
A Public Statement Concerning Sexual Abuse in the Church

Recent allegations of sexual abuse and cover-up within a well known international ministry and subsequent public statements by several evangelical leaders have angered and distressed many, both inside and outside of the Church. These events expose the troubling reality that, far too often, the Church's instincts are no different than from those of many other institutions, responding to such allegations by moving to protect her structures rather than her children.

This is a longstanding problem in the Christian world, and we are deeply grieved by the failures of the American and global Church in responding to the issue of sexual abuse. We do not just believe we should do better; as those who claim the name of Jesus and the cause of the Gospel, we are convinced we must do better. In the hope that a time is coming when Christian leaders respond to all sexual abuse with outrage and courage, we offer this confession and declare the Good News of Jesus on behalf of the abused, ignored and forgotten.

Through the media we have been confronted with perpetual reports of grievous sexual abuse and its cover-up. Institutions ranging from the Catholic Church, various Protestant churches and missionary organizations, Penn State, Yeshiva University High School, the Boy Scouts, and all branches of our military have been rocked by allegations of abuse and of complicity in silencing the victims. And while many evangelical leaders have eagerly responded with outrage to those public scandals, we must now acknowledge long-silenced victims who are speaking out about sexual abuse in evangelical Christian institutions: schools, mission fields and churches, large and small. And we must confess we have done far too little to hear and help them.

Holocaust survivor and author, Elie Weisel, once said, “**Neutrality helps the oppressor, never the victim... silence encourages the tormentor, never the tormented.**” When we choose willful ignorance, inaction or neutrality in the face of evil, we participate in the survival of that evil. When clergy, school administrations, boards of directors, or military commanders have been silent or have covered up abuse, they have joined with those who perpetrate crimes against the “little ones” – often children, but also others who are on the underside of power because of size, age, position or authority.

It goes without saying that sexual abuse is criminal, but within the Church we also believe that it is the work of the enemy of our souls—evil, horrific sin perpetrated in

dark and hidden places, forever altering lives and destroying the faith of the abused. How could such evil be present and overlooked in the body of Christ? Surely as his followers, we would do everything in our power to expose the deeds of darkness, opening the mouths of the mute, the afflicted and the needy. The Church must never hinder those who so desperately need to run to God and his people for safety, hope and truth, while also providing them protection from the great deceiver.

But we have hindered the victims. By our silence and our efforts to protect our names and institutions and “missions,” we, the Body of Christ, have often sided with an enemy whose sole purpose is and has always been to destroy the Lamb of God and his presence in this world. Our busyness and inattention have often resulted in complicity in allowing dark places that shelter abuse to fester and survive.

Protecting an institution or organization rather than a living, breathing lamb is to love ministry more than God and to value a human name or institution more than the peerless name of Jesus.

We must face the truths of our own teachings:

- To be a shepherd in the body of Christ and blind to the knowledge that your sheep are being abused by wolves in your midst is to be an inattentive shepherd.
- To judge merely by outward appearances is a failure of righteousness.
- To fail to obey the laws of the land as Scripture commands by declining to report and expose abuse is to be a disobedient shepherd.
- To be told that wolves are devouring our lambs and fail to protect those lambs is to be a shepherd who sides with the wolves who hinder those same little ones from coming to Jesus.
- To fail to grasp the massive web of deception entangling an abuser and set him or her loose among the sheep is to be naïve about the very nature and power of sin.
- To be told a child is being or has been abused and to make excuses for failing to act is a diabolical misrepresentation of God.
- To know a woman is being raped or battered in hidden places and silence her or send her back is to align with those who live as enemies of our God.

Protecting an institution or organization rather than a living, breathing lamb is to love ministry more than God and to value a human name or institution more than the peerless name of Jesus.

Dear Church of Jesus Christ, we must set aside every agenda but one: to gently lead every man, woman and child into the arms of our Good Shepherd, who gave his very life to rescue us from the clutches of our enemy and from sin and death—who rose from the dead and called us to the safety of his side. As we follow this Good Shepherd, we will **“eliminate harmful beasts from the land, make**

places of blessing for the sheep, deliver them from their enslavers and make them secure in places where no one will make them afraid” (Ezekiel 34:25-28). Surely it is for such a time as this that the Church has been empowered to boldly and bravely embody the Good News to accusers and accused alike, and to forsake our own comfort and position to love the hurting with an illogical extravagance.

To all who have been abused, broken, deceived and ignored, we have failed you and our God. We repent for looking nothing like our Lord when we have silenced you, ignored you or moved away from you and then acted as if you were the problem. You are not the problem; you are the voice of our God calling his church to repentance and humility. Thank you for having the courage to speak truth. May God have mercy on us all and oh may the day come when his church reflects the indescribable love and compassion of Jesus, even to the point of laying down our lives for his precious sheep.

DATED THIS 17TH DAY OF JULY, 2013.

