

Christian Light Publications

What Am I Worth?

An old piece of English literature tells the tale of “good” King John and the Abbot of Canterbury. It seems the king was jealous of the abbot’s wealth and station, so one day he called the abbot to give account of himself. “I fear thou workest treason against the Crown with all thy wealth, pomp, and power.”

“O no, my Lord,” said the abbot, “I only spend what is my own.”

“Nevertheless,” said the king, “except thou canst answer me questions three, thy head shall be smitten from thy bodie.”

One of the questions was how much the king was worth, to within one penny. The abbot searched in vain for nigh three weeks for an answer, when one day his simple shepherd noticed his sorrow. Upon inquiry, the shepherd assured the abbot that he, the shepherd, could answer the questions.

Now it so happened that the shepherd bore an uncanny resemblance to the abbot, so on the appointed day, the shepherd, clothed as the abbot, came before the king with this answer.

*For thirty pence our Saviour was sold
Among the false Jewes, as I have bin told;
And twenty-nine is the worthe of thee,
For I thinke thou art one penny worsen than hee.*

The king was so humored by the shepherd’s answer that he “pardoned” the abbot.

Are we surprised at how little we are worth? Or maybe we are not surprised, just troubled, discouraged, defeated, perhaps even haunted by the feeling that we must make something of ourselves. Perhaps it’s a subconscious, deep, altogether controlling force in my life—this need to demonstrate my worth.

What *am* I worth? The Bible graphically gives the answer in Psalm 62:9

*Surely men of low degree are vanity,
and men of high degree are a lie:
to be laid in the balance,
they are altogether lighter than vanity.*

Picture a balance. On one side are placed men of low degree—common, ordinary, insignificant men. To them are added men of high degree—men of stature, power, prestige. On the other side is placed vanity. Watch the balance swing. No, it doesn’t even swing; it goes *plunk*. The men weigh less than vanity.

Vanity means “empty, worthless, useless.” All men together, regardless of their importance and worth, are less than worthless. Pretty disheartening, isn’t it?

What am I worth? Certain pieces of furniture, musical instruments, or works of art are worth millions, practically priceless, because of who made them, fashioned them, created them.

Who formed *me*? The omnipotent Creator, Controller, and Sustainer of the universe.

Do we understand? Man, in and of himself, is worthless. But consider man—the handiwork of God; man—redeemed by the blood of Christ; man—adopted into the family of God. That man is of infinite worth.

And *that* worth is not dependent on “achievement.” Whether it seems that everything I touch crumbles, or whether I’m the most respected man in town, it makes no difference. It is irrelevant to my worth.

Ah, what freedom! What release! My value does not depend on my ability to perform. I am who I am because I am a created, redeemed, adopted child of God.

Nothing and nobody can touch that. I am loosed from the bonds of earthly success. I am freed from the fear of what others think of me.

Hallelujah, I’m free!
I’m free! And of infinite worth! Praise His name!

—John Swartz

Neatly Covered, Divinely Protected

Michelle Martin

A step-by-step guide to making coverings and working with covering patterns, *Neatly Covered, Divinely Protected* contains a wealth of information for both beginners and those already familiar with cap-style coverings. Its detailed instructions are illustrated with photos and drawings. This manual also describes common problems encountered in making coverings, and how to fix them. Covering pattern templates are included, and can be copied and changed freely.

335215 **\$24.95** 128 Pages, CLP

A Witness for Him

Diane Yoder

When the polio epidemic swept across the United States in the 1950s, it changed 13-year-old Minerva Gingerich's life forever. Read the inspiring true story of a woman who has lived with severe limitations for more than sixty years, determined to glorify her Creator through it all.

265065 **\$12.99** 200 Pages, TGS International

Just Can It! compiled by Beverly Zimmerman & Arvilla Friesen

Just Can It! is a tool that enables busy gardeners and homemakers to capture the results of their hard work on paper for future reference and planning. In addition to useful canning charts, *Just Can It!* includes charts and templates for recording the following information: canning and freezing records, gardening records, garden plot records, flower bed records, pictures, and recipes.

