worshiped one day in seven.
** Reformed Baptists are distinguished from Sovereign Grace churches and Calvinistic
Baptists by their strict adherence to the Second London Confession of Faith of 1689 cf.
chapter 22, paragraphs 7 & 8.

yeah, BuT WhaT aBouT Those TrouBLesoMe verses?

Over the centuries opponents of the Christian Sabbath have raised up
certain proof-texts which they believe release us from having to keep
the Sabbath. These generally have been Rom. 14:5-6; Gal. 4:10; Col.
2:16-17; and Heb. 4:1-13. One reason to reject the notion that these
texts overthrow the Fourth Commandment is that they do not go far
enough in what they say. The fourth commandment includes the one
in seven principle of working six days (“six days you shall labor and do
all your work”), which is then followed by mention of how the seventh
day is to be a Sabbath to the Lord. If these texts were to rescind the
fourth commandment, we could expect some mention of the other half
of the commandment that pertains to working six days. At the very
least we would expect this part of the commandment to be addressed
somewhere else in the New Testament. Does the New Testament
stipulate, explicitly or implicitly, that we are now free from work? Does
the New Testament indicate that we now must work seven days a week?
Does the New Testament direct us to decide for ourselves how many
days a week we will work? Unless the New Testament sheds new light
on the number of days man is to work or not work, we must fall back
on what light we have been given from the Old Testament and continue
to apply it to our lives today. Six days of work and one day of rest make
up the divine package of the Fourth Commandment. They form a unit;
they are two sides of the same coin. Thus, one part cannot be removed
without also affecting the other.

Of these “problematic” texts, the only one that specifically mentions
the Sabbath is Col. 2:16-17, “Therefore let no one pass judgment on
you in questions of food and drink, or with regard to a festival or a
new moon or a Sabbath. These are a shadow of the things to come,
but the substance belongs to Christ.” At this point it is important to
note that Paul nowhere in this text addresses the moral obligation of
keeping one day in seven. When Paul mentioned the Sabbath in 2:16,
it is highly unlikely that the church at Colossae would have interpreted
his words as an abrogation of the Lord’s Day. One reason is because, in
following the example of the Apostles, the early church met for worship

24 The Lord’s Day Still Is

on the first day of every week.36 Remember that an important part
of hermeneutics is determining what the original letter meant to the
original audience in their original context. What would the words of
Col. 2:16-17 mean to these early Christians who met for worship on the
first day of the week, a day they referred to as the “Lord’s Day” (Rev.
1:10), the “First Day,” and/or the “Eighth Day”? Would they have really
assumed that Paul was releasing them from the obligation of the fourth
commandment, or loosening them from sanctifying the Lord’s Day? To
suggest such a notion is to impose an interpretation upon the text that
cannot be supported by the grammar or the context of this passage.
In other words, it may be asserted that Col. 2:16-17 makes for a very
poor tool with which to chisel out the fourth commandment from the
Decalogue.

Yet, non-Sabbatarians will assert that these texts rescind the
part of resting one day in seven, thus implying that New Testament
believers are free to decide for themselves whether they will now work
seven days a week. Here we must ask some practical questions: If the
Sabbath was made for man, for his benefit, why would God take away
this benefit from those under the New Covenant or, at best, make it
optional? If man was given one day out of every seven to rest from
his previous six days of physical labor, has the New Covenant believer
come to the place where he no longer needs such physical rest? If God
determined that it was good for man to have this physical rest for one
day out of every seven, is he now leaving it up to man to decide for
himself how many days he should work before resting? If one of the
purposes of the Sabbath day, in addition to corporate worship, was for
man to turn his thoughts and attention toward God throughout that
day (Isa. 58:13), does it no longer matter to God whether we do this? If
the New Covenant believer is no longer required to give God “the time
of day” in any manner different from what he would do on the other
six days, how is the New Covenant superior to the Old in this manner?
How does this bring us closer to God?