Carol Ajamian

Retired

Jim Arcieri

Pastor of Community Bible Fellowship Church, Red Hill, PA

William S. Barker

Professor of Church History, Emeritus at Westminster Theological Seminary, PA

Steve Brown

Professor, Emeritus of Preaching & Pastoral Ministry at Reformed Theological Seminary, President of Key Life Network, Inc., & Author

P. J. (“Flip”) Buys

Associate International Director of the World Reformed Fellowship, South Africa

Rebecca Campbell

Member of the Board of Trustees at Biblical Theological Seminary

Alan Chambers

Founder, Speak.Love

Kelly Clark

Attorney with O’Donnell Clark & Crew, LLP, Portland, OR

Julie Clinton

President of Extraordinary Women

Tim Clinton

President of the American Association of Christian Counselors & Professor of Counseling & Pastoral Care at Liberty University

Wentzel Coetzer

Professor of Theology at Northwest University Potchefstroom, South Africa

James Courtney

Ruling Elder at Trinity Presbyterian Church (PCA) in Rye, NY

Margaret Courtney

Co-Director of Family Ministries at Trinity Presbyterian Church (PCA) in Rye, NY

Glenn Davies

Bishop of North Sydney, Australia

D. Clair Davis

Chaplain at Redeemer Seminary

Chuck DeGroat

Associate Professor of Counseling & Pastoral Care at Western Theological Seminary

Mary DeMuth

Author & Blogger

David G. Dunbar

Professor of Theology at Biblical Theological Seminary

Diana S. Durrill

Pastor’s wife & Sexual Abuse Survivor

Michael J. Durrill

Pastor of Valley Community Church, Louisville, CO

William Edgar

Professor of Apologetics at Westminster Theological Seminary (PA)

Rob Edwards

Pastor of Mercy Presbyterian Church (PCA) in Forest, VA

Rinaldo Lotti Filho

Ruling Elder in the Presbyterian Church of Brazil (Sao Paulo)

Elyse Fitzpatrick

Counselor & Author

Ryan Ferguson

Pastor of Community Connection at North Hills Community Church, Taylors, SC

E. Robert Geehan

Pastor of The Reformed Church in Poughkeepsie, NY (RCA)

Shannon Geiger

Counselor at Park Cities Presbyterian Church (PCA), Dallas, TX

Douglas Green

Professor of Old Testament & Biblical Theology at Westminster Theological Seminary, PA

Fred Harrell

Senior Pastor of City Church, San Francisco, CA

Robert Heerd

Chief Investment Officer, BenefitWorks, Inc.

Walter Henegar

Senior Pastor of Atlanta Westside Presbyterian Church (PCA), Atlanta, GA

Craig Higgins

Senior Pastor of Trinity Presbyterian Church (PCA) in Westchester County, NY & North American Regional Coordinator for the World Reformed Fellowship

Justin Holcomb

Author & Adjunct Professor of Theology and Philosophy at Reformed Theological Seminary

Lindsey Holcomb

Author & former case manager for sexual assault crisis center

Peter Hubbard

Pastor of Teaching at North Hills Community Church, Taylors, SC

Carolyn James

President of Whitby Forum

Frank James

President of Biblical Theological Seminary

Karen Jansson

Board Member of the World Reformed Fellowship Board Member & Treasurer of the Russian Orphan Opportunity Fund, USA

Kathy Koch

President & Founder of Celebrate Kids

Matthew Lacey

Development Director for GRACE

David Lamb

Associate Professor of Old Testament at Biblical Theological Seminary

Diane Langberg

Clinical Psychologist & Author

Daniel N. LaValla

Director of Library Services & Development Associate at Biblical Theological Seminary

Samuel Logan

International Director of the World Reformed Fellowship, President Emeritus of Westminster Theological Seminary (PA), & Special Counsel to the President at Biblical Theological Seminary

Tremper Longman

Robert H. Gundry Professor of Biblical Studies at Westmont College

Kin Yip Louie

Assistant Professor of Theological Studies at China Graduate School of Theology

Fergus Macdonald

Former President of the United Bible Societies (Scotland)

Todd Mangum

Academic Dean & Professor of Theology at Biblical Theological Seminary

Dan McCartney

Professor of New Testament at Redeemer Seminary

Scot McKnight

Professor of New Testament at Northern Seminary & Author

Jonathan Merritt

Faith & Culture Writer

Pat Millen

Member of the Board of Trustees at Biblical Seminary

Philip Monroe

Professor of Counseling & Psychology at Biblical Theological Seminary

Amy Norvell

Director of Classical Conversations in Bryan/College Station, TX, Pastor's wife, & Sexual Abuse Survivor

Thad Norvell

Pastor at Community Church in Bryan/College Station, TX

K. Eric Perrin

Senior Pastor of Covenant Presbyterian Church (PCA), Cherry Hill, NJ

Michael Reagan

President of the Reagan Legacy Foundation

Matthew Redmond

Author

Nathan Rice

Director of Middle School Ministries at First Presbyterian Church (PCUSA), Bellevue, WA

Tamara Rice

Freelance Writer & Editor

Adam L. Saenz

Clinical Psychologist and Author

Karen L. Sawyer

Vice Chair & Chair of the Board of Trustees, Biblical Theological Seminary & Adjunct Professor of Philosophy & Religion at Arcadia University

Scotty Smith

Founding Pastor of Christ Community Church, Franklin, TN

Ron Scates

Preaching Pastor at Highland Park Presbyterian Church (PCUSA), Dallas, TX

Andrew J. Schmutzer

Professor of Biblical Studies at Moody Bible Institute

Chris Seay

Pastor at Ecclesia in Houston, TX

Mike Sloan

Associate Pastor at Old Peachtree Presbyterian Church, DuLuth, GA

Basyle J. Tchividjian

Executive Director, GRACE & Associate Professor of Law at Liberty University School of Law

Laura Thien

LMHC and Adult Therapist at The Julie Valentine Center, Greenville, SC

Jessica Thompson

Author

Rick Tyson

Senior Pastor at Calvary Presbyterian Church in Willow Grove, PA

John Williams

Ruling Elder in the Orthodox Presbyterian Church, Washington Island, WI

John Wilson

Pastor in the Presbyterian Church of Victoria, Australia

William Paul Young

Author

IF YOU HAVE ANY QUESTIONS, COMMENTS, OR CONCERNS,
PLEASE FEEL FREE TO CONTACT US AT:

info@netgrace.org

GRACE

Godly Response to Abuse
in the Christian Environment