

BIBLICAL CREATION TRUTH

A TREATISE ON SCRIPTURAL CREATIONISM

*Affirming a Radical Evangelically-Based
Biblical Theology of Creation
Covering Three Distinct Creation Epochs*

JOAOZINHO da S. F. A. MARTINS

DEDICATION

**DEDICATED
TO THE
GREATER GLORY OF GOD
THE
INTELLIGENT DESIGNER
CREATOR AND SUSTAINER
OF
ALL MATTER AND LIFE**

BIBLICAL CREATION TRUTH ...

A TREATISE ON SCRIPTURAL CREATIONISM

*Affirming a Radical
Evangelically-Based Biblical Theology of Creation*

By JOAOZINHO da S. F. A. MARTINS

Copyright © 2012 by *Joaozinho da S. F. A. Martins*

Printed in the United States of America

Proverbs 23:23:- “Buy the Truth, and Sell It Not ...”

Permission to reproduce this maiden publication in **whole** is granted with the stipulation that the same is reprinted without any alteration in its contents and format or design and is genuinely reproduced solely for **free** but responsible distribution in Personal Evangelism. Any reproduction made for profiteering through sale, even any sale to recover costs of printing and related expenses, is expressly prohibited, and is illegal.

* Unless otherwise noted and specified, items in **bold** print, *italics*, and underlined print throughout the book are the *Author’s* emphases alone

* All Scripture quotations in this treatise, except those noted otherwise, are taken from the *Authorized King James Version* and the *New Darby Version*.

God Creates -- God is Delighted -- God Redeems

*Creation is God’s Gift;
From tiny organisms crawling on the ground
To the planets in the sky,
Everything is created by God and governed by a plan.
Submission to this plan is important to everyone and everything.
God created human beings in order to fulfill this plan;
He created them in His own image and likeness
And adorned them with divine qualities;
He made them man and woman
So that they could better
Cooperate in this mighty plan.
To enhance this stewardship, He sent His only Son;
Having established a relationship with Creation,
He carried forward His saving mission,
And finally entrusted it to humanity.
For this purpose,
He founded a community, the Church.*

Archbishop Filipe Neri Ferrao

Pastoral Letter: 2011-2012

COVENANT BETWEEN HUMAN BEINGS AND CREATION:

DIVINE LOVE’S MANIFESTATION

No. CP-Past/132/2011, Archbishop’s House, GOA, INDIA

“For Christian Humanism,
-Faithful in this to the most firmly established Theology of the Incarnation-
There is no real independence or discordance but a logical subordination
Between the Genesis of Humanity in the World
And the Genesis of Christ, through His Church, in Humanity”.

-- + --

*Lord Jesus, You are the Centre
Towards which all things are moving:
If it be possible, make a place for us all
In the company of those elect and holy ones
Whom your loving care has liberated one by one
From the chaos of our present existence and who now
Are being slowly incorporated into You in the unity of the new earth.*

**Teilhard de Perre Chardin
Hymn of the Universe**

*Our view of Creation
Is the necessary starting point
For our entire World-View.
In fact, so vital is the issue
That Francis Schaeffer once remarked that
If he had only an hour to spend with an unbeliever,
He would spend the first forty-five minutes
Talking about Creation
And what it means for Humanity
To bear the Image of God –
And
Then he would use
The last fifteen minutes to explain
The Way of Salvation*

John MacArthur, Jr.