36 “The Jewish Sabbath was kept, however, by the early Christians along with their own
Lord’s day for a considerable period; till at length, in 364 A.D. the Council of Laodicea
condemned the practice as Judaizing.” John Eadie, Commentary on the Epistle of Paul
to the Colossians, p. 177. The term “Sabbath” is never applied to Sunday in the New
Testament and it did not come to be regularly used for the “Lord’s Day” until after
Constantine. More than that, this term (Sabbath) is only rarely applied to Sunday in the
literature of the first three centuries. This could be because the early believers sought to
avoid any confusion with the Jewish Sabbath and the Jewish manner of observing it.

25The Lord’s Day Still Is

The abandonment of the Lord’s Day has not been a common
practice in Christian churches until recently. It is striking that there is
no prolonged discussion of the Sabbath in any of the New Testament
epistles, perhaps because the early churches experienced no major
problems or issues in regards to the observance of the Lord’s Day. It
appears that corporate worship on the Lord’s Day was the universal
practice among all the churches of early Christendom. One searches
in vain for the one book, or the exegetical or theological argument
which is supposed to have laid the Sabbath in the grave once and
for all. The Sabbath has disappeared from our land (and from many
of our churches) because it is no longer convenient to our lifestyle.
Our problem is not a lack of biblical or theological support for the
Sabbath. It is a lack of interest and a lack of passion. Christians break
the Sabbath on a regular basis with no qualms of conscience and with
little apparent consequence from the Lord. Yet Jesus shows that not all
our sins will be judged in this life. He says, “Whoever therefore breaks
one of the least of these commandments, and teaches men so, shall be
called least in the kingdom of heaven; but whoever does and teaches
them, he shall be called great in the kingdom of heaven” (Matt. 5:19
NKJV). These words carry serious weight, especially for those of us in
positions of leadership.

chrisT’s Lordship of our TiMe

Many Christians are quick to confess Jesus as Lord, without considering
the ramifications of such a statement. They may acknowledge that
Christ is Lord of their lives, but often times that does not include all
of their lives. Many believers will admit that Christ is Lord over their
money and they demonstrate submission to his Lordship by giving
back to the Lord a tenth or more of all that they earn. But Christ is
certainly Lord over our time as well. Just as all the money we possess
ultimately comes from him and belongs to him, certainly all the time
we have comes from him and belongs to him (My times are in your
hand; Ps. 31:15a; cf. Ps. 89:7). Just as believers give a portion of their
money to the Lord, so are we called to give a portion of time to the Lord
and that portion is one day out of every seven. God loves a cheerful
giver and requires that we give not reluctantly or under compulsion
(2 Cor. 9:7).

Again, the Sabbath reveals our hearts. The Sabbath forces you
to ask yourself important questions: Who or what controls your

26 The Lord’s Day Still Is

world? Whom or what do you serve? How much of our busyness
is really an effort to prove our worth and escape the sense that
there is something very wrong with us? Complicating matters,
when God confronted Adam and Eve, he cursed the very things
in which men and women would seek to find their worth: he
cursed their labor. . . The very things we would hope to give us
meaning and worth have been cursed so that to be “fruitful” in
them will require extreme effort. . . What’s going on here? How
can God argue for Sabbath rest on the one hand but promise to
frustrate our work on the other? The answer is that God wants
us to find our rest in him, not in our own proud efforts.37

The way we use our time says a lot about us, so does the manner
in which we give our time to others. Walter Chantry says it most
succinctly:

Is there any greater compliment than to say, ‘I always have time
for you’? You can offer no higher favor than to give another your
undivided attention . . . If human relationships are tragically
broken and people are deeply wounded by our not having time
for them, what of your relationship with God? Surely you have
time for the One who made you! You do have time for the God
who chose you from eternity to be his special people, don’t you?
He washed away your sins by the death of his Son so that you
could be his precious ones, his very own. You would not insult
the Most High by being too busy for him! Time for the Lord is
the issue about which the fourth commandment speaks.38

This matter will not only affect the way we worship, but also the day
on which we worship. Many large churches that have multiple Sunday
services often feel compelled to offer Saturday evening services as well.
This may be done in order to ease the overcrowding of their Sunday
services, to accommodate those who have to work on Sundays, or to
offer an alternative for those seeking to do other things on Sunday. I
can understand their difficulty and their desire to provide for the needs
of those who work on Sundays. But it must not be forgotten that the
Lord’s Day is a “holy day.” It is the one and only day out of every seven
that God sanctified and set apart for rest and worship. The Fourth
37 Smith, Rest, pp. 7-14.
38 Walter Chantry, Call The Sabbath a Delight (Carlisle, The Banner of Truth Trust, 1991),
p. 16.

27The Lord’s Day Still Is

Commandment still remains in force and effect: “Remember the
Sabbath Day by keeping it holy.” There is now something distasteful
about the church gathering for corporate worship on Saturday. This is
expressed most eloquently by George Elliot:

It is easy to comprehend how the Jewish Sabbath must almost
at once have lost its hold on the affections of the disciples.
That day of dread and gloom on which their Master lay in the
tomb could not be any more a “delight.” In the most powerful
manner possible those feelings of festal gladness and holy joy
inseparable from the true idea of the Sabbath were forever
disconnected from the seventh day. Henceforth, not the day
of seeming defeat and of the sealed sepulchre, but the day of
the Saviour’s glorious triumph is the holy day of the church, its
chief day of religious convocation and social worship.39

Sinclair Ferguson also says it very well:

For one thing, this view of the Sabbath helps us regulate
the whole week. Sunday is “Father’s Day,” and we have an
appointment to meet Him. The child who asks, “How short can
the meeting be?” has a dysfunctional relationship problem –
not an intellectual, theological problem. Something is amiss in
his fellowship with God.40

oLd, resTinG, and reforMed

Sadly, Sabbath observation is often the first of the Ten Commandments
to disappear from our churches and the last to return. The Christian
Sabbath is one topic that receives very little attention in churches or
seminaries today. How often do we hear of a sermon series on the
Sabbath or the Ten Commandments? As a result many believers simply
do no know what to do with the fourth commandment. I grew up in a
Roman Catholic home and viewed Sunday as just an extra day off school
in which I could sleep in before having to go to Mass for an hour. But
once that ceremony was over, I was free to do whatever I pleased with
the rest of the day. The whole subject of the Sabbath and the Lord’s Day
meant nothing to me until I was converted and had entered seminary.

39 George Elliott, The Abiding Sabbath: An Argument for the Perpetual Obligation of the
Lord’s Day (1882), pp. 188-9.
40 Sinclair B. Ferguson, In Christ Alone: Living the Gospel Centered Life (Orlando, Refor-
mation Trust, 2007), p. 229.

28 The Lord’s Day Still Is

As a tender, new Christian, I wanted to be sure that I was living an
obedient life pleasing to the Lord. I am so thankful that we have not
been left to our own devices in trying to figure this question out on
our own. This issue was resolved long ago by our Puritan forefathers.
We are the heirs of their biblical struggles, the fruits of which have
been set forth for succeeding generations to embrace in that most
excellent document known as the Second London Baptist Confession
of Faith of 1689. One intent of this document was to display solidarity
with their Presbyterian brethren who earlier framed the Westminster
Confession, as well as with their Independent brethren whose Savoy
Declaration was an adaptation of the Westminster Confession. These
historic documents give a faithful interpretation of Scripture regarding
several important doctrines, including the doctrine of the Sabbath.
A comparison of these three confessions shows complete agreement
regarding the Sabbath.41 The obligation and proper observation of the
Sabbath was of such importance that it was plainly set down in these
documents. Yet, how many churches include a doctrinal position on
the Sabbath in their statement of faith these days? How many churches
today even take a position on the Sabbath? Today there is a new
movement afoot that is described by the title of a recent book: Young,
Restless, and Reformed. It seems that the doctrines of grace known as
Calvinism, are making a comeback among many young Christians. I
look forward to the time when being Reformed will include keeping the
Sabbath holy. There was a time when Christians took a bold stand for
the Sabbath. In the nineteenth century, various Sabbath-societies were
founded both in Britain and America for the purpose of promoting the
sanctity of the Lord’s Day in the face of growing apathy. The founding
of the London Society for Promoting a Due Observance of the Lord’s
Day (later changed to the Lord’s Day Observance Society) in 1831 was
one visible expression of such concern. Large conventions were once
held in honor of the Sabbath, and were supported by various Sabbath-

41 “The Three Forms of Unity, the confessional standards of Continental Calvinism,
do treat the Sabbath much less extensively and with a somewhat different accent than
the Westminster Standards. But in the main, especially beginning in the seventeenth
century following the Synod of Dort, British-American Presbyterianism and Continental
Calvinism became of one mind on what Sunday observance should look like in view of
the continuing validity of the fourth commandment. We may speak here of a Reformed
consensus or, as it may be put, a consensus of generic Calvinism.” Richard B. Gaffin, Jr.,
“Westminster and the Sabbath,” in ed. Ligon Duncan, The Westminster Confession Into
the 21st Century (Ross-shire, Christian Focus Publications, 2004), p. 124.

29The Lord’s Day Still Is

committees and alliances.42 Sadly, many of these noble societies have
run their course and are now a thing of the past. But sadder still is
the fact that in many Christian churches today the Sabbath itself has
become a thing of the past.

BeLievers need To sTand up for The chrisTian saBBaTh

The Sabbath gives believers opportunity to be salt and light in their
communities. Years ago my wife Roberta worked as a hair stylist for
a salon that was open seven days a week. She made it clear before
accepting the job that she would not work on Sundays. The employer
agreed but over time asked Roberta to come in to work if another stylist
was ill. My wife was willing to help in times of emergency. But before
long the salon was scheduling her to work two Sundays each month.
After praying, we agreed that Roberta would have to go to the owner
and request all her Sundays off, otherwise she would have to quit her
job. The owner responded that Roberta was such a good employee and
that she didn’t want to lose her. The owner then promoted Roberta to
manager so that she could schedule her own Sundays off. In a recent
year, my son David was fired from his job at a popular Christian
bookstore for refusing to work on Sundays! Not long ago, one of our
deacons counseled a college student who had been absent from public
worship two weeks in a row because his employer scheduled him to
work on those Sundays. The deacon explained that the Lord does not
want us to forsake the assembling of ourselves together for worship
(Heb. 10:25), and that we are to uphold the fourth commandment by
keeping the Sabbath holy. He encouraged the young man to go to his
store manager and respectfully explain that he wanted Sundays free
so that he could be in church for worship each week. This became
an opportunity (as it usually does for believers) for this young man
to share his faith and convictions through the avenue of the fourth
commandment and the need to be faithful in corporate worship.
Oftentimes managers are unsympathetic and unwilling to grant such
a request. Fortunately in Arizona, we have laws prohibiting employers
from forcing their employees to work on Sundays against their religious
convictions and practices. Our young college student was obliged to

42 Some were: The Lord’s Day Alliance of the United States; The Lord’s Day League of
New England; The Lord’s Day Alliance for the South; Mid-West District of the Lord’s Day
Alliance; The Northwest Sabbath Association; The Sunday League of America; The Weekly
Rest Day League of the Pacific Coast; The Woman’s National Sabbath Alliance. See www.
archive.org/stream/sundayworldsres00jackgoog/sundayworldsres00jackgoog_djvu.txt

30 The Lord’s Day Still Is

refer to these laws before his employer finally granted his request. May
the Lord be pleased to raise up more men and women who will boldly
stand up for the sanctity of the Lord’s Day.

Yes, the Sabbath stretches through all ages. It affects all men in
every period of time. It distinguishes the true servants of God
from the wicked, more than any other ordinance. It upholds the
visible profession of religion before the eyes of mankind; keeps
up the face and aspect of Christianity in the world. It is the most
direct honour that a man can pay to the name and will of the
ever-blessed God. And it will never cease in its authority here,
till our Sabbaths on earth give place to that eternal Sabbath of
which they are the pledge, the preparation, the end.43