270045 **\$16.95** 256 pages, Vision Publishers

Encouraging Words for Mothers

Compiled and Illustrated by Virginia H. Kreider

This book is a rocking chair companion whether you hold your first child, your eighth child, or even your grandchild in your arms. It offers a bit of light to shine on your path of mothering. In its pages you will find lofty thoughts and livable ideals. Read this book slowly. Savor it. Because every mother needs an encouraging word.

241655 **\$14.95** 350 Pages, Encouraging Words Books

Exploring Our Skies 2nd Edition *by Shaphan L. Shank*

A month-by-month guide to exploring our skies with a telescope or binocular.

An excellent resource for learning how to find nebulae, galaxies, and star clusters with your telescope or binocular. While largely a compilation of two years of articles and charts that appeared in the *Nature Friend Study Guide* under the "Exploring Our Skies" column, this book brings all the lessons into one place with extra bonus material.

350265 **\$25.99** 80 Pages, Dogwood Ridge Outdoors Inc.

Paws on My Porch

Gary Miller

Drover is one of those dogs that roam the community. There is a force that keeps him close to home. That force is his own selfishness. He lives in fear that his owner might pet Moses the cat. If there is any head to be scratched or ears to be ruffled, Drover wants to be sure they belong to him.

This collection of stories draws life lesson from the antics of dogs, cats, and other familiar creatures, applying Biblical truths in a lively and engaging format that children, young people, and adults will love. Each bite-size devotional takes only a few minutes to read, yet delivers a thoughtful observation about God or human nature that's worth pondering all day.

241660 **\$10.99** 150 Pages, TGS International

Special price!
\$9.99
Regularly \$12.99

Faces of Syria

Katrina Hoover, photography by Rosetta Byers

Move beyond the news reports and speculations about this war-torn country for an up close and personal look at the plight of Syrian families. In this book, Katrina Hoover and Rosetta Byers share the results of their interviews with refugees living in Lebanon and Jordan. Be prepared to turn your face toward Heaven and intercede for Syria!

265055 **\$9.99** 160 Pages, TGS International

See
inside for
**CLP NEWS,
NEW BOOKS,**
and more!

NEW SHIPPING RATES!

USA	Up to \$44.50	\$4.00
	\$44.51-\$200.00	9%
	\$200.01-\$500.00	8%
	Over \$500.00	6%
RUSH	(Minimum \$4.00)	22%
CANADIAN	Up to \$30.80	\$4.00
	\$30.81-\$200.00	13%
	\$200.01-\$500.00	12%
	Over \$500.00	10%
INTERNATIONAL		20%

toll-free: 1-800-776-0478 e-mail: orders@clp.org website: www.clp.org

Christian Light Publications is a nonprofit, tax-exempt, 501(c)(3) ministry. Founded in 1969, CLP is dedicated to proclaiming God's truth through a wide range of Christian literature including books, tracts, Sunday school material, school and homeschool curriculum, and more. This Newsletter is published bimonthly for friends, supporters, and people interested in CLP's products and ministry.

CLP Board: Leon Yoder *Chairman* (VA), Elmer Glick (WV), Stephen Good (VA), John Hartzler (VA), Amos Kauffman (PA), Allen Martin (PA), David Martin (PA), Ira Mast (PA), Eugene Schlabach (VA), Andrew Zimmerman (PA).

Same Solid Math In a New Textbook Format

Students have been successfully learning with Sunrise Math Grade 4 LightUnits for over 10 years. Now this time-tested math program is also available in a full-color textbook.

The format is new, but has the same incremental approach to learning as the LightUnits. The new textbook series includes a Teacher's Guide, with instructions to teach each lesson and a CD with printable material enhancing the student's learning experience. The student packet includes math drills, graph worksheets, quizzes, and tests.

For more information, see one of our curriculum catalogs, visit our website, or contact a CLE school rep.

Available late June.

1 Textbook <i>Math Around the World</i>	\$40.00
1 Student Pack	\$12.00
1 Full Solution Answer Key	\$14.00
1 Teacher's Guide Includes CD	\$52.00