

Men of the Book

2 C . 34:1-3, 8, 14-15

Q : *real* ? T -
unisex androgynous ... gender-blending
... blurred roles . T conflicting
definitions

I 6 6 ... - ?

B ,
G .

➡ A G B . T B .

T Department of Homeland Security
9/11. B D
S .

T J
. S
BP G . B
and '70's cultural tsunami of the '60's
T B J .

➡ 2 C 34 8 -
B (. 1-3, 8, 14-15)

I. The priceless FIND (. 15).

I 1987, K S
G , NM
. A . U
32
. I T

1862. T C B G P
U S .

A T J .

A. T PLACE .

1. T T . H , H P , J ,
G T . I ,
G 100 .
2. I' G G ' .

B. T PRIZE T G .

1. T . D . R
B , J T ,
2. T A , B

➡ I G
. T
B . I .

II. The peculiar LOSS.

➡ T B 100 . A
G .
• I I . T T G
M K
(2 K 21). H 55 . G I !
H . T

G

• T

A

B

G

B

➡ A

➡ How did the Book get lost? H

A

B

?

A.

B

NEGLECTING

B

. T

1. Q

: D

,

B

? O

B

?

2. O

B

P

F

B.

B

MARGINALIZING

B

1.

? I

. L

/

ILLUS: I

CEO

. H

H

. S

. A

. H S
. H
,

2. A B ,
B . What kind of in-
fluence does the Book have upon the environment of your
home? D

OR, B

I H , M-TV,

B ,

G

B

III. The provoked MONARCH.

A. H CONVICTED (. 19) A J
B ,

1. O , G

2. T B
(H . 4:12).

B. H CHANGED J
(. 21, 31-33).

- 1. J 8, D (. 2).
- 2. A G G (. 31-33).

IV. The powerful MESSAGE.

- J ?!
- B G .
- T B , , , - .T !

A. M B **DESIROUS** .

1. 16 , G (. 3 .J . 29:13).

2. J G ? B !

B. M B **DOERS** (. 21).

C. M B **DISPENSERS** (. 30). H . R

. H . R

!

SUMMATION: M B B ... B ...

B .I C M A ,

S S C . S , I

.I . G ,

T ()

B !