Take a TasTe TesT

Most of us are familiar with the enjoyable experience of sampling the
various flavors of ice cream at the local Baskin Robbins. Tasting the
samples on the little spoons helps you to determine which flavor of ice
cream to order. God’s Word calls us to “taste and see that the Lord is
good” (Ps. 34:8; 1 Pet. 2:3). One way we can see the Lord’s goodness
is by keeping the Sabbath holy. It was Daniel who suggested to the
steward assigned over him and his friends, “Test your servants for ten
days; let us be given vegetables to eat and water to drink. Then let our
appearance and the appearance of the youths who eat the king’s food
be observed by you, and deal with your servants according to what you
see” (1:11-13). I pray that what you have read thus far has convinced
you to begin keeping the Christian Sabbath holy in obedience to the
Fourth Commandment. But if you are still uncertain, then test yourself
by observing the entire Lord’s Day in light of such texts as Exod. 20:8-
10; Neh.13:15-22; Isa. 58:13-14; Matt. 12:1-13; and 1 Cor. 16:1-2.44 The
Jews in the wilderness were required to collect twice the amount of
manna on the day before the Sabbath so they could rest on that day.
We can learn from this example by making the extra effort to finish
43 Daniel Wilson, The Divine Authority and Perpetual Obligation of the Lord’s Day (Lon-
don, L.D.O.S., 1988), p. 27.
44 Also consult the Second London Confession of Faith of 1689, Chapter 22:8, The sabbath
is then kept holy unto the Lord, when men, after a due preparing of their hearts, and order-
ing their common affairs aforehand, do not only observe an holy rest all day, from their own
works, words and thoughts, about their worldly employment and recreations, but are also
taken up the whole time in the public and private exercises of his worship, and in the duties
of necessity and mercy.

31The Lord’s Day Still Is

all our laundry, shopping, cooking, cleaning, yard work, car-washing,
and gas-pumping on Saturday in order that the Lord’s Day may be
free from such distractions.45 Keeping this day holy includes getting
plenty of rest the night before and preparing our heart before worship
by meditating on God’s Word and praying. Be sure to enter into the
worship with all your heart and soul, seeking to drink deeply of the
public means of grace. “Be not, therefore, in the school of Christ like an
idle boy in grammar-school that often hears but never learns his lesson
– he still goes to school but profits nothing. Thou hatest it in a child –
Christ detests it in you!”46 After worship, your family can enjoy a simple
meal at which time you can discuss the sermon, have family devotions
and read. Use this day to extend hospitality by inviting someone to
your home for dinner and fellowship. Use this day to reach out to the
homeless, to visit the sick or those in the nearby jail, and to help the
widow. This is a day to do good and to show mercy. I encourage you
to take the Sabbath for a test-drive and celebrate the Lord’s Day in a
genuine fashion for at least six months and see if you are not in better
spiritual condition than before. See if God doesn’t keep his Word from
Isaiah 58:14, “then you shall take delight in the LORD, and I will make
you ride on the heights of the earth; I will feed you with the heritage of
Jacob your father, for the mouth of the LORD has spoken.”

The defense resTs

It should become clear that this queen of days was instituted by our
Creator in Paradise, re-established in the wilderness, ratified in the
moral law at Sinai, and transferred by the Lord of the Sabbath to its
present position as the weekly festival of his resurrection. If Adam in

45 The Puritans are great teachers when it comes to observing the Lord’s Day and keeping
it holy. Some Puritan works that are worth consulting are: Lewis Bayly, The Practice of
Piety; Henry Scudder, The Christian’s Daily Walk; William Gouge, The Sabbath’s Sanctifica-
tion; Thomas Shepard, Theses Sabbaticae; George Swinnock, The Christian Man’s Calling.
Swinnock writes, “Readers, if I were to counsel thee how to spend a market-day, so that
thou mightiest gain much wealth and treasure, I doubt not but thou would harken to me.
I am now to advise thee how to spend the Lord’s-day, the market-day for thy soul, so that
thou mayest get the true treasure, durable riches and righteousness. I pray thee to hear
and obey the directions which I have to deliver to thee from the Lord for that end.” The
Works of George Swinnock, Vol. 1 (Carlisle, The Banner of Truth Trust, 1992), p. 226.
46 Lewis Bayly, The Practice of Piety (Morgan, Soli Deo Gloria Publications, 1997), p. 197.

32 The Lord’s Day Still Is

his state of innocence required a weekly day of rest for worship, how
much more do those of us who are his fallen descendants?47 Preaching
on this subject, Thomas Chalmers said,

Rest assured that a Christian having the love of God written in
his heart, and denying the Sabbath a place in his affections, is an
anomoly that is no where to be found. O how is it possible that
a man can be under the dominion of a principle of piety, who
does not love that day which brings to piety its most precious
opportunities? How is it possible that he can wear the character
of a religious being if that day which offers the freest time for
the lessons and exercises of religion is spent in other exercises
or idly suffered to roll over his head in no exercise at all? How
is it possible that there can exist within him any honest care for
eternity, if the best season for carrying on the preparations of
eternity pass away?48

May the Lord of the Sabbath grant to his church the same spirit
expressed by Thomas Watson, “This is the day of sweet intercourse
between God and the soul. How can a spiritual heart choose but to call
the Sabbath a delight? Is it not delightful to a queen to be putting on
her wedding clothes in which she shall meet the king her bridegroom?
When we go about our Sabbath exercises, we are dressing ourselves,
and putting on our wedding clothes in which we are to meet our
heavenly bridegroom the Lord Jesus Christ, and is this not delightful?
To find this holy delight is to be in the Spirit on the Lord’s Day.”49
47 Michael Horton sums it up: “Nevertheless, we should all be able to agree on the fol-
lowing points: The New Testament prescribes the Lord’s Day as the weekly gathering of
the Lord’s people for the means of grace and public worship; The New Testament insists
upon the regular attendance upon these public means of grace. We need a whole day to be
bathed again in the powers of the age to come in the communion of saints; Any celebra-
tion of the Christian Sabbath or Lord’s Day that is not filled with this festive delight in
Christ as he is clothed in the gospel is just another superstitious ritual. The carelessness
for the Lord’s Day is ultimately a carelessness for the means of grace and the communion
of saints, which is part and parcel of the Gnostic and antinomian spirit of our age. Christ
has not done away with forms, structures, and tangible means any more than he has sur-
rendered his body to the grave.” (From http://www.whitehorseinn.org/blog/2011/12/23/
are-we-required-to-attend-church-on-sunday/.)
48 Thomas Chalmers, Sermons Preached at St. John’s Church, Glasgow (Edinburgh, Waugh
& Innes, 1823), pp. 288-9.
49 Thomas Watson, The Ten Commandments (Carlisle, The Banner of Truth Trust, 1981),
p. 118.

33The Lord’s Day Still Is

The Lord’s Day is that weekly window of opportunity for drawing
near to God in corporate worship and taking advantage of the public
means of grace in a way that is not afforded at any other time of the
week. We are to call the Lord’s Day a delight, which means that we are
to consider it our joy and privilege. This is the day for sweet communion
with the Lord and the Lord’s people. It has been said before that the
Christian Sabbath is a sign of a standing or falling church. The way
we celebrate the Sabbath is a definite indicator or thermometer of the
state of true religion in the land, in the church, in the family, and in our
own heart. The health of one’s spiritual state will be directly affected
to the degree that the Sabbath is observed and sanctified. When the
Lord’s Day is profaned, when professing Christians become careless
in their observation of it, then it is inevitable that the local church,
the community, and even the nation will decline. Let us look upon the
Sabbath as part of our joy and delight. “This is the day that the Lord
has made, Let us rejoice and be glad in it” (Ps. 118:24).

We Greet the Day of Light

34 The Lord’s Day Still Is

We greet the Day of Light
When God our Maker stood

The Day dividing from the night
And saw that it was good.

We take the Day of Rest
Jehovah sanctified

One of the seven, which He blessed
For man did He provide.

We hail the Day of Grace
The Gospel Jubilee

When Christ proclaims
in every place

The truth that sets us free.

We see the Day of Power
On which the Spirit gains

A willing people in the hour
Our risen Saviour reigns.

We haste the Day of God
And seek the rest to come

For all the saints redeemed by Blood
in their eternal home.

Lord GOD, upon us shower
These blessings rich we pray,

Grant us Thy light, rest,
grace and power

On this, Thy holy Day!

In Thee alone we boast,
In Thee alone we rest:

The Father, Son and Holy Ghost,
One God, forever blest!

John Peter Bodner,
March 8, 2004. S.M.

C
r

e
a

T
io

n

o
r

d
in

a
n

c
e

A
f

f
e

c
T

e
d

 B
y

T
h

e
 f

a
L

L

A
d

d
r

e
s

s
e

d
 i

n
 T

h
e

d
e

c
a

L
o

G
u

e

T
y

p
if

ie
d

 i
n

c
h

r
is

T

A
f

f
e

c
T

e
d

 B
y

r
e

d
e

M
p

T
io

n

C
h

a
n

G
e

d
 a

T

c
o

n
s

u
M

M
a

T
io

n

M
a

rr
ia

g
e

/P
ro

cr
e

a
ti

o
n

G
en

es
is

 2
:2

3-
25

, 1
:2

8

P
ai

n
 in

 c
h

il
d

be
ar

in
g;

yo
u

r
h

u
sb

an
d

 s
h

al
l

ru
le

 o
ve

r
yo

u
.

G
en

es
is

 3
:1

6

7t
h

 c
om

m
an

d
m

en
t

E
xo

d
u

s
20

:1
4

10
th

 c
om

m
an

d
m

en
t

E
xo

d
u

s
20

:1
0

T
h

is
 m

ys
te

ry
 r

ef
er

s
to

 C
h

ri
st

 a
n

d
 t

h
e

C
h

u
rc

h
.

E
p

h
. 5

:3
1-

32
R

ev
. 1

9
:7

, 2
1:

2-
9

B
e

m
ar

ri
ed

 in
 t

h
e

L
or

d
.

T
re

at
 w

iv
es

 a
s

w
ea

ke
r

ve
ss

el
s

&
 h

ei
rs

 o
f

th
e

gr
ac

e
of

 li
fe

.
1

C
or

 7
:3

9
, 1

 P
et

. 3
:7

1
C

or
.7

:1
4

, 2
 C

or
. 6

:1
4

T
h

ey
 n

ei
th

er
 m

ar
ry

n

or
ar

e
gi

ve
n

 in
 m

ar
ri

ag
e,

bu
t

ar
e

li
ke

 a
n

ge
ls

 in

h
ea

ve
n

.
M

at
t.

 2
2:

30

D
o

m
in

io
n

/L
a

b
o

r
G

en
es

is
 1

:2
8

, 2
:1

5

G
ro

u
n

d
 is

 c
u

rs
ed

.
Y

ou
 s

h
al

l e
at

 b
y

sw
ea

t
of

 y
ou

r
br

ow
.

G
en

es
es

 3
:1

7-
19

4
th

 c
om

m
an

d
m

en
t

E
xo

d
u

s
20

:9

8
th

 c
om

m
an

d
m

en
t

E
xo

d
u

s
20

:1
5

W
or

k
w

it
h

 y
ou

r
h

an
d

s,
sh

ar
e

w
it

h
 t

h
os

e
in

n

ee
d

. E
p

h
. 4

:2
8

W
or

k
as

 u
n

to
 t

h
e

L
or

d
,

C
ol

. 3
:2

3-
24

W
or

k
w

it
h

 y
ou

r
h

an
d

s,
sh

ar
e

w
it

h
 t

h
os

e
in

n

ee
d

. E
p

h
. 4

:2
8

W
or

k
as

 u
n

to
 t

h
e

L
or

d
,

C
ol

. 3
:2

3-
24

T
h

ey
’ll

 r
ei

gn
 f

or
ev

er
.

R
ev

. 2
2:

5
T

h
ei

r
d

ee
d

s
fo

ll
ow

th

em
.

R
ev

. 1
4

:1
3

S
a

b
b

a
th

G
en

es
is

 2
:1

-3

U
n

re
st

 &
 t

oi
l,

G
en

. 5
:2

9
C

h
ao

s
an

d
 e

vi
l,

co
n

ti
n

u
al

ly
, G

en
.6

:5

4
th

 c
om

m
an

d
m

en
t

E
xo

d
u

s
20

:8
-1

1

T
h

es
e

ar
e

a
sh

ad
ow

 o
f

th
e

th
in

gs
 t

o
co

m
e,

 t
h

e
su

bs
ta

n
ce

 b
el

on
gs

 t
o

C
h

ri
st

.
C

ol
. 2

:1
6

ff
. a

n
d

 M
at

t
1:

28

D
ay

 is
 c

h
an

ge
d

 t
o

th
e

fi
rs

t
d

ay
 o

f
th

e
w

ee
k.

A
ct

s
20

:7
, 1

 C
or

. 1
6

:2
,

R
ev

. 1
:1

0

H
is

 s
er

va
n

ts
 w

il
l r

es
t

an
d

 w
or

sh
ip

 H
im

.
 R

ev
. 1

4
:1

3,
 2

2:
3

H
eb

. 4
:9

C
R

E
A

T
IO

N
 O

R
D

IN
A

N
C

E
S

IN
 L

IG
H

T
 O

F
 R

E
D

E
M

P
T

IV
E

 H
IS

T
O

R
Y

B
y

Jo
h

n
 G

ia
rr

iz
zo

discussion QuesTions

1. Are Creation Ordinances universally binding upon all people in
all ages? If so, How and Why?

2. What happens when people neglect, abandon, or disobey the
Creation Ordinances?

3. By instituting the Sabbath God has made time for us to meet,
but do we make time for God?

4. Can you think of any commandment that generates more lively
discussion among professing Christians than the Fourth Com-
mandment?

5. How is the Sabbath to be measured or framed – from sundown
to sundown, or midnight to midnight?

for furTher readinG

Campbell, Iain D., On the First Day of the Week (Leominster, Day One
Publications, 2005).

Chantry, Walter, Call the Sabbath a Delight (Carlisle, PA, The Banner of
Truth, 1991).

Dennison, Jr., James T., The Market Day of the Soul (Soli Deo Gloria
Publications, 2001).

Edwards, Brian, What’s Special About Sunday? (Day One Publications,
1994).

Gaffin, Richard, Calvin and the Sabbath (Christian Focus Publications –
Mentor, 1998).

Martin, Robert P., The Christian Sabbath: Its Redemptive-Historical
Foundation, Its Present Obligation, and Its Practical Observance (yet to
be published – look for it!)

Pipa, Joseph A., The Lord’s Day (Great Britain, Christian Focus Publica-
tions, 1997).

Wilson, Daniel, The Divine Authority and Perpetual Obligation of the
Lord’s Day (London, The Lord’s Day Observance Society, 1988).

The Lord’s Day Still Is36

arTicLes

Jonathan Edwards, ‘The Perpetuity And Change Of The Sabbath,’ in
Sermons and Discourses 1730-1733, The Works of Jonathan Edwards,
Vol. 10. Edited by Mark Valeri (New Haven, Yale University Press, 1999),
pp. 220-250.

Richard Gaffin, “A Sabbath Rest Still Awaits the People of God,” in
Pressing Toward the Mark: Essays Commemorating Fifty Years of the
Orthodox Presbyterian Church (Philadelphia: The Committee for the
Historian of the Orthodox Presbyterian Church, 1986), pp. 33-52. I have
not seen better exegetical work on Hebrews 4.

B. B. Warfield, “The Sabbath in the Word of God,” Selected Shorter
Writings, Vol. 1. Edited by John Meeter (Nutley, NJ: Presbyterian and
Reformed, 1970), pp. 319ff. In this article, Warfield expressed the point,
“Christ took the Sabbath into the grave with him and brought the Lord’s
Day out of the grave with him on the resurrection morn.”

The Lord’s Day Still Is37

RefoRmed Baptist

puBlications

“Study to show thyself
approved unto God”

2 Timothy 2:15

Published by

The Association of Reformed Baptist Churches of America

www. arbca.com

	24. Cover
	1: What is a Reformed Baptist Churc

	Cover - blank page
	Page 3

	24. The Lord's Day Still Is; ENGLISH 2013.10.14
	Back Cover - inkwell